Single Node Apache Kafka 0.10 Setup and Configuration on Ubuntu 14.04

Data Science Lab, The Department of Computer Science, KSKV Kachchh University.

Web: http://cs.kutchuni.edu.in
Github: https://github.com/dskskv

The MIT License (MIT) Copyright (c) 2016. Data Science Lab, University of Kachchh.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

1 Introduction to Kafka

Kafka is a distributed, partitioned, replicated commit log service. It provides the functionality of a messaging system, but with a unique design.

What does all that mean?

First let's review some basic messaging terminology:

Kafka maintains feeds of messages in categories called topics.

We'll call processes that publish messages to a Kafka topic producers.

We'll call processes that subscribe to topics and process the feed of published messages consumers.

Kafka is run as a cluster comprised of one or more servers each of which is called a broker.

Messaging

In comparison to most messaging systems Kafka has better throughput, built-in partitioning, replication, and fault-tolerance which makes it a good solution for large scale message processing applications.

Kafka-Storm Pipeline

Kafka can be used with Apache Storm to handle data pipeline for high speed filtering and pattern matching on the fly.

Metrics

Kafka is often used for operation monitoring data pipelines. This involves aggregating statistics from distributed applications to produce centralized feeds of operational data.

Website Activity Tracking

Website activity (page views, searches, or other actions users may take) is published to central topics with one topic per activity type. These feeds are available for subscription for a range of use cases including real-time processing, real-time monitoring, and loading into Hadoop or offline data warehousing systems for offline processing and reporting.

Kafka is it's main use - low overhead short term persistence stream processing

Apache Kafka is the pub-sub, distributed, partitioned, replicated messaging system, Kafka publisher subscriber model would be used for low latency, nearly real time events/log aggregations, monitoring via distributed systems etc. With combination with Apache Storm or any distributed processing system, Kafka would be used as full end to end bigdata log/events aggregations and processing framework, or speed layer in Lambda architecture.

2. Kafka Setup & Configuration steps.

- 1. Download Apache Kafka version 0.10 with build using scala 2.11 wget http://mirror.fibergrid.in/apache/kafka/0.10.0.0/kafka 2.11-0.10.0.0.tgz
- 2. Uncompress it using command: tar xvzf kafka_2.11-0.10.0.0.tgz
- 3. Move Uncompressed Kafka to user local directory where usually all big data services are there. sudo mv kafka_2.11-0.10.0.0 /usr/local/kafka
- 4. create logs directory at kafka root directory mkdir logs [Note: your current pwd(current directory) should be at root directory of kafka]
- 5. Edit server properties file sudo gedit server properties
- 6. Change path: log.dirs=/usr/local/kafka/logs
- 7. go to Kafka root directory in one Terminal: chetan306@chetan306:/usr/local/kafka\$bin/zookeeper-server-start.sh config/zookeeper.properties

[Figure 1]: Zookeeper service has started

8. open another Terminal and hit below command: chetan306@chetan306:/usr/local/kafka\$bin/kafka-server-start.sh config/server.properties

```
apache.zookeeper.Zookeeper)
[2016-07-24 14:12:25,769] NFO Client environment:user.dir=/usr/local/kafka (org. apache.zookeeper.Zookeeper.Zookeeper.]
[2016-07-24 14:12:25,739] NFO Initiating client connection, connectString=local host:2181 sessionTimeout=0000 watcher=org.IOItec.zkclient.Zkclient@sef888f6 (org. apache.zookeeper.Zookeeper.]
[2016-07-24 14:12:50,730] INFO Waiting for keeper state SyncConnected (org.IOIte c.zkclient). Waiting for keeper state SyncConnected (org.IOIte c.zkclient). Will not attempt to authenticate using SASL (unknown error) (org.apache.Zookeeper.ClientCnxn)
[2016-07-24 14:12:25,9,749] INFO Socket connection to server localhost/127.0.
0.1:2181, initiating session (org.apache.zookeeper.ClientCnxn)
[2016-07-24 14:12:25,139] INFO Socket connection established to localhost/127.0.
0.1:2181, initiating session (org.apache.zookeeper.ClientCnxn)
[2016-07-24 14:12:25,13] INFO Socket establishent complete on server localhos t/127.0.0.1:2181, sessionid = oxiSoicIlddei0000, negotiated timeout = 6000 (org. apache.zookeeper.ClientCnxn)
[2016-07-24 14:12:25,13] INFO Socket establishent complete on server localhos t/127.0.0.1:2181, sessionid = oxiSoicIlddei0000, negotiated timeout = 6000 (org. apache.zookeeper.ClientCnxn)
[2016-07-24 14:12:51,120] INFO Zookeeper state changed (SyncConnected) (org.IOITec.zkclient)
[2016-07-24 14:12:51,120] INFO Zookeeper state changed (SyncConnected) (org.IOITec.zkclient)
[2016-07-24 14:12:51,120] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Starting log cleanup with a period of 300000 ms.
[2016-07-24 14:12:51,578] INFO Completed load of log test:0 with log end offset
[2016-07-24 14:12:51,578] INFO Starting log clean
```

