Kafka应用开发

www.huawei.com

- 学完本课程后,您将能够:
 - □ 了解Kafka应用开发适用场景
 - □ 熟悉Kafka应用开发流程
 - 熟悉并使用Kafka常用API
 - 。 进行Kafka应用开发

- 1. Kafka概念及应用场景
- 2. Kafka应用开发流程
- 3. 应用开发案例分析
- 4. 常用开发接口示例

Kafka的定义

Kafka是一个高吞吐、分布式、基于发布订阅的消息系统。

Kafka有如下几个特点:

- 高吞吐量
- 消息持久化到磁盘
- 分布式系统易扩展
- 容错性好

Kafka架构回顾

Kafka的适用场景

Kafka和其他组件比较,具 有消息持久化、高吞吐、分 布式、多客户端支持、实时 等特性,适用于离线和在线 的消息消费,如常规的消息 收集、网站活性跟踪、聚合 统计系统运营数据(监控数 据)、日志收集等大量数据 的互联网服务的数据收集场 景。

Kafka的适用场景

- 已对接组件
 - Streaming Spark Flume
- 使用了Kafka的好处
 - ┏ 解耦──使得消息生产、消费系统能够独立变更。
 - □ 可靠——有效解决单点故障引发系统不可用问题。
 - □ 易扩展──生产、消费系统扩展简单。
 - 可恢复——消息缓存下来,支持故障后从故障点读取。
 - □ 异步通信——生产系统无需关心消费系统的消费时间。

- 1. Kafka概念及应用场景
- 2. Kafka应用开发流程
- 3. 应用开发案例分析
- 4. 常用开发接口示例

Kafka应用开发流程

明确业务目标

- 预开发客户端属于哪种角色? Producer? Consumer?
- 目标Topic是否是已经在使用?正在使用?还是需要新创建?
- 如果需要创建Topic,那么该Topic和Partition的划分关系如何确定?
- 目标Topic是否为安全Topic?
- 预开发客户端性能指标?可靠性?实时性?

准备开发环境

准备项	说明
操作系统	Windows系统,推荐Windows 7以上版本。
安装 JDK	开发环境的基本配置。版本要求: 1.7 或者 1.8 。
安装和配置Eclipse	用于开发Kafka应用程序的工具。
网络	确保客户端与Kafka服务主机的业务IP互通。

下载并导入Kafka样例工程

- 1、从FusionInsight Manager界面下载并解压Kafka客户端压缩包。
- 2、执行样例工程中install.bat文件(该批处理文件完成配置文件和运行依赖jar的拷贝)。
- 3、导入样例工程到Eclipse开发环境。

配置及开发准备

- 1、在FusionInsight Manager页面新建机机用户,并加入相应权限的 Kafka用户组(具体权限介绍参考下一页)。
- 2、下载用户的keytab文件。
- 3、配置keytab文件到Kafka客户端样例工程(具体参考下下页)。
- 4、向管理员申请Topic访问权限,如果Topic尚未创建,需要联系 Kafka管理员用户先创建该Topic。

配置及开发准备一Kafka用户组权限介绍

Kafka用户组权限介绍

kafkaadmin组:

Kafka管理员用户组。添加入本组的用户,拥有所有Topic的创建、删除、授权及读写权限。

kafkasuperuser组

Kafka超级用户组。添加入本组的用户,拥有所有Topic的读写权限。

kafka组

Kafka普通用户组。添加入本组的用户,需要被kafkaadmin组用户授予特定 Topic的读写权限,才能访问对应Topic。

配置及开发准备一配置keytab文件到样例工 程

配置Keytab 到工程

安全认证

public final static String topic

// Topic名称,安全模式下,需要以管理员用户添加当前用户的访问权限 = "example-metric1";

private static final String *USER_KEYTAB_FILE = "用户自己申请的机机账 号keytab*文件名称";

private static final String *USER_PRINCIPAL = "用户自己申请的机机账号名称";*

// 调用认证接口

LoginUtil.setKrb5Config(krbFile);

