

Getting Started with Apache Kafka

Douglas Eadline

Presenter

Douglas Eadline

deadline@limulus-computing.com

@thedeadline

<http://www.limulus-computing.com>

- HPC/Hadoop Consultant/Writer/Educator
- Teach “Big Data Techniques”, on-line Masters in Data Science from Juniata College
<https://www.juniata.edu/academics/graduate-programs/data-science.php>

Outline

- **Segment 1:** Introduction and Training Goals (15 m)
- **Segment 2:** Why Do I need a Message Broker? (20 m)
- **Segment 3:** Kafka Components (25 m)
- **Segment 4:** Basic Examples (40 m)
- **Segment 5:** Using a KafkaEsque UI (30 m)
- **Segment 6:** Example 1: Streaming Weather Data (40 m)
- **Segment 7:** Example 2: Image Streaming with Kafka (40 m)
- **Segment 8:** Wrap-up, Questions, and Resources (10 m)

Segment 1

Introduction and Training Goals

Recommended Approach To Class

- Training covers a lot of material!
- Designed to get you started (“hello.c” approach)
- Sit back and watch the examples
- All examples are provided in a notes file
- I will refer to file throughout the class
(cut and paste)
- The notes files are available for download along
with some help on installing software from class
web page.

Trainings In Scalable Data Pipelines

- 1. Apache Hadoop, Spark, and Kafka Foundations** (3 hours-1 day)
- 2. Bash Programming Quick Start for Data Science** (3.5 hours-1 day)
- 3. Hands-on Introduction to Apache Hadoop, Spark, and Kafka Programming** (6 hours-2 days)
- 4. Data Engineering at Scale with Apache Hadoop and Spark** (3 hours-1 day)
- 5. Scalable Analytics with Apache Hadoop, Spark, and Kafka** (3 hours-1 day)
- 6. Up and Running with Kubernetes** (3 hours-1 day)

Training Webpage

<https://www.clustermonkey.net/scalable-analytics>

The screenshot shows a web page for "Live On-Line Training: Scalable Data Pipelines with Hadoop, Spark, and Kafka". The page features a yellow elephant logo, a search bar, and links for Recent Changes, Media Manager, and Sitemap. The main content area includes a "Table of Contents" sidebar with sections like Course Descriptions and Links, Class Notes for Hands-on Introduction to Apache Hadoop and Spark Programming, Zeppelin Notebook for Scalable Data Science with Hadoop and Spark, DOS to Linux and Hadoop HDFS Help, Linux Hadoop Minimal (LHM) Virtual Machine Sandbox, and Cloudera Hortonworks HDP. The main content also includes a welcome message about the Effective Data Pipelines Series and course descriptions.

Live On-Line Training:
Scalable Data Pipelines with
Hadoop, Spark, and Kafka

Search

Recent Changes Media Manager Sitemap

Trace: • start

start

Welcome to the Effective Data Pipelines Series

(previously Scalable Analytics with Apache Hadoop and Spark)

The six essential courses on the path to scalable data science pipelines nirvana—or at least a good start

Course Descriptions and Links

Click on the course name for availability and further information. New courses are being added.

Table of Contents

- ◆ Course Descriptions and Links
- ◆ Class Notes for Hands-on Introduction to Apache Hadoop and Spark Programming
- ◆ Zeppelin Notebook for Scalable Data Science with Hadoop and Spark
- ◆ DOS to Linux and Hadoop HDFS Help:
- ◆ Linux Hadoop Minimal (LHM) Virtual Machine Sandbox
- ◆ Cloudera Hortonworks HDP

Segment 2

**Why Do I need a
Message Broker?**

How It Started

How It's Going

Message Broker

What is Kafka?

