

TP5 La Collecte de Données avec le Bus Kafka

Utilisation de Kafka pour une collecte de données distribuée, et intégration avec Spark.

1. Outils et Versions

- Apache Kafka [https://kafka.apache.org/] Version 2.11-0.8.2.1
- Apache Hadoop [http://hadoop.apache.org/] Version: 2.7.2
- Apache Spark [https://spark.apache.org/] Version: 2.2.1
- Docker [https://www.docker.com/] Version 17.09.1
- IntelliJ IDEA [https://www.jetbrains.com/idea/download/] Version Ultimate 2016.1 (ou tout autre IDE de votre choix)
- Java [http://www.oracle.com/technetwork/java/javase/downloads/index.html] Version 1.8
- Unix-like ou Unix-based Systems (Divers Linux et MacOS)

2. Kafka

2.1. Qu'est-ce qu'un système de messaging?

Un système de messaging (Messaging System) est responsable du transfert de données d'une application à une autre, de manière à ce que les applications puissent se concentrer sur les données sans s'inquiéter de la manière de les partager ou de les collecter. Le messaging distribué est basé sur le principe de file de message fiable. Les messages sont stockés de manière asynchrone dans des files d'attente entre les applications clientes et le système de messaging.

Deux types de patrons de messaging existent : Les systèmes "point à point" et les systèmes "publish-subscribe".

a. SYSTÈMES DE MESSAGING POINT À POINT

Dans un système point à point, les messages sont stockés dans une file. Un ou plusieurs consommateurs peuvent consommer les messages dans la file, mais un message ne peut être consommé que par un seul consommateur à la fois. Une fois le consommateur lit le message, ce dernier disparaît de la file.

b. SYSTÈMES DE MESSAGING PUBLISH/SUBSCRIBE

Dans un système **publish-subscribe**, les messages sont stockés dans un "**topic**". Contrairement à un système **point à point**, les **consommateurs** peuvent souscrire à un ou plusieurs topics et consommer tous les messages de ce topic.

2.2. Présentation de Kafka

Apache Kafka est une plateforme de streaming qui bénéficie de trois fonctionnalités:

- 1. Elle vous permet de publier et souscrire à un flux d'enregistrements. Elle ressemble ainsi à une file de message ou un système de messaging d'entreprise.
- 2. Elle permet de stocker des flux d'enregistrements d'une façon tolérante aux pannes.
- 3. Elle vous permet de traiter (au besoin) les enregistrements au fur et à mesure qu'ils arrivent.

Les principaux avantages de Kafka sont :

- 1. La fiabilité: Kafka est distribué, partitionné, répliqué et tolèrent aux fautes.
- 2. La **scalabilité**: Kafka se met à l'échelle facilement et sans temps d'arrêt.
- 3. La **durabilité** : Kafka utilise un *commit log* distribué, ce qui permet de stocker les messages sur le disque le plus vite possible.
- 4. La performance : Kafka a un débit élevé pour la publication et l'abonnement.

2.3. Architecture de Kafka

Pour comprendre le fonctionnement de Kafka, il faut se familiariser avec le vocabulaire suivant :

- **Topic** : Un flux de messages appartenant à une catégorie particulière. Les données sont stockées dans des topics.
- **Partitions**: Chaque topic est divisé en partitions. Pour chaque topic, Kafka conserve un minimum d'une partition. Chaque partition contient des messages dans une séquence ordonnée immuable. Une partition est implémentée comme un ensemble de segments de tailles égales.
- **Offset** : Les enregistrements d'une partition ont chacun un identifiant séquentiel appelé *offset*, qui permet de l'identifier de manière unique dans la partition.
- **Répliques** : Les répliques sont des *backups* d'une partition. Elles ne sont jamais lues ni modifiées par les acteurs externes, elles servent uniquement à prévenir la perte de données.
- Brokers: Les brokers (ou courtiers) sont de simples systèmes responsables de maintenir les
 données publiées. Chaque courtier peut avoir zéro ou plusieurs partitions par topic. Si un topic
 admet N partitions et N courtiers, chaque courtier va avoir une seule partition. Si le nombre de
 courtiers est plus grand que celui des partitions, certains n'auront aucune partition de ce topic.
- **Cluster**: Un système Kafka ayant plus qu'un seul Broker est appelé *cluster Kafka*. L'ajout de nouveau brokers est fait de manière transparente sans temps d'arrêt.
- **Producer**: Les producteurs sont les éditeurs de messages à un ou plusieurs topics Kafka. Ils envoient des données aux courtiers Kafka. Chaque fois qu'un producteur publie un message à un courtier, ce dernier rattache le message au dernier segment, ajouté ainsi à une partition. Un producteur peut également envoyer un message à une partition particulière.
- Consumer: Les consommateurs lisent les données à partir des brokers. Ils souscrivent à un ou plusieurs topics, et consomment les messages publiés en extrayant les données à partir des brokers.
- **Leaders** : Le leader est le nœud responsable de toutes les lectures et écritures d'une partition donnée. Chaque partition a un serveur jouant le rôle de leader.
- **Flower**: C'est un nœud qui suit les instructions du leader. Si le leader tombe en panne, l'un des followers deviendra automatiquement le nouveau leader.

