

Try **FREE**
confluent.io/cloud

**\$50 Free
each month**

**3 Months
from signup**

Fundamentals for Apache Kafka®

Integrating Apache Kafka Into Your Environment

Session Schedule

- Session 1: Benefits of Stream Processing and Apache Kafka Use Cases
- Session 2: Apache Kafka Architecture & Fundamentals Explained
- Session 3: How Apache Kafka Works
- **Session 4: Integrating Apache Kafka into your Environment**

Learning Objectives

After this module you will be able to:

- Explain how the **Confluent REST Proxy** works
- Justify why **Confluent Schema Registry** is an essential piece of a streaming platform powered by Kafka
- Sketch where and how **Kafka Connect** is used in streaming ETL
- Name main features of **Kafka Streams**
- Elaborate on goals of **Confluent KSQL**

Development and Connectivity

How do I get streams of
data into and out of
Kafka?

Kafka Connect

Import and Export Data In & Out of Kafka

Fault Tolerant

Manage hundreds of data sources and sinks

Preserves data schema

Integrated within Confluent Control Center

Kafka Connect

- Framework for Streaming Data between Kafka and other Systems
- Open Source
- Simple, Scalable, and Reliable

Kafka Connect

Connectors: Connect Kafka Easily with Data Sources and Sinks

Kafka Connect

Confluent REST Proxy

Talk to non-native Kafka Apps and outside the Firewall

Provides a **RESTful interface** to a Kafka cluster

Simplifies message creation and consumption

Simplifies administrative actions

Confluent REST Proxy

Data Compatibility

How do I maintain my
data formats and
ensure compatibility?

The Challenge of Data Compatibility at Scale

■ Incompatibly formatted message

Many sources without a policy
causes mayhem in a
centralized data pipeline

Ensuring downstream systems
can **use the data is key** to an
operational stream pipeline

Even within a single
application, **different formats**
can be presented

Confluent Schema Registry

Make Data Backwards Compatible and Future-Proof

- **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

Confluent Schema Registry

AVRO

Schema Evolution


```
person: {  
 lastName: string,  
 firstName: string,  
 age: int,  
 gender: [male, female]  
}
```

V1


```
person: {  
 lastName: string,  
 firstName: string,  
 ssn: string,  
 age: int,  
 gender: [male, female]  
}
```

V2


```
person: {  
 lastName: string,  
 firstName: string,  
 ssn: string,  
 age: int,  
 gender: [male, female,  
 other]  
}
```

V3

Stream Processing

How do I build real-time applications?

Kafka Streams

Transform Data with Real-Time Applications

Overview

- Write standard Java applications
- No separate processing cluster required
- Exactly-once processing semantics
- Elastic, highly scalable, fault-tolerant
- Fully integrated with Kafka security

Example Use Cases

- Microservices
- Continuous queries
- Continuous transformations

Your Kafka Streams App

Your Kafka Streams Application

Kafka Streams

Confluent ksqlDB: Streaming SQL Engine for Apache Kafka

Develop real-time stream processing apps writing only SQL!

No Java, Python, or other boilerplate to wrap around it.

```
ksql> CREATE STREAM vip_actions AS  
 SELECT userid, page, action  
 FROM clickstream c  
 LEFT JOIN users u ON c.userid = u.user_id  
 WHERE u.level = 'Platinum';
```


Confluent ksqldb

Enable Stream Processing using SQL-like Semantics

Leverage Kafka Streams API without any coding required

Use any programming language

Connect via Control Center, CLI, REST, or headless

Example Use Cases

- Streaming ETL
- Anomaly detection
- Event monitoring

Confluent ksqlDB & Apache Kafka = easy

Kafka
(data)

KSQl
(processing)

CREATE STREAM
CREATE TABLE
SELECT ...and more...

Continue your Apache Kafka Education!

- Apache Kafka Administration by Confluent
- Confluent Developer Skills for Building Apache Kafka
- Confluent Stream Processing using Apache Kafka Streams and ksqlDB
- Confluent Advanced Skills for Optimizing Apache Kafka

For more details, see <http://confluent.io/training>

Certifications

Confluent Certified Developer for Apache Kafka

(aligns to Confluent Developer Skills for Building Apache Kafka course)

Confluent Certified Administrator for Apache Kafka

(aligns to Confluent Operations Skills for Apache Kafka)

What you Need to Know

- **Qualifications:** 6-to-9 months hands-on experience
- **Duration:** 90 mins
- **Availability:** Live, online 24/7
- **Cost:** \$150
- **Register online:**
www.confluent.io/certification

Stay in touch!

Confluent Blog
cnfl.io/blog

Community Slack
cnfl.io/slack

Confluent Cloud
cnfl.io/confluent-cloud

