Being Ready for Apache Kafka: Today's Ecosystem and Future Roadmap

Michael G. Noll

@miguno

Developer Evangelist, Confluent Inc.

- Developer Evangelist at Confluent since August '15
- Previously Big Data lead at .COM/.NET DNS operator Verisign
- Blogging at http://www.michael-noll.com/ (too little time!)
- PMC member of Apache Storm (too little time!)
- michael@confluent.io

Econfluent

- Founded in Fall 2014 by the creators of Apache Kafka
- Headquartered in San Francisco bay area
- We provide a stream data platform based on Kafka
- We contribute a lot to Kafka, obviously ©

8 kafka

Apache Kafka is the distributed, durable equivalent of Unix pipes. Use it to connect and compose your large-scale data apps.

\$ cat < in.txt | grep "apache" | tr a-z A-Z > out.txt
this
this

Example: LinkedIn before Kafka

Example: LinkedIn after Kafka

Apache Kafka is a high-throughput distributed messaging system.

"1,100,000,000,000 msg/day, totaling 175+ TB/day" (LinkedIn)

= 3 billion messages since the beginning of this talk

Apache Kafka is a publish-subscribe messaging rethought as a distributed commit log.

Apache Kafka is a publish-subscribe messaging rethought as a distributed commit log.

So where can Kafka help me?

Example, anyone?

Kafka powers many use cases

- User behavior, click stream analysis
- Infrastructure monitoring and security, e.g. DDoS detection
- Fraud detection
- Operational telemetry data from mobile devices and sensors
- Analyzing system and app logging data
- Internet of Things (IoT) applications
- ...and many more
 - Yours is missing? Let me know via michael@confluent.io!

Diverse and rapidly growing user base across many industries and verticals.

loggly

A typical Kafka architecture

Yes, we now begin to approach "production"

Typical architecture => typical questions

Question 6a

Apps that write to it

Question 3

Source systems

Question 2

Operations

Question 4

Question 1

Data and schemas

Question 5

Question 6b

Apps that read from it

Destination systems

Wait a minute!

Kafka core

Question 1 or "What are the upcoming improvements to core Kafka?"

Kafka core: upcoming changes in 0.9.0

- Kafka 0.9.0 (formerly 0.8.3) expected in November 2015
- ZooKeeper now only required for Kafka brokers
 - ZK dependency removed from clients = producers and consumers
 - Benefits include less load on ZK, lower operational complexity, user apps don't require interacting with ZK anymore
- New, unified consumer Java API
 - We consolidated the previous "high-level" and "simple" consumer APIs
 - Old APIs still available and not deprecated (yet)

New consumer Java API in 0.9.0


```
import org.apache.kafka.clients.consumer.*;
Properties kafkaProps = new java.util.Properties();
 Configure
kafkaProps.put("group.id", "dump-to-console-app"); // plus any further Kafka settings
KafkaConsumer<String, String> consumer = new KafkaConsumer<String, String>(kafkaProps);
 Subscribe
consumer.subscribe(java.util.Collections.singletonList("my-topic"));
while (true) {
 Process
 ConsumerRecords<String, String> records = consumer.poll(100);
 for (ConsumerRecord<String, String> record : records) {
 System.out.printf("key = %s, value = %s\n", record.key(), record.value());
```


Kafka core: upcoming changes in 0.9.0

- Improved data import/export via Copycat
 - KIP-26: https://cwiki.apache.org/confluence/pages/viewpage.action?pageId=58851767
 - Will talk about this later
- Improved security: SSL support for encrypted data transfer
 - Yay, finally make your InfoSec team (a bit) happier!
 - https://cwiki.apache.org/confluence/display/KAFKA/Deploying+SSL+for+Kafka
- Improved multi-tenancy: quotas aka throttling for Ps and Cs
 - KIP-13: https://cwiki.apache.org/confluence/display/KAFKA/KIP-13+-+Quotas
 - Quotas are defined per broker, will slow down clients if needed
 - Reduces collateral damage caused by misbehaving apps/teams

Kafka operations

Question 2 or "How do I deploy, manage, monitor, etc. my Kafka clusters?"

Deploying Kafka

- Hardware recommendations, configuration settings, etc.
 - http://docs.confluent.io/current/kafka/deployment.html
 - http://kafka.apache.org/documentation.html#hwandos
- Deploying Kafka itself = DIY at the moment
- Packages for Debian and RHEL OS families available via Confluent Platform
 - http://www.confluent.io/developer
- Straight-forward to use orchestration tools like Puppet, Ansible
- Also: options for Docker, Mesos, YARN, ...

