

Scaling Up and Out with Actors

St. Louis Java Users Group June 9th, 2011

Tim Dalton
Senior Software Engineer
Object Computing Inc.

Actors?

What are actors?

Actors provides simpler unified model consisting of:

- Isolated computing entities (Actors)
 - "Share nothing"
 - Nothing to synchronize
- Asynchronous message passing
 - Immutable messages
 - Actors have a mailbox / queue for messages

Where does it come from?

- First defined in paper by Carl Hewitt in 1973
- Popularized by Erlang OTP (Open Telecom Platform)
- Message passing closer to the original intent for Object Orientation
 - According to Alan Kay:

"OOP to me means only messaging, local retention and protection and hiding of state-process, and extreme late-binding of all things"

Why actors? Because this:

Became this

Became this

Will soon become ...

CPU Usage History

Sometimes this is needed

Not a silver bullet...

... or pixie dust

Another tool in our "Concurrency Toolbox"

What is Akka?

Jonas Bonér

- AspectWerkz
- JRockit
- Terracotta
- Typesafe
 - Founded with Martin Oderksy (May 2011)

Named project "Akka" after mountains in Sweden

Viktor Klang

Speaking at Strange Loop 2011!

Why Akka?

- Scale up
 - Akka actors are lightweight and many thousands can be created on an average system
 - Threads are heavyweight and context switching is relatively slow
- Scale out
 - Actor can be "remoted" without code changes
- Fault-tolerance and error handling

A simple actor


```
import akka.actor.UntypedActor;

public class ToStringActor extends UntypedActor {
 @Override
 public void onReceive(Object message) {
 System.out.println(message.toString());
 }
}
```

A simple actor


```
import akka.actor.{Actor}

class ToStringActor extends Actor {
  override def receive = {
 case message:Any =>
 println(message.toString)
 }
}
```

Nothing prevents this

Sending messages

```
ActorRef toString =
  Actors.actorOf(ToStringActor.class).start();
toString.sendOneWay(42);
42
toString.sendOneWay(3.14159);
3.14159
toString.sendOneWay(true);
true
```

Sending messages

```
val toString =
 Actor.actorOf(classOf[ToStringActor]).start
toString ! 42 // same as toString.!(42)
42
ToString ! 3.14159
3.14159
toString! true
true
```

Replying to messages


```
public class DoubleItActor extends UntypedActor {
 @Override
 public void onReceive(Object message) {
 getContext().replyUnsafe(
 message.toString() +
 message.toString());
Or:
 getContext().replySafe(
```

Replying to messages


```
class DoubleItActor extends Actor {
  override def receive = {
 case message:Any =>
 self.reply(
 message.toString + message.toString)
  }
}
Or:
  self.reply_?
```

Send with reply

```
ActorRef doubleIt =
  Actors.actorOf(DoubleItActor.class).start();
System.out.println(
 doubleIt.sendRequestReply("foo"));
foofoo
System.out.println(
 doubleIt.sendRequestReplyFuture("bar")
 .get());
barbar
System.out.println(
 doubleIt.sendRequestReplyFuture("bar")
 .await().result());
Some(barbar)
```

Send with reply

```
val doubleIt =
  Actors.actorOf(classOf[DoubleItActor]).start
println(doubleIt !! "foo")
Some(foofoo)
println((doubleIt !!! "bar").get)
barbar
println((doubleIt !!! "bar").await.result)
Some(barbar)
println((doubleIt !!! "meh")
 .map((x:String) => x.length).await.result)
Some(6)
```

Less painful in Java 8?


```
System.out.println(
 doubleIt.sendRequestReplyFuture("meh")
 .map(new Function<String,Integer>() {
 public Integer apply(String param) {
 return param.length();
 }
 }).await().result());
Some(6)
```

