

Kafka 101 & Developer Best Practices

Agenda

- Kafka Overview
- Kafka 101
- Best Practices for Writing to Kafka: A tour of the Producer
- Best Practices for Reading from Kafka: The Consumer
- General Considerations

ETL/Data Integration

Batch

Expensive

Time Consuming

High Throughput

Durable

Persistent

Maintains Order

Messaging

Fast (Low Latency)

Difficult to Scale

No Persistence

Data Loss

No Replay

ETL/Data Integration

-
Batch

Expensive

Time Consuming

+
High Throughput

Durable

Persistent

Maintains Order

Messaging

+
Fast (Low Latency)

-
Difficult to Scale

No Persistence

Data Loss

No Replay

ETL/Data Integration

-
Batch

Expensive

Time Consuming

High Throughput

Durable

Persistent

Maintains Order

Messaging

Fast (Low Latency)

Difficult to Scale

No Persistence

Data Loss

No Replay

Stored records

Transient Messages

ETL/Data Integration

Batch

Expensive

Time-consuming

**Both of these are a complete mismatch
to how your business works.**

Stored records

Transient Messages

ETL/Data Integration

-

Batch

Expensive

Time Consuming

Messaging

-

Difficult to Scale

No Persistence

Data Loss

No Replay

Event Streaming Paradigm

High Throughput

Fast (Low Latency)

Durable

Persistent

Maintains Order

Stored records

Transient Messages

Event Streaming Paradigm

To rethink data as not stored records or transient messages, but instead as a continually updating stream of events

Event Streaming Paradigm

Confluent: Central Nervous System For Enterprise

Event-Streaming Applications

Universal Event Pipeline

Copyright 2021, Confluent, Inc. All rights reserved. This document may not be reproduced in any manner without the express written permission of Confluent, Inc.

Data Stores

Logs

3rd Party Apps

Custom Apps / Microservices

Confluent uniquely enables Event Streaming success

Confluent founders are
original creators of Kafka

Confluent team wrote 80%
of Kafka commits and has
over 1M hours technical
experience with Kafka

Confluent Platform extends
Apache Kafka to be a
secure, enterprise-ready
platform

Confluent helps enterprises
successfully deploy event
streaming at scale and
accelerate time to market

Copyright 2021, Confluent, Inc. All rights reserved. This document may not be reproduced in any manner without the express written permission of Confluent, Inc.

AWARDS

Partner
of the Year

Google Cloud

Morgan Stanley

CTO Innovation
Award Winner

2019

JPMORGAN CHASE & CO.

Hall of Innovation

BANK OF AMERICA

Enterprise Technology
Innovation

Kafka 101

APACHE
kafka

Scalability of a
Filesystem

Guarantees of a
Database

Distributed By
Design

Rewind and Replay

Writers

Kafka Cluster

Readers

KAFKA

A MODERN, DISTRIBUTED PLATFORM FOR DATA STREAMS

Kafka Topics

Creating a topic


```
$ kafka-topics --zookeeper zk:2181\  
  --create \  
  --topic my-topic \  
  --replication-factor 3 \  
  --partitions 3
```


Or use the AdminClient API!

Producing to Kafka

Producing to Kafka

Kafka's distributed nature

Kafka's distributed nature

Producing to Kafka

Clients - Producer Design

The Serializer

Kafka doesn't care about what you send to it as long as it's been converted to a byte stream beforehand.

Reference

<https://kafka.apache.org/10/documentationstreams/developer-guide/datatypes.html>

The Serializer


```
private Properties kafkaProps = new Properties();

kafkaProps.put("bootstrap.servers", "broker1:9092,broker2:9092");
kafkaProps.put("key.serializer", "org.apache.kafka.common.serialization.StringSerializer");
kafkaProps.put("value.serializer", "io.confluent.kafka.serializers.KafkaAvroSerializer");
kafkaProps.put("schema.registry.url", "https://schema-registry:8083");

producer = new KafkaProducer<String, SpecificRecord>(kafkaProps);
```

Reference

<https://kafka.apache.org/10/documentationstreams/developer-guide/datatypes.html>

Copyright 2021, Confluent, Inc. All rights reserved. This document may not be reproduced in any manner without the express written permission of Confluent, Inc.

Record Keys and why they're important - Ordering

Record keys determine the partition with the default kafka partitioner

Record Keys and why they're important - Ordering

Record keys determine the partition with the default kafka partitioner

Keys are used in the default partitioning algorithm:

`partition = hash(key) % numPartitions`

Record Keys and why they're important - Ordering

Record keys determine the partition with the default kafka partitioner

Keys are used in the default partitioning algorithm:

`partition = hash(key) % numPartitions`

Record Keys and why they're important - Ordering

Record keys determine the partition with the default kafka partitioner

Record Keys and why they're important - Ordering

Record keys determine the partition with the default kafka partitioner

Record Keys and why they're important - Key Cardinality

/kärdə'nalədē/

Noun

the number of elements in a set or other grouping, as a property of that grouping.

Key cardinality affects the amount of work done by the individual consumers in a group. Poor key choice can lead to uneven workloads.

Keys in Kafka don't have to be primitives, like strings or ints. Like values, they can be anything: JSON, Avro, etc... So create a key that will evenly distribute groups of records around the partitions.

You don't have to but... use a Schema!