- Kafka is used for real-time streams of data, to collect big data, or to do real time analysis (or both) “a message broker”
- Kafka is a high throughput, scalable, and reliable (replication) service that records all kinds of data in real-time.
- Data can include: logs, web apps, messages, manufacturing, database, weather, financial streams, and anything else.
- Kafka collects data from a variety of sources (streams) and time-lines so that it can be consistently available for processing at a later time (decouples input/output)

Kafka History

- Kafka was created at LinkedIn by Jay Kreps as a way to address the numerous data pipelines developing in their applications. It was designed handle many types of data and provide clean, structured data about user activity and system metrics in real time. (Kreps is now CEO of Confluent a Kafka management company.)
- Kafka became an Apache project in 2011 (open source).
- Why the name “Kafka”? Jay Kreps:

“I thought that since Kafka was a system optimized for writing, using a writer’s name would make sense. I had taken a lot of lit classes in college and liked Franz Kafka. Plus the name sounded cool for an open source project.”

Example Data Science Kafka Dataflow

Kafka acts as a data broker (or buffer) keeping track of incoming data and allowing various applications (or groups) to access data in different ways at different times decoupled from the data source.

Segment 3

Kafka Components

Kafka Concepts/Components

- A Kafka **Producer** is an independent application that sends data to the Kafka cluster. A producer publishes messages to one or more Kafka **Topics**.
- A Kafka **Consumer** is a client or independent program that consumes messages held by Kafka. The rate of consumption is independent of the rate that the producer sends messages.
- A Kafka **Topic** is a category/feed name to which messages are stored and published. Producer applications write data to topics and consumer applications read from topics.

Kafka Brokers

- Sitting between Producer and Consumer applications is a Kafka **Broker**.
- A Broker is minimally one machine or machine instance.
- Brokers can manage many different **Topics**.
- For scalability (message throughput), multiple Brokers can be used.
- Topics can be divided into multiple partitions on one or more Brokers.
- When using multiple Brokers, each Broker writes to its local Topic partition(s) providing scalable performance.
- For reliability, partitions are replicated on all Brokers.

Brokers - Topics - Partitions

- Broker runs on single server (or cloud instance)
- This Topic (log) has three Partitions
- Messages are written to each partition in a “round-robin” fashion
- Messages can be written to a specific Partition using a “key”

Kafka Topic Logs

- A Kafka Topic Log is an append-only log of events (messages). Similar to a web server log.
- A Topic Log can be spread across one or N partitions.
- Kafka logs can only be read by seeking an offset in the log and then moving forward in a sequential fashion.
- Topic logs are immutable--data is fixed until it expires.
- Topics can be configured to expire data after it has reached a certain age, or size. Ages can range from seconds to “forever.”

Partitioning and Redundancy

- A single Broker is vulnerable
- If the Broker server goes down, everything stops
- New data are lost and log data can't be retrieved

Partition Replication for Producer

- Employ two or more Brokers (servers-instance)
- Each Partition has is replicated on other server
- One Partition is always the **Leader** and is active on different Broker
- Replicated **Follower** Partitions are kept in sync with “Leader” (happens in background)
- If a Broker 1 stops, **Follower** takes over (happens in background)

Partition Replication for Producer

- Like Producer failover, Consumers read from **Leader** partition
- If Broker 2 fails, **Follower** Partition becomes active

Topic Log Offsets

- **Current offset** – starts at 0, each time consumer asks for messages the current offset becomes the next available offset. Used to avoid resending same records again to the same consumer.
- **Committed offset** - the position that a consumer has confirmed it has processed received messages (i.e. like a DB commit). Used to avoid resending same records to a new consumer in the event of partition rebalance or due to a consumer change.

Auto and Manual Log Commits

- **Auto-commit** (default) – uses a commit interval (default is 5 seconds) so that Kafka will commit your current offset every five seconds. Careful, possible messages can be read twice if second consumer takes over before commit period completes.
- **Manual-commit** – offers both a **synchronous** (slower, but sure) and an **asynchronous** (faster, but risky) commit option. When using synchronous commits it will block until the commit is confirmed and will also retry if there are recoverable errors.