Futures in Akka 1.1


```
val upperIt = actorOf(classOf[ToUpperActor]).start
val doubleFoo = doubleIt !!! "foo"
val upperBar = upperIt !!! "bar"
println(
  (for (
 x:String <- doubleFoo;</pre>
 y:String <- upperBar
 ) yield (x + y)).await.result
```

Some(foofooBAR)

What if one way message is replied to?


```
doubleIt.sendOneWay("foobar", toString);
foobarfoobar
```

val toString = Actors.actorOf(classOf[ToStringActor]).start

(double ! sendOneWay)(toString)
foobarfoobar

Anonymous actors


```
val fooActor = Actor.actorOf(
 new Actor {
 def receive = {
 case x => println("Foo: " + x)
 }
}).start
```

Anonymous actors

Unfortunately this does not work:

Anonymous actors

A factory is needed:

No built-in pattern matching in Java

(Author's idea, not part of Akka)

- Matchable is an Iterable that can only be iterated once
- Idea inspired similar idea in Play! framework
- Uses Hamcrest matchers

Scala equivalent

Typed actors


```
public interface Counter {
 public void increment();

public Integer getValue();

public Future<Integer> getFutureValue();
}
```

Typed actors

```
public class CounterActor extends TypedActor
 implements Counter {
 private Integer value = 0;
 public void increment() {
 try { Thread.sleep(1000); }
 catch (InterruptedException ex) { }
 value++;
 public Integer getValue() {
 return value;
 public Future<Integer> getFutureValue() {
 return future(value);
```

Typed actors

```
Counter counter = TypedActor
 .newInstance(Counter.class,
 CounterActor.class, 2000);
counter.increment();
System.out.println(counter.getValue());
counter.increment();
System.out.println(
 counter.getFutureValue().get());
```

Server managed remote actors

On Remote Server: RemoteServerModule server = remote().start("localhost", 2553); server.register("double-it", actorOf(DoubleItActor.class)); server.register("to-string", actorOf(ToStringActor.class)); On Client: ActorRef doubleIt = remote() .actorFor("double-it", "localhost", 2553); ActorRef toString = remote() .actorFor("to-string", "localhost", 2553); doubleIt.sendOneWay("meh", toString); On Remote Server: mehmeh

Client managed remote actors

Deprecated as of Akka 1.1

```
ActorRef remoteToString = remote().actorOf(
 ToStringActor.class, "localhost", 2553).start();
ActorRef localDoubleIt =
 Actors.actorOf(DoubleItActor.class).start();
remoteToString.sendOneWay("foo");
localDoubleIt.sendOneWay("bar", remoteToString);
On Remote Server:
foo
barbar
```

Event based dispatching

- Default dispatcher for Akka
 - Dispatchers.globalExecutorBasedEventDrivenDispatcher
- Many actors per thread
- Actors should not block
- Akka can spawn extra threads if needed
 - Up to a max number

Priority event based dispatcher

```
val act = actorOf(new Actor {
 def receive = { case x => println("Received : " + x)
}})
act.dispatcher =
 new PriorityExecutorBasedEventDrivenDispatcher("foo",
PriorityGenerator {
 case :String => 0
 case x:Int => x
 case => 50
})
  act.start.dispatcher.suspend(act)
  act! 1.0
  act! "foo"
  (0 \text{ to } 9).map \{ x:Int => act ! (x * 10) \}
  act! 2.0
  act! "bar"
```

Priority event based dispatcher

Received : foo

Received: 0

Received : bar

Received: 10

Received: 20

Received: 30

Received: 40

Received: 1.0

Received: 50

Received: 2.0

Received: 60

Received: 70

Received: 80

Received: 90

Work stealing event dispatcher

```
public class FooActor extends UntypedActor {
 public static MessageDispatcher dispatcher = Dispatchers
 .newExecutorBasedEventDrivenWorkStealingDispatcher("foobar", 5)
 .build();
 private static int currentId = 0;
 private final int instanceId;
 private int count = 0;
 public FooActor() {
 getContext().setDispatcher(dispatcher);
 instanceId = currentId++;
```

