法律声明

- ■课程详情请咨询
 - ◆微信公众号:北风教育
 - ◆官方网址: http://www.ibeifeng.com/

消息订阅框架KAFKA

高吞吐量的分布式发布订阅消息系统

主讲人: Gerry

上海育创网络科技有限公司

课程要求

- ■课上课下"九字"真言
 - ◆认真听,善摘录,勤思考
 - ◆多温故,乐实践,再发散
- ■四不原则
 - ◆不懒散惰性,不迟到早退
 - ◆不请假旷课,不拖延作业
- ■一点注意事项
 - ◆违反"四不原则",不包就业和推荐就业

严格是大爱

寄语

做别人不愿做的事,

做别人不敢做的事,

做别人做不到的事。

学习内容与目标

- Kafka初识
- Kafka功能架构
- ■Kafka重要概念
- Kafka安装部署与测试
- Kafka Producer讲解
- Kafka Consumer讲解
- ■Kafka与Flume集成
- ■Kafka与Log4j集成
- Kafka集群监控

What is Kafka™?

Se Katka A distributed streaming platform

- It lets you publish and subscribe to streams of records. In this respect it is similar to a message queue or enterprise messaging system
- It lets you store streams of records in a fault-tolerant way
- It lets you process streams of records as they occur

What Kafka can do & Kafka features?

- Kafka[™] is a **distributed**, **partitioned**, **replicated** commit log service
- Kafka[™] is used for building real-time data pipelines apps.

Features:

- ◆ Horizontally Scalable:水平可扩展(扩展性)
- ◆ Fault-tolerant:容错(容错性&可用性&可靠性)
- ◆ Fast:快速
- ◆ Distributed:分布式

Kafka适用场景

- ■由于Kafka存在高容错、高扩展、分布式等特性, Kafka主要应用场景如下:
 - ◆消息系统
 - ◆日志收集系统
 - ◆ Metrics 监控系统

Kafka基本信息术语

- **Message**(消息):传递的数据对象,主要由四部分构成:offset(偏移量)、key、value、timestamp(插入时间)
- Broker(代理者): Kafka集群中的机器/服务被成为broker,是一个物理概念。
- Topic(主题):维护Kafka上的消息类型被称为Topic,是一个逻辑概念。
- **Partition**(分区):具体维护Kafka上的消息数据的最小单位,一个Topic可以包含多个分区; Partition 特性: **ordered** & **immutable**。(在数据的产生和消费过程中,不需要关注数据具体存储的Partition 在那个Broker上,只需要指定Topic即可,由Kafka负责将数据和对应的Partition关联上)
- Producer(生产者):负责将数据发送到Kafka对应Topic的进程
- Consumer(消费者):负责从对应Topic获取数据的进程
- Consumer Group(消费者组):每个consumer都属于一个特定的group组,一个group组可以包含多个consumer,但一个组中只会有一个consumer消费数据。

Kafka0.10.x版本新特性

- Kafka不仅仅可以作为消息系统,还可以作为流式数据处理平台和数据存储平台,已经完全成为一个分布式的流式数据平台,在已有的概念之上,新增了两个新的功能概念,分别是:
 - ◆Streams:处理Kafka上流式数据的一个模块/API,类似于Storm、SpearkStreaming等流式处理平台
 - ◆ Connector:提供可重用的生产者、消费者,可以将Kafka中的数据持久化到存储系统或者从存储系统中读入数据,比较类似Flume的数据收集功能

Producers

Consumers

Kafka安装介绍

- ■Kafka是由LinkedIn公司开发的,之后贡献给Apache基金会,成为Apache的一个顶级项目,开发语言为Scala。提供了各种不同语言的API,具体参考Kafka的cwiki页面;
- ■安装方式主要由三种,分别是:单机、伪分布式、完全分布式;其中伪分布式和 完全分布式基本一样
- ■安装步骤:
 - ◆安装JAVA和Scala
 - ◆安装Zookeeper
 - ◆安装Kafka

Kafka安装(伪分布式)

