

ES & Kafka

DIEGO PACHECO

About me...

- ☐ Cat's Father
- Principal Software Architect
- ☐ Agile Coach
- ☐ SOA/Microservices Expert
- □ DevOps Practitioner
- □ Speaker
- Author
- diegopacheco
- 🗾 @diego_pacheco
- http://diego-pacheco.blogspot.com.br/

https://diegopacheco.github.io/

ES/CQRS

#1 Reason why we need ES == Microservices

Immutability == Append ONLY

Segregation == Scalability

Persists RAW
EVENTS.
When there are
mutations, NEW
events are created.

IT's about scaling READ and WRITES, basically in different RELATIONAL DBS.

CQRS/ES :: Design

CQRS/ES :: Design

KAFKA &8

7 Trillion

messages per day.

Use Cases

- Messaging
- Web site tracking activity
- Metrics
- ☐ Stream Processing
- Event Sourcing
- ☐ Commit Log

Performance

2N	writes per second
	Intel Xeon 2.5 GHz processor with six cores
	Six 7200 RPM SATA drives
	32GB of RAM
	16b Ethernet
Sin	gle producer thread, no replication
	821,557 records/sec
	(78.3 MB/sec)
En	d-to-end Latency
	2 ms (median)

3 ms (99th percentile)

14 ms (99.9th percentile)

Performance

Record Size vs Throughput (Records)

Performance

Record Size vs Throughput (MBs)

The database is a cache of a subset of the log.

—Pat Helland Immutability Changes Everything

http://cidrdb.org/cidr2015/Papers/CIDR15_Paper16.pdf

Talk our own data model

Big Scale to Operate

Kafka: As ES Solution

KAFKA's Distributed Log

stream new events added here

Anatomy of a Topic

Topics & Partitions

Continually appended

Unique Sequential ID called *offset*

Topic = Category or Field Name where records are published.

Zero, 1 or Multiple-subscribers.

Each topic has a partitioned log (partitions).

Each Partition:

Ordered

Immutable

Producers

writes

0 1 2 3 4 5 6 7 8 9 1 1 1 2

Consumer A Consumer B (offset=9)

Consumer A Consumer B (offset=11)

oxdot Kafka cluster durable persit all logs (no matter if consumed or not)

Topics & Partitions

Kafka persist published records for period of time(configured retention) Kafka cluster performance is equivalent constant of data size. Storing data for a long time is not a problem. Consumer need to keep track of offset. Consumer can consume records in any order. Partition on log enable scaling beyond a single server size. A Topic may have any partitions so it handle arbitrary size of data. Partition acts as unit of parallelism.

Topics & Partitions: Distribution, Failover, Replication

- Partitions are distributed of several server at kafka cluster
 Each partition is replicated across configurable N number of servers.
- Each partition has at least 1 server "leader" and 0.. N "followers".
- IF Leader fails, one of the followers become the new leader automatically.
- ☐ Kafka Mirror maker provides geo-replication for kafka clusters.
- Mirror maker: replication across clusters, data centers, regions.
- Can be used as Active/Passive for backup or active/active for data locality.

Producers & Consumers

- Producers can publish data in any topic.
- Producer choose each record goes to each partition.
- ☐ It can be done via Round-robin for LB.
- It can be done via semantic partitioning function (key based).
- Consumers are labeled in a "Consumer Group".
- Consumer instances can be separated process/machines.
- Load-balancer: happens IF all consumer instances have the same consumer group.
- Broadcast: happens if all consumers has different instances.

Producers & Consumers: Publish Subscriber Semantics

- ☐ Load-Balancer: Same Consumer group
- Broadcast: Different Consumer Group

Producers & Consumers

- ☐ Kafka only provides a total order within a partition.
- □ No total ordering is guaranteed between partitions.
- Total Order of records is required? It's Possible. So:
 - 1 single topic
 - ☐ 1 single partition
 - 1 single consumer process per consumer group
- Kafka can do multi-tenancy configuring which topics can produce or consume data, there are support for guotas.

