

시작하세요 분산 메시지 시스템 아파치 카프카

+jeado.ko haibane84@gmail.com

목차

아파치 카프카 개요^{overview} 주요 컨셉 Quick Start 아파치 카프카 기반 메시지 전송/수신 kt IoT 플랫폼 소개

아파치 카프카 개요

주로 하나의 데이터 파이프라인으로 시작

새로운 데이터 제공자producer는 기존의 파이프라인을 재사용

하지만 새로운 데이터 소비자consumer가 나타납니다.

그것도 계속.... 결국 복잡한 골칫거리만 만들죠

이미지 출처 : Putting Apache Kafka To Use: A Practical Guide to Building a Stream Data Platform (Part 1) (http://www.confluent.io/blog/stream-data-platform-1/)

이미지 출처 : Putting Apache Kafka To Use: A Practical Guide to Building a Stream Data Platform (Part 1) (http://www.confluent.io/blog/stream-data-platform-1/)

이미지 출처 : Developing with the Go client for Apache Kafka (http://www.slideshare.net/charmalloc/developing-with-the-go-client-for-apache-kafka)

카프카는 메시지 파이프라인을 잊게 해줍니다.

카프카

- = 대량신속처리 분산 메시지 시스템 high-throughput distributed messaging system
- = 분산 커밋 로그

이미지 출처 : Putting Apache Kafka To Use: A Practical Guide to Building a Stream Data Platform (Part 1) (http://www.confluent.io/blog/stream-data-platform-1/)

Se Apache Kafka A high-throughput distributed messaging system.

- 대량신속처리 분산 메시지 시스템
- LinkedIn SNA팀에서 개발하고 서비스에 사용 중
 - 2011년 시작
 - Scala, Java 구현
- LinkedIn에서 2015년 기준 60개 이상의 클러스로 1100개가 넘는 브로커 운영
 - 혼잡할 때 초당 1억 3천만/2.75기가바이트 메시지 처리
- 어디어디를 포함한 xxx 개의 회사가 현재 사용 중

기존 메시징 시스템과의 성능 비교

(2011년 Kafka: a Distributed Messaging System for Log Processing)

Consumer Throughput

Message Size vs Throughput (count)

Record Size vs Throughput (Records)

이미지 출처 : Current and Future of Apache Kafka (http://www.slideshare.net/charmalloc/current-and-future-of-apache-kafka)

Message Size vs Throughput (MB)

Record Size vs Throughput (MBs)

이미지 출처 : Current and Future of Apache Kafka (http://www.slideshare.net/charmalloc/current-and-future-of-apache-kafka)

주요 컨셉

- 구성요소
 - · 프로듀서는 브로커에게 <u>데이터를 기록</u>
 - · 컨슈머는 브로커에게 데이터를 읽음
 - · 모든 것은 <u>분산</u>distributed

- 데이터
 - · 데이터는 **토픽**에 저장
 - · 토픽은 파티션에 분할partitions 그리고 복제replicated 되어 있음

토픽/파티션

- 토픽은 메시지 파이프라인 이름; 예) logs
- 토픽은 파티션으로 구성
- 파티션은 지속적으로 추가되는 순차적이고 불변적인 일련의 메시지들
- 파티션에 의하여 분산 처리

Age, Max Size, Key 기분으로 머리head부터 메시지제거

메시지는 항상 꼬리^{tail}에 추가

컨슈머의 Offset 포인팅

컨슈머와 컨슈머 그룹

- 컨슈머 그룹 개념을 통해 큐queue 모델과 발행-구독publish-subscribe 모델 모두 지원
- 파티션은 컨슈머 그룹당 오로지 하나의 컨슈머 접근만을 허용하고 해당 컨슈머를 파티션 오너라고 부름
- 파티션 내에 메시지 순서에 대하여 보장, 토픽의 다른 파티션의 순서는 보장하지 않음

이미지 출처 : Developing Real-Time Data Pipelines with Apache Kafka (http://www.slideshare.net/charmalloc/developingwithapachekafka-29910685)

컨슈머와 컨슈머 그룹

• 컨슈머 스스로 파티션 재분배rebalance 처리

파티션 복제

- · Replicas: 파티션의 "백업"
 - 데이터 손실을 방지하기 위해 존재
 - 복제는 절대 읽지도 쓰지도 않음
 - 프로듀서/컨슈머의 분산 처리를 증가시키지 않음
 - ·데이터 손실전에 (numReplicas 1) 만큼 죽는 브로커 허용