If using an asynchronous commit the request will be sent and continue. There are no retries on error. To preserve ordering, if it fails, data are lost.

User View of Kafka Cluster

Kafka with Hadoop and Spark

- **Connecting with HDFS:** HDFS V2/3 Sink connector is available that allows export of data from Kafka topics to HDFS V2/3 files in a variety of formats. Integration with Hive make data immediately available for Hive queries.
- **Connecting with Spark:** The Spark Streaming API enables scalable, high-throughput, fault-tolerant stream processing of live data streams. Data can be ingested from Kafka and can be processed using map, reduce, join and window. Finally, processed data can be pushed out to HDFS, local file systems, databases, and live dash-boards.

Questions ?

Break

Segment 4

Basic Examples

```
Message: 1 Monkeys jumping on the bed,  
Message: 2 Monkeys jumping on the bed,  
Message: 3 Monkeys jumping on the bed,  
Message: 4 Monkeys jumping on the bed,  
Message: 5 Monkeys jumping on the bed,  
Message: 6 Monkeys jumping on the bed,  
Message: 7 Monkeys jumping on the bed,
```


LHM: Your Personal Linux Server

- Use a virtual machine (VM) to create a real Linux environment. (See resource page for access.)
- Run on Laptop or Desktop with Virtual Box
- The Linux Hadoop Minimal VM is designed to be a small, single server Hadoop/Spark system (used in other trainings).
- An x86_64 based Notebook or Laptop with at least 4 cores/threads, 4+ GB of Memory, 70 GB of disk space.
- Linux CentOS 7 (Red Hat rebuild) image.
- Walks and talks like a separate computer.

ssh Out to LAN/Internet

Connect to the LHM

Segment 5

KafkaEsque
A GUI for Kafka

<https://kafka.esque.at>

KafkaEsque

- Basic GUI for Kafka (open source)
- Available for Windows, Mac, Linux
- Provides replaying, tracing, and configuration of Kafka logs and topics

The screenshot shows the KafkaEsque application window. At the top, there's a menu bar with 'Settings', 'Cluster', 'Schema Registry', 'Kafka Connect', and 'Help'. Below the menu is a toolbar with icons for creating a topic ('+'), deleting a topic ('trash'), and a 'LHM' button. A dropdown menu is open next to the 'LHM' button. To the right of the toolbar are buttons for 'NEWEST' (with a dropdown arrow), '20' (number of messages to show), and 'Partition: 0' (dropdown). The main area is titled 'LHM - test X'. It contains a table with columns: 'Timestamp...', 'Partition', 'Offset', 'Key', and 'Value'. The table lists 18 rows of data. The first row's value is 'So little time, so little to do.' with a note '... Oscar Levant'. The last row's value is 'Divide and conquer' with a note 'Intel engineering seem to have misheard Intel marketing strategy. The phrase was "Divide and conquer" not "Divide and cock up"'.

Timestamp...	Partition	Offset	Key	Value
2022-07-...	0	3	NULL	So little time, so little to do. ... Oscar Levant
2022-07-...	0	4	NULL	Higher education helps your earning capacity. Ask any college professor.
2022-07-...	0	5	NULL	If two people love each other, there can be no happy end to it.
2022-07-...	0	6	NULL	... Ernest Hemingway
2022-07-...	0	7	NULL	ASCII a stupid question, you get an EBCDIC answer.
2022-07-...	0	8	NULL	Each new user of a new system uncovers a new class of bugs. ... Kernighan
2022-07-...	0	9	NULL	Those of us who believe in the right of any human being to belong to whatever
2022-07-...	0	10	NULL	church he sees fit, and to worship God in his own way, cannot be accused
2022-07-...	0	11	NULL	of prejudice when we do not want to see public education connected with
2022-07-...	0	12	NULL	religious control of the schools, which are paid for by taxpayers' money.
2022-07-...	0	13	NULL	- Eleanor Roosevelt if we added up all of the 2 cents that Slashdot readers gave, I wonder...
2022-07-...	0	14	NULL	much sense vs. cents we'd have.
2022-07-...	0	15	NULL	Intel engineering seem to have misheard Intel marketing strategy. The
2022-07-...	0	16	NULL	phrase was "Divide and conquer" not "Divide and cock up"
2022-07-...	0	17	NULL	
2022-07-...	0	18	NULL	