- ■下载安装包、解压并配置环境变量KAFKA_HOME
- ■修改配置文件\${KAFKA_HOME}/conf/server.properties。如果是伪分布式,那么需要在的单台机器上copy多个server.properties文件;如果是完全分布式,那么需要将修改好的KAFKA完全copy到其他机器上
- ■启动Kafka服务,启动命令如下(伪分布式):
 - \${KAFKA HOME}/bin/kafka-server-start.sh xxx/server0.properties
 - \${KAFKA_HOME}/bin/kafka-server-start.sh xxx/server1.properties
- ■关闭服务使用\${KAFKA_HOME}/bin/kafka-server-stop.sh进行操作

Kafka安装配置项(一)

```
# The id of the broker. This must be set to a unique integer for
  each broker.
 broker.id=0़← 服务器唯一标识符
 ################################# Socket Server Settings
 24
 The port the socket server listens on
  port=9092 服务器监听端口号
 Hostname the broker will bind to. If not set, the server will bind
 -服务器监听主机名或者IP地址
  host.name=hadoop-senior02.ibeifeng.com
```


Kafka安装配置项(二)

```
# A comma seperated list of directories under which to store log files log.dirs=/opt/cdh-5.3.6/kafka_single/data Kafka数据存储本地磁盘路径
```

```
# Zookeeper connection string (see zookeeper docs for details).
 # This is a comma separated host:port pairs, each corresponding to a
 zk
 Kafka元数据管理ZOOKEEPER配置信息
116 # server. e.g. "127.0.0.1:3000,127.0.0.1:3001,127.0.0.1:3002".
 # You can also append an optional chroot string to the urls to
 specify the
118 # root directory for all kafka znodes
 zookeeper.connect=hadoop-genior02.ibeifeng.com:2181/kafka
 # Timeout in ms for connecting to zookeeper
 zookeeper.connection.timeout.ms=6000
123
```


Kafka基本操作

- ■创建Topic
- ■列出Topic
- ■查看Topic信息
- ■修改Topic
- ■启动Kafka自带Producer和Consumer进行数据测试

Kafka发送消息格式

- ■一个Kafka的Message由一个固定长度的header和一个变长的消息体body组成
- header部分由一个字节的magic(文件格式)和四个字节的CRC32(用于判断body 消息体是否正常)构成。当magic的值为1的时候,会在magic和crc32之间多一个字节的数据:attributes(保存一些相关属性,比如是否压缩、压缩格式等等);如果magic的值为0,那么不存在attributes属性
- ■body是由N个字节构成的一个消息体,包含了具体的key/value消息
- ■备注:每个版本的Kafka消息格式是不一样的

Kafka Log消息格式(一)

■存储在磁盘的日志采用不同于Producer发送的消息格式,每个日志文件都是一个 "log entries"序列,每一个log entry包含一个四字节整型数(message长度,值为1+4+N),一个字节的magic,四个字节的CRC32值,最终是N个字节的消息数据。每条消息都有一个当前Partition下唯一的64位offset,指定该消息的起始下标位置,存储消息格式如下:

```
On-disk format of a message

message length: 4 bytes (value: 1+4+n)

"magic" value: 1 byte

crc: 4 bytes


payload: n bytes
```


Kafka Log消息格式(二)

Kafka Log Implementation

■这个 "log entries" 并 非由一个文件构成,而 是分成多个segment file(日志文件,存储具体 的消息记录)和一个索引 文件(存储每个segment 文件的offset偏移量范 围)。 结构如右图所示:

Kafka消息存储机制(一)

- ■一个Topic分为多个Partition来进行数据管理,一个Partition中的数据是有序、不可变的,使用偏移量(offset)唯一标识一条数据,是一个long类型的数据
- Partition接收到producer发送过来数据后,会产生一个递增的offset偏移量数据,同时将数据保存到本地的磁盘文件中(文件内容追加的方式写入数据); Partition中的数据存活时间超过参数值(log.retention.{ms,minutes,hours},默认7天)的时候进行删除(默认)
- Consumer根据offset消费对应Topic的Partition中的数据(也就是每个Consumer消费的 每个Topic的Partition都拥有自己的offset偏移量)
- 注意: Kafka的数据消费是顺序读写的,磁盘的顺序读写速度(600MB/sec)比随机读写速度(100k/sec)快

Kafka消息存储机制(二)