LoginUtil.setZookeeperServerPrincipal("zookeeper/hadoop.hadoop.com"); LoginUtil.setJaasFile(USER PRINCIPAL, userKeyTableFile);

Topic订阅

// 订阅 consumer.subscribe(Collections.singletonList(this.topic));

配置及开发准备一配置keytab文件到样例工 程

// 消息消费请求 消息获取 ConsumerRecords<Integer, String> records = consumer.poll(waitTime); //消息处理 消息处理 for (ConsumerRecord<Integer, String> record : records) LOG.info("Received message: (" + record.key() + ", " +record.value());

根据场景开发工程

- 1. 梳理业务场景流程
- 2. 设计各模块接口
- 3. 如果使用的是安全集群,需要进行安全认证
- 4. 熟悉Kafka提供的相应API
- 5. 调用业务需要的API实现各功能

编译并运行程序

方式一:在开发环境Eclipse中,右击配置的Producer或者Consumer对应的样例代码,单击"Run as > Java Application"运行对应的应用程序工程。

方式二:导出jar包到Linux下运行,具体请参考产品文档的《应用开

发指南》中Kafka相关章节。

查看结果与调试程序

 如果是生产数据,那么可以通过控制台打印信息,及Consumer消费的方式 来查看发送结果。

Consumer消费命令参考如下:

bin/kafka-console-consumer.sh --topic *<Topic名称>* --bootstrap-server *<Kafka集群***IP:21007> --new-consumer --consumer.config config/consumer.properties

- 如果是消费数据,可以通过控制台打印信息查看结果。
- 也可以同时验证生产者和消费者,需要配置同一个Topic,优先启动消费者,然后启动生产者,查看两边信息是否能够对应。

Producer的生产命令参考如下:

bin/kafka-console-producer.sh --broker-list <*Kafka集群IP:21007>* --topic *<Topic名称>* -producer.config config/producer.properties

- 1. Kafka概念及应用场景
- 2. Kafka应用开发流程
- 3. 应用开发案例分析
- 4. 常用开发接口示例

- 预开发一个Producer客户端和一个Consumer客户端。
 - □ Topic要求:需要增加权限控制,支持每天输入数据量100GB,保存7天。
 - □ Producer要求:数据需要按顺序发送,上条数据发送完成后,再发送下一条。
 - □ Consumer要求:消费该Producer生产的数据,支持离线消费和在线消费,不 重复消费。

- 应用需求解析:
 - □ Topic要求增加权限控制。

在当前FusionInsight HD V100R002C60SPC200版本中,Kafka的内核版本是 0.9.0.0,该版本已经支持安全,只要向管理员申请ACL赋权限,那么该Topic 就已经是安全Topic了,其他未授权的普通用户将无法访问。

□ Topic要求支持每天输入数据量100GB,保存7天。

创建Topic时需要需要结合当前配置的磁盘情况,来规划Partition的个数和副本个数,根据要求磁盘需要满足(700 * 副本数)GB的存储容量,具体的Partition划分模型可参考产品文档中《Kafka业务规格说明》章节。

• 应用需求解析:

Producer要求数据需要按顺序发送,上条数据发送完成后,再发送下一条。 调用Producer同步发送接口 "producer.send(record).get()",以保证数据 按顺序发送。