Work stealing event dispatcher


```
Foo 0 processed : 0 (count = 1) on Thread : akka:event-
driven:dispatcher:foobar-1
Foo 1 processed : 1 (count = 1) on Thread : akka:event-
driven:dispatcher:foobar-2
Foo 0 processed : 2 (count = 2) on Thread : akka:event-
driven:dispatcher:foobar-3
Foo 1 processed : 3 (count = 2) on Thread : akka:event-
driven:dispatcher:foobar-4
Foo 0 processed : 4 (count = 3) on Thread : akka:event-
driven:dispatcher:foobar-5
Foo 1 processed : 5 (count = 3) on Thread : akka:event-
driven:dispatcher:foobar-6
Foo 0 processed : 6 (count = 4) on Thread : akka:event-
driven:dispatcher:foobar-7
Foo 0 processed : 7 (count = 5) on Thread : akka:event-
driven:dispatcher:foobar-8
Foo 1 processed: 8 (count = 4) on Thread: akka:event-
driven:dispatcher:foobar-9
Foo 0 processed : 9 (count = 6) on Thread : akka:event-
driven:dispatcher:foobar-10
```

```
Foo 1 processed : 93 (count = 40) on Thread : akka:event-
driven:dispatcher:foobar-15
Foo 0 processed : 94 (count = 55) on Thread : akka:event-
driven:dispatcher:foobar-13
Foo 0 processed : 95 (count = 56) on Thread : akka:event-
driven:dispatcher:foobar-13
Foo 0 processed : 96 (count = 57) on Thread : akka:event-
driven:dispatcher:foobar-16
Foo 1 processed: 97 (count = 41) on Thread: akka:event-
driven:dispatcher:foobar-14
Foo 0 processed : 98 (count = 58) on Thread : akka:event-
driven:dispatcher:foobar-4
Foo 1 processed : 99 (count = 42) on Thread : akka:event-
driven:dispatcher:foobar-4
```

Thread based dispatcher

getContext().setDispatcher(

Dispatchers.newThreadBasedDispatcher(getContext()));.

- Worse scalability and performance
- Good for "daemon" actors
 - Low frequency messages
 - Blocking

```
InfiniteIterator<ActorRef> iter =
 new CyclicIterator<ActorRef>(Arrays.asList())
 actorOf(FooActor.class).start(),
 actorOf(BarActor.class).start()
 ));
for (Integer value: Arrays.asList(4, 8, 15, 16, 23, 42))
 iter.next().sendOneWay(value);
Bar: 8
Foo: 4
Bar: 16
Foo: 15
Bar: 42
Foo: 23
```

```
ActorRef router = actorOf(new UntypedActorFactor)
 public UntypedActor create() {
 return new UntypedLoadBalancer() {
 private InfiniteIterator iterator =
 new CyclicIterator<ActorRef>(Arrays.asList())
 actorOf(FooActor.class).start(),
 actorOf(BarActor.class).start()));
 public InfiniteIterator<ActorRef> seq() {
 return iterator;
}}).start();
for (Integer value :
 Arrays.asList(4, 8, 15, 16, 23, 42)) {
 router.sendOneWay(value);
```


```
class SleepyCounterActor(name:String, sleepyTime:Int)
  extends Actor
  var count = 0
  def receive = {
 case x \Rightarrow \{
 Thread.sleep(sleepyTime)
 count += 1;
 printf("%s received '%s' count = %d\n",
 name, x, count) }
```


```
val iter = new
 SmallestMailboxFirstIterator(List(
 actorOf(new SleepyCounterActor("Foo", 1)).start,
 actorOf(new SleepyCounterActor("Bar", 50)).start))

(1 to 15).foreach { x:Int =>
 Thread.sleep(2)
 iter.next ! x
}
```


```
Foo received '3' count = 1
Foo received '4' count = 2
Foo received '6' count = 3
Foo received '8' count = 4
Foo received '9' count = 5
Foo received '10' count = 6
Foo received '11' count = 7
Foo received '12' count = 8
Foo received '13' count = 9
Foo received '14' count = 10
Foo received '15' count = 11
Bar received '1' count = 1
Bar received '2' count = 2
Bar received '5' count = 3
Bar received '7' count = 4
```


```
class DivideInto10Actor extends Actor {
  def receive = { case x:Int => self.reply ?(10 / x) }
  override def preStart {
 print("DivideInto10Actor.preStart()\n")
  override def postStop {
 print("DivideInto10Actor.postStop()\n")
  override def preRestart(reason: Throwable) {
 printf("DivideInto10Actor.preRestart(%s)\n", reason.getMessage)
  override def postRestart(reason: Throwable) {
 printf("DivideInto10Actor.postRestart(%s)\n", reason.getMessage)
```

```
val supervisedActors = Array(
 actorOf(classOf[DivideInto10Actor]),
 actorOf(classOf[DivideInto10Actor])
val supervisor = Supervisor(
 SupervisorConfig(
 OneForOneStrategy(List(classOf[Exception]), 3, 1000),
 List(
 Supervise(supervisedActors(0), Permanent),
 Supervise(supervisedActors(1), Temporary)
)))
DivideInto10Actor.preStart()
DivideInto10Actor.preStart()
```

