

Building ML-Driven Streaming Applications with Apache Kafka®

A subtle, abstract graphic in the background consists of several light gray, 3D-rendered cubes of various sizes and orientations, some casting soft shadows, which create a sense of depth and data flow across the slide.

Joseph Moraes

AWS Evangelist/Cloud Partner Solutions Architect, Confluent
theejosephmoraes [in](#)

Kanchan Waikar

Senior Partner Solutions Architect at AWS
kanchanwaikar [in](#)

Joseph Moraes

AWS Evangelist/Cloud Partner Solutions Architect, Confluent
theejosephmoraes

Event Streaming

And why you might care

Every Industry is Moving from Batch/Manual to Software-Defined

	Software-using	Software-defined
Auto / Transport	Spreadsheet-driven driver schedule	Real-time ETA
Banking	Nightly credit-card fraud checks	Real-time credit card fraud prevention
Retail	Batch inventory updates	Real-time inventory management
Healthcare	Batch claims processing	Real-time claims processing
Oil and Gas	Batch analytics	Real-time analytics
Manufacturing	Scheduled equipment maintenance	Automated, predictive maintenance
Defense	Reactive cyber-security forensics	Automated SIEM and Anomaly Detection

JPMORGAN CHASE & CO.

Morgan Stanley

U.S. Defense Agencies

Becoming Software-Defined is a Competitive Requirement

By 2020 event-sourced, real-time situational awareness will be a required characteristic for 80% of digital business solutions. And 80% of new business ecosystems will require support for event processing."

- Gartner

Data Platform Requirements for Becoming Software-Defined

Software-using

Built for Historical Data

Scalable for Transactional Data

Transient

Raw data

Software-defined

① Built for Real-Time Events

- State vs. change
- Historical analysis vs. real-time operations

② Scalable for ALL data

- Non-transactional data is 10x transactional data
- IoT, logs, security events...

③ Persistent + Durable

- Mission critical apps require zero data loss
- Mission critical systems require replay

④ Enriched data

- Stream processing (SQL on RT events)
- Context & situational awareness (ex. ETA)

Only Event Streaming Has All 4 Requirements

	BUILT FOR REAL-TIME EVENTS	SCALABLE FOR ALL DATA	PERSISTENT & DURABLE	CAPABLE OF ENRICHMENT
Databases		Good for transactional applications		
Messaging		Good for ultra low-latency, fire-and-forget use cases		
ETL		Good for batch data integration		
Data Warehouse		Good for historical analytics and reporting		
Event Streaming		The Essential Data Platform for Becoming Software-Defined (Scalable Messaging + Real-Time Data Integration + Stream Processing)		

The Rise of Event Streaming

60%

Fortune 100 Companies
Using Apache Kafka

GoPro

stripe

airbnb

fitbit

box

WIKIPEDIA
the Free Encyclopedia

pinterest

uber

What or who is Kafka?

The Append-only log

© 2021, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

 | aws marketplace

Both Kafkas like to write

Writers

Kafka cluster

Readers

Scalability of a filesystem

- Hundreds of MB/s throughput
- Many TB per server
- Commodity hardware

Guarantees of a Database

- Strict ordering
- Persistence

Rewind & Replay

Reset to any point in the shared narrative

Rewind & Replay

Distributed by design

- Replication
- Fault Tolerance
- Partitioning
- Elastic Scaling

Producing to Kafka

Time →

Kafka Topics

Partition Leadership and Replication

Partition Leadership and Replication - node failure

Producing to Kafka

The Serializer

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

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, and therefore guarantee order for a key

Record Keys and why they're important - Ordering

Record keys determine the partition with the default Kafka partitioner, and therefore guarantee order for a key

Record Keys and why they're important - Ordering

Record keys determine the partition with the default Kafka partitioner, and therefore guarantee order for a key

Record Keys and why they're important - Ordering

Record keys determine the partition with the default Kafka partitioner, and therefore guarantee order for a key

Producer Guarantees

Producer Guarantees

Producer Guarantees

Consuming from Kafka

Consuming together is better

Consuming From Kafka - Single Consumer

Consuming From Kafka - Grouped Consumer

Consuming From Kafka - Grouped Consumer

Consuming From Kafka - Grouped Consumer

Consuming From Kafka - Grouped Consumer

Consuming From Kafka - Grouped Consumer

Kafka APIs

Making Kafka an event-streaming platform

Kafka Connect and Kafka Streams

Kafka Connect: Reliable and scalable integration of Kafka with other systems

- Centralized management and configuration
- Support for hundreds of technologies including RDBMS, Elasticsearch, HDFS, S3
- Supports CDC ingest of events from RDBMS
- Preserves data schema
- Fault tolerant and automatically load balanced
- Extensible API
- Single Message Transforms
- Part of Apache Kafka

```
{  
  "connector.class": "io.confluent.connect.jdbc.JdbcSourceConnector",  
  "connection.url": "jdbc:mysql://localhost:3306/demo?user=rmoff&password=foo",  
  "table.whitelist": "sales,orders,customers"  
}
```