렉lag

- 렉은 컨슈머 문제에 의하여 발생
- 메시지 소비 속도가 너무 느리거나 주키퍼 또는 카프카 연결이 끊키거나 기타 등등

토픽 vs 파티션 vs 복제replicas

이미지 출처 : Running a Multi-Broker Apache Kafka 0.8 Cluster on a Single Node (http://www.michael-noll.com/blog/2013/03/13/running-a-multi-broker-apache-kafka-cluster-on-a-single-node/)

카프카를 사용하는 기업

Companies

- LinkedIn Apache Kafka is used at LinkedIn for activity stream data and operational metrics. This powers various products like LinkedIn Newsfeed, LinkedIn Today in addition to our offline analytics systems like Hadoop.
- · Yahoo See this.
- . Twitter As part of their Storm stream processing infrastructure, e.g. this and this.
- Netflix Real-time monitoring and event-processing pipeline.
- Square We use Kafka as a bus to move all systems events through our various datacenters. This includes metrics, logs, custom events etc. On the consumer side, we output into Splunk, Graphite, Esper-like real-time alerting.
- · Spotify Kafka is used at Spotify as part of their log delivery system.
- Pinterest Kafka is used with Secor as part of their log collection pipeline.
- Uber
- Goldman Sachs
- . Tumblr See this
- · PayPal See this.
- Box At Box, Kafka is used for the production analytics pipeline & real time monitoring infrastructure. We are planning to use Kafka for some of the new products & features
- · Airbnb Used in our event pipeline, exception tracking & more to come.
- Mozilla Kafka will soon be replacing part of our current production system to collect performance and usage data from the end-users browser for projects like Telemetry, Test Pilot, etc.
 Downstream consumers usually persist to either HDFS or HBase.
- Cisco Cisco is using Kafka as part of their OpenSOC (Security Operations Center). More detail here.
- Etsy See this article.
- Tagged Apache Kafka drives our new pub sub system which delivers real-time events for users in our latest game Deckadence. It will soon be used in a host of new use cases including group chat and back end stats and log collection.
- Foursquare Kafka powers online to online messaging, and online to offline messaging at Foursquare. We integrate with monitoring, production systems, and our offline infrastructure, including hadoop.
- · StumbleUpon Data collection platform for analytics.
- Coursera At Coursera, Kafka powers education at scale, serving as the data pipeline for realtime learning analytics/dashboards.
- Shopify Access logs, A/B testing events, domain events ("a checkout happened", etc.), metrics, delivery to HDFS, and customer reporting. We are now focusing on consumers: analytics, support tools, and fraud analysis.
- . Cerner Kafka is used with HBase and Storm as described here.
- Oracle Oracle provides native connectivity to Kafka from its Enterprise Service Bus product called OSB (Oracle Service Bus) which allows developers to leverage OSB built-in mediation capabilities to implement staged data pipelines.
- · CloudFlare CloudFlare uses Kafka for our log processing and analytics pipeline, collecting hundreds of billions of events/day data from a thousands of servers.
- Mate1.com Inc. Apache kafka is used at Mate1 as our main event bus that powers our news and activity feeds, automated review systems, and will soon power real time notifications and log
 distribution.
- Boundary Apache Kafka aggregates high-flow message streams into a unified distributed pubsub service, brokering the data for other internal systems as part of Boundary's real-time network
 analytics infrastructure.

Quick Start

다운로드

https://www.apache.org/dyn/closer.cgi?path=/kafka/0.8.2.0/kafka_2.10-0.8.2.0.tgz

> tar -xzf kafka_2.10-0.8.2.0.tgz
> cd kafka 2.10-0.8.2.0

주키퍼 서버 구동

> bin/zookeeper-server-start.sh config/zookeeper.properties

카프카 서버 구동

> bin/kafka-server-start.sh config/server.properties

토픽 생성

```
> bin/kafka-topics.sh --create --zookeeper localhost:2181 --replication-factor 2
--partitions 3 --topic logs
```

토픽 목록 조회

> bin/kafka-topics.sh --list --zookeeper localhost:2181

메시지 보내기

> bin/kafka-console-producer.sh --broker-list localhost:9092 --topic test

메시지 받기

> bin/kafka-console-consumer.sh --zookeeper localhost:2181 --topic test --from-beginning

