

KAFKA

Monday, June 19, 2023 9:51 AM

EVERYTHING YOU NEED TO KNOW ABOUT KAFKA:

Apache Kafka is a very popular open-source event streaming pipeline. Kafka Streams API is a client library supporting you with data processing in event streaming pipelines.

Event: Event is an entity with observable updates over time. Ex. Coordinates of moving car, wind speed at a place etc

Event streaming: Continuous flow of events in near real time from source to destination.

Event Stream platform:

==> ESP acts as a middle man to handle the source & destination for the real time events that were generated by providing a platform.

==>Destination: It can subscribe to a particular event source so that it can consume data only from the source.

Event Streaming Platform (ESP)

Components of ESP:

==>Event broker: Used to receive events from the event source

Event storage: Used the received events which can later be consumed by the destination

Analytics & query engine: used to analyze/query the stored events

Event Broker:

Ingester: Ingests the events from various sources

Processes: Processes the ingested data like serializing/de-serializing, compression/de-compression,

encryption/de-encryption

Consumption: efficiently distributes the events consumed to their correct destinations.

Popular ESP:

Kafka Architecture:

Distributed servers: They serve the purpose of receiving and storing the events from the sources. Zoo keeper: To manage all the brokers and ensures they work in efficient way.

==> ZooKeeper is responsible for the overall management of Kafka cluster. It monitors the Kafka brokers and notifies Kafka if any broker or partition goes down, or if a new broker or partition goes up.

Network protocol: TCP (transmission control protocol) is used to facilitate sending & receiving of events. Distributed clients: Facilitates to communicate with the brokers.

Kafka architecture

Features of kafka:

- ==>Distributed system: It can process parallelly and works in distributed manner.
- ==>Highly scalable: It can handle huge amount of data by scaling up on the go.
- ==>Highly reliable: Stores the data in partition and replicates the data to be fault tolerant.
- ==>Permanent persistency: It will store the data permanently (long time) and can be consumed whenever destination is ready.
- ==>Open source: it is a open source software and can be customized to ur needs.
 - Distribution system
 - Highly scalable
 - Highly reliable
 - Permanent persistency
 - Open source

Topic: Database to store specific events like log topic, gps topic, sensor topic etc

Kafka producer

- Client applications that publish events to topic partition
- · An event can be optionally associated with a key
- Events associated with the same key will be published to the same topic partition
- Events not associated with any key will be published to topic partitions in rotation

Kafka producer:

- 1. Events will be published to specific event topic.
- 2. The events will be partitioned and replicated to be spread across different brokers
- 3. If one of the broker is down then events will be sent to the replicated event topics.
- 4. Its good to associate every topic with a key

Kafka consumer: It consumes the events from the kafka producer.

==>Data will be read by the kafka consumer based on the events it is subscribed to

Kafka consumer

- Consumers are clients subscribed to topics
- Consume data in the same order
- · Store an offset record for each partition
- Offset can be reset to zero to read all events from the beginning again

Kafka Streams API: Used to facilitate data processing in events streaming.

- --> Used to process the data stored in kafka topics.
- -->It can process only one record at a time

Stream processing flow:

Source processor: It acts like a consumer where it consumes the events from the topic.

Processing: Map, filter, aggregate, fomat (list of processes that can transform the data received from source)

Sink processor: It acts like a producer and sends the final processed data to destination topic

==> with the help of kafka streaming API it is easy to even process the data and store it in a desired format that suits our need.

Simple weather streaming project:

Project Flow diagram:

Using kafka streaming API to filter the highest temperature based on region on a given date time:

Kafka CLI options:

Options for kafka features:

Option Description

--bootstrap-server <String: server to REQUIRED: A comma-separated list of

connect to> host:port pairs to use for

establishing the connection to the

Kafka cluster.

--command-config [String: command Property file containing configs to be

config property file] passed to Admin Client. This is used

with --bootstrap-server option when

required.