Below the table, there's a 'Format as Json' button. Underneath the table, there are tabs for 'Key', 'Value', 'Header', and 'Metadata'. A tooltip for the first message says: 'So little time, so little to do.'

At the bottom right of the application window, it says 'Consumed 17 messages' and has a 'stop polling' button.

Segment 6

Example One: Streaming Weather Data

```
>>> from noaa_sdk import NOAA
>>> n = NOAA()
>>>
>>> res = n.get_forecasts('180
>>> for i in res:
... print(i)
...
{'number': 1, 'name': 'Today',
4-22T18:00:00-04:00', 'isDayti
atureTrend': None, 'windSpeed'
```

Break

Segment 7

Example Two: Image Streaming with Kafka

Local Example: FDM 3D Printing

Fused Deposition Modeling

Printer (Lulzbot Taz 6)

Why Kafka?

3D Printers can print multiple (different) objects at the same time.

- Sometimes many same objects (using “mirrored” print heads).
- Sometimes all objects are custom shapes.
- Ideal to watch each object (e.g. nine image streams)

Why Kafka?

Multiple printers may each have their unique number of streams

e.g. Four printers may be sending nine separate image streams resulting in 36 total streams

Four Printers
Each Creating Nine Image Streams

Our Example

- Lulzbot “Rocktopus”
- High speed print
 - 61 visible layers
(High detail uses 129 layers)
- Height ~ 30mm
- Width ~ 80 mm
- Takes about 45 min to print

What Can go Wrong?

- Bed de-adhesion
 - Results in “Spaghetti”
 - Results in misaligned print

What Can Go Wrong ?

- Object on build plate
 - Can jam print head
 - Move though collision with print head
-
- Also, bad first layer creates bad print

How to “Keep an Eye” on Print

1. Place a camera and take periodic pictures of printing
2. Collect data in real time
3. Use a trained model to detect failure
4. Stop printing process and send alert if potential failure is detected

Our Resource List

- **3D Printer** – Lulzbot Taz 6 (Cura for Slicing)
- **Raspberry Pi** – Used as Printer controller (USB to Printer, wireless to local LAN)
- **Octaprint Software** – Raspberry Pi based software to control printer and record pictures pictures (uses **Octolapse** for clean images and video – snaps image at completion of each layer, no print head in picture)
- **Kafka Cluster** – Collects (buffers/brokers) images coming from printers
- **Keras-Tensor Flow** – Keras-TF used to build model and used for “inference”

Machine Set Up

Complete Local Data Flow for the Printing Process

Software Environment

Three programs running at the same time:

1. `grab-images.sh` – bash program running on 3D-Printer. Watches for new snapshots of layers, when they appear, send to Kafka Server (vis scp)
2. `produce-jpg.py` - running on Limulus reads input directory, any new files committed to Kafka, move file to archive directory
3. `consume-jpg.py` – running on Limulus pulls images out of Kafka does inference with pre-computed model, reports GOOD or FAIL
4. Simulation available on Linux Hadoop Minimal

Questions ?

Segment 8

Training Wrap-up

Kafka Takeaways

- Kafka is a tool to manage information flows.
- Input messages are decoupled from output processing.
- New data flows (Topics) can be easily added.
- Kafka is scalable and offers redundant failover.
- Kafka can work with databases, Hadoop, Spark, Python, and many other tools.
- Kafka message logs are permanent and immutable until data expires.

Thank You

**Want More?
Coming XXX**

***Kafka Methods and
Administration in Practice***