Managing Kafka: CLI tools

- Kafka includes a plethora of CLI tools
 - · Managing topics, controlling replication, status of clients, ...
- Can be tricky to understand which tool to use, when, and how
- Helpful pointers:
 - https://cwiki.apache.org/confluence/display/KAFKA/System+Tools
 - https://cwiki.apache.org/confluence/display/KAFKA/Replication+tools
- KIP-4 will eventually add better management APIs

Monitoring Kafka: metrics

- How to monitor
 - Usual tools like Graphite, InfluxDB, statsd, Grafana, collectd, diamond
- What to monitor some key metrics
 - Host metrics: CPU, memory, disk I/O and usage, network I/O
 - Kafka metrics: consumer lag, replication stats, message latency, Java GC
 - ZooKeeper metrics: latency of requests, #outstanding requests
- Kafka exposes many built-in metrics via JMX
 - Use e.g. jmxtrans to feed these metrics into Graphite, statsd, etc.

Monitoring Kafka: logging

- You can expect lots of logging data for larger Kafka clusters
- Centralized logging services help significantly
 - You have one already, right?
 - Elasticsearch/Kibana, Splunk, Loggly, ...
- Further information about operations and monitoring at:
 - http://docs.confluent.io/current/kafka/monitoring.html
 - https://www.slideshare.net/miguno/apache-kafka-08-basic-training-verisign

Kafka clients #1

Questions 3+4 or "How can my apps talk to Kafka?"

Recommended* Kafka clients as of today

Language	Name	Link http://kafka.apache.org/
Java	<bul><built-in></built-in></bul>	http://kafka.apache.org/
C/C++	librdkafka	http://github.com/edenhill/librdkafka
Python	kafka-python	https://github.com/mumrah/kafka-python
Go	sarama	https://github.com/Shopify/sarama
Node	kafka-node	https://github.com/SOHU-Co/kafka-node/
Scala	reactive kafka	https://github.com/softwaremill/reactive-kafka

Kafka clients: upcoming improvements

- Current problem: only Java client is officially supported
 - A lot of effort and duplication for client maintainers to be compatible with Kafka changes over time (e.g. protocol, ZK for offset management)
 - Wait time for users until "their" client library is ready for latest Kafka
- Idea: use librdkafka (C) as the basis for Kafka clients and provide bindings + idiomatic APIs per target language
- Benefits include:
 - Full protocol support, SSL, etc. needs to be implemented only once
 - All languages will benefit from the speed of the C implementation
 - Of course you are always free to pick your favorite client!

Confluent Kafka-REST

- Open source, included in Confluent Platform https://github.com/confluentinc/kafka-rest/
- Alternative to native clients
- Supports reading and writing data, status info, Avro, etc.

Kafka clients #2

Questions 3+4 or "How can my systems talk to Kafka?"

Data import/export: status quo

- Until now this has been your problem to solve
 - Only few tools available, e.g. LinkedIn Camus for Kafka → HDFS export
 - Typically a DIY solution using the aforementioned client libs

Kafka 0.9.0 will introduce Copycat

Copycat is the I/O redirection in your Unix pipelines. Use it to get your data into and out of Kafka.

\$ cat < in.txt | grep "apache" | tr a-z A-Z > out.txt
this

Data import/export via Copycat

Copycat is included in upcoming Kafka 0.9.0

- Federated Copycat "connector" development for e.g. HDFS, JDBC
- Light-weight, scales from simple testing and one-off jobs to large-scale production scenarios serving an entire organization
- Process management agnostic, hence flexible deployment options
 - Examples: Standalone, YARN, Mesos, or your own (e.g. Puppet w/ supervisord)

Data and schemas

Question 5 or "Je te comprends pas"

ALL I SAID MAS

LET'S ACREE ON A DATA FORMAT

memegenerator.net

Data and schemas

- Agree on contracts for data just like you do for, say, APIs
 - Producers and consumers of data must understand each other
 - Free-for-alls typically degenerate quickly into team deathmatches
 - Benefit from clear contract, schema evolution, type safety, etc.
- Organizational problem rather than technical
 - Hilarious /facepalm moments
 - Been there, done that ©
- Take a look at Apache Avro, Thrift, Protocol Buffers
 - Cf. Avro homepage, https://github.com/miguno/avro-hadoop-starter

