


Stream | Deep Dive into Building | Streaming Applications with Apache Pulsar


Tim SpannDeveloper 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.


FLiP Stack Weekly


https://bit.ly/32dAJft


This week in Apache Flink, Apache Pulsar, Apache NiFi, Apache Spark and open source friends.


Apache Pulsar is a Cloud-Native Messaging and Event-Streaming Platform.


Key Pulsar Concepts: Architecture

- "Brokers"
- Handles message routing and connections
- Stateless, but with caches
- Automatic load-balancing
- Topics are composed of multiple segments


- "Bookies"
- Stores messages and cursors
- Messages are grouped in segments/ledgers
- A group of bookies form an "ensemble" to store a ledger


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. Message De-Duplication.			
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. Message De-Duplication.			


Key **Pulsar** Concepts: 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.


Connectivity


hub.streamnative.io


- Functions Lightweight Stream Processing (Java, Python, Go)
- Connectors Sources & Sinks (Cassandra, Kafka, ...)
- Protocol Handlers AoP (AMQP), KoP (Kafka), MoP (MQTT)
- Processing Engines Flink, Spark,
 Presto/Trino via Pulsar SQL
- Data Offloaders Tiered Storage (S3)

Schema Registry


Kafka
On Pulsar
(KoP)


MQTT
On Pulsar
(MoP)


AMQP On Pulsar (AoP)


Pulsar SQL

Presto/Trino workers can read segments directly from bookies (or offloaded storage) in parallel.


Pulsar Functions

A serverless event streaming framework

- Lightweight computation similar to AWS Lambda.
- Specifically designed to use Apache Pulsar as a message bus.
- Function runtime can be located within Pulsar Broker.


humidity	co2	datetimestamp	cputempf	ts	+
		022-07-15 13:56: 022-07-15 13:56:			thrml_xlh_2022071 thrml_cuv_2022071


Pulsar Functions


- Consume messages from one or more Pulsar topics.
- Apply user-supplied processing logic to each message.
- Publish the results of the computation to another topic.
- Support multiple programming languages (Java, Python, Go)
- Can leverage 3rd-party libraries to support the execution of ML models on the edge.


Run a Local Standalone Bare Metal

```
wget
https://archive.apache.org/dist/pulsar/pulsar-2.10.1/apache-pulsar-2.10.1-
bin.tar.gz

tar xvfz apache-pulsar-2.10.1-bin.tar.gz

cd apache-pulsar-2.10.1
bin/pulsar standalone

(For Pulsar SQL Support)
bin/pulsar sql-worker start
```

https://pulsar.apache.org/docs/en/standalone/


<or> Run in Docker</br>

```
docker run -it \
  -p 6650:6650 \
  -p 8080:8080 \
  --mount source=pulsardata,target=/pulsar/data \
  --mount source=pulsarconf,target=/pulsar/conf \
  apachepulsar/pulsar:2.10.1 \
  bin/pulsar standalone
```

https://pulsar.apache.org/docs/en/standalone-docker/


Building Tenant, Namespace, Topics

```
bin/pulsar-admin tenants create conf
bin/pulsar-admin namespaces create conf/apachecon
bin/pulsar-admin tenants list
bin/pulsar-admin namespaces list conf
bin/pulsar-admin topics create
persistent://conf/apachecon/first
bin/pulsar-admin topics list conf/apachecon
```


Install Python 3 Pulsar Client

```
pip3 install pulsar-client=='2.10.1[all]'
Includes AARCH64, ARM, M2, INTEL, ...
```

For Python on Pulsar on Pi https://github.com/tspannhw/PulsarOnRaspberryPi

https://pypi.org/project/pulsar-client/2.10.0/#files

https://pulsar.apache.org/docs/en/client-libraries-python/


Building a Python 3 Producer

```
import pulsar

client = pulsar.Client('pulsar://localhost:6650')
producer
client.create_producer('persistent://conf/apachecon/fir
st')
producer.send(('Simple Text Message').encode('utf-8'))
client.close()
```


Building a Python 3 Cloud Producer Oath

https://github.com/streamnative/examples/blob/master/cloud/python/OAuth2Producer.py


