CMPT 435/835 Tutorial 1 Actors Model & Akka

Ahmed Abdel Moamen
PhD Candidate
Agents Lab
ama883@mail.usask.ca

Content

Actors Model

Akka (for Java)

Actors Model (1/7)

Definition

 A general model of concurrent computation for developing parallel, distributed, and mobile systems.

Actors Model (2/7)

- Structured programming considers all programs as composed of three control structures.
- Objects encapsulate data (state) and behavior, separating the interface of an object (what an object does) from its representation (how it does it).
- Actors extend the advantages of objects to concurrent computation by separating control (where and when) from the logic of a computation.

Actors Model (3/7)

- An Actor encapsulates a thread of execution with a collection of objects.
- Only the actor's thread may access its objects directly and change their state.
- Actors communicate by sending messages to each other.
- Messages are sent asynchronously.
- Messages are not necessarily processed in the order they are sent or received.

Actors Model (4/7)

- Each actor is a computational entity, that encapsulates a thread and a state, can concurrently:
 - send a finite number of messages to other actors;
 - create a finite number of new actors;
 - designate a new behavior to process subsequent messages (become).

Actors Model (5/7)

- The key semantic properties of the pure (standard) Actors model:
 - Encapsulation of state;
 - Atomic execution of a method in response to a message;
 - Fairness in scheduling actors and in the delivery of messages;
 - Location transparency enabling distributed execution and mobility.

Actors Model (6/7)

- Message passing
 - Recipients of messages are identified by addresses (actor names);
 - Addresses cannot be guessed, which means an actor can only communicate with actors whose addresses it has;
 - Direct and asynchronous communication;
 - No requirement on order of message arrival;
 - Fairness in the delivery of messages.

Actors Model (7/7)

- Actors model has been applied in both research and industrial fields.
 - Actor languages: ErLang, Scala, SALSA, ABCL, etc.
 - Actor libraries: ActorFoundry (Java), Akka (Java & Scala), Pulsar (Python), CAF (C++), etc.
- In practice, Actors model is usually extended for ease of use.

Content

Actors Model

Akka (for Java)

Akka – General Information (1/18)

- Akka is a toolkit and runtime for building highly concurrent, distributed, and fault tolerant eventdriven applications on the JVM.
- About the name
 - A palindrome of letters A and K as in Actor Kernel;
 - The name of a Swedish mountain (where does the logo come from).
- The current version of Akka supports both Java and Scala.
 - Scala started to use Akka as its default actor library from version 2.10.0.

Akka - Resources (2/18)

- Official website: http://akka.io/
- A simple step-by-step tutorial (Java): <u>http://doc.akka.io/docs/akka/2.0.2/intro/getti-ng-started-first-java.html</u>
- The reference manual for the latest stable release v2.3.13:

```
http://doc.akka.io/docs/akka/2.3.13/AkkaJava
.pdf?_ga=1.187277096.1279128105.1440188
263
```

Akka – Creating Actors (3/18)

- Step 1/3 (Defining)
 - Actors in Java are implemented by extending the *UntypedActor* class and implementing the *onReceive* method.

```
import akka.actor.UntypedActor;
public class MyActor extends UntypedActor {
 public void onReceive(Object message) throws Exception {
 if (message instanceof String) {
 System.out.println(message);
 } else {
 unhandled(message);
}
```

Akka - Creating Actors (cont.) (4/18)

- Step 2/3 (Configuring)
 - Props is a configuration class to specify options for the creation of actors.

```
import akka.actor.Props;
...
Props props1 = Props.create(MyActorA.class);
Props props2 = Props.create(MyActorB.class, arg1, arg2);
```

Akka – Creating Actors (cont.) (5/18)

- Step 3/3 (Creating)
 - Actors are created by passing a *Props* instance into the actorOf factory method which is available on ActorSystem and ActorContex.
 - Use ActorSystem to create top-level actors which are supervised by the actor system's provided guardian actor.
 - Use actor's context (ActorContex) to create a child actor.

```
import akka.actor.ActorRef;
Import akka.actor.ActorSystem;
...
final ActorSystem system = ActorSystem.create("MySystem");
final ActorRef myTopLevelActor = system.actorOf(Props.create(MyActorA.class), "myActor1");
...
class A extends UntypedActor {
 final ActorRef myChildActor = getContext().actorOf(Props.create(MyActorB.class, "myActor2");
 ...
}
```

Akka - Creating Actors (cont.) (6/18)

- UntypedActor APIs
 - getSelf(), references to the ActorRef of the actor.
 - getSender(), references to the sender actor of the last received message.
 - getContext(), exposes contextual information for the actor and the current message.
 - User-overridable life-cycle hooks
 - preStart(), executed after starting the actor (and also by postRestart() as default);
 - preRestart()
 - postRestart()
 - postStop(), executed after stopping the actor.

AkkaAkka – Messages (cont.) (7/18)

Send messages

- tell() sends a message asynchronously and returns immediately.
- ask() sends a message asynchronously and returns a Future representing a possible reply.
- tell() is preferred due to performance concern.
- For both methods, actors have the option of passing along their own references (ActorRef).