Reference

<https://www.confluent.io/blog/schema-registry-kafka-stream-processing-yes-virginia-you-really-need-one/>

Schema Registry: Make Data Backwards Compatible and Future-Proof

Open Source Feature

- Define the expected fields for each Kafka topic
- Automatically handle schema changes (e.g. new fields)

- Prevent backwards incompatible changes
- Support multi-data center environments

Example Consumers

- Elastic
- Cassandra
- HDFS

Avro allows for evolution of schemas

Reference

<https://www.confluent.io/blog/schema-registry-kafka-stream-processing-yes-virginia-you-really-need-one/>

Developing with Confluent Schema Registry

We provide several Maven plugins for developing with the Confluent Schema Registry

- **download** - download a subject's schema to your project
- **register** - register a new schema to the schema registry from your development env
- **test-compatibility** - test changes made to a schema against compatibility rules set by the schema registry

```
<plugin>
 <groupId>io.confluent</groupId>
 <artifactId>kafka-schema-registry-maven-plugin</artifactId>
 <version>5.0.0</version>
 <configuration>
 <schemaRegistryUrls>
 <param>http://192.168.99.100:8081</param>
 </schemaRegistryUrls>
 <outputDirectory>src/main/avro</outputDirectory>
 <subjectPatterns>
 <param>^TestSubject000-(key|value)</param>
 </subjectPatterns>
 </configuration>
</plugin>
```

Reference

<https://docs.confluent.io/current/schema-registry/docs/maven-plugin.html>

Use Kafka's Headers

Kafka Headers are simply an interface that requires a key of type `String`, and a value of type `byte[]`, the headers are stored in an iterator in the `ProducerRecord`.

Example Use Cases

- Data lineage: reference previous topic partition/offsets
- Producing host/application/owner
- Message routing
- Encryption metadata (which key pair was this message payload encrypted with?)

Producer Guarantees

Producer Guarantees

Producer Guarantees

Producer Guarantees

Producer Guarantees - without exactly once guarantees

{key: 1234 data: abcd} - offset 3345

Copyright 2021, Confluent, Inc. All rights reserved. This document may not be reproduced in any manner without the express written permission of Confluent, Inc.

Reference
<https://www.confluent.io/blog/exactly-once-semantics-are-possible-here's-how-apache-kafka-does-it/>

Producer Guarantees - without exactly once guarantees

{key: 1234, data: abcd} - offset 3345
{key: 1234, data: abcd} - offset 3346

Producer Guarantees - with exactly once guarantees

```
(pid, seq) [payload]  
(100, 1) {key: 1234, data: abcd} - offset 3345  
(100, 1) {key: 1234, data: abcd} - rejected, ack re-sent  
(100, 2) {key: 5678, data: efgh} - offset 3346
```

no dupe!

Producer Properties

```
enable.idempotence=true  
max.inflight.requests.per.connection=5  
acks = "all"  
retries > 0 (preferably MAX_INT)
```

Copyright 2021, Confluent, Inc. All rights reserved. This document may not be reproduced in any manner without the express written permission of Confluent, Inc.

Reference

<https://www.confluent.io/blog/exactly-once-semantics-are-possible-here's-how-apache-kafka-does-it/>

Leader

Follower

Transactional Producer

CONFLUENT

Consuming from Kafka

A basic Java Consumer


```
final Consumer<String, String> consumer = new KafkaConsumer<String, String>(props);
consumer.subscribe(Arrays.asList(topic));
try {
 while (true) {
 ConsumerRecords<String, String> records = consumer.poll(100);
 for (ConsumerRecord<String, String> record : records) {
 -- Do Some Work --
 }
 }
} finally {
 consumer.close();
}
```


Consuming From Kafka - Single Consumer

Consuming From Kafka - Grouped Consumers

Consuming From Kafka - Grouped Consumers

Consuming From Kafka - Grouped Consumers

Consuming From Kafka - Grouped Consumers

Consuming From Kafka - Grouped Consumers

Kafka's Interceptors

ProducerInterceptor

onSend(ProducerRecord<K, V> record)

Returns ProducerRecord<K, V>. Called from send() before key and value get serialized and partition is assigned. This method is allowed to modify the record.

**onAcknowledgement(RecordMetadata metadata,
java.lang.Exception exception)**

This method is called when the record sent to the server has been acknowledged, or when sending the record fails before it gets sent to the server.

Used for observability and reporting.

Reference

<https://kafka.apache.org/20/javadoc/org/apache/kafka/clients/producer/ProducerInterceptor.html>

ConsumerInterceptor

onConsume(ConsumerRecords<K,V> records)

Called just before the records are returned by KafkaConsumer.poll()

This method is allowed to modify consumer records, in which case the new records will be returned.

onCommit(Map<TopicPartition,OffsetAndMetadata> offsets)

This is called when offsets get committed.

Used for observability and reporting

Reference

<https://kafka.apache.org/20/javadoc/org/apache/kafka/clients/consumer/ConsumerInterceptor.html>

Should I pool connections?

NO!

Since Kafka connections are long-lived, there is no reason to pool connections. It's common to keep one connection per thread.

Use a good client!

Clients

- Java/Scala - default clients, comes with Kafka
- C/C++ - <https://github.com/edenhill/librdkafka>
- C#/.Net - <https://github.com/confluentinc/confluent-kafka-dotnet>
- Python - <https://github.com/confluentinc/confluent-kafka-python>
- Golang - <https://github.com/confluentinc/confluent-kafka-go>
- Node/JavaScript - <https://github.com/Blizzard/node-rdkafka> (not supported by Confluent!)

New Kafka features will only be available to modern, updated clients!

Resources

Free E-Books from Confluent!

I Heart Logs:

<https://www.confluent.io/ebook/i-heart-logs-event-data-stream-processing-and-data-integration/>

Kafka: The Definitive Guide: <https://www.confluent.io/resources/kafka-the-definitive-guide/>

Designing Event Driven Systems:

<https://www.confluent.io/designing-event-driven-systems/>

Confluent Blog: <https://www.confluent.io/blog>

Thank You!

CONFLUENT

Thank you!

pascal@confluent.io