例如:在样例工程的com.huawei.bigdata.kafka.example.NewProducer类中run方法中当isAsync变量为false时的代码。

```
🚺 NewProducer.java 🔀
 919
 * 生产者线程执行函数,循环发送消息。
 92
 93
 940
 public void run()
 95
 96
 LOG.info("New Producer: start.");
 97
 int messageNo = 1;
 // 指定发送多少条消息后sleep1秒
 98
 99
 int intervalMessages=10;
 101
 while (messageNo <= messageNumToSend)</pre>
 102
 103
 String messageStr = "Message " + messageNo;
 104
 long startTime = System.currentTimeMillis();
 105
 // 构造消息记录
 106
 ProducerRecord<Integer, String> record = new ProducerRecord<Integer, String>(topic, messageNo, messageStr);
 108
 109
 if (isAsync)
 111
 112
 producer.send(record, new DemoCallBack(startTime, messageNo, messageStr));
 113
114
 else
 115
 116
 117
118
119
 producer.send(record).get();
 121
 catch (InterruptedException ie)
 122
 123
 LOG.info("The InterruptedException occured : {}.", ie);
124
 125
 catch (ExecutionException ee)
 126
 LOG.info("The ExecutionException occured : ().", ee);
 128
 129
 messageNo++;
131
 132
 if (messageNo % intervalMessages == 0)
 133
 // 每发送intervalMessage条消息sleep1秒
134
```

• 应用需求解析:

- Consumer要求消费该Producer生产的数据,支持离线消费和在线消费,不重复消费。
- 首先需要配置与Producer相同的Topic,然后需要配置一个固定的group.id,例如在com.huawei.bigdata.kafka.example.NewConsumer类中的构造方法中props.put(groupId, "DemoConsumer")。
- □ 及时提交消费的offset来记录当前消费位置,以便停掉Consumer或者是起多个Consumer时,能够继续从此位置进行消费数据,以保证离线数据消费和在线数据消费的均不会出现重复消费。默认情况下可以自动提交,并可设置自动提交offset的时间间隔。

```
🚺 NewConsumer.java 🖂 🗋
 public NewConsumer(String topic)
 66
 super("KafkaConsumerExample", false);
  67
 Properties props = new Properties();
  68
  69
 KafkaProperties kafkaProc = KafkaProperties.getInstance();
  70
 // Broker连接地址
  71
 props.put (bootstrapServers,
 kafkaProc.qetValues(bootstrapServers, "localhost:21007"));
  72
 73
 74
 props.put(groupId, "DemoConsumer");
 // 是否自动提交offset
  75
  76
 props.put(enableAutoCommit, "true");
 // 自动提交offset的时间间隔
  77
  78
 props.put(autoCommitIntervalMs, "1000");
  79
 80
 props.put(sessionTimeoutMs, "30000");
 81
 // 消息Kev值使用的反序列化类
 82
 props.put(keyDeserializer,
 83
 "org.apache.kafka.common.serialization.IntegerDeserializer");
 // 消息内容使用的反序列化类
 84
 85
 props.put(valueDeserializer,
 "org.apache.kafka.common.serialization.StringDeserializer");
 // 安全协议类型
 props.put(securityProtocol, kafkaProc.getValues(securityProtocol, "SASL PLAINTEXT"));
 89
 90
 props.put(sas1KerberosServiceName, "kafka");
 91
 consumer = new KafkaConsumer<Integer, String>(props);
 92
 this.topic = topic;
 93
 94
 95⊖
 * 订阅Topic的消息处理函数
 96
 97
△ 98⊝
 public void doWork()
 99
 77 订阅
101
 \verb|consumer.subscribe| (Collections.|singletonList| (\verb|this.topic|)|);
102
103
 ConsumerRecords<Integer, String> records = consumer.poll(waitTime);
104
105
 for (ConsumerRecord<Integer, String> record : records)
106
```


- 1. Kafka概念及应用场景
- 2. Kafka应用开发流程
- 3. 应用开发案例分析
- 4. 常用开发接口示例

新Producer重要参数:

参数	描述	备注
bootstrap.servers	Broker地址列表	生产者通过此参数值,创建与 Broker之间的连接。
security.protocol	安全协议类型	生产者使用的安全协议类型,当前 安全模式下仅支持 SASL 协议,需要 配置为 SASL_PLAINTEXT 。
sasl.kerberos.service.n ame	服务名	Kafka集群运行,所使用的 Kerberos用户名(需配置为 kafka)。
key.serializer	消息 Key 值序列化类	指定消息 Key 值序列化方式。
value.serializer	消息序列化类	指定所发送消息的序列化方式。