La figure suivante montre un exemple de flux entre les différentes parties d'un système Kafka :

Dans cet exemple, un topic est configuré en trois partitions.

En supposant que, si le facteur de réplication du topic est de 3, alors Kafka va créer trois répliques identiques de chaque partition et les placer dans le cluster pour les rendre disponibles pour toutes les opérations. L'identifiant de la réplique est le même que l'identifiant du serveur qui l'héberge. Pour équilibrer la charge dans le cluster, chaque broker stocke une ou plusieurs de ces partitions. Plusieurs producteurs et consommateurs peuvent publier et extraire les messages au même moment.

2.4. Kafka et Zookeeper

Zookeeper est un service centralisé permettant de maintenir l'information de configuration, de nommage, de synchronisation et de services de groupe. Ces services sont utilisés par les applications distribuées en général, et par Kafka en particulier. Pour éviter la complexité et difficulté de leur implémentation manuelle, **Zookeeper** est utilisé.

Un cluster Kafka consiste typiquement en plusieurs courtiers (Brokers) pour maintenir la répartition de charge. Ces courtiers sont stateless, c'est pour cela qu'ils utilisent Zookeeper pour maintenir l'état du cluster. Un courtier peut gérer des centaines de milliers de lectures et écritures par seconde, et chaque courtier peut gérer des téra-octets de messages sans impact sur la performance.

Zookeeper est utilisé pour gérer et coordonner les courtiers Kafka. Il permet de notifier les producteurs et consommateurs de messages de la présence de tout nouveau courtier, ou de l'échec d'un courtier dans le cluster.

2.5. Installation

Kafka a été installé sur le même cluster que les deux TP précédents. Suivre les étapes décrites dans la partie Installation du TP1 pour télécharger l'image et exécuter les trois centenaires.

• Si cela est déjà fait, il suffit de lancer vos machines grâce aux commandes suivantes :

docker start hadoop-master hadoop-slave1 hadoop-slave2

• Puis d'entrer dans le contenaire master :

docker exec -it hadoop-master bash

Lancer ensuite les démons yarn et hdfs:

./start-hadoop.sh

• Lancer Kafka et Zookeeper en tapant :

./start-kafka-zookeeper.sh

 Les deux démons Kafka et Zookeeper seront lancés. Vous pourrez vérifier cela en tapant jps pour voir quels processus Java sont en exécution, vous devriez trouver les processus suivants :

> 2756 Kafka 53 QuorumPeerMain

6349 Jps

3. Première utilisation de Kafka

3.1. Création d'un topic

Pour gérer les topics, Kafka fournit une commande appelée kafka-topics.sh.

 Dans un nouveau terminal, taper la commande suivante pour créer un nouveau topic appelé "Hello-Kafka".

kafka-topics.sh --create --zookeeper localhost:2181
--replication-factor 1 --partitions 1
--topic Hello-Kafka

Attention : Cette commande fonctionne car nous avions rajouté /usr/local/kafka/bin à la variable d'environnement PATH. Si ce n'était pas le cas, on aurait dû appeler /usr/local/kafka/bin/kafka-topics.sh

• Pour afficher la liste des topics existants, il faudra utiliser :

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

• Le résultat devrait être (parmi un grand nombre de lignes d'INFO) :

Hello-Kafka

3.2. Exemple Producteur Consommateur

Kafka fournit un exemple de producteur standard que vous pouvez directement utiliser.

• Il suffit de taper :

kafka-console-producer.sh --broker-list localhost:9092 --topic Hello-Kafka

Tout ce que vous taperez dorénavant sur la console sera envoyé à Kafka.

L'option --broker-list permet de définir la liste des courtiers auxquels vous enverrez le message.