supervisedActors(0) ! 0 // Permanent

```
DivideInto10Actor.postStop()
java.lang.ArithmeticException: / by zero
DivideInto10Actor.preRestart(/ by zero)
DivideInto10Actor.preStart()
DivideInto10Actor.postRestart(/ by zero)
supervisedActors(1) ! 0 // Temporary
DivideInto10Actor.postStop()
java.lang.ArithmeticException: / by zero
DivideInto10Actor.preRestart(/ by zero)
DivideInto10Actor.preStart()
DivideInto10Actor.postRestart(/ by zero)
```


With OneForOneStrategy:

```
SupervisedActors(0) ! 0 // Permanent
DivideInto10Actor.preRestart(/ by zero)
java.lang.ArithmeticException: / by zero
...
DivideInto10Actor.preStart()
DivideInto10Actor.postRestart(/ by zero)

SupervisedActors(1) ! 0 // Temporary

DivideInto10Actor.postStop()
java.lang.ArithmeticException: / by zero
```


```
val supervisor = Supervisor(
 SupervisorConfig(
 OneForOneStrategy(List(classOf[Exception]), 3, 1000),
 Nil
))

supervisedActors(0).setLifeCycle(Permanent)
supervisedActors(0).start
supervisor.link(supervisedActors(0))

supervisedActors(1).setLifeCycle(Temporary)
supervisedActors(1).start
supervisor.link(supervisedActors(1))
```

```
val supervisor = Supervisor(
 SupervisorConfig(
 OneForOneStrategy(List(classOf[Exception]), 3, 1000),
 Nil
 ))

supervisedActors(0).setLifeCycle(Permanent)
supervisor.startLink(supervisedActors(0))

supervisedActors(1).setLifeCycle(Temporary)
supervisor.startLink(supervisedActors(1))
```

```
class CustomSupervisor extends Actor {
  self.faultHandler = OneForOneStrategy(
 List(classOf[Throwable]), 5, 5000)
 def receive = {
 case x => println("CustomSupervisor received : " + x)
val supervisor = actorOf(classOf[CustomSupervisor]).start
supervisedActors(0).setLifeCycle(Permanent)
supervisor.startLink(supervisedActors(0))
supervisedActors(1).setLifeCycle(Temporary)
supervisor.startLink(supervisedActors(1))
```

Scheduler

```
Scheduler.schedule(
receiverActor,
messageToBeSent,
initialDelayBeforeSending,
delayBetweenMessages,
timeUnit)
```

