instaclustr

Introducing Apache Kafka®


Paul Brebner Technical Evangelist

What is Kafka?

instaclustr

Distributed streams
Processing System

Messages sent by
Distributed Producers
to
Distributed Consumers
Consumers
via
Distributed Kafka Cluster
Cluster


Kafka benefits


- Fast
- Scalable
- Reliable
- Durable
- Open Source
- Managed Service


Kafka benefits

- Fast high throughput and low latency
- Scalable horizontally scalable with nodes and partitions
- Reliable distributed and fault tolerant
- Durable zero data loss, messages persisted to disk with immutable log
- Open Source An Apache project
- Available as a Managed Service on multiple cloud platforms


instaclustr


This talkolourful Extended Story

instaclustr


Kafka


And delivered by carrier to addressee


It could have flown


P. S. FOR 8¢

To send messages from A to B


"A" is the Producer – sends a message, to


"B" the Consumer (recipient) of the message


Due to decline in "snail mail" direct deliveries


Due to decline in "snail mail" direct deliveries


Instead ... "Poste Restante"


"Poste Restante"?


- Not a post office in a restaurant
- General delivery (in the US)
- The mail is delivered to a post office, they hold it for you until you call

Consumers "poll" for messages by visiting the Poste Restante counter at the post office


Kafka topics act like a Post Office


Benefits include


- Disconnected delivery –
 consumer doesn't need to
 be available to receive
 messages
- Less effort for the messaging service – only has to deliver to a few locations not every consumer
- Can scale better and handle more complex delivery semantics!

Scalability? Many consumers for a topic?


A single counter introduces delays


AUSTRALIAN WAR MEMORIAL P00784.042


More counters increases concurrency


Kafka topics have >= 1 Partitions ("counters")


- Partitions increase consumer concurrency
- Increase throughput
- Reduce latency


The "Postmark"


Timestamp, offset, partition


Time semantics are flexible time of event creation, Santa ingestion, Topic North Pole

or processing.


Key (optional)

Timestamp, offset, partition

YORK AREA


Refines the destination
Send to Santa not just any Elf

Key -> Partition (optional)

Santa


Topic

North Pole


AIR MAIL Timestamp, offset, partition Kafka Producers and Consumers need a serializer and de-serializer to write & read key and value Santa Key -> Partition (optional) North Pole Topic

- Kafka doesn't look at the value
- Consumer can read value
- And try to make sense of the message
- What will Santa be delivering?!


Next...

Delivery Semantics

Do we care if the message arrives?


Yes! Guaranteed delivery is desirable


But homing pigeons got lost or eaten


Send multiple pigeons


One pigeon may make it


How does Kafka guarantee delivery?


This makes it resilient to loss of power.


Producer


The message is also replicated on multiple "brokers"


Producer

Which makes it resilient to loss of most servers


The 2nd aspect of delivery semantics: Who gets the messages? How many times are messages delivered? Consumer Consumer Consumer Producer Consumer

Delivery Semantics - Kafka is "pub-sub"

- Loosely coupled

- Producers and consumers don't know about each other Consumer


Which consumers get which messages (filtering), is topic based

Topics

Topic "Parties"

Producer

Topic "Work"


Consumer

Consumer


Consumer

Consumer


Consumers Subscribe to topic "Parties"


Publishers send messages to topics


Consumers only receive messages from subscribed topics


Producer


Each message is delivered to each subscribed consumer group


Consumers subscribed to topic are allocated partitions. They will only get messages from their allocated partitions.


Consumers in the same group share the work around Each consumer gets only a subset of messages


Multiple groups enable message broadcasting Messages are duplicated across groups, each consumer Consumer Group group receives a copy of each message. Consumer Consumer Topic "Parties" Consumer Producer Partition 2 Consumer Group Consumer Messages are *duplicated* across Consumer groups

Key


Which messages are delivered to which consumers?

If a message has a key, then Kafka uses Partition based delivery.

Messages with the same key are always sent to the same partition and therefore the same consumer.

Partition based delivery

And the order is guaranteed.

No Key

If the key is null, then Kafka uses round robin delivery

Each message is delivered to the next partition


Round robin delivery

Time for an Example, with 2 consumer groups.