Pour l'instant, vous n'en disposez que d'un, et il est déployé à l'adresse localhost:9092.

• Pour lancer un consommateur, utiliser:

kafka-console-consumer.sh --zookeeper localhost:2181 —topic Hello-Kafka --from-beginning

Le résultat devra ressembler au suivant :

3.3. Configuration de plusieurs brokers

Dans ce qui précède, nous avons configuré Kafka pour lancer un seul broker. Pour créer plusieurs brokers, il suffit de dupliquer le fichier **\$KAFKA_HOME/config/server.properties** autant de fois que nécessaire. Dans notre cas, nous allons créer deux autre fichiers, puis nous modifions les paramètres suivants comme suit :

server-one.properties :

config/server-one.properties
broker.id = 1
listeners=PLAINTEXT://localhost:9093
log.dirs=/tmp/kafka-logs-1

• server-two.properties:

```
### config/server-two.properties
broker.id = 2
listeners=PLAINTEXT://localhost:9094
log.dirs=/tmp/kafka-logs-2
```

 Pour démarrer les différents brokers, il suffit d'appeler kafka-server-start.sh avec les nouveaux fichiers de configuration.

kafka-server-start.sh \$KAFKA_HOME/config/server.properties & kafka-server-start.sh \$KAFKA_HOME/config/server-one.properties & kafka-server-start.sh \$KAFKA_HOME/config/server-two.properties &

• Lancer jps pour voir les trois serveurs s'exécuter.

4. Création d'une application personnalisée

Nous allons dans cette partie créer une application pour publier et consommer des messages de Kafka. Pour cela, nous allons utiliser KafkaProducer API et KafkaConsumer API.

4.1. Producteur

Pour créer un producteur Kafka, créer un fichier dans un répertoire de votre choix dans le contenaire master, intitulé **SimpleProducer.java**.

• Son code est le suivant:

```
import java.util.Properties;
import org.apache.kafka.clients.producer.Producer;
import org.apache.kafka.clients.producer.KafkaProducer;
import org.apache.kafka.clients.producer.ProducerRecord;
public class SimpleProducer {
  public static void main(String[] args) throws Exception{
 // Verifier que le topic est donne en argument
 if(args.length == 0){
 System.out.println("Entrer le nom du topic");
 return;
 // Assigner topicName a une variable
 String topicName = args[0].toString();
 // Creer une instance de proprietes pour acceder aux configurations du producteur
 Properties props = new Properties();
 // Assigner l'identifiant du serveur kafka
 props.put("bootstrap.servers", "localhost:9092");
 // Definir un acquittement pour les requetes du producteur
 props.put("acks", "all");
 // Si la requete echoue, le producteur peut reessayer automatiquemt
 props.put("retries", 0);
 // Specifier la taille du buffer size dans la config
 props.put("batch.size", 16384);
```

ProducerRecord est une paire **clef/valeur** envoyée au **cluster Kafka**. Son constructeur peut prendre 4, 3 ou 2 paramètres, selon le besoin.

Les signatures autorisées sont comme suit :

```
public ProducerRecord (string topic, int partition, k key, v value){...}
public ProducerRecord (string topic, k key, v value){...}
public ProducerRecord (string topic, v value){...}
```

• Pour compiler ce code, taper dans la console (en vous positionnant dans le répertoire qui contient le fichier SimpleProducer.java) :

```
javac -cp "$KAFKA_HOME/libs/*":. SimpleProducer.java
```

• Lancer ensuite le producer en tapant :

```
java -cp "$KAFKA_HOME/libs/*":. SimpleProducer Hello-Kafka
```

 Pour voir le résultat saisi dans Kafka, il est possible d'utiliser le consommateur prédéfini de Kafka, à condition d'utiliser le même topic :

kafka-console-consumer.sh --zookeeper localhost:2181 --topic Hello-Kafka --from-beginning

• Le résultat devrait ressembler au suivant :

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

4.2. Consommateur

Pour créer un consommateur, procéder de même.