Scheduler.scheduleOne(receiverActor, messageToBeSent, delayUntilSend, timeUnit)

Scheduler

```
Scheduler.schedule(
 toString,
 "ping",
 0,
 5,
 TimeUnit.SECONDS
Scheduler.scheduleOnce(
 toString,
 "pong",
 15,
 TimeUnit.SECONDS
```


Declarative configuration

akka.conf:

```
akka {
 version = "1.1"
 enabled-modules = ["camel", "http"]
 time-unit = "seconds"
 event-handlers = ["akka.event.EventHandler$DefaultListener"]
 event-handler-level = "INFO"
actor {
 timeout = 5
  serialize-messages = off
 throughput = 5
```

Declarative configuration

```
default-dispatcher {
 type = "GlobalExecutorBasedEventDriven"
 keep-alive-time = 60
 core-pool-size-factor = 1.0
 max-pool-size-factor = 4.0
 mailbox-capacity = -1
 rejection-policy = "caller-runs"
 throughput = 5
```

• •

Data Flow concurrency


```
val x, y, z = Promise[Int]
  flow {
 z << x() + y()
 println("z = " + z())
  flow { x << 40 }
  flow { y << 2 }
z = 42
```

```
val future = Future {
  Thread.sleep(1000)
  42
val doubleItActor = actorOf(new Actor {
 def receive = {
 case x:Int => Thread.sleep(1000); self.reply(x * 2)
 case _ => self.reply(0)
).start
val actorReply:Future[Int] =
 doubleItActor !!! 73
val promise = Promise[Int]
```


```
flow { promise << 23 }</pre>
val totalFuture = for {
 x <- future
 y <- actorReply
 c <- promise
} yield (x + y + c)
println(totalFuture.get)
211
```


```
flow {
 println (future() + promise() + actorReply())
}
211
```


Map-Reduce (like) with Akka (finding anagrams)

```
val doubleIt = actorOf(classOf[DoubleItActor])
 .start
println(doubleIt !! "foo")
Some(foofoo)
doubleIt ! HotSwap ( self => {
 case message => self.reply(
 message.toString + message.toString + " hotswapped")
})
println(doubleIt !! "bar")
Some(barbar hotswapped)
doubleIt ! RevertHotSwap
println(doubleIt !! "meh")
Some (mehmeh)
```


```
class FooActor extends UntypedActor {
 public void onReceive(Object message) {
 if ("foo".equals(message)) {
 become(BAR_BEHAVIOR);
 } else {
 getContext().replySafe("foo");
 }
}
```


```
private final Procedure<Object> BAR_BEHAVIOR = new
 Procedure<Object>() {
 @Override
 public void apply(Object param) {
 getContext().replySafe("bar");
 unbecome();
 }
};
```


```
System.out.println(actorRef.sendRequestReply("bar"));
actorRef.sendOneWay("foo");
System.out.println(actorRef.sendRequestReply("bar"));
System.out.println(actorRef.sendRequestReply("bar"));
foo
bar
foo
```

Finite state machine in an Actor (vending machine)

Software Transactional Memory: Refs

- Popularized by Clojure on the JVM
- A form on optimistic locking for memory
- ACI (Atomic, Consistent, Isolated)
 - Not Durable
- Built on Multiverse (http://multiverse.codehaus.org)

Refs

```
val ref1 = new Ref(4)
val ref2 = new Ref(4)
println("ref1 = " + ref1.get)
println("ref2 = " + ref2.get)
try {
 atomic {
 ref1.swap(12)
 ref2.alter( * 2)
 ref1.alter(_ / 0)
} catch { case ex:Exception => println(ex.getMessage) }
println("ref1 = " + ref1.get)
println("ref2 = " + ref2.get)
ref1 = 4
ref2 = 4
/ by zero
ref1 = 4
ref2 = 4
```