Consumer Group = Nerds Multiple consumers


Consumer Group = Nerds Multiple consumers


Consumer Group = Hairy Single consumer


Here's what happens (not showing producer or topics, have to imagine them)


1. Both Groups subscribe to Topic "parties" (11 partitions, so 1 consumer per partition).


- 1. Both Groups subscribe to Topic "parties" (11 partitions, so 1 consumer per partition).
- 2. Producer sends record "Cool pool party Invitation" key=null, value="Cool pool party Invitation"> to "parties" topic (no key)


- 1. Both Groups subscribe to Topic "parties" (11 partitions, so 1 consumer per partition).
- 2. Producer sends record "Cool pool party Invitation" > to "parties" topic
- 3. Bill and Chewbacca receive a copy of the invitation and plan to attend


4. Producer sends another record "Cool pool party – Cancelled" < key=null, value="Cool pool party - Cancelled" > to "parties" topic


- 4. Producer sends another record <key=null, value="Cool pool party Cancelled"> to "parties" topic
- 5. Paul and Chewbacca receive the cancellation.


Paul gets the message this time as it's round robin, ignores it as he didn't get the invitation. Bill wastes his time trying to go to cancelled party. The rest of the gang aren't surprised at not receiving any party invites and stay at home to do some hacking. Chewy is only consumer in his group so gets all messages, plans something fun instead...


Case 2: If there is a Key


A key is hashed to a partition, and a Message with that key is always sent to that partition. Assume there are 3 messages, and messages 1 and 2 are hashed to same partition.

Here's what happens with a key: key is "title" of the message (e.g. "Cool pool party") Same set up as before:

1. Both Groups subscribe to Topic "parties" (11 partitions).


- 1. Both Groups subscribe to Topic "parties" (11 partitions).
- 2. Producer sends record <key="Cool pool party", value="Invitation"> to "parties" topic


- 1. Both Groups subscribe to Topic "parties" (11 partitions).
- 2. Producer sends record <key="Cool pool party", value="Invitation"> to "parties" topic
- 3. As before Bill and Chewbacca receive a copy of the invitation and plan to attend


4. Producer sends another record <key="Cool pool party", value="Cancelled"> to "parties" topic


- 4. Producer sends another record <key="Cool pool party", value="Cancelled"> to "parties" topic
- 5. Bill and Chewbacca receive the cancellation (same consumers this time, as identical key)


6. Producer sends another record <key="Horrible Halloween party", value="Invitation"> to "parties" topic


- 6. Producer sends another record <key="Horrible Halloween party", value="Invitation"> to "parties" topic
- 7. Paul and Chewy receive the invitation

Paul receives the Halloween invitation as the key is different and the record is sent to the partition that Paul is allocated to

Chewy is the only consumer in his group so he gets every record no matter what partition it's sent to


Anomaly Detection Pipeline


Real-time Event processing pipeline:

- Simple event driven applications (If X then Y...)
- May write and read from other data sources (e.g. Cassandra)
- New Events sent back to Kafka or to other systems
- E.g. Anomaly Detection, check out my current blog series if you are interested in this example.


Kafka Streams Processing (Kongo IoT Blog series)

Streams processing features:

- Complex streams processing (multiple events and streams)
- Time, windows, and transformations
- Uses Kafka Streams API, includes state store
- Visualization of the streams topology
- Continuously computes the loads for trucks and checks if they are overloaded.


Linkedin - Before Kafka (BK)


A real example from Linkedin, who developed Kafka.

Before Kafka they had spaghetti integration of monolithic applications.

To accommodate growing membership and increasing site complexity, they migrated from a monolithic application infrastructure to one based on microservices, which made the integration even more complex!

After Kafka (AK)


Rather than maintaining and scaling each pipeline individually, they invested in the development of a single, distributed pub-sub platform - Kafka was born.

The main benefit was better Service decoupling and independent scaling.

nstaclustr

The End (of the introduction) -

Find out more

Apache Kafka: https://kafka.apache.org/

Instaclustr blogs

Mix of Cassandra, Spark, Zeppelin and Kafka

https://www.instaclustr.com/paul-brebner/

Kafka introduction

https://insidebigdata.com/2018/04/12/developing-deeper-understanding-apache-kafka-architecture/ https://insidebigdata.com/2018/04/19/developing-deeper-understanding-apache-kafka-architecture-part-2-

Kongo - Kafka IoT logistics application blog series
 https://www.instaclustr.com/instaclustr-kongo-iot-logistics-streaming-demo-application/

• Anomaly detection with Kafka and Cassandra (and Kubernetes), current blog series https://www.instaclustr.com/anomalia-machina-1-massively-scalable-anomaly-detection-with-apache-kafka-

Instaclustr's Managed Kafka (Free trial)

https://www.instaclustr.com/solutions/managed-apache-kafka/