Kafka Guarantees

Messages sent by a producer to a topic/partition will be appended in order.
Producer send: M1 them M2. M1 will have a lower offset than M2.
Consumer will see the records in order as they are in the log.
Topic with replication factor N will tolerate up to N-1 server failures without
losing records committed to the log.
Kafka can do Queue / Publisher Subscriber at Scale with multiple subscribers.
Kafka has stronger guarantee than regular messaging solution(parallelism).
Data is written in disk by kafka: replicated for fault tolerance.
Kafka scales well with 50kb or 50TB of storage.

Kafka Guarantees

- You can consider kafka as a kind of distributed file system(Commit Log)
 - ☐ High performance
 - ☐ Low-latency
 - Replication & Propagation

Delivery Semantics

- At most once—Messages may be lost but are never redelivered. (LOSS)
- At least once—Messages are never lost but may be redelivered. (DEPLICATED)
- Exactly once—this is what people actually want, each message is delivered once and only once. (Harder)

Producers App App App App Stream Kafka Connectors Cluster **Processors** App

App

Consumers

App

DB

DB

App

Lambda / Kappa Architecture

Kafka: Other use Cases

Kafka: What Platform can do!

Combine them:

- Stateless
- a. Data enriched
- 3. Gates
- 4. Stateful processors
- 5. Stream-aside
- 6. Sidecar

Streaming:: Brave new world!

Running Kafka with Docker & Kafka API Using Java / Spring


```
version: '2.1'
 image: zookeeper:3.4.9
 hostname: zool
 - "2181:2181"
 Z00 PORT: 2181
 Z00 SERVERS: server.1=z001:2888:3888
 - ./zk-single-kafka-single/zool/data:/data
 - ./zk-single-kafka-single/zoo1/datalog:/datalog
 image: confluentinc/cp-kafka:5.3.0
 hostname: kafkal
 - "9092:9092"
 KAFKA ADVERTISED LISTENERS: LISTENER DOCKER INTERNAL://kafka1:19092,LISTENER DOCKER EXTERNAL://${DOCKER HOST IP:-127.0.0
.1}:9092
 KAFKA LISTENER SECURITY PROTOCOL MAP: LISTENER DOCKER INTERNAL:PLAINTEXT, LISTENER DOCKER EXTERNAL:PLAINTEXT
 KAFKA INTER BROKER LISTENER NAME: LISTENER DOCKER INTERNAL
 KAFKA ZOOKEEPER CONNECT: "zoo1:2181"
 KAFKA LOG4J LOGGERS: "kafka.controller=INF0,kafka.producer.async.DefaultEventHandler=INF0,state.change.logger=INF0"
 - ./zk-single-kafka-single/kafka1/data:/var/lib/kafka/data
 - zoo1
```