"Alternative" to schemas

Example: Avro schema for tweets

```
"type": "record",
"name": "Tweet",
"namespace": "io.confluent.avro",
"fields": [
 "name": "username",
 username
 "type": "string",
 "doc" : "Name of the user account on Twitter.com"
 "name": "tweet",
 text
 "type": "string",
 "doc" : "The content of the user's Twitter message"
 "name": "timestamp",
 timestamp
 "type": "long",
 "doc" : "Unix epoch time in seconds"
"doc:": "A basic schema for storing Twitter messages"
```

<data> = <definition>

<data> = <definition>

_

<data> = <definition>

<data> = <definition>

<data> = <definition>

"Tweet" = <definition>

DICTIONARY

Anglais-Français

FRENCH-ENGLISH & ENGLISH-FRENCH

ESSENTIAL FRENCH VOCABULARY

Vocabulaire français essentiel

HIGHLIGHTS CANADIAN TERMS

Comprend français du Canada

OVER 80,000 ENTRY WORDS AND PHRASES
Plus de 80,000 mots et références

"UserProfile" = <definition>

"Alert" = <definition>

Schema registry

- Stores and retrieves your schemas
- Cornerstone for building resilient data pipelines
- Viable registry implementation missing until recently
 - AVRO-1124 (2012-2014)
 - So everyone started to roll their own schema registry
 - Again: been there, done that ©
- There must be a better way, right?

Confluent Schema Registry

- Open source, included in Confluent Platform https://github.com/confluentinc/schema-registry/
- REST API to store and retrieve schemas etc.

```
# List all schema versions registered for topic "foo"
$ curl -X GET -i http://registry:8081/subjects/foo/versions
```

- Integrates with Kafka clients, Kafka REST, Camus, ...
- Can enforce policies for your data, e.g. backwards compatibility
- Still not convinced you need a schema registry?
 - http://www.confluent.io/blog/schema-registry-kafka-stream-processing-yes-virginia-you-really-need-one

Stream processing

Question 6 or "How do I actually process my data in Kafka?"

Stream processing

- Currently three main options
 - Storm: arguably powering the majority of production deployments
 - Spark Streaming: runner-up, but gaining momentum due to "main" Spark
 - DIY: write your own using Kafka client libs, typically with a narrower focus

Some people, when confronted with a problem to process data in Kafka, think "I know, I'll use [Storm | Spark | ...]."

Now they have two problems.

Stream processing

Four!

- Currently three main options
 - Storm: arguably powering the majority of production deployments
 - Spark Streaming: runner-up, but gaining momentum due to "main" Spark
 - DIY: write your own using Kafka client libs, typically with a narrower focus
- Kafka 0.9.0 will introduce Kafka Streams

Kafka Streams is the **commands** in your Unix pipelines. Use it to transform data stored in Kafka.

\$ cat < in.txt | grep "apache" | tr a-z A-Z > out.txt
this

Kafka Streams

- Kafka Streams included in Kafka 0.9.0
 - KIP-28: https://cwiki.apache.org/confluence/display/KAFKA/KIP-28+-+Add+a+processor+client
- No need to run another framework like Storm alongside Kafka
 - No need for separate infrastructure and trainings either
- Library rather than framework
 - Won't dictate your deployment, configuration management, packaging, ...
 - Use it like you'd use Apache Commons, Google Guava, etc.
 - Easier to integrate with your existing apps and services
- 100% compatible with Kafka by definition

Kafka Streams

- Initial version will support
 - Low-level API as well as higher-level API for Java 7+
 - Operations such as join/filter/map/...
 - Windowing
 - Proper time modeling, e.g. event time vs. processing time
 - Local state management with persistence and replication
 - Schema and Avro support
- And more to come details will be shared over the next weeks!

Example of higher-level API (much nicer with Java 8 and lambdas)

```
KStream<String, Integer> stream2 =

stream1.map(new KeyValueMapper<String, String, KeyValue<String, Integer>>() {
 @Override
 public KeyValue<String, Integer> apply(String key, String value) {
 return new KeyValue<>(key, new Integer(value));
 }

}).filter(new Predicate<String, Integer>() {
 @Override
 public boolean apply(String key, Integer value) {
 return true;
 }
}):
```


Phew, we made it!

Question 3

Question 6a

Apps that write to it

Source systems

Question 2

Operations

Question 4

Question 1

Data and schemas

Question 5

Question 6b

Apps that read from it

Destination systems

Want to contribute to Kafka and open source?

Join the Kafka community http://kafka.apache.org/

...in a great team with the creators of Kafka and also getting paid for it?

Confluent is hiring © http://confluent.io/

Questions, comments? Tweet with #ApacheBigData and /cc to @ConfluentInc