Anatomy of a Topic

Kafka分布式机制

- ■一个Topic中的所有数据分布式的存储在kafka集群的所有机器(broker)上,以分区(partition)的的形式进行数据存储;每个分区允许存在**备份数据/备份分区**(存储在同一kafka集群的其它broker上的分区)
- ■每个数据分区在Kafka集群中存在一个broker节点上的分区叫做leader,存储在其它broker上的备份分区叫做followers;只有leader节点负责该分区的数据读写操作,followers节点作为leader节点的热备节点,从leader节点备份数据;当leader节点挂掉的时候,followers节点中会有一个节点变成leader节点,重新提供服务
- ■Kafka集群的Partition的leader和followers切换依赖Zookeeper

Kafka消息产生/收集机制

- Kafka集群中由producer负责数据的产生,并发送到对应的Topic; Producer通过push的方式将数据发送到对应Topic的分区
- Producer发送到Topic的数据是有key/value键值对组成的,Kafka根据key的不同的值决定数据发送到不同的Partition,默认采用Hash的机制发送数据到对应Topic的不同Partition中,配置参数为{partitioner.class}
- Producer发送数据的方式分为**sync**(同步)和**async**(异步)两种,默认为同步方式,由参数{producer.type}决定;当发送模式为异步发送的时候,Producer提供重试机制,默认失败重试发送3次

Kafka消息消费机制(一)

- Kafka有两种模式消费数据: **队列和发布订阅**;在队列模式下,一条数据只会发送给customer group中的一个customer进行消费;在发布订阅模式下,一条数据会发送给多个customer进行消费
- Kafka的Customer基于offset对kafka中的数据进行消费,对于一个customer group中的所有customer共享一个offset偏移量
- Kafka中通过控制Customer的参数{group.id}来决定kafka是什么数据消费模式,如果所有消费者的该参数值是相同的,那么此时的kafka就是类似于队列模式,数据只会发送到一个customer,此时类似于负载均衡;否则就是发布订阅模式

Kafka消息消费机制(二)

- Kafka的数据是按照分区进行排序的(插入的顺序),也就是每个分区中的数据是有序的。在Consumer进行数据消费的时候,也是对分区的数据进行有序的消费的,但是不保证所有数据的有序性(多个分区之间)
- Consumer Rebalance: 当一个consumer group组中的消费者数量和对应 Topic的分区数量一致的时候,此时一个Consumer消费一个Partition的数据; 如果不一致,那么可能出现一个Consumer消费多个Partition的数据或者不消费 数据的情况,这个机制是根据Consumer和Partition的数量动态变化的
- Consumer通过poll的方式主动从Kafka集群中获取数据

Kafka消息消费机制(三)

Kafka Replication

- Kafka的Replication指的是Partition的复制,一个Partition的所有分区中只有一个分区是leader节点,其它分区是follower节点。
- Replication对Kafka的吞吐率有一定的影响,但是极大的增强了可用性
- Follower节点会定时的从leader节点上获取增量数据,一个活跃的follower节点 必须满足一下两个条件:
 - ◆所有的节点必须维护和zookeeper的连接(通过zk的heartbeat实现)
 - ◆follower必须能够及时的将leader上的writing复制过来,不能 "落后太多"; "落后太多" 由参数{replica.lag.time.max.ms}和{replica.lag.max.messages}决定

Kafka Leader Election

- ■Kafka提供了一个in-sync replicas(ISR)来确保Kafka的Leader选举,ISR是一个保存分区node的集合,如果一个node宕机了或数据"落后太多",leader会将该node节点从ISR中移除,只有ISR中的follower节点才有可能成为leader节点
- ■Leader节点的切换基于Zookeeper的Watcher机制,当leader节点宕机的时候, 其他ISR中的follower节点会竞争的在zk中创建一个文件目录(只会有一个 follower节点创建成功),创建成功的follower节点成为leader节点

Message Delivery Semantics

- Message Delivery Semantics 是消息系统中数据传输的可靠性保证的一个定义,主要分为三种类型:
 - ◆ At most once (最多一次):消息可能会丢失,但是不可能重复发送
 - ◆ At least once (最少一次):消息不可能丢失,但是可能重复发送
 - ◆ Exactly once (仅仅一次):消息只发送一次,但不存在消息的丢失
- Kafka的Producer通过参数{request.required.acks}来定义确定Producer和Broker之间是那种消息传递类型
- Kafka的数据是分区存储的,每个分区中的数据是按照进入kafka的时间进行排序的,这样不需要为每条数据存储一个元数据(是否消费),只需要为每个Consumer记录一个对应分区数据消费的最高标记位,Kafka中叫做"偏移量"(offset)

Why Kafka is Fast?

