

Living the Stream Dream with Pulsar and Spring Boot

Tim Spann
Developer Advocate

- FLiP(N) Stack = Flink, Pulsar and NiFi Stack
- Streaming Systems/ Data Architect
- Experience:
 - 15+ years of experience with batch and streaming technologies including Pulsar, Flink, Spark, NiFi, Spring, Java, Big Data, Cloud, MXNet, Hadoop, Datalakes, IoT and more.

Tim Spann
Developer Advocate

For building Java applications, Spring is the universal answer as it supplies all the connectors and integrations one could want. The same is true for Apache Pulsar as it provides connectors, integration and flexibility to any use case. Apache Pulsar has a robust native Java library to use with Spring as well as other protocol options.

Apache Pulsar provides a cloud native, geo-replicated unified messaging platform that allows for many messaging paradigms. This lends itself well to upgrading existing applications as Pulsar supports using libraries for WebSockets, MQTT, Kafka, JMS, AMQP and RocketMQ. In this talk I will build some example applications utilizing several different protocols for building a variety of applications from IoT to Microservices to Log Analytics.

We will build Spring Boot microservices that utilize Apache Pulsar as a central data hub for communications and enrichment. This utilizes the new Spring for Pulsar framework.

<https://github.com/spring-projects-experimental/spring-pulsar>

We talked about it on Josh Long's podcast

<https://spring.io/blog/2022/09/15/a-bootiful-podcast-big-data-legend-former-pivot-and-friend-to-the-spring-community-tim-spann>

Announcing Spring for Apache Pulsar

APACHE PULSAR

EVERYWHERE

Agenda

- Introduction
- What is Apache Pulsar?
- Spring Apps
- Pulsar
- AMQP
- MQTT
- Kafka
- Demo

Apache Pulsar has a vibrant community

560+

Contributors

7,000+

Slack Members

10,000+

Commits

1,000+

Organizations
Using Pulsar

Messages - the basic unit of Pulsar

Component	Description
Value / data payload	The data carried by the message. All Pulsar messages contain raw bytes, although message data can also conform to data schemas.
Key	Messages are optionally tagged with keys, used in partitioning and also is useful for things like topic compaction.
Properties	An optional key/value map of user-defined properties.
Producer name	The name of the producer who produces the message. If you do not specify a producer name, the default name is used.
Sequence ID	Each Pulsar message belongs to an ordered sequence on its topic. The sequence ID of the message is its order in that sequence.

Apache Pulsar: Messaging vs Streaming

Message Queueing - Queueing systems are ideal for work queues that do not require tasks to be performed in a particular order.

Streaming - Streaming works best in situations where the order of messages is important.

Pulsar Subscription Modes

Different subscription modes have different semantics:

Exclusive/Failover -

guaranteed order, single active consumer

Shared - multiple active consumers, no order

Key_Shared - multiple active consumers, order for given key

StreamNative Pulsar ecosystem

Protocol Handlers

Client Libraries

Connectors (Sources & Sinks)

Pulsar Functions (Lightweight Stream Processing)

Processing Engines

Data Offloaders (Tiered Storage)

Kafka On Pulsar (KoP)

MQTT On Pulsar (MoP)

MQTT

AMQP On Pulsar (AoP)

Schema Registry

Building Real-Time Requires a Team

Pulsar - Spring

<https://github.com/spring-projects-experimental/spring-pulsar>

Pulsar - Spring - Code

```
@Autowired  
private PulsarTemplate<Observation> pulsarTemplate;  
  
this.pulsarTemplate.setSchema(Schema.JSON(Observation.class));  
  
MessageId msgid = pulsarTemplate.newMessage(observation)  
 .withMessageCustomizer(mb -> mb.key(uuidKey.toString()))  
 .send();  
  
@PulsarListener(subscriptionName = "aq-spring-reader", subscriptionType = "shared",  
schemaType = SchemaType.JSON, topics = "persistent://public/default/aq-pm25")  
void echoObservation(Observation message) {  
 this.log.info("PM2.5 Message received: {}", message);  
}
```


Pulsar - Spring - Configuration


```
spring:
  pulsar:
 client:
 service-url: pulsar+ssl://sn-academy.sndevadvocate.snio.cloud:6651
 auth-plugin-class-name: org.apache.pulsar.client.impl.auth.oauth2.AuthenticationOAuth2
 auth-params:
 {"privateKey": "file:///tmp/tspann.json", "issuerUrl": "https://auth.streamnative.cloud/", "audience": "urn:sn:pulsar:sn1:inst1"}"
 producer:
 batching-enabled: false
 send-timeout-ms: 90000
 producer-name: airqualityjava
 topic-name: persistent://public/default/airquality
```

Spring - Pulsar as Kafka

```
@Bean  
public KafkaTemplate<String, Observation> kafkaTemplate() {  
 KafkaTemplate<String, Observation> kafkaTemplate =  
 new KafkaTemplate<String, Observation>(producerFactory());  
 return kafkaTemplate;  
}
```


```
ProducerRecord<String, Observation> producerRecord = new ProducerRecord<>(topicName,  
 uuidKey.toString(),  
 message);  
  
kafkaTemplate.send(producerRecord);
```


