


Staging Reactive data pipelines using Kafka as the backbone

Jaakko Pallari (@lepovirta)
Simon Souter (@simonsouter)

/cakesolutions /scala-kafka-client


Reactive Solutions at Cake


amazon web services


Contents

- 1. Reactive Data Pipelines
- 2. Kafka as a Reactive Message Queue
- 3. Architecture & Consumer Patterns
- 4. Streaming Application Development

Stream Processing

- Big Data
- Processing in Real-time
- Event Throughput vs Number of Queries
- IoT


Distributed Streaming Engines

- Server Applications
- Stream topologies deployed to cluster
- Framework design


- Custom Streaming Applications
- Leverage existing tool stack


Staged data pipelines

- Staged Event Driven Architecture
- Processes separated by a queue
- Processing in stages


Reactive data pipelines


- Responsive
- Resilient
- Elastic
- Message Driven


Microservices as processing components


Deployment via cluster orchestration services


 Messaging middleware for resilient data distribution between microservices


What is Kafka?

- Distributed Message Broker
- Supports Parallel Streaming
- Kafka as a Reactive MQ


Kafka: topic and message anatomy


Message Driven


Kafka: at-least-once delivery


Resilient


Kafka: clustering - arrangement


Elastic


Kafka: clustering - replication


Resilient


Same consumer group


Kafka: high throughput

• Single partition consumer: 20-90 Mb/sec


Responsive


Kafka the Reactive MQ

Responsive

- Consumer clustering
- High throughput

Elastic

Linear scalability

Resilient


- At-least-once delivery
- Replication

Message Driven


Key-value messages


Kafka consumer patterns


Simple message queue


Kafka Terminology:

- Partition Count: 1


Simple message queue - fanout


Kafka Terminology:

- Partition Count: 1
- Multiple Consumer Groups


Simple message queue - consumer

- 1. Consume a batch of messages from Kafka
- 2. Process messages and send results to wherever necessary (e.g. another Kafka topic)
- 3. Confirm delivery to Kafka


Kafka Terminology:

- Commit Mode: Manual


Kafka: message confirmation

Messages confirmed by offset (not individually)


Consumer

Consumed:

Kafka Terminology:

- Commit Mode: Manual

Kafka: message confirmation

Messages confirmed by offset (not individually)


Kafka Terminology:

- Commit Mode: Manual


Parallel workers


Consumer for parallel processing

Same arrangement from consumer perspective


Kafka Terminology:


- Partition Count: >1

Commit Mode: Manual


Orchestration


- Provide Scaling Capability
- Restart or replace failed nodes


Stateful Processing


Example:

Average electricity consumption per meter for the last hour


Stream and state

Data locality


Stream and state

Data locality


Fault tolerance

State persistence and recovery


Fault tolerance


State persistence and recovery


Stateful Processing app


Stateful Processing app


Stateful Processing app


Stateful Processing architecture

- Dynamic partition assignment
- Shared Persistence for State


Stateful Processing architecture

- Dynamic partition assignment
- Shared Persistence for State


Streaming Patterns

Single Partition Topic

- Strong ordering guarantees
- Limited failure recovery
- Scalability is limited

Fanout

Independent consumer groups

Multi Partition Topic

- Parallel processing
- Limited ordering guarantees
- Kafka managed processing state


Stateful Processing

 Self-managed processing state


Kafka libraries

- Kafka client support in many languages
- Scala, Java, C
- C bindings -> Haskell, OCaml, Python etc.


Reactive Streaming APIs

- Similar paradigm as in real-time streaming platforms
- Reactive Kafka
 - Based on Akka Reactive Streams API
 - Scala + Java
 - Developed by Akka team
- Kafka Streams
 - Official streaming API for Kafka
 - Java
 - Developed by Confluent


scala-kafka-client

- Kafka client developed for Scala
- Async and non-blocking
- Built on top off the official Java driver
- Easy API with high performance


/cakesolutions /scala-kafka-client


scala-kafka-client

- Leverage extensive Akka feature set
- Processing logic implemented using Actor Model


/cakesolutions /scala-kafka-client


Summary

- Leverage Microservice based techniques.
- Streaming topologies can be varied and complex
 - Many use-cases fall under a small set of consumer patterns.
- Challenges around scalable and reactive data pipelines
- Kafka provides first-class support for reactive streaming to your applications.
- Stateful processing remains a challenging area.


We didn't discuss...

- Data serialisation
- Application rolling updates
- Complex streaming topologies

Questions?


@cakesolutions

+44 845 617 1200

@ enquiries@cakesolutions.net