- ■消息集(message set)
- ■二进制传输
- ■顺序读取磁盘
- "零" 拷贝
- ■端到端数据压缩

Why Kafka is Fast?

- ■消息集(message set): Producer可以将多条消息一次发送给Kafka集群, Kafka可以一次将所有的数据追加到文件中,减少磁盘零碎的磁盘IO;同时 consumer也可以一次性的请求一个数据集的数据
- ■二进制传输:同时消息在传递过程中是基于二进制进行传递的,不需要进行反序列化,在高负载的情况下,对性能是有一定的提升的
- **顺序读写磁盘**:Kafka的所有数据操作都是基于文件操作的,而操作文件的方式都是顺序读写,而顺序读写磁盘的速度会比随机读写快6000倍左右

Why Kafka is Fast?

- "零" 拷贝:在Kafka服务中,数据发送到consumer的过程中采用的是"零拷贝",比普通的读写文件方式减少了两次操作,速度能够提高50%
- ■端到端数据压缩: Producer可以需要发送的数据/数据集进行压缩后发送到 Kafka集群, Kafka集群直接将数据保存到文件, 然后Consumer消费数据的时候, 将压缩后的数据获取到,进行解压缩操作。在性能瓶颈是网络带宽的情况下,非 常有效。默认情况下, kafka支持gzip和snappy压缩

"零"拷贝

Kafka API

■Kafka分别提供了基于Java和Scala的API,由于Kafka不仅仅只是在大数据中使用到,所以Kafka的JavaAPI应用的比较多。基于Maven进行Kafka的开发,KafkaMaven依赖如下:

```
<dependency>
  <groupId>org.apache.kafka</groupId>
  <artifactId>kafka_2.10</artifactId>
 <version>${kafka.version}</version>
  </dependency>
```


Kafka Producer涉及到的配置信息(一)

参数名称	默认参数值	备注
metadata.broker.list		指定kafka服务器监听的主机名和端口号列表,不同服务器之间使用","进行分割
request.required.acks	0	指定producer需要等待broker返回数据成功接收标识; 0表示不等待,1表示等待一个broker返回结果,-1表示等待所有broker返回结果
request.timeout.ms	10000	当acks参数配置的时候,指定producer等待连接过期的时间毫米数
producer.type	sync	指定producer发送数据的方式是异步(async)还是同步 (sync)
serializer.class	kafka.serializer.DefaultEncoder	指定producer发送数据的时候数据/消息编码器,即将消息转换为byte数组的编码器
key.serializer.class		指定producer发送数据的时候key类型的数据编码器, 默认使用\${serializer.class}给定的值
partitioner.class	kafka.producer.DefaultPartitioner	指定producer发送数据的数据分区器,默认采用hash 进行数据分区操作;该参数的主要功能是:决定数据到底发送到那一个分区中

Kafka Producer涉及到的配置信息(二)

参数名称	默认参数值	备注
compression.codec	none	给定发送数据是否进行压缩设置,默认不进行压缩;参数可选: none、gzip、snappy
message.send.max.retries	3	指定数据发送失败,重试次数,默认3次
retry.backoff.ms	100	在数据重新发送过程中,producer会刷新topic的元数据信息(leader信息),由于topic元数据的变化需要一点点时间,故该参数指定的值主要用于在producer刷新元数据之前的等待时间
topic.metadata.refresh.inte rval.ms	600000	给定producer中topic元数据周期性刷新的间隔时间,默认10分钟; 当该参数给定的值为 负数 的时候,topic元数据的刷新只有在 发送数 据失败 后进行刷新;当该参数给定为 0 的时候, 每次 发送数据后都进 行元数据 刷新 (不推荐);注意:元数据的刷新是在发送数据后触发的, 如果永远不发送数据,那么元数据不会被刷新
queue.buffering.max.ms	5000	当数据传输方式是async(异步)的时候,指定数据在producer端停留的最长时间,该参数对于数据吞吐量有一定的影响,当时会增加数据的延迟性
queue.buffering.max.messa ges	10000	当数据传输方式为async(异步)的时候,指定producer端最多允许临时保存的最大数据量,当数据量超过该值的时候,发送一次数据