Refs

```
val ref1 = new Ref(4)
val ref2 = new Ref(4)
println("ref1 = " + ref1.get)
println("ref2 = " + ref2.get)
try {
 ref1.swap(12)
 ref2.alter(_ * 2)
 ref1.alter( / 0)
} catch { case ex:Exception => println(ex.getMessage) }
println("ref1 = " + ref1.get)
println("ref2 = " + ref2.get)
ref1 = 4
ref2 = 4
/ by zero
ref1 = 12
ref2 = 8
```


Refs


```
final Ref<Integer> ref1 = new Ref(4);
final Ref<Integer> ref2 = new Ref(4);
new Atomic<Integer>() {
  public Integer atomically() {
 ref1.set(8);
 ref2.set(12);
 return (Integer) ref1.get() +
 (Integer) ref2.get();
}.execute());
```


Transactional datastructues

- Akka provides two data structures supporting STM
 - TransactionalMap
 - TransactionalVector
- Both are "persistent" and work with atomic blocks

Transactional datastructues


```
val tranMap = TransactionalMap[String, Int]("Foo" -> 23)
val tranVector = TransactionalVector(2.0, 4.0, 6.0)
try {
 atomic {
 tranMap += ("Bar" -> 42)
 tranVector.add(8.0)
 println(tranMap)
 println(tranVector)
 1 / 0
} catch { case ex:Any => println(ex) }
 atomic { println(tranMap); println(tranVector) }
Map(Bar \rightarrow 42, Foo \rightarrow 23)
TransactionalVector(2.0, 4.0, 6.0, 8.0)
java.lang.ArithmeticException: / by zero
Map(Foo \rightarrow 23)
TransactionalVector(2.0, 4.0, 6.0)
```


Philosopher 3 wants to ponder
Philosopher 4 sees forks available
Philosopher 1 sees forks available
Philosopher 4 eats
Philosopher 1 eats
Philosopher 2 sees forks available
Philosopher 2 can't get forks
Philosopher 5 can't get forks

Agents

27

```
val agent = new Agent(5)
val times2 = \{ x:Int => x * 2 \}
agent.send(times2)
agent.send( - 1)
agent.send(_ * 3)
println(agent.get)
Thread.sleep(1000)
println(agent.get)
```


Agents

```
Agent<Integer> agent = new Agent<Integer>(5); <
AbstractFunction1<Integer, Integer> times2 =
 new AbstractFunction1<Integer, Integer>() {
 public final Integer apply(Integer x) {
 return x * 2;
agent.send(times2);
agent.send(times2);
System.out.println(agent.get());
try { Thread.sleep(1000); }
 catch (InterruptedException iex) { }
System.out.println(agent.get());
20
```

Coordinated transactions

```
class CoordinatedAccountActor extends Actor {
  private val balance:Ref[Int] = Ref(0)
  def doReceive:Receive = {
 case Withdraw(x) if x > balance.get =>
 throw new Exception("Overdrawn")
 case Withdraw(x) if x > 0
 balance.alter(_ - x)
 case Deposit(x) if x > 0
 balance.alter(_ + x)
 case PrintBalance
 println("Balance = " + balance.get)
 def receive = {
 case coordinated @ Coordinated(action) => coordinated atomic {
 doReceive(action)
 case other:Any => doReceive(other)
```


Coordinated Transactions

```
account1 ! Deposit(100)
account2 ! Deposit(50)
val coordinated = Coordinated()
try {
 coordinated atomic {
 account1 ! coordinated.coordinate(Deposit(75))
 account2 ! coordinated.coordinate(Withdraw(75))
} catch {
  case ex:Exception => println(ex.getMessage)
org.multiverse.templates.InvisibleCheckedException:
java.lang.Exception: Overdrawn
account1 ! PrintBalance
Balance = 100
account2 ! PrintBalance
Balance = 50
```