• Créer un fichier SimpleConsumer.java, avec le code suivant :

```
import java.util.Properties;
import java.util.Arrays;
import org.apache.kafka.clients.consumer.KafkaConsumer;
import org.apache.kafka.clients.consumer.ConsumerRecords;
import org.apache.kafka.clients.consumer.ConsumerRecord;
public class SimpleConsumer {
 public static void main(String[] args) throws Exception {
 if(args.length == 0)
 System.out.println("Entrer le nom du topic");
 return;
  String topicName = args[0].toString();
  Properties props = new Properties();
  props.put ("bootstrap.servers", "localhost: 9092"); \\ props.put ("group.id", "test"); \\
  props.put("enable.auto.commit", "true");
  props.put("auto.commit.interval.ms", "1000");
  props.put("session.timeout.ms", "30000");
  props.put("key.deserializer",
 "org.apache.kafka.common.serialization.StringDeserializer");
 props.put("value.deserializer",
 "org.apache.kafka.common.serialization.StringDeserializer");
 KafkaConsumer<String, String> consumer = new KafkaConsumer
 <String, String>(props);
  // Kafka Consumer va souscrire a la liste de topics ici
  consumer.subscribe(Arrays.asList(topicName));
 // Afficher le nom du topic
  System.out.println("Souscris au topic " + topicName);
  int i = 0;
 ConsumerRecords<String, String> records = consumer.poll(100);
 for (ConsumerRecord<String, String> record : records)
 // Afficher l'offset, clef et valeur des enregistrements du consommateur
 System.out.printf("offset = \%d, key = \%s, value = \%s\n",
 record.offset(), record.key(), record.value());
```

• Compiler le consommateur avec :

```
javac -cp "$KAFKA_HOME/libs/*":. SimpleConsumer.java
```

Puis l'exécuter :

```
java -cp "$KAFKA_HOME/libs/*":. SimpleConsumer Hello-Kafka
```

Le consommateur est maintenant à l'écoute du serveur de messagerie.

• Ouvrir un nouveau terminal et relancer le producteur que vous aviez développé tout à l'heure. Le résultat dans le consommateur devrait ressembler à ceci.

```
offset = 32, key = 0, value = 0
```

```
offset = 33, key = 1, value = 1
offset = 34, key = 2, value = 2
offset = 35, key = 3, value = 3
offset = 36, key = 4, value = 4
offset = 37, key = 5, value = 5
offset = 38, key = 6, value = 6
offset = 39, key = 7, value = 7
offset = 40, key = 8, value = 8
offset = 41, key = 9, value = 9
```

5. Intégration de Kafka avec Spark

5.1. Utilité

Kafka représente une plateforme potentielle pour le messaging et l'intégration de Spark streaming. Kafka agit comme étant le hub central pour les flux de données en temps réel, qui sont ensuite traités avec des algorithmes complexes par Spark Streaming. Une fois les données traitées, Spark Streaming peut publier les résultats dans un autre topic Kafka ou les stokcer dans HDFS, d'autres bases de données ou des dashboards.

5.2. Réalisation

Pour faire cela, nous allons réaliser un exemple simple, où Spark Streaming consomme des données de Kafka pour réaliser l'éternel wordcount.

• Dans votre machine locale, ouvrir IntelliJ IDEA (ou tout autre IDE de votre choix) et créer un nouveau projet Maven, avec les propriétés suivantes :

```
groupId: spark.kafka
artifactId: stream-kafka-spark
version: 1
```

• Une fois le projet créé, modifier le fichier pom.xml pour qu'il ressemble à ce qui suit :

```
<?xml version="1.0" encoding="UTF-8"?>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>spark.kafka</groupId>
  <artifactId>stream-kafka-spark</artifactId>
  <version>1</version>
  <dependencies>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-core_2.11</artifactId>
 <version>2.2.1</version>
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-streaming_2.11</artifactId>
 <version>2.2.1</version>
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-streaming-kafka-0-8_2.11</artifactId>
 <version>2.2.0</version>
 </dependency>
 <dependency>
 <groupId>org.apache.kafka/groupId>
 <artifactId>kafka-clients</artifactId>
```

```
<version>0.8.2.0</version>
 </dependency>
  </dependencies>
 <sourceDirectory>src/main/java</sourceDirectory>
 <testSourceDirectory>src/test/java</testSourceDirectory>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 </configuration>
 </plugin>
 <!--
 Bind the maven-assembly-plugin to the package phase
 this will create a jar file without the storm dependencies
 suitable for deployment to a cluster.
 <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <archive>
 <manifest>
 <mainClass>ma.ensam.tp3.SparkKafkaWordCount</mainClass>
 </manifest>
 </archive>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 </plugin>
 </plugins>
  </build>
</project>
```

Le plugin *maven-assembly-plugin* est utile pour pouvoir créer un jar contenant toutes les dépendances du projet.