新Producer重要接口函数:

返回值类型	接口函数	描述
java.util.concurrent.Fut ure <recordmetadata></recordmetadata>	send(ProducerRecord <k,v> record)</k,v>	不带回调函数的发送接口,通常使用Future的get()函数阻塞发送,实现同步发送。
java.util.concurrent.Fut ure <recordmetadata></recordmetadata>	send(ProducerRecord <k,v> record, Callback callback)</k,v>	带回调函数的发送接口,通常 用于异步发送后,通过回调函 数实现对发送结果的处理。
void	onCompletion(Record Metadata metadata, Exception exception)	回调函数接口方法,通过实现 Callback中的此方法来进行异 步发送结果的处理。

• 新Consumer重要参数:

参数	描述	备注
bootstrap.servers	Broker地址列表	消费者通过此参数值,创建与 Broker之间的连接。
security.protocol	安全协议类型	消费者使用的安全协议类型,当 前安全模式下仅支持 SASL 协议, 需要配置为 SASL_PLAINTEXT 。
sasl.kerberos.service.n ame	服务名	Kafka集群运行,所使用的 Kerberos用户名(需配置为 kafka)。
key.deserializer	消息 Key 值反序列化 类	反序列化消息 Key 值。
value.deserializer	消息反序列化类	反序列化所接收的消息。

• 新Consumer重要接口函数:

返回值类型	接口函数	描述
void	close()	关闭 Consumer 接口方法。
void	subscribe(java.util. List <java.lang.strin g> topics)</java.lang.strin 	Topic订阅接口方法。
ConsumerRecords <k,v< th=""><th>poll(long timeout)</th><th>请求获取消息接口方法。</th></k,v<>	poll(long timeout)	请求获取消息接口方法。

- 关于安全端口和非安全端口说明:
 - □ Kafka集群安全访问端口默认为21007,非安全访问端口默认为21005;
 - 。旧API仅支持访问21005端口;新API兼容访问非安全端口21005和安全端口21007。
 - 服务端参数allow.everyone.if.no.acl.found设置为true,则允许旧API 通过21005端口访问未设置ACL的Topic。
 - 非kafka/kafkaadmin/kafkasuperuser组的用户访问安全Kafka接口,鉴权不通过(除系统管理员组用户)。
 - □ 访问安全Topic,必须要使用新API。

Kafka Producer接口(新API使用示例)

- 向管理员申 请目标Topic的生 产者权限。
- 根据业务需求,配置发送相关配置参数。
- 调用新ProducerAPI接口发送数据。

```
示例:
// Broker连接地址
props.put(bootstrapServers, kafkaProc.getValues(bootstrapServers,
"localhost:21007"));
// 消息Key值使用的反序列化类
props.put(keyDeserializer,
"org.apache.kafka.common.serialization.IntegerDeserializer");
// 消息内容使用的反序列化类
props.put(valueDeserializer,
"org.apache.kafka.common.serialization.StringDeserializer");
// 安全协议类型
props.put(securityProtocol, kafkaProc.getValues(securityProtocol,
"SASL PLAINTEXT"));
// 服务名
props.put(saslKerberosServiceName, "kafka");
 // 构造消息记录
ProducerRecord<Integer, String> record = new ProducerRecord<Integer,
String>(topic, messageNo, messageStr);
// 异步发送
producer.send(record, new DemoCallBack(startTime, messageNo,
messageStr));
// 同步发送
producer.send(record).get();
```

Kafka Producer接口(旧API使用示例)