--describe Describe supported and finalized

features from a random broker.

--downgrade-all Downgrades all finalized features to

the maximum version levels known to

the tool. This command deletes unknown features from the list of finalized features in the cluster, but it is guaranteed to not add a

new feature.

--dry-run Performs a dry-run of

upgrade/downgrade mutations to finalized feature without applying

them.

--help Print usage information.

--upgrade-all Upgrades all finalized features to the

maximum version levels known to the tool. This command finalizes new features known to the tool that were never finalized previously in the

cluster, but it is guaranteed to not

delete any existing feature.

--version Display Kafka version.

Options for kafka producer:

Option Description

--batch-size <Integer: size> Number of messages to send in a single

batch if they are not being sent synchronously. (default: 200)

--bootstrap-server <String: server to REQUIRED unless --broker-list connect to> (deprecated) is specified. The server

(s) to connect to. The broker list

string in the form HOST1:PORT1,HOST2:

PORT2.

--broker-list <String: broker-list> DEPRECATED, use --bootstrap-server

instead; ignored if --bootstrapserver is specified. The broker list string in the form HOST1:PORT1,

HOST2:PORT2.

--compression-codec [String: The compression codec: either 'none',

compression-codec] 'gzip', 'snappy', 'lz4', or 'zstd'.

If specified without value, then it

defaults to 'gzip'

--help Print usage information.

--line-reader <String: reader_class> The class name of the class to use for

reading lines from standard in. By default each line is read as a separate message. (default: kafka.

tools.

ConsoleProducer\$LineMessageReader)

--max-block-ms <Long: max block on The max time that the producer will

send> block for during a send request

(default: 60000)

--max-memory-bytes <Long: total memory The total memory used by the producer

in bytes> to buffer records waiting to be sent

to the server. (default: 33554432)

--max-partition-memory-bytes <Long: The buffer size allocated for a memory in bytes per partition> partition. When records are received

which are smaller than this size the

producer will attempt to

optimistically group them together

until this size is reached.

(default: 16384)

--message-send-max-retries <Integer> Brokers can fail receiving the message

for multiple reasons, and being

unavailable transiently is just one of them. This property specifies the number of retries before the producer give up and drop this message. (default: 3)

after which we force a refresh of expiration interval> metadata even if we haven't seen any

leadership changes. (default: 300000)

--producer-property <String: A mechanism to pass user-defined producer_prop> properties in the form key=value to

the producer.

--producer.config <String: config file> Producer config properties file. Note

that [producer-property] takes precedence over this config.

--property <String: prop> A mechanism to pass user-defined

> properties in the form key=value to the message reader. This allows custom configuration for a userdefined message reader. Default

properties include: parse.key=true|false

key.separator=<key.separator>

ignore.error=true|false

--request-required-acks <String: The required acks of the producer

request required acks> requests (default: 1)

--request-timeout-ms <Integer: request The ack timeout of the producer timeout ms>

requests. Value must be non-negative

and non-zero (default: 1500)

--retry-backoff-ms <Integer> Before each retry, the producer

> refreshes the metadata of relevant topics. Since leader election takes

a bit of time, this property specifies the amount of time that the producer waits before refreshing the metadata. (default: 100)

--socket-buffer-size <Integer: size> The size of the tcp RECV size.

(default: 102400)

If set message send requests to the --sync

brokers are synchronously, one at a

time as they arrive.

--timeout <Integer: timeout ms> If set and the producer is running in

> asynchronous mode, this gives the maximum amount of time a message will queue awaiting sufficient batch size. The value is given in ms.

(default: 1000)

--topic <String: topic> REQUIRED: The topic id to produce

messages to.

--version

Display Kafka version.

Options for kafka consumer:

Option Description

--bootstrap-server <String: server to REQUIRED: The server(s) to connect to.

connect to>

--consumer-property <String: A mechanism to pass user-defined

consumer_prop> properties in the form key=value to

the consumer.

