What is Apache Kafka?

How it's similar to the databases you know and love, and how it's not.

Kenny Gorman Founder and CEO

www.eventador.io www.kennygorman.com @kennygorman


I am a database nerd

I have done database foo for my whole career, going on 25 years.

Sybase, Oracle DBA, PostgreSQL DBA, MySQL aficionado, MongoDB early adopter, founded two companies based on data technologies

Broke lots of stuff, lost data before, recovered said data, stayed up many nights, on-call shift horror stories

Apache Kafka is really cool, as fellow database nerds you will appreciate it.


'02 had hair ^


Now... lol


Kafka

Comparison with the databases you are familiar with


Kafka

The design is heavily influenced by transaction logs. [4]


High Performance Streaming Data

Persistent

Distributed

Fault Tolerant


K.I.S.S.

Many Modern Use Cases


Pub/Sub Messaging Attributes

It's a stream of data. A boundless stream of data.


{"temperature": 29}
{"temperature": 29}
{"temperature": 30}
{"temperature": 29}
{"temperature": 29}
{"temperature": 30}
{"temperature": 29}
{"temperature": 29}


Logical Data Organization

PostgreSQL	MongoDB	Kafka
Database	Database	Topic Files
Fixed Schema	Non Fixed Schema	Key/Value Message
Table	Collection	Topic
Row	Document	Message
Column	Name/Value Pairs	
	Shard	Partition


Storage Architecture

PostgreSQL	MongoDB	Kafka
Stores data in files on disk	Stores data in files on disk	Stores data in files on disk
Has journal for recovery (WAL)	Has journal for recovery (Oplog)	Is a commit log
FS + Buffer Cache	FS for caching *	FS for caching
Random Access, Indexing	Random Access, Indexing	Sequential access


Topics

- Core to design of Kafka
- Partitioning
- Consumers and Consumer Groups
- Offsets ~= High Water Mark


Image: https://kafka.apache.org


Performance

- Kafka topics are glorified distributed write ahead logs
- Append only
- k/v pairs where the key decides the partition it lives in
- Sendfile system call optimization
- Client controlled routing


Availability and Fault Tolerance

- Topics are replicated among any number of servers (brokers)
- Topics can be configured individually
- Topic partitions are the unit of replication

The unit of replication is the topic partition. Under non-failure conditions, each partition in Kafka has a single leader and zero or more followers.

MongoDB	Majority Consensus (Raft-like in 3.2)
Kafka	ISR set vote, stored in ZK


Application Programming Interfaces

	PostgreSQL	MongoDB	Kafka
Insert	<pre>sql = "insert into mytable" db.execute(sql) db.commit()</pre>	db.mytable.save({"baz":1})	<pre>producer.send("mytopic", "{'baz':1}")</pre>
Query	<pre>sql = "select * from" cursor = db.execute(sql) for record in cursor: print record</pre>	<pre>db.mytable.find({"baz":1})</pre>	<pre>consumer = get_from_topic("mytopic") for message in consumer: print message</pre>
Update	<pre>sql = "update mytable set" db.execute(sql) db.commit()</pre>	<pre>db.mytable.update({"baz":1, "baz":2})</pre>	
Delete	<pre>sql = "delete from mytable" db.execute(sql) db.commit()</pre>	<pre>db.mytable.remove({"baz":1})</pre>	


Typical RDBMS

```
conn = database connect()
cur = conn.cursor(cursor factory=psycopg2.extras.RealDictCursor)
cur.execute(
 77 77 77
 SELECT a.lastname, a.firstname, a.email,
 a.userid, a.password, a.username, b.orgname
 FROM users a, orgs b
 WHERE a.orgid = b.orgid
 AND a.orgid = %(orgid)s
 """, {"orgid": orgid}
results = cur.fetchall()
for result in results:
 print result
```


Publishing

```
from kafka import KafkaProducer

producer = KafkaProducer(bootstrap_servers='localhost:1234')

for _ in range(100):
 producer.send('foobar', b'some_message_bytes')
```

- Flush frequency/batch
- Partition keys


Subscribing (Consume)

```
from kafka import KafkaConsumer

consumer = KafkaConsumer(bootstrap_servers='localhost:9092')

consumer.subscribe('my-topic')

for msg in consumer:
 print (msg)
```


Subscribing (Consume)

```
try:
 msg count = 0
 while running:
 msg = consumer.poll(timeout=1.0)
 if msq is None: continue
 msq process(msq) # application-specific processing
 msq count += 1
 if msg count % MIN COMMIT COUNT == 0:
 consumer.commit(async=False)
finally:
 # Shut down consumer
 consumer.close()
```

- Continuous 'cursor'
- Offset management
- Partition assignment


Tooling

- No simple command console like psql or mongo shell
- BOFJCiS
- Kafkacat, jq
- Shell scripts, mirrormaker, etc.
- PrestoDB


Settings and Tunables

PostgreSQL:

- Shared Buffers
- WAL/recovery

MongoDB (mmapv2)

- directoryPerDB
- FStuning

Kafka:

- Xmx ~ 90% memory
- log.retention.hours


Contact

https://kafka.apache.org/documentation

We are hiring!

www.eventador.io @kennygorman