Akka – Messages (cont.) (8/18)

- tell() (fire-and-forget)
 - No blocking waiting for a message.
 - Giving the best concurrency and scalability characteristics.
 - The sender reference can be retrieved by the receiving actor via its getSender() method while processing the message.

// The second argument to tell() can be null.
target.tell(message, getSelf());

Akka – Messages (cont.) (9/18)

- ask() (send-and-receive-Future)
 - Involving actors as well as futures.
 - The receiving actor must reply with
 - *getSender().tell(reply, getSelf())* in order to complete the returned *Future* with a value, or
 - send a *Failure* message to the sender to complete the *Future* with an exception.
 - If the actor does not complete the future, it will expire after the timeout period, specified as parameter to the ask() method.

Akka – Messages (cont.) (10/18)

```
import static akka.pattern.Patterns.ask;
import scala.concurrent.Future;
import scala.concurrent.duration.Duration;
import akka.dispatch.Futures;
import akka.util.Timeout;
// Sender
Timeout timeout = new Timeout(Duration.create(5, "seconds"));
Future<Object> future = ask(actor, msg, timeout);
String result = (String) Await.result(future, timeout.duration());
// Receiver
try {
 String result = operation();
 getSender().tell(result, getSelf());
} catch (Exception e) {
 getSender().tell(new akka.actor.Status.Failure(e), getSelf());
 throw e;
```

Akka – Messages (cont.) (11/18)

- Forward messages
 - A message can be forward from one actor to another.
 - The original sender reference is maintained.
 - The context of the "mediator" actor should be passed along as well.
 - This can be useful when writing actors that work as routers, load-balancers, etc.

target.forward(result, getContext());

Akka – Messages (cont.) (12/18)

Receive messages

- When an actor receives a message, it is passed into the onReceive() method, which is an abstract method on the UntypedActor base class that needs to be defined.
- The UntypedActorContext setReceiveTimeout() defines the inactivity timeout after which the sending of a ReceiveTimeout message is triggered.

Akka – Messages (cont.) (13/18)

```
import akka.actor.ActorRef;
import akka.actor.ReceiveTimeout;
import akka.actor.UntypedActor;
import scala.concurrent.duration.Duration;
public class MyReceiveTimeoutUntypedActor extends UntypedActor {
 public MyReceiveTimeoutUntypedActor() {
 qetContext().setReceiveTimeout(Duration.create("30 seconds"));
public void onReceive(Object message) {
 if (message.equals("Hello")) {
 } else if (message instanceof ReceiveTimeout) {
 } else {
 unhandled(message);
}}}
```

Akka – Messages (cont.) (14/18)

- Reply to messages
 - getSender() can be used to get a handle of the sender for replying to a message.
 - The handle returned by getSender() can also be stored for later using.
 - If the sender is not provided, the reply is sent to a "dead-letter" actor.

```
public void onReceive(Object message) {
 Object result = caculateResult().
 ...
 getSender().tell(result, getSelf());
}
```

Akka – Hotswapping (15/18)

 The getContext().become() method can be called with an actor to hotswap the actor's message loop.

```
import akka.japi.Procedure;
public class HotSwapActor extends UntypedActor {
  Procedure<Object> angry = new Procedure<Object>() {
 public void apply(Object message) {
 if (message.equals("bar")) {
 getSender().tell("I am already angry?", getSelf());
 } else if (message.equals("foo")) {
 getContext().become(happy);
  }}};
  Procedure<Object> happy = new Procedure<Object>() {
 public void apply(Object message) {
 if (message.equals("bar")) {
 getSender().tell("I am already happy :-)", getSelf());
 } else if (message.equals("foo")) {
 getContext().become(angry);
  }}};
```

```
public void onReceive(Object message) {
 if (message.equals("bar")) {
 getContext().become(angry);
 } else if (message.equals("foo")) {
 getContext().become(happy);
 } else {
 unhandled(message);
}}
}
```

Akka – Stopping Actors (16/18)

- Actors are stopped by invoking the stop method of a ActorRefFactory.
 - ActorContext, stopping child actors;
 - ActorSystem, stopping top-level actors.
- Termination of an actor:
 - suspends its mailbox processing;
 - sends a stop command to all its children;
 - keeps processing the internal termination notifications from its children until the last one is gone;
 - terminating itself.
- Upon ActorSystem.shutdown(), the whole system will be terminated in the fore-mentioned manner.

Akka - Logging (17/18)

- LoggingAdapter has different methods for handling error, warning, info, and debug information, respectively.
- The logging options can be configured in the application configuration file (%AKKA_HOME%\config\application.conf).

```
import akka.event.Logging;
import akka.event.LoggingAdapter;

class MyActor extends UntypedActor {
 LoggingAdapter log = Logging.getLogger(getContext().system(), this);
 public void preStart() {
 log.debug("Starting");
 }
 public void preRestart(Throwable reason, Option<Object> message) {
 log.error(reason, "Restarting due to [{}] when processing [{}]",
 reason.getMessage(), message.isDefined() ? message.get() : "");
 }
}
```

Akka – Sample Programs (18/18)

- HelloWorld.
- Pi (The "first tutorial" of Akka).
- How to run Akka programs from commandline.

THANKS! Q & A