Kafka Producer涉及到的配置信息(三)

参数名称	默认参数值	备注
queue.enqueue.timeout.ms	-1	当数据发送方式为async(异步),而且等待队列数据填充满的时候 {queue.buffering.max.messages},一条新的数据过来,最大阻塞时间;设置为0表示,不阻塞,当队列满的时候,直接将新数据删除(不发送);当设置为正数的时候,表示等待给定毫秒数后,进行重试操作,失败则数据删除(不发送);设置为-1表示一直等待,直到队列允许添加数据
batch.num.messages	200	当数据发送方式为async(异步)的时候,producer一个批次发送的数据条数;当producer中的数据量达到该参数\${batch.num.messages}的设置值或者数据停留时间超过参数\${queue.buffering.max.ms}的时候,触发producer发送数据的动作(实际发送数据量可能不超过该参数值)
send.buffer.bytes	102400	指定producer端数据缓存区大小,默认值为: 10KB

Kafka Producer开发参考页面:

http://kafka.apache.org/082/documentation.html#producerapi

http://kafka.apache.org/081/documentation.html#producerconfigs

http://kafka.apache.org/081/documentation.html#apidesign

http://kafka.apache.org/081/documentation.html#producerapi

Kafka Producer API

- Kafka的Producer API主要提供下列三个方法:
 - ◆ public void send(KeyedMessage < K,V > message) 发送单条数据到Kafka集群
 - ◆ public void send(List<KeyedMessage<K,V>> messages)
 发送多条数据(数据集)到Kafka集群
 - ◆ public void close()关闭Kafka连接资源
- ■案例:使用Java语言实现一个Kafka Producer程序并测试

Kafka Consumer涉及到的配置信息(一)

参数名称	默认参数值	备注
group.id		Consumer的group id值,如果多个Consumer的group id的值一样,那么表示这多个Consumer属于同一个group组
zookeeper.connect		Kafka元数据Zookeeper存储的url,和配置文件中的参数一样
consumer.id		消费者id字符串,如果不给定的话,默认自动产生一个随机id
socket.timeout.ms	30000	Consumer连接超时时间,实际超时时间是socket.timeout.ms + max.fetch.wait
socket.receive.buffer.by tes	65536	接收数据的缓冲区大小,默认64kb
fetch.message.max.byt es	1048576	指定每个分区每次获取数据的最大字节数,一般该参数要求比 message允许的最大字节数要大,否则可能出现producer产生的数 据consumer没法消费
num.consumer.fetchers	1	Consumer获取数据的线程数量
auto.commit.enable	true	是否自动提交offset偏移量,默认为true(自动提交)
auto.commit.interval.m	60000	自动提交offset偏移量的间隔时间

Kafka Consumer涉及到的配置信息(二)

参数名称	默认参数值	备注
rebalance.max.retries	4	当一个新的Consumer添加到Consumer Group的时候,会触发数据消费的 rebalance操作;rebalance操作可能会失败,该参数的主要作用是设置 rebalance的最大重试次数
fetch.min.bytes	1	一个请求最少返回记录大小,当一个请求中的返回数据大小达到该参数的设置值后,记录数据返回到consumer中
fetch.wait.max.ms	100	一个请求等待数据返回的最大停留时间
rebalance.backoff.ms	2000	rebalance重试过程中的间隔时间
auto.offset.reset	largest	指定consumer消费kafka数据的时候offset初始值是啥,可选参数: largest和 smallest; smallest指该consumer的消费offset是当前kafka数据中的最小偏移量; largest指该consumer的消费offset是当前kafka数据中的最大偏移量
consumer.timeout.ms	-1	给定当consumer多久时间没有消费数据后,抛出异常; -1表示不抛出异常
zookeeper.session.time out.ms	6000	zk会话时间
zookeeper.connection.t imeout.ms	6000	连接zk过期时间

