Data Pipeline with Kafka

Peerapat Asoktummarungsri AGODA

- Senior SoftwareEngineer Agoda.com
- Contributor Thai JavaUser Group (THJUG.com)
- Contributor Agile 66

AGENDA

- Big Data & Data Pipeline
- Kafka Introduction
- Quick Start
- Monitoring
- Data Pipeline for Search API
- Hadoop integration with Camus

Big Data

MapReduce

Hadoop + HDFS

Information

Pipeline

Website log

Growth

Website log hadoop

Mobile

Complex

Features becomes the problem

Data Pipeline

General Topic Implement

This consumer will lose a message.

A high-throughput distributed messaging system.

- Distributed by Design
- Fast
- Scalable It can be elastically and transparently expanded without downtime.
- Durable Messages are persisted on disk and replicated within the cluster to prevent data loss.

gid = Group ID

gid = Group ID

gid = Group ID

Vagrant

- Install Vagrant
- Install Virtual Box
- Clone https://github.com/stealthly/scala-kafka
- vagrant up

once this is done

- Zookeeper will be running 192.168.86.5
- Broker 1 on 192.168.86.10
- All the tests in src/test/scala/* should pass

BREW

- brew update
- brew install zookeeper kafka -y

```
Last login: Tue Dec 8 00:02:24 on ttys000
~ >>> zkServer start
JMX enabled by default
Using config: /usr/local/etc/zookeeper/zoo.cfg
Starting zookeeper ... STARTED
>>>> kafka-server-start.sh /usr/local/etc/kafka/server.properties
[2015-12-08 15:31:06,157] INFO Verifying properties (kafka.utils.Ver
[2015-12-08 15:31:06,189] INFO Property broker.id is overridden to 0
[2015-12-08 15:31:06,189] INFO Property log.cleaner.enable is overri
[2015-12-08 15:31:06,190] INFO Property log.dirs is overridden to /u
[2015-12-08 15:31:06,190] INFO Property log.retention.check.interval
[2015-12-08 15:31:06,190] INFO Property log.retention.hours is overr
[2015-12-08 15:31:06,190] INFO Property log.segment.bytes is overrid
[2015-12-08 15:31:06,190] INFO Property num.io.threads is overridden
[2015-12-08 15:31:06 1911 INFO Property num network threads is overr
```

Some Kafka Config

The id of the broker. This must be set to a unique integer for each broker. broker.id=0

The port the socket server listens on port=9092

Zookeeper connection string (see zookeeper docs for details).

zookeeper.connect=localhost:2181

Timeout in ms for connecting to zookeeper zookeeper.connection.timeout.ms=6000

The minimum age of a log file to be eligible for deletion log.retention.hours=168

Kafka @ Linkedin (2013)

- 10 billion message writes per day
- 55 billion messages delivered to real-time consumers
- 367 topics that cover both user activity topics and operational data
- the largest of which adds an average of 92GB per day of batch-compressed messages
- Messages are kept for 7 days, and these average at about 9.5 TB of compressed messages across all topics.

KafkaOffsetMonitor

1 Jar file, KafkaOffsetMonitor-assembly-0.2.1.jar

java -cp KafkaOffsetMonitor-assembly-0.2.1.jar \
com.quantifind.kafka.offsetapp.OffsetGetterWeb \

- --zk localhost \
- --port 8080
- --refresh 10.seconds \
- --retain 2.days

Download KafkaOffsetMonitor from Github https://github.com/quantifind/KafkaOffsetMonitor

Brokers

id	host	port
0	10.59.13.9	9092

Consumer Offsets

Topic	Partition	Offset	logSize	Lag	Owner	Created	Last Seen
test		2352	2452	100			
	0	365	375	10	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-0	8 days ago	a minute ago
	1	212	219	7	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-1	8 days ago	a minute ago
	2	219	237	18	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-2	8 days ago	a minute ago
	3	228	238	10	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-3	8 days ago	a minute ago
	4	236	245	9	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-4	8 days ago	a minute ago
	5	226	235	9	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-5	8 days ago	a minute ago
	6	217	225	8	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-6	8 days ago	a minute ago
	7	219	230	11	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-7	8 days ago	a minute ago
	8	224	232	8	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-8	8 days ago	a minute ago
	9	206	216	10	akka-kafka_C02NC1XCG3QT-1449560407280-b9520992-9	8 days ago	a minute ago

Groups List / akka-kafka / test

→ 1.667 msg/s over a minute.

1.667 msg/s C


```
import java.util.Properties
import com.typesafe.scalalogging.Logger
import kafka.producer.{KeyedMessage, Producer, ProducerConfig}
import org.slf4j.LoggerFactory
 * @author Peerapat A
class KafkaProducer[T](servers:String, topic: String, serializer: Option[String], requireAck: Boolean) {
 import KafkaProducer._
  private lazy val props = new Properties()
 props.put("metadata.broker.list", servers)
 props.put("serializer.class", serializeClass)
 props.put("request.required.acks", if (requireAck) "1" else "0")
  private lazy val config = new ProducerConfig(props)
  val producer = new Producer[String, T](config)
  log.info(s"Created connection to $servers")
  def send(msg: T, partition: String = "0"): Unit = {
 val data = new KeyedMessage[String, T](topic, partition, msg)
 producer.send(data)
  private def serializeClass: String = serializer.getOrElse("kafka.serializer.StringEncoder")
```


```
import org.scalatest.FunSuite
import scala.util.Random
class KafkaProducerSpec extends FunSuite {
 private val rand = new Random()
 private val kafka = new KafkaProducer[String]("localhost:9092", "test", None, true)
 test("testSend with no Exception.") {
 for (a <- 1 to 100) {
 val p = rand.nextInt(10)
 kafka.send(s"P$p - ${System.currentTimeMillis}", p.toString)
```

```
import akka.actor.Actor
import com.sclasen.akka.kafka.StreamFSM
import com.typesafe.scalalogging.Logger
import org.slf4j.LoggerFactory
import scala.util.Random
/**
  * @author Peerapat A
class EchoActor extends Actor {
  import EchoActor._
  override def receive = {
 case msg: String => {
 log.info(s"$msg, Finish")
 sender ! StreamFSM.Processed
```


```
import akka.actor.{ActorRef, ActorSystem, Props}
import akka.routing.RoundRobinPool
import com.sclasen.akka.kafka.{AkkaConsumer, AkkaConsumerProps}
import thjug.actor.{EchoActor, Distributer}
import thjug.decoder.StringDecoder
/**
  * @author Peerapat A
  */
object KafkaConsumer extends App {
  val system = ActorSystem("cusco")
  val distributer = system.actorOf(Props(new Distributer(system)), name = "distributer")
  val actor: ActorRef =
 system.actorOf(RoundRobinPool(10).props(Props[EchoActor]), "echoactor")
  val consumerProps = AkkaConsumerProps.forSystem(
 system = system,
 zkConnect = "localhost:2181",
 topic = "test",
 group = "akka-kafka",
 streams = 10,
 keyDecoder = StringDecoder(),
 msgDecoder = StringDecoder(),
 receiver = actor
  val consumer = new AkkaConsumer(consumerProps)
  consumer.start
```

Data }

Camus

Slide available here

http://www.slideshare.net/nuboat

Sourcecode available here

https://github.com/nuboat/akkakafkaexam

REFERENCES

- http://www.slideshare.net/charmalloc/ developingwithapachekafka-29910685
- http://www.infoq.com/articles/apache-kafka
- http://kafka.apache.org/
- https://github.com/stealthly/scala-kafka
- https://github.com/quantifind/KafkaOffsetMonitor