- 旧Producer API仅支持通过 非安全端口访问未设置ACL的 Topic,需要将服务端配置项 allow.everyone.if.no.acl.fou nd配置为true。
- 根据业务需求,配置发送相 关配置参数。
- 调用旧Producer API接口发 送数据。

```
示例:
// 配置同步发送模式
props.put(producerType, "sync");
// 配置SimplePartitioner为解析key值,返回PartitionId.
props.put(partitionerClass,
"com.huawei.bigdata.kafka.example.SimplePartitione
r");
// 序列化类
props.put(serializerClass,
"kafka.serializer.StringEncoder");
// Broker列表
props.put (metadataBrokerList,
KafkaProperties.getInstance().getValues(bootstrapS
ervers, "localhost:9092"));
// 创建生产者对象
producer = new
kafka.javaapi.producer.Producer<String,
String>(new ProducerConfig(props));
// 指定消息序号作为key值
String key = String.valueOf(messageNo);
producer.send(new KeyedMessage<String,</pre>
String>(topic, key, messageStr));
```

Kafka Consumer接口(新API使用样例)

```
示例:
// Broker连接地址
props.put (bootstrapServers, kafkaProc.getValues (bootstrapServers,
"localhost:21007"));
// Group id
props.put(groupId, "DemoConsumer");
// 消息Key值使用的反序列化类
props.put(keyDeserializer,
"org.apache.kafka.common.serialization.IntegerDeserializer");
// 消息内容使用的反序列化类
props.put(valueDeserializer,
"org.apache.kafka.common.serialization.StringDeserializer");
// 安全协议类型
props.put(securityProtocol, kafkaProc.getValues(securityProtocol,
"SASL PLAINTEXT"));
// 服务名
props.put(saslKerberosServiceName, "kafka");
// 构造消费者对象
consumer = new KafkaConsumer<Integer, String>(props);
//订阅
consumer.subscribe(Collections.singletonList(this.topic));
//消息消费请求
ConsumerRecords<Integer, String> records = consumer.poll(waitTime);
```

- 向管理员申 请目标Topic 的消费者权 限。
- 根据业务需求,配置消费者相关配置参数。
 - 调用新ConsumerAPI接口进行消息消费。

Kafka Consumer接口(旧API使用样例)

- 旧Consumer API 仅支持访问未设置 ACL的Topic,需 要将服务端配置项 allow.everyone.if. no.acl.found配置 为true。
- 根据业务需求,配置消费者相关配置参数。
- 调用旧ConsumerAPI接口进行消息消费。

```
示例:
// 配置消费者组ID
props.put("group.id",
kafkaPros.getValues("group.id", "example-
group1"));
//配置ZooKeeper相关参数
props.put("zookeeper.connect",
kafkaPros.getValues("zookeeper.connect",
"localhost:2181"));
//配置offset提交间隔参数
props.put("auto.commit.interval.ms",
kafkaPros.getValues("auto.commit.interval.ms",
"10000"));
// 消费接口调用
Map<String, List<KafkaStream<byte[], byte[]>>>
consumerMap =
consumer.createMessageStreams(topicCountMap);
List<KafkaStream<br/>byte[], byte[]>> streams =
consumerMap.get(topic);
```


- Kafka应用开发适用场景
- 应用开发流程
- 权限控制
- 常用API
- 总结与思考

- 1. Kafka相对其他消息队列的优势是什么?
- 2. Kafka是如何保障数据可靠的?

- 单选题
 - 1. 安全Kafka集群中,关于Kafka组的说法错误的是?()
 - A kafkaadmin组用户具有Topic的所有权限。
 - B kafka组用户被授权Topic相关权限后,只有使用新API才能访问。
 - C kafkasuper组用户默认具有所有Topic的读写权限。
 - **D** kafka组用户被授权**Topic**相关权限后,一定可以访问成功。

- 多选题
 - 1. 下面哪些关键词是Kafka的特点?()
 - A 高吞吐
 - B 分布式
 - C消息持久化
 - D 支持消息随机读取

Thank you

www.huawei.com