[Figure 2]: Kafka Server service has started

9. Open another Terminal and hit below command for creating Topic from Kafka Root directory: bin/kafka-topics.sh --create --zookeeper localhost:2181 --replication-factor 1 --partitions 1 --topic kachchuni

```
chetan306@chetan306:~$ cd /usr/local/kafka
chetan306@chetan306:/usr/local/kafka$ bin/kafka-topics.sh --create --zookeeper l
ocalhost:2181 --replication-factor 1 --partitions 1 --topic kachchhuni
Created topic "kachchhuni".
chetan306@chetan306:/usr/local/kafka$
```

[Figure 3]: Kafka Topic creation

Note: --replication-factor parameter used to provide number of broker(Kafka server's, cluster is combination of servers and in kafka individual server is known as broker, kafka client has port number 2181 (Kakfa Producer) and kafka server has port number 9092 (Kafka Consumer)).

10. To check all the created topics:

bin/kafka-topics.sh --list --zookeeper localhost:2181

```
chetan306@chetan306:~$ cd /usr/local/kafka chetan306@chetan306@chetan306:/usr/local/kafka$ bin/kafka-topics.sh --create --zookeeper l ocalhost:2181 --replication-factor 1 --partitions 1 --topic kachchhuni Created topic "kachchhuni". chetan306@chetan306:/usr/local/kafka$ bin/kafka-topics.sh --list --zookeeper localhost:2181 kachchhuni test test1 chetan306@chetan306:/usr/local/kafka$
```

[Figure 4]: Listing out Kafka Topics

11. Insert Message to Topic, by using console based kafka producer bin/kafka-console-producer.sh --broker-list localhost:9092 --topic kachchhuni

```
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-producer.sh --broker-list localhost:9092 --topic kachchhuni
This is center of Data Science,
The Department of Computer Science,
The KSKV Kachchh University.
```

[Figure 4]: Producing Message for Kafka Topic

12. Read Message from Topic, by using console based kafka consumer bin/kafka-console-consumer.sh --zookeeper localhost:2181 --topic kachchhuni –from-beginning

```
chetan306@chetan306:/usr/local/kafka
chetan306@chetan306:~$ cd /usr/local/kafka
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-consumer.sh --zookeeper
localhost:2181 --topic kachchhuni --from-beginning
This is center of Data Science,
The Department of Computer Science,
```

```
chetan306@chetan306:/usr/local/kafka
chetan306@chetan306:/usr/local/kafka
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-consumer.sh --zookeeper
localhost:2181 --topic kachchhuni --from-beginning
This is center of Data Science,
The Department of Computer Science,
The KSKV Kachchh University.
^CProcessed a total of 3 messages
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-consumer.sh --zookeeper
localhost:2181 --topic kachchhuni --from-beginning
This is center of Data Science,
The Department of Computer Science,
The KSKV Kachchh University.
^CProcessed a total of 3 messages
chetan306@chetan306:/usr/local/kafka$
```

[Figure 5]: Consuming message from Kafka topic produced by Kafka Producer.

13. Describe Kafka Topic

bin/kafka-topics.sh --describe --zookeeper localhost:2181 --topic kachchhuni

```
chetan306@chetan306:~$ cd /usr/local/kafka
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-consumer.sh --zookeeper
localhost:2181 --topic kachchhuni --from-beginning
This is center of Data Science,
The Department of Computer Science,
The KSKV Kachchh University.
^CProcessed a total of 3 messages
chetan306@chetan306:/usr/local/kafka$ bin/kafka-console-consumer.sh --zookeeper
localhost:2181 --topic kachchhuni --from-beginning
This is center of Data Science,
The Department of Computer Science.
The KSKV Kachchh University.
^CProcessed a total of 3 messages
chetan306@chetan306:/usr/local/kafka$ kafka-topics.sh --describe --zookeeper loc
alhost:2181 --topic kachchhuni
bash: /home/chetan306/bin/kafka-topics.sh: Permission denied
chetan306@chetan306:/usr/local/kafka$ bin/kafka-topics.sh --describe --zookeeper
localhost:2181 --topic kachchhuni
Topic:kachchhuni
 PartitionCount:1
 ReplicationFactor:1
 Topic: kachchhuni
 Partition: 0
 Leader: 0
 Replicas: 0
chetan306@chetan306:/usr/local/kafka$
```

[Figure 6]: Describe Kafka Topic

14. Delete Kafka Topic

bin/kafka-run-class.sh kafka.admin.TopicCommand --delete --topic test1 --zookeeper localhost:2181

```
chetan306@chetan306:/usr/local/kafka$ bin/kafka-run-class.sh kafka.admin.TopicCommand --delete --topic test1 --zookeeper localhost:2181
Topic test1 is marked for deletion.
Note: This will have no impact if delete.topic.enable is not set to true.
chetan306@chetan306:/usr/local/kafka$
```

[Figure 7]: Describe Kafka Topic