Kafka Streams: Write standard Java apps and microservices to process your data in real-time

- No separate processing cluster required
- Develop on Mac, Linux, Windows
- Deploy to containers, VMs, bare metal, cloud
- Powered by Kafka: elastic, scalable, distributed, battle-tested
- Perfect for small, medium, large use cases
- Fully integrated with Kafka security
- Exactly-once processing semantics
- Part of Apache Kafka

```
KStream<User, PageViewEvent> pageViews = builder.stream("pageviews-topic");
KTable<Windowed<User>, Long> viewsPerUserSession = pageViews
 .groupByKey()
 .count(SessionWindows.with(TimeUnit.MINUTES.toMillis(5)), "session-views");
```


Stream processing with Kafka

Main Logic {

```
object FraudFilteringApplication extends App {
 val builder: StreamsBuilder = new StreamsBuilder()

 val fraudulentPayments: KStream[String, Payment] = builder
 .stream[String, Payment]("payments-kafka-topic")
 .filter((_, payment) => payment.fraudProbability > 0.8)
 fraudulentPayments.to("fraudulent-payments-topic")

 val config = new java.util.Properties
 config.put(StreamsConfig.APPLICATION_ID_CONFIG, "fraud-filtering-app")
 config.put(StreamsConfig.BOOTSTRAP_SERVERS_CONFIG, "kafka-broker1:9092,kafka-broker2:9092")

 val streams: KafkaStreams = new KafkaStreams(builder.build(), config)
 streams.start()
}
```

Example: Using **Kafka's Streams API** for writing elastic, scalable, fault-tolerant Java and Scala applications

ksqlDB to the rescue

VIDEO_ANALYSIS_ALERTS_NEW

● Running

```
1 CREATE STREAM VIDEO_ANALYSIS_ALERTS_NEW WITH (KAFKA_TOPIC='pksqlc-gq2orVIDEO_ANALYSIS_ALERTS_NEW', PARTITIONS=3, REPLICAS=3) AS SELECT
2 VIDEO_ANALYSIS.START_TIME START_TIME,
3 VIDEO_ANALYSIS.END_TIME END_TIME,
4 VIDEO_ANALYSIS.PREVIOUS_STATUS PREVIOUS_STATUS
5 FROM VIDEO_ANALYSIS VIDEO_ANALYSIS
6 WHERE (VIDEO_ANALYSIS.PREVIOUS_STATUS LIKE '%ALARM%')
7 EMIT CHANGES;
8
```


Kanchan Waikar

Senior Partner Solutions Architect at AWS
kanchanwaikar

A real-world streaming use-case

Use-case:

A non-compliance identification and notification system

Goal:

Reduce accidents by identifying and correcting non-compliance

Infrastructure-scale:

Tens of thousands of surveillance cameras, hundreds of construction sites, thousands of construction workers

Project Requirement:

Design an automated PPE non-compliance reporting system that reports incidences in matter of minutes.

Technical requirements:

Must scale up-and-down automatically based on loads (Cameras turned ON and OFF based on shift hours)

Example video: construction site surveillance

Courtesy - <https://pixabay.com/videos/construction-road-excavator-worker-26239/>

Summary Logs

(Start) HH:mm:SSS-(End) HH:mm:SSS : **Alarm**/No alarm : Status Details

00:00:000-00:00:015 : No Alarm : 1 truck(s), 1 excavator(s), 1 workers found.

00:00:015-00:00:045 : No Alarm : 2 truck(s), 1 excavator(s), 1 workers found.

00:00:045-00:00:060 : No Alarm : 1 truck(s), 1 excavator(s), 1 workers found.

00:00:060-00:00:075 : No Alarm : 1 truck(s), 1 excavator(s), no workers found.

00:00:075-00:00:090 : **ALARM** : 1 worker(s) wearing PPE but 0 wearing hard hats 1 truck(s), 1 excavator(s) found.

00:00:090-00:00:105 : No Alarm : 1 truck(s), 1 excavator(s), no workers found.