--consumer.config <String: config file> Consumer config properties file. Note

that [consumer-property] takes precedence over this config.

--enable-systest-events Log lifecycle events of the consumer

in addition to logging consumed messages. (This is specific for

system tests.)

--formatter <String: class> The name of a class to use for

formatting kafka messages for display. (default: kafka.tools. DefaultMessageFormatter)

--from-beginning If the consumer does not already have

an established offset to consume from, start with the earliest message present in the log rather

than the latest message.
--group <String: consumer group id> The consumer group id of the consumer.

--help Print usage information.

--isolation-level <String> Set to read_committed in order to

filter out transactional messages which are not committed. Set to read_uncommitted to read all

messages. (default: read_uncommitted)

--key-deserializer <String:
 deserializer for key>

--max-messages <Integer: num_messages> The maximum number of messages to

consume before exiting. If not set,

consumption is continual.

--offset <String: consume offset> The offset id to consume from (a non-

negative number), or 'earliest' which means from beginning, or 'latest' which means from end

(default: latest)

--partition <Integer: partition> The partition to consume from.

Consumption starts from the end of

the partition unless '--offset' is specified. The properties to initialize the --property <String: prop> message formatter. Default properties include: print.timestamp=true|false print.key=true|false print.offset=true|false print.partition=true | false print.headers=true|false print.value=true|false key.separator=<key.separator> line.separator=<line.separator> headers.separator=<line.separator> null.literal=<null.literal> key.deserializer=<key.deserializer> value.deserializer=<value. deserializer> header.deserializer=<header. deserializer> Users can also pass in customized properties for their formatter; more specifically, users can pass in properties keyed with 'key. deserializer.', 'value. deserializer.' and 'headers. deserializer.' prefixes to configure their deserializers. --skip-message-on-error If there is an error when processing a message, skip it instead of halt. --timeout-ms <Integer: timeout_ms> If specified, exit if no message is available for consumption for the specified interval. --topic <String: topic> The topic id to consume on. --value-deserializer <String: deserializer for values> --version Display Kafka version. --whitelist <String: whitelist> Regular expression specifying

COMMANDS TO FOLLOW:

==> All the shell scripts are available in the cloud lab. You can go through by 1.cd /home/project/kafka_2.12-2.8.0/bin 2.ls

whitelist of topics to include for

consumption.

3.you can view the list of shell scripts available along with the various options available within them

CREATE A TOPIC:

bin/kafka-topics.sh --create --topic news --bootstrap-server localhost:9092 => creates a topic named "news" which runs on the bootstrap server which runs on the localhost.

CREATE PRODUCER

bin/kafka-console-producer.sh --topic news --bootstrap-server localhost:9092

CREATE CONSUMER:

bin/kafka-console-consumer.sh --topic news --from-beginning --bootstrap-server localhost:9092

In the cloud labs, you will be able to create a topic and start a producer where you can send the messages as events

Then start a consumer in different terminal where you can receive the messages sent from the producer

Producer:

```
theia@theiadocker-vaishnavic14:/home/project$ cd kafka_2.12-2.8.0
theia@theiadocker-vaishnavic14:/home/project/kafka_2.12-2.8.0$ bin/kafka-console-consumer.sh
 --topic weather --from-beginning --bootstrap-server localhost:9092
this is weather reporting from abnglore
todays temperature is 28 degrees
it is veru much better than previous month
```

Consumer:

```
theia@theiadocker-vaishnavic14:/home/project$ cd kafka_2.12-2.8.0
theia@theiadocker-vaishnavic14:/home/project/kafka_2.12-2.8.0$ bin/kafka-console-consumer.sh --topic wea
ther --from-beginning --bootstrap-server localhost:9092
this is weather reporting from abnglore
todays temperature is 28 degrees
it is veru much better than previous month
```