Transactors

```
class AccountTransactor extends Transactor {
  private val balance:Ref[Int] = Ref(0)
 override def atomically = {
 case Withdraw(x) if x > balance.get =>
 throw new Exception("Overdrawn")
 case Withdraw(x) if x > 0
 balance.alter(_ - x)
 case Deposit(x) if x > 0
 balance.alter(_ + x)
 case PrintBalance
 println("Balance = " + balance.get)
```

```
public interface BankAccount {
 @Coordinated public void withdraw(int amount);
 @Coordinated public void deposit(int amount);
 public int getBalance();
}
```

```
public class BankAccountTypedActor extends TypedActor
 implements BankAccount {
 private Ref<Integer> balance = new Ref<Integer>(0);
 public void withdraw(int amount) {
 if (amount > 0) {
 if (amount > balance.get()) {
 throw new RuntimeException("Overdrawn");
 } else {
 balance.set(balance.get() - amount);
 public void deposit(int amount) {
 if (amount > 0) { balance.set(balance.get() + amount); }
 public int getBalance() {
 return balance.get();
```

```
public static void transferUnsafe(
 BankAccount fromAccount,
 BankAccount toAccount,
 int amount)
 toAccount.deposit(amount);
 fromAccount.withdraw(amount);
public static void transferSafe(
 final BankAccount fromAccount,
 final BankAccount toAccount,
 final int amount)
 Coordination.coordinate(true, new Atomically() {
 public void atomically() {
 toAccount.deposit(amount);
 fromAccount.withdraw(amount);
 });
```


```
BankAccount account1 = (BankAccount) TypedActor
 .newInstance(BankAccount.class, BankAccountTypedActor.class
BankAccount account2 = (BankAccount) TypedActor
 .newInstance(BankAccount.class, BankAccountTypedActor.class, 1000);
account1.deposit(100);
account2.deposit(50);
try {
 transferSafe(account1, account2, 150);
} catch (Exception ex) {
 System.err.println(ex.getMessage());
System.out.println(account1.getBalance());
100
System.out.println(account2.getBalance());
50
java.lang.RuntimeException: Overdrawn
```

```
BankAccount account1 = (BankAccount) TypedActor
 .newInstance(BankAccount.class, BankAccountTypedActor.class,
BankAccount account2 = (BankAccount) TypedActor
 .newInstance(BankAccount.class, BankAccountTypedActor.class, 1000);
account1.deposit(100);
account2.deposit(50);
try
 transferUnsafe(account1, account2, 150);
  catch (Exception ex) {
 System.err.println(ex.getMessage());
System.out.println(account1.getBalance());
100
System.out.println(account2.getBalance());
200
java.lang.RuntimeException: Overdrawn
```

Integration with Spring

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:akka="http://akka.io/schema/akka"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-
beans-3.0.xsd
 http://akka.io/schema/akka
 http://akka.io/akka-1.1.xsd">
 <akka:untyped-actor id="toStringActor"
 implementation="tfd.akkatest.java.ToStringActor"
 scope="singleton"
 autostart="true"/>
</beans>
```

Spring supports:

- Typed Actors
- Remote Actors
- Dispatchers
- Supervisors
- Camel endpoints

Other Modules

- Camel
- HTTP
 - JAX-RS (JSR-311)
 - Expose Actors as REST services
- AMQP
- Guice
- And more!

Next for Akka

- Akka 2.0
 - Clustering support
- Cloudy Akka (Atmos)
 - Commercial product
 - Monitoring and Management

JMX - SNMP

Provisioning

Remote classloading

More Information

- Akka Home (http://akka.io/)
- Typesafe (http://typesafe.com/)
- It's Actors All The Way Down (http://www.dalnefre.com/wp/)
- Pure Danger Tech Actor Concurrency (http://tech.puredanger.com/presentations/actor-concurrency/)

Thank You!

Questions