File: kafka-docker-compose.yaml

\$ docker-compose up

```
docker-compose up
File Edit View Search Terminal Help
 send.buffer.bytes = 131072
 ssl.cipher.suites = null
kafkal 1
 ssl.enabled.protocols = [TLSv1.2, TLSv1.1, TLSv1]
kafkal 1
 ssl.endpoint.identification.algorithm = https
 ssl.key.password = null
kafkal 1
kafkal 1
 ssl.keymanager.algorithm = SunX509
 ssl.keystore.location = null
kafkal 1
 ssl.keystore.password = null
kafkal 1
kafkal 1
 ssl.kevstore.tvpe = JKS
 ssl.protocol = TLS
kafkal 1
 ssl.provider = null
kafkal 1
 ssl.secure.random.implementation = null
 ssl.trustmanager.algorithm = PKIX
 ssl.truststore.location = null
 ssl.truststore.password = null
 ssl.truststore.tvpe = JKS
kafkal 1
 transaction.timeout.ms = 60000
 transactional.id = null
kafkal 1
 value.serializer = class org.apache.kafka.common.serialization.ByteArraySerializer
kafkal 1
 (org.apache.kafka.clients.producer.ProducerConfig)
 [2019-11-16 01:01:53.224] INFO [Producer clientId=producer-1] Closing the Kafka producer with timeoutMillis = 0 ms. (org.apache.kafka.clients.producer.KafkaProducer.
kafkal 1
kafkal 1 | [2019-11-16 01:01:53,224] ERROR Could not submit metrics to Kafka topic confluent.support.metrics: Failed to construct kafka producer (io.confluent.support.met
rics.BaseMetricsReporter)
kafkal 1 | [2019-11-16 01:01:53,319] INFO [Log partition= confluent.support.metrics-0, dir=/var/lib/kafka/data] Loading producer state till offset 0 with message format ve
rsion 2 (kafka.log.Log)
kafkal 1 | [2019-11-16 01:01:53.332] INFO [Log partition= confluent.support.metrics-0, dir=/var/lib/kafka/data] Completed load of log with 1 segments, log start offset 0 a
nd log end offset 0 in 82 ms (kafka.log.Log)
kafkal 1 | [2019-11-16 01:01:53.336] INFO Created log for partition | confluent.support.metrics-0 in /var/lib/kafka/data with properties {compression.type -> producer. mess
age.downconversion.enable -> true, min.insync.replicas -> 1, segment.iitter.ms -> 0, cleanup.policy -> [delete], flush.ms -> 9223372036854775807, segment.bytes -> 1073741824
retention.ms -> 31536000000, flush.messages -> 9223372036854775807, message.format.version -> 2.3-IV1, file.delete.delay.ms -> 60000, max.compaction.lag.ms -> 922337203685
4775807, max.message.bytes -> 1000012, min.compaction.lag.ms -> 0, message.timestamp.type -> CreateTime, preallocate -> false, min.cleanable.dirty.ratio -> 0.5, index.intery
al.bytes -> 4096, unclean.leader.election.enable -> false, retention.bytes -> -1, delete.retention.ms -> 86400000, segment.ms -> 604800000, message.timestamp.difference.max.
ms -> 9223372036854775807, segment.index.bytes -> 10485760}. (kafka.log.LogManager)
kafkal 1 | [2019-11-16 01:01:53,337] INFO [Partition confluent.support.metrics-0 broker=1] No checkpointed highwatermark is found for partition confluent.support.metric
s-0 (kafka.cluster.Partition)
 [2019-11-16 01:01:53,339] INFO Replica loaded for partition confluent.support.metrics-0 with initial high watermark 0 (kafka.cluster.Replica)
kafkal 1 |
kafkal | [2019-11-16 01:01:53,344] INFO [Partition confluent.support.metrics-0 broker=1] confluent.support.metrics-0 starts at Leader Epoch 0 from offset 0. Previous
Leader Epoch was: -1 (kafka.cluster.Partition)
kafkal 1 | [2019-11-16 01:01:54,353] INFO Successfully submitted metrics to Confluent via secure endpoint (io.confluent.support.metrics.submitters.ConfluentSubmitter)
kafkal 1 | [2019-11-16 01:01:57,726] INFO [Controller id=1] Processing automatic preferred replica leader election (kafka.controller.KafkaController)
```

Creating Topics & Sending Messages

Java & Kafka - Using Spring Kafka

```
diego@4winds > = -/bin/kafka-dockercompose > bat build.gradle
 6.61G 🙉 < 1.49 📶
 17:09:07
 File: build.gradle
 plugins {
 id 'java'
 id 'application'
 id 'org.springframework.boot' version '2.1.8.RELEASE'
 id 'io.spring.dependency-management' version '1.0.8.RELEASE'
 sourceCompatibility = 1.8
 targetCompatibility = 1.8
 mainClassName = 'kafka.SpringKafkaSpringApp'
 repositories {
 mavenCentral()
 maven { url 'https://oss.sonatype.org/content/groups/public/' }
 dependencies {
 implementation 'org.springframework.boot:spring-boot-starter'
 implementation 'org.springframework.kafka:spring-kafka'
 testCompile([
 'junit:junit:4.12'
 run {
 systemProperties System.getProperties()
```

Java & Kafka - Using Spring Kafka

src/main/resources/application.properties

spring.kafka.bootstrap-servers=localhost:9092
spring.kafka.consumer.group-id=myGroup

```
File: SpringKafkaApp.java
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.kafka.annotation.KafkaListener;
import org.springframework.kafka.core.KafkaTemplate;
@SpringBootApplication
public class SpringKafkaApp implements CommandLineRunner {
 private final KafkaTemplate<String, String> kafkaTemplate;
 @Autowired
 public SpringKafkaSpringApp(KafkaTemplate<String, String> kafkaTemplate) {
 this.kafkaTemplate = kafkaTemplate;
  @KafkaListener(topics = "myTopic")
 public void processMessage(String content) {
 System.out.println(content);
  public void run(String... args) {
 System.out.println("Spring app Running... " + kafkaTemplate);
 kafkaTemplate.send("myTopic", "hey how is it going? ");
 public static void main(String[] args) {
 SpringApplication.run(SpringKafkaSpringApp.class, args);
```