00:00:105-End : **ALARM** : 1 worker(s) wearing PPE but 0 wearing hard hats 1 truck(s), 1 excavator(s) found.

Snapshots

Building an ML-driven streaming application

Video/data storage Amazon Simple Storage Service (S3)	ML Model Model	ML Model deployment mechanism Amazon SageMaker	Serverless compute AWS Lambda	Notification mechanism Amazon Simple Notification Service
Event Streaming platform Confluent Cloud	KSQLDB ksqlDB	Data Visualization tool Amazon QuickSight	Interactive Query service Amazon Athena	Metadata storage Amazon DynamoDB

Demo

ML Models

[AKTE - Forklift Detector](#)
Pre-trained Model

[GluonCV SSD Object Detector](#)
Pre-trained Model

[Construction Worker Detection](#)
Pre-trained Model

[Social Distancing Detector](#)
Pre-trained Model

[Helmet & Vest Detector for Worker Safety](#)
Pre-trained Model

[PPE Detector for Laboratory Safety](#)
Pre-trained Model

[Construction Machines Detector](#)
Pre-trained Model

[TensorloT CV PPE Mask Detection](#)
Pre-trained Model

[Hard Hat Detector for Worker Safety](#)
Pre-trained Model

AWS Marketplace for Machine Learning

Curated and trusted catalog of over **400** ML model packages and algorithms

→ 14 industry segments

→ 61 sellers

Simplified provisioning

→ Consolidated into AWS billing

→ Free | Free trial | Paid subscriptions

Deploying ML models from AWS Marketplace

<https://aws.amazon.com/marketplace/solutions/machine-learning/pre-trained-models>

How to deploy ML models with Amazon Sagemaker

AWS Marketplace

8,000+ • **1,600+** ISVs
listings

24 regions

• **290,000+** customers

• **1.5M+** subscriptions

**Flexible consumption
and contract models**

**Quick and
easy deployment**

**Helpful humans
to support you**

Confluent Cloud

Real-time analysis

Ingest & Process

Store & Analyze
Stream data into your AWS data lake or data warehouse to execute queries on streaming data for real-time and batch analytics

Serverless integrations

Serverless integration

AWS serverless platform

Modernization

Integrations via connectors available in aws marketplace

Disney+hotstar powers explosive growth

with real-time event streaming on Confluent Platform

5 times higher real-time event streaming (10 to 15 billion messages)

Increased number of users on the platform by **20 times**

Increased number of simultaneous users to over **25 million**

Confluent on the AWS Marketplace (free trial)

The screenshot shows the AWS Marketplace homepage. At the top, there's a search bar with a magnifying glass icon. Below it, a banner highlights Confluent as a 'Leader in SaaS marketplaces' in the Forrester New Wave report. A large orange button labeled 'View all products' is prominent. The main content area features a search interface with dropdown menus for 'Categories', 'Vendors', 'Pricing Plans', and 'Delivery Methods'. Below this is a section titled 'Popular Categories' with icons for Operating Systems, Security, Networking, Storage, Analytics, Tools, and Machine Learning.

<https://aws.amazon.com/marketplace>

The screenshot shows the product page for 'Apache Kafka® on Confluent Cloud™ - Pay As You Go'. At the top right, a green arrow points to the 'Continue to Subscribe' button. The page includes a Confluent Cloud logo, a brief description, and tabs for Overview, Pricing, Usage, Support, and Reviews. The 'Product Overview' section contains text about starting a 3-month trial with \$200 off, the benefits of Confluent Cloud, and how to get started. A 'Highlights' sidebar lists several key features. At the bottom, there's information about hybrid deployment options.

AWS Marketplace can help you get started

Find

A breadth
of development solutions:

Buy

Through flexible
pricing options:

Free trial

Pay-as-you-go

Hourly | Monthly | Annual
| Multi-Year

Bring Your Own License (BYOL)

Seller Private Offers

Channel Partner Private Offers

Deploy

With multiple
deployment options:

AWS Control Tower

AWS Service Catalog

AWS CloudFormation
(Infrastructure as Code)

Software as a Service (SaaS)

Amazon Machine Image (AMI)

Amazon Elastic Container Service
(ECS)

Amazon Elastic Kubernetes Service
(EKS)

Webinar summary

- Think about Kafka for your event-based architectures and consider pre-build ML models with Amazon Sagemaker to get started quickly
- Look to AWS partners like Confluent to help you scale and provide support
- Use AWS Marketplace to help you discovery, experiment and innovate with new tools