StreamNative

<https://www.baeldung.com/spring-kafka>

Spring - MQTT - Pulsar

```
@Bean
public IMqttClient mqttClient(
 @Value("${mqtt.clientId}") String clientId,
 @Value("${mqtt.hostname}") String hostname,
 @Value("${mqtt.port}") int port)
throws MqttException {
 IMqttClient mqttClient = new MqttClient(
 "tcp://" + hostname + ":" + port, clientId);
 mqttClient.connect(mqttConnectOptions());
 return mqttClient;
}
MqttMessage mqttMessage = new MqttMessage();
mqttMessage.setPayload(DataUtility.serialize(payload));
mqttMessage.setQos(0);
mqttMessage.setRetained(true);
mqttClient.publish(topicName, mqttMessage);
```


Spring - AMQP - Pulsar

@Bean

```
public CachingConnectionFactory  
connectionFactory() {  
 CachingConnectionFactory ccf =  
new CachingConnectionFactory();  
 ccf.setAddresses(serverName);  
 return ccf;  
}  
}
```

```
rabbitTemplate.convertAndSend(topicName,  
DataUtility.serializeToJson(observation));
```


Reactive Spring - Pulsar

2 usages

@Autowired

```
ReactivePulsarTemplate<String> reactivePulsarTemplate;


@Timothy Spann *
@scheduled(initialDelay = 1000, fixedRate = 1000)
public void getRows() {
 reactivePulsarTemplate.setSchema(Schema.STRING);

 for (int rowCounter = 0; rowCounter < 20; rowCounter++) {
 System.out.println("sending " + rowCounter);
 reactivePulsarTemplate.newMessage(messageBuilder())
 .withMessageCustomizer((mb) -> mb.key(UUID.randomUUID().toString()))
 .withSenderCustomizer((sc) -> sc.accessMode(ProducerAccessMode.Shared))
 .withSenderCustomizer((sc2) -> sc2.producerName("ReactiveProducer"))
 .withSenderCustomizer((sc3) -> sc3.sendTimeout(Duration.ofSeconds(60L)))
 .withSenderCustomizer((sc4) -> sc4.maxInflight(i: 100))
 .send().subscribe();
 }
}
```

Reactive Spring - Pulsar

```
@ReactivePulsarListener(topics = "persistent://public/default/reactivefaker", stream = true)
Flux<MessageResult<Void>> listen(Flux<Message<String>> messages) {
 return messages
 .doOnNext((msg) -> System.out.println("Stream Received: " + msg.getValue()))
 .map(MessageResult::acknowledge);
}
```

REST + Spring Boot + Pulsar + Friends

FLiP Stack Weekly

<https://bit.ly/32dAJft>

This week in Apache Flink, Apache Pulsar, Apache NiFi, Apache Spark, Java and Open Source friends.

Demo

Spring + Pulsar References

- <https://streamnative.io/blog/engineering/2022-11-29-spring-into-pulsar-part-2-spring-based-microservices-for-multiple-protocols-with-apache-pulsar/>
- <https://streamnative.io/blog/release/2022-09-21-announcing-spring-for-apache-pulsar/>
- <https://docs.spring.io/spring-pulsar/docs/current-SNAPSHOT/reference/html/>
- <https://spring.io/blog/2022/08/16/introducing-experimental-spring-support-for-apache-pulsar>
- <https://medium.com/@tspann/using-the-new-spring-boot-apache-pulsar-integration-8a38447dce7b>

Spring Things

- <https://spring.io/guides/gs/spring-boot/>
- <https://spring.io/projects/spring-amqp/>
- <https://spring.io/projects/spring-kafka/>
- <https://github.com/spring-projects/spring-integration-kafka>
- <https://github.com/spring-projects/spring-integration>
- <https://github.com/spring-projects/spring-data-relational>
- <https://github.com/spring-projects/spring-kafka>
- <https://github.com/spring-projects/spring-amqp>

Apache Pulsar in Action

Please enjoy David's complete book which is the ultimate guide to Pulsar.

Tim Spann

Developer Advocate
at StreamNative

<https://www.linkedin.com/in/timothyspann>

@PaaSDev

<https://github.com/tspannhw>

Notices

Apache Pulsar™

Apache®, Apache Pulsar™, Pulsar™, Apache Flink®, Flink®, Apache Spark®, Spark®, Apache NiFi®, NiFi® and the logo are either registered trademarks or trademarks of the [Apache Software Foundation](#) in the United States and/or other countries. No endorsement by The Apache Software Foundation is implied by the use of these marks.

Copyright © 2021-2022-2023 The Apache Software Foundation. All Rights Reserved. Apache, Apache Pulsar and the Apache feather logo are trademarks of The Apache Software Foundation.