Example Avro Schema Usage

```
import pulsar
from pulsar.schema import *
from pulsar.schema import AvroSchema
class thermal (Record):
 uuid = String()
client = pulsar.Client('pulsar://pulsar1:6650')
thermalschema = AvroSchema(thermal)
producer =
client.create producer(topic='persistent://public/default/pi-thermal-avro',
 schema=thermalschema,properties={"producer-name": "thrm" })
thermalRec = thermal()
thermalRec.uuid = "unique-name"
producer.send(thermalRec,partition key=uniqueid)
```

https://github.com/tspannhw/FLiP-Pi-Thermal


Example Json Schema Usage

```
import pulsar
from pulsar.schema import *
from pulsar.schema import JsonSchema
class weather (Record):
 uuid = String()
client = pulsar.Client('pulsar://pulsar1:6650')
wsc = JsonSchema(thermal)
producer =
client.create producer(topic='persistent://public/default/wthr,schema=wsc,pro
perties={"producer-name": "wthr" })
weatherRec = weather()
weatherRec.uuid = "unique-name"
producer.send(weatherRec,partition key=uniqueid)
```

https://github.com/tspannhw/FLiP-PulsarDevPython101

https://github.com/tspannhw/FLiP-Pi-Weather


Building a Python3 Consumer

```
import pulsar
client = pulsar.Client('pulsar://localhost:6650')
consumer =
client.subscribe('persistent://public/default/apachecon',subscription_name
='mine')
while True:
 msg = consumer.receive()
 print("Received message: '%s'" % msg.data())
 consumer.acknowledge(msg)
client.close()
```


MQTT from Python

```
pip3 install paho-mqtt

import paho.mqtt.client as mqtt
client = mqtt.Client("rpi4iot")

row = { }

row['gasKO'] = str(readings)

json_string = json.dumps(row)

json_string = json_string.strip()

client.connect("pulsar-server.com", 1883, 180)

client.publish("persistent://public/default/mqtt-2",
 payload=json_string,qos=0,retain=True)
```

https://www.slideshare.net/bunkertor/data-minutes-2-apache-pulsar-with-mgtt-for-edge-computing-lightning-2022


Web Sockets from Python

pip3 install websocket-client

import websocket, base64, json
topic = 'ws://server:8080/ws/v2/producer/persistent/public/default/topic1'
ws = websocket.create_connection(topic)
message = "Hello Philly ETE Conference"
message_bytes = message.encode('ascii')
base64_bytes = base64.b64encode(message_bytes)
base64_message = base64_bytes.decode('ascii')
ws.send(json.dumps({'payload' : base64_message,'properties': {'device' : 'macbook'},'context' : 5}))
response = json.loads(ws.recv())

https://github.com/tspannhw/FLiP-IoT/blob/main/wsreader.py https://github.com/tspannhw/FLiP-IoT/blob/main/wspulsar.py https://pulsar.apache.org/docs/en/client-libraries-websocket/ StreamNative

Kafka from Python

```
pip3 install kafka-python
from kafka import KafkaProducer
from kafka.errors import KafkaError
row = \{ \}
row['gasKO'] = str(readings)
json string = json.dumps(row)
json string = json string.strip()
producer = KafkaProducer(bootstrap servers='pulsar1:9092',retries=3)
producer.send('topic-kafka-1', json.dumps(row).encode('utf-8'))
producer.flush()
```

https://docs.streamnative.io/platform/v1.0.0/concepts/kop-concepts

https://github.com/streamnative/kop


Deploy Python Functions

```
bin/pulsar-admin functions create --auto-ack true --py py/src/sentiment.py
--classname "sentiment.Chat" --inputs "persistent://public/default/chat"
--log-topic "persistent://public/default/logs" --name Chat --output
"persistent://public/default/chatresult"
```

Pulsar IO Function in Python 3.9+

```
from pulsar import Function
import json
class Chat(Function):
 def init (self):
 pass
 def process(self, input, context):
 logger = context.get logger()
 msg id = context.get message id()
 fields = json.loads(input)
```

Building a Golang Pulsar App

```
go get -u "github.com/apache/pulsar-client-go/pulsar"
import (
 "loa"
 "time"
 "github.com/apache/pulsar-client-go/pulsar"
func main() {
 client, err := pulsar.NewClient(pulsar.ClientOptions{
 URL: "pulsar://localhost:6650",OperationTimeout: 30 * time.Second,
 ConnectionTimeout: 30 * time.Second,
 })
 if err != nil {
 log.Fatalf("Could not instantiate Pulsar client: %v", err)
 defer client.Close()
```

Pulsar Producer

```
import java.util.UUID;
import java.net.URL;
import org.apache.pulsar.client.api.Producer;
import org.apache.pulsar.client.api.ProducerBuilder;
import org.apache.pulsar.client.api.PulsarClient;
import org.apache.pulsar.client.api.MessageId;
import org.apache.pulsar.client.impl.auth.oauth2.AuthenticationFactoryOAuth2;
PulsarClient client = PulsarClient.builder()
 .serviceUrl(serviceUrl)
 .authentication(
 AuthenticationFactoryOAuth2.clientCredentials(
 new URL(issuerUrl), new URL(credentialsUrl.), audience))
 .build();
```


