

Asynchronous Web Apps with Play 2.0 Oscar Renalias

What we'll do today

Take a look at Play's asynchronous capabilities

Real world usage scenarios

About me

Oscar Renalias

- oscarrenalias
- github.com/oscarrenalias
- > oscar.renalias@accenture.com
- ⊠ oscar@renalias.net

#wjaxplayasync

Play!

Stateless

Asynchronous

Reactive

RESTful

Traditional Request Processing Model

Play's Model

Haven't we done this before?

Other attempts

App-server specific, e.g. Jetty continuations

NIO/Netty

Servlet 3.0

Vert.x

Node.js

BlueEyes

Play's asynchronous capabilities

Asynchronous requests

Non-blocking reactive IO

Asynchronous Requests

Futures Promises

Planning for the Future

A Future is a read-only placeholder for a value that may be available at a later stage

Futures and Promises

```
val f:Promise[Something] = Akka.future {
  longOperation()
val f2:Promise[SomethingElse] =
 f.map(s=>handleContents(s))
f2.value.fold(
  ex=> handleError(ex),
  value=> handle0k(value)
```

Asynchronous Results

```
val promiseOfPIValue: Promise[Double] =
 computePIAsynchronously()

val promiseOfResult: Promise[Result] =
 promiseOfPIValue.map { pi =>
 Ok("PI value computed: " + pi)
}
```

Promise[Something] → Promise[Result] → Browser

Making our actions asynchronous with asynchronous responses


```
object MyController extends Controller {
def simpleAsyncAction = Action {
  val p:Promise[Result] = Akka.future {
  val someResult = longOperation()
 Ok(someResult)
  AsyncResult(p)
```

```
def orders = Action {
 Async {
 Akka.future {
 SalesOrder.findAll
 } orTimeout(Ok(Json.toJson(JsonError("Timeout"))), 5,
SECONDS) map { orders =>
 orders.fold(
 orders => Ok(Json.toJson(orders)),
 error => 0k(Json.toJson(JsonError("Error")))
```

AsyncResult gets very tedious very soon. Can we do better?

Asynchronous responses in the real world


```
def WithFuture[T](seconds:Int)(f: => T)(implicit jsonHelper:Writes[T]) = {
 Async {
 Akka.future {
 orTimeout(Ok(Json.toJson(JsonError("..."))), seconds, SECONDS) map
{ result =>
 result.fold(
 data => Ok(Json.toJson(data)),
 error => Ok(Json.toJson(JsonError("Error")))
 def prettyOrders = Action {
 WithFuture(1) {
 SalesOrder.findAll
```


Demo: Promises, Futures and asynchronous responses

Asynchronous web services

```
Async {
 WS.url("http://.../").get().map { resp =>
 Ok(someJsonContent(response))
 }
}
```


Demo: Asynchronous web services

Reactive 10

"Don't call us, we'll call you"

Reactive 10

Enumerator = producer

Iteratee = consumer

Enumerators: the theory

```
trait Enumerator[E] {
 def apply[A](i: Iteratee[E, A]):
Promise[Iteratee[E, A]]
}
```

Enumerator(Iteratee) -> Promise[AnotherIteratee]

Enumerators produce data

```
val stringEnumerator = Enumerator("one", "two",
"three", "four")
val updateGenerator = Enumerator.fromCallback
{ () => Promise.timeout(Some(Update.random),
5000 milliseconds)
val e = Enumerator.imperative(...)
e.push("data")
e.push("more data")
```

Behind the scenes with Iteratees

```
def fold[B](
  done: (A, Input[E]) => Promise[B],
  cont: (Input[E] => Iteratee[E,A]) => Promise[B],
  error: (String, Input[E]) => Promise[B]
): Promise[B]
```

- Done: there is no more input
- Cont: more input incoming
- Error: there was an error with the input

Simplified Iteratees

Iteratee.foreach
Iteratee.fold
Iteratee.consume

Enumeratees

Enumerator

Enumeratee

Enumeratee

Iteratee

Useful Enumeratees

Enumeratee.map
Enumeratee.filter
Enumeratee.drop
Enumeratee.take

Composability

```
val dataGenerator = Enumerator.fromCallback { () =>
 Promise.timeout(Some(new
  java.util.Random().nextInt(100)),
 5000 milliseconds)
val toStr = Enumeratee.map[Int] { x => x.toString }
val toConsole = Iteratee.foreach[String](println(_))
dataGenerator &> toStr |>> toConsole
```

Reactive 10 and HTTP responses

Ok.feed(iteratee)

Ok.stream(iteratee)

Ok.stream(enumerator)

Reactive 10 in the real world

Streaming APIs
File streaming
Server-generated events
Reactive data
WebSockets

Streaming Files

Enumerator.fromFile

Or

Ok.sendFile(new File(...))

Streaming APIs

Data source (Enumerator) -> Enumeratee -> Client

WebSockets

```
def websocketTime = WebSocket.async[String] { request =>
 Akka.future {
 val timeEnumerator = Enumerator.fromCallback { () =>
 Promise.timeout(Some((new Date).toString()), 5000
milliseconds)
 val in = Iteratee.foreach[String] { message =>
 println(message)
 (in, timeEnumerator)
```


Demo: Reactive 10

A glimpse of the future: Reactive Mongo

```
val cursor = collection.find(query)
val futureListOfArticles: Future[List[Article]] =
cursor.toList
futureListOfArticles.onSuccess { articles =>
 for(article <- articles)
 println("found article: " + article)
}</pre>
```

All work and no *Play!* makes Jack a dull boy (but there's still hope)

Grails 2.0 + Servlet 3.0

```
def index() {
 def ctx = startAsync()
 ctx.start {
 new Book(title:"The Stand").save()
 render template:"books", model:[books:Book.list()]
 ctx.complete()
 }
}
```


All work and no *Play!* makes Jack a dull boy (but there's still hope)

Vert.x

```
public class ServerExample extends Verticle {
  public void start() {
 vertx.createHttpServer().requestHandler(new Handler<HttpServerRequest>() {
 public void handle(HttpServerRequest req) {
 System.out.println("Got request: " + req.uri);
 System.out.println("Headers are: ");
 for (String key : req.headers().keySet()) {
 System.out.println(key + ":" + req.headers().get(key));
 reg.response.headers().put("Content-Type", "text/html; charset=UTF-8");
 req.response.end("<html><body><h1>Hello from
vert.x!</h1></body></html>");
 }).listen(8080);
```

Github repo or it didn't happen

https://github.com/oscarrenalias/wjax -2012-play-async-apps

nankyou