Java & Kafka - Using Spring Kafka: \$./gradlew bootRun

```
./gradlew bootRun
File Edit View Search Terminal Tabs Help
 ./gradlew bootRun
 docker-compose up
 A
 ssl.kevstore.password = null
 ssl.kevstore.type = JKS
 ssl.protocol = TLS
 ssl.provider = null
 ssl.secure.random.implementation = null
 ssl.trustmanager.algorithm = PKIX
 ssl.truststore.location = null
 ssl.truststore.password = null
 ssl.truststore.tvpe = JKS
 transaction.timeout.ms = 60000
 transactional.id = null
 value.serializer = class org.apache.kafka.common.serialization.StringSerializer
2019-11-15 17:29:30.768 INFO 19428 --- [ntainer#0-0-C-1] o.a.k.c.c.internals.AbstractCoordinator : [Consumer clientId=consumer-2, groupId=myGroup] Discovered group coordin
ator 127.0.0.1:9092 (id: 2147483646 rack: null)
2019-11-15 17:29:30.789 INFO 19428 --- [ntainer#0-0-C-1] o.a.k.c.c.internals.ConsumerCoordinator : [Consumer clientId=consumer-2, groupId=myGroup] Revoking previously assi
gned partitions []
2019-11-15 17:29:30.794 INFO 19428 --- [ntainer#0-0-C-1] o.s.k.l.KafkaMessageListenerContainer
 : partitions revoked: []
2019-11-15 17:29:30.795 INFO 19428 --- [ntainer#0-0-C-1] o.a.k.c.c.internals.AbstractCoordinator : [Consumer clientId=consumer-2, groupId=myGroup] (Re-)joining group
 mainl o.a.kafka.common.utils.AppInfoParser
 : Kafka version : 2.0.1
2019-11-15 17:29:30.832 INFO 19428 --- |
2019-11-15 17:29:30.833 INFO <u>19428 ---</u> |
 mainl o.a.kafka.common.utils.AppInfoParser
 : Kafka commitId : fa14705e51bd2ce5
2019-11-15 17:29:30.862 INFO 19428 --- [ad | producer-1] org.apache.kafka.clients.Metadata
 : Cluster ID: Kiv-UNglRGSfFa3Cjw0R0g
2019-11-15 17:29:33.916 INFO 19428 --- [ntainer#0-0-C-1] o.a.k.c.c.internals.AbstractCoordinator : [Consumer clientId=consumer-2, groupId=myGroup] Successfully joined grou
p with generation 3
2019-11-15 17:29:33.920 INFO 19428 --- [ntainer#0-0-C-1] o.a.k.c.c.internals.ConsumerCoordinator : [Consumer clientId=consumer-2, groupId=mvGroup] Setting newly assigned g
artitions [myTopic-0]
2019-11-15 17:29:33.940 INFO 19428 --- [ntainer#0-0-C-1] o.s.k.l.KafkaMessageListenerContainer
 : partitions assigned: [myTopic-0]
hey how is it going?
 ==---> 75% EXECUTING [30s]
 :bootRun
```

Exercises

You can do this exercises with Java or Scala. You can use additional frameworks / libs to access Kafka.

- 1. <u>Build a ES Calculator system</u> which does basic math operations like (+,-,*,/) and for each operation expose a RAW(JSON) event in kafka of the calculation.
- 2. <u>Build a E-Commerce system</u> which does basic operations like book sales in one service, and sales report(top sales, top salesman) in another service. Code 1 service in java, the other in Scala. Use ES in kafka with RAW JSON event to make 2 services "talk".
- 3. <u>Build a Analytic system</u> Based on your previous exercise #2, project the amount on revenue for the next year (create a new service *revenue-forecast* read the sales data from Kafka.

 Produce a Revenue event in Kafka as well.

ES & Kafka

DIEGO PACHECO