Spring RabbitMQ/AMQP Producer


Spring MQTT Producer

```
MqttMessage mqttMessage = new MqttMessage();
mqttMessage.setPayload(DataUtility.serialize(payload));
mqttMessage.setQos(1);
mqttMessage.setRetained(true);
mqttClient.publish(topicName, mqttMessage);
```


Spring Kafka Producer


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


Pulsar Simple Producer


Pulsar Function Java


Your Code Here


Pulsar Function SDK

Your Code Here


```
import org.apache.pulsar.client.impl.schema.JSONSchema;
import org.apache.pulsar.functions.api.*;
public class AirQualityFunction implements Function<byte[], Void> {
  @Override
  public Void process(byte[] input, Context context) {
 context.getLogger().debug("File:" + new String(input));
 context.newOutputMessage("topicname",
 JSONSchema.of(Observation.class))
 .key(UUID.randomUUID().toString())
 .property("prop1", "value1")
 .value(observation)
 .send();
```


Setting Subscription Type Java


Subscribing to a Topic and Setting Subscription Name Java


Producing Object Events From Java

```
ProducerBuilder<Observation> producerBuilder =
pulsarClient.newProducer(JSONSchema.of(Observation.class))
 .topic(topicName)
 .producerName(producerName).sendTimeout(60,
 TimeUnit.SECONDS);
Producer<Observation> producer = producerBuilder.create();
msgID = producer.newMessage()
 .kev(someUniqueKey)
 .value(observation)
 .send();
```


Monitoring and Metrics Check

```
curl http://pulsar1:8080/admin/v2/persistent/conf/europe/first/stats |
python3 -m json.tool
bin/pulsar-admin topics stats-internal persistent://conf/europe/first
curl http://pulsar1:8080/metrics/
bin/pulsar-admin topics stats-internal persistent://conf/europe/first
bin/pulsar-admin topics peek-messages --count 5 --subscription
ete-reader persistent://conf/europe/first
bin/pulsar-admin topics subscriptions persistent://conf/europe/first
```


Metrics: Broker

Broker metrics are exposed under "/metrics" at port 8080.

You can change the port by updating **webServicePort** to a different port in the **broker.conf** configuration file.

All the metrics exposed by a broker are labeled with

```
cluster=${pulsar_cluster}.
```

The name of Pulsar cluster is the value of \${pulsar_cluster}, configured in the broker.conf file.

Metrics: Broker

These metrics are available for brokers:

- Namespace metrics
 - Replication metrics
- Topic metrics
 - Replication metrics
- ManagedLedgerCache metrics
- ManagedLedger metrics
- LoadBalancing metrics
 - BundleUnloading metrics
 - BundleSplit metrics
- Subscription metrics
- Consumer metrics
- ManagedLedger bookie client metrics


Cleanup

bin/pulsar-admin topics delete persistent://conf/europe/first
bin/pulsar-admin namespaces delete conf/europe
bin/pulsar-admin tenants delete conf


Java for Pulsar

- https://github.com/tspannhw/airquality
- https://github.com/tspannhw/FLiPN-AirQuality-REST
- https://github.com/tspannhw/pulsar-airquality-function
- https://github.com/tspannhw/FLiPN-DEVNEXUS-2022
- https://github.com/tspannhw/FLiP-Py-ADS-B
- https://github.com/tspannhw/pulsar-adsb-function
- https://github.com/tspannhw/airquality-amqp-consumer
- https://github.com/tspannhw/airquality-mqtt-consumer
- https://github.com/tspannhw/airquality-consumer
- https://github.com/tspannhw/airquality-kafka-consumer


Python For Pulsar on Pi

- https://github.com/tspannhw/FLiP-Pi-BreakoutGarden
- https://github.com/tspannhw/FLiP-Pi-Thermal
- https://github.com/tspannhw/FLiP-Pi-Weather
- https://github.com/tspannhw/FLiP-RP400
- https://github.com/tspannhw/FLiP-Py-Pi-GasThermal
- https://github.com/tspannhw/FLiP-PY-FakeDataPulsar
- https://github.com/tspannhw/FLiP-Py-Pi-EnviroPlus
- https://github.com/tspannhw/PythonPulsarExamples
- https://github.com/tspannhw/pulsar-pychat-function
- https://github.com/tspannhw/FLiP-PulsarDevPython101
- https://github.com/tspannhw/airquality


Get These Slides


Let's Keep in Touch!


Tim SpannDeveloper Advocate


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

https://github.com/tspannhw