Créer ensuite un package ma.ensam.tp5 et une classe SparkKafkaWordCount.

• Le code de cette classe sera comme suivi :

```
package ma.ensam.tp5;
import org.apache.spark.SparkConf;
import org.apache.spark.streaming.Duration;
import org.apache.spark.streaming.api.java.*;
import org.apache.spark.streaming.kafka.KafkaUtils;
import scala.Tuple2;
import java.util.Arrays;
import java.util.Arrays;
import java.util.HashMap;
import java.util.Map;
import java.util.regex.Pattern;

public class SparkKafkaWordCount {
 private static final Pattern SPACE = Pattern.compile(" ");

 private SparkKafkaWordCount() {
 }

 public static void main(String[] args) throws Exception {
 if (args.length < 4) {
```

```
System.err.println("Usage: SparkKafkaWordCount <zkQuorum> <group> <topics> <numThreads>");
  System.exit(1);
SparkConf sparkConf = new SparkConf().setAppName("SparkKafkaWordCount");
// Creer le contexte avec une taille de batch de 2 secondes
JavaStreamingContext jssc = new JavaStreamingContext(sparkConf,
  new Duration(2000));
int numThreads = Integer.parseInt(args[3]);
Map<String, Integer> topicMap = new HashMap<>();
String[] topics = args[2].split(",");
for (String topic: topics) {
  topicMap.put(topic, numThreads);
JavaPairReceiverInputDStream<String, String> messages =
 KafkaUtils.createStream(jssc, args[0], args[1], topicMap);
JavaDStream<String> lines = messages.map(Tuple2::_2);
JavaDStream<String> words =
 lines.flatMap(x -> Arrays.asList(SPACE.split(x)).iterator());
JavaPairDStream<String, Integer> wordCounts =
 words.mapToPair(s -> new Tuple2<>(s, 1))
 .reduceByKey((i1, i2) \rightarrow i1 + i2);
wordCounts.print();
jssc.start();
jssc.awaitTermination();
```

KafkaUtils API est utilisée pour connecter le cluster Kafka à Spark Streaming. La méthode *createStream* est utilisée, pour créer un flux en entrée, qui extrait les messages des courtiers Kafka. Elle prend en paramètres :

- √ L'objet StreamingContext
- √ Le(s) serveur(s) Zookeeper
- ✓ L'identifiant du groupe du consommateur courant
- ✓ Une Map des topics à consommateur
- Créer une configuration Maven pour lancer la commande:

```
mvn clean compile assembly:single
```

Dans le répertoire target, un fichier stream-kafka-spark-1-jar-with-dependencies.jar est créé.

• Copier ce fichier dans le contenaire master, en utilisant le terminal :

docker cp target/stream-kafka-spark-1-jar-with-dependencies.jar hadoop-master:/root

 Revenir à votre contenaire master, et lancer la commande spark-submit pour lancer l'écouteur de streaming spark.

```
spark-submit --class ma.ensam.tp3.SparkKafkaWordCount
--master local[2]
stream-kafka-spark-1-jar-with-dependencies.jar
localhost:2181 test Hello-Kafka 1 >> out
```

Les quatre options à la fin de la commande sont requises par la classe SparkKafkaWordCount et représentent respectivement l'adresse de zookeeper, le nom du groupe auquel appartient le consommateur, le nom du topic et le nombre de threads utilisés.

Remarque : >>out est utilisée pour stocker les résultats produits par spark streaming dans un fichier appelé out.

 Dans un autre terminal, lancer le producteur prédéfini de Kafka pour tester la réaction du consommateur spark streaming:

kafka-console-producer.sh --broker-list localhost:9092 --topic Hello-Kafka

- Ecrire du texte dans la fenêtre du producteur.
- Ensuite, arrêter le flux de spark-submit, et observer le contenu du fichier out. Il devra ressembler à ce qui suit :

Table des matières

2.	Kafka	
2.2.	Présentation de Kafka	
2.3.	Architecture de Kafka	
2.4.	Kafka et Zookeeper	
2.5.	Installation	
3.	Première utilisation de Kafka 6	
3.1.	Création d'un topic	
3.2.	Exemple Producteur Consommateur	
3.3.	Configuration de plusieurs brokers	
4.	Création d'une application personnalisée	
4.1.	Producteur8	
4.2.	Consommateur9	
5.	Intégration de Kafka avec Spark	
5.1.	Utilité	
5.2.	Réalisation	