Kafka Consumer API

- Kafka提供了两种Consumer API, 分别是: High Level Consumer API 和 Lower Level Consumer API(Simple Consumer API)
- High Level Consumer API:将底层具体获取数据、更新offset、设置偏移量等操作屏蔽掉,直接操作数据流的处理工作。优点是:操作简单;缺点:可操作性太差,无法按照自己的业务场景选择处理方式。(类:ConsumerConnector)
- Lower Level Consumer API:通过直接操作底层API获取数据的方式获取Kafka中的数据,需要自行给定分区、偏移量等属性。优点:可操作性强;缺点:代码相对而言比较复杂。(类:SimpleConsumer)
- ■案例:使用Java语言开发一个Kafka Consumer程序并测试

Kafka和Flume集成(一)

■区别:

- ◆ Flume(Apache日志收集系统),主要功能就是收集同步数据源的数据,并将数据保存到持久化系统中,适合数据来源比较广,数据收集结构比较固定的场景
- ◆ Kafka(Apache分布式消息系统),主要是作为一个中间件系统的方式存在,适合高吞吐量和负载的情况,可以作为业务系统中的缓存、消息通知系统、数据收集等场景
- ■为什么还需要Flume作为日志收集系统?
 - ◆主要原因: Kafka需要进行一些额外的开发, Flume可以直接使用Sink将数据保存
 - ◆次要原因:对于不需要高并发的业务场景,Flume足够使用,而且Flume对于机器的性能要求低于Kafka的。

Kafka和Flume集成(二)

- ■案例一:Flume收集文本文件中的数据,并将数据发送到Kafka(公司常用)
 - ◆在Flume中使用KafkaSink将数据发送到Kafka中
- ■案例二:Flume收集Kafka中的数据,并将数据日志打印到控制台
 - ◆在Flume中使用KafkaSource收集Kafka中的数据

Kafka和Flume集成(三)

Kafka与Log4j集成(一)

- ■很多应用中会使用Log4j记录日志,如何将Log4j的日志输入到Kafka中,
 - 一般情况下有两种实现方式:
 - ◆方式一:使用Flume等日志收集工具将Log4j的日志上传到Kafka中;这种方式比较慢,而且依赖于其他日志收集组件
 - ◆方式二:直接在Log4j中将日志数据直接通过Kafka的日志Appender传输到Kafka的对应Topic中;这种方式比较快捷,只需要配置项目的log4j.properties文件即可达到日志收集的功能

Kafka与Log4j集成(二)

log4j.rootLogger=INFO,console,KAFKA

```
## appender KAFKA
log4j.appender.KAFKA=kafka.producer.KafkaLog4jAppender
log4j.appender.KAFKA.topic=test
log4j.appender.KAFKA.brokerList=hadoop-senior01.ibeifeng.com:9092
log4j.appender.KAFKA.compressionType=none
log4j.appender.KAFKA.syncSend=true
log4j.appender.KAFKA.layout=org.apache.log4j.PatternLayout
log4j.appender.KAFKA.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss}
 %-5p %c{1}:%L %% - %m%n
```


Kafka集群管理&监控

- ■在实际生产环境中,需要对Kafka集群进行管理和监控,方便了解当前Kafka中的数据情况,比如:数据的产生量以及消费量等;Kafka提供了基于JMX的元数据管理接口,所以可以基于Kafka的JMX接口进行定制化的Kafka Web监控管理项目的开发;另外市面上有一些以及实现了Kafka集群管理的框架或者软件,常用监控软件如下:
 - ◆ Kafka Web Console: 监控信息比较全面,但是存在Bug;源码: https://github.com/claudemamo/kafka-web-console
 - ◆Kafka Manager:雅虎开源,偏向Kafka集群管理,可以实现监控;源码: https://github.com/yahoo/kafka-manager
 - ◆ KafkaOffsetMonitor:以jar文件的形式运行,部署简单,只有监控功能;源码:https://github.com/quantifind/KafkaOffsetMonitor

上海育创网络科技有限公司