아파치 카프카 기반 메시지 전송/수신

메시지 전송/수신 하기

- 카프카 프로듀서 SDK를 이용 (공식적으로 Java, Scala)
- 별도 오픈소스 SDK 존재 (https://cwiki.apache.org/confluence/display/KAFKA/Clients#Clients-HowTheKafkaProjectHandlesClients)
 - For 0.8.x
 - Producer Daemon
 - Python
 - Go (AKA golang)
 - C/C++
 - .net
 - Clojure
 - Ruby
 - Node.js
 - Alternative Java Clients
 - Storm
 - Scala DSL
 - HTTP REST
 - JRuby
 - Perl
 - stdin/stdout
 - Erlang
 - PHP
 - Rust

Java SDK 사용

Maven POM에 dependency 추가

```
<dependency>
 <groupId>org.apache.kafka
 <artifactId>kafka_2.10</artifactId>
 <version>0.8.2.0</version>
 스프링 slf4j와 logback 사용시 추가
 <exclusions>
  <exclusion>
 <artifactId>slf4j-log4j12</artifactId>
 <groupId>org.slf4j</groupId>
  </exclusion>
  <exclusion>
 <artifactId>log4j</artifactId>
 <groupId>log4j</groupId>
  </exclusion>
 </exclusions>
</dependency>
```

Java 프로듀서 API

- 신규 Producer API와 기존 Scala API 존재
- 기존 Scala API

```
class kafka.javaapi.producer.Producer<K,V>
 public Producer(ProducerConfig config);
 * Sends the data to a single topic, partitioned by key, using either the
 * synchronous or the asynchronous producer.
 public void send(KeyedMessage<K,V> message);
11
12
 * Use this API to send data to multiple topics.
13
 public void send(List<KeyedMessage<K,V>> messages);
15
16
17
 * Close API to close the producer pool connections to all Kafka brokers.
18
19
 public void close();
20
```

Java 프로듀서 API

• 신규 Producer API

Constructor Summary <u>KafkaProducer(java.util.Map</u><java.lang.String,java.lang.Object> configs) A producer is instantiated by providing a set of key-value pairs as configuration.

<u>KafkaProducer</u>(java.util.Map<java.lang.String,java.lang.Object> configs, <u>Serializer<K</u>> keySerializer, <u>Serializer<V</u>> valueSerializer)
A producer is instantiated by providing a set of key-value pairs as configuration, a key and a value <u>serializer</u>.

KafkaProducer(java.util.Properties properties)

A producer is instantiated by providing a set of key-value pairs as configuration.

<u>KafkaProducer</u>(java.util.Properties properties, <u>Serializer<K</u>> keySerializer, <u>Serializer<V</u>> valueSerializer)
A producer is instantiated by providing a set of key-value pairs as configuration, a key and a value <u>Serializer</u>.

Method Summary	
void	close() Close this producer.
java.util.Map< <u>MetricName</u> ,? extends <u>Metric</u> >	metrics() Return a map of metrics maintained by the producer
java.util.List< <u>PartitionInfo</u> >	partitionsFor(java.lang.String topic) Get a list of partitions for the given topic for custom partition assignment.
java.util.concurrent.Future <recordmetadata></recordmetadata>	$\frac{\text{send}(ProducerRecord}_{\langle \underline{K},\underline{V}\rangle} \text{ record})$ Asynchronously send a record to a topic.
java.util.concurrent.Future <recordmetadata></recordmetadata>	send(ProducerRecord <k, v=""> record, Callback callback) Asynchronously send a record to a topic and invoke the provided callback when the send has been acknowledged.</k,>

Java 프로듀서 개발

기존 Producer API 사용

```
14 @Component
 public class DemoProducer {
16
 private Producer<String, String> producer;
17
18
19⊖
 public DemoProducer() {
 Properties props = new Properties();
20
 props.put("metadata.broker.list",
21
 "localhost:9092,localhost:9093,localhost:9094");
22
 props.put("serializer.class", "kafka.serializer.StringEncoder");
23
24
25
 ProducerConfig producerConfig = new ProducerConfig(props);
 producer = new Producer<String, String>(producerConfig);
26
27
28⊖
 public void send() {
 KeyedMessage<String, String> message = new KeyedMessage<String, String>("sample", "Hello, World!");
29
 producer.send(message);
30
 producer.close();
31
```

상세 설정: http://kafka.apache.org/documentation.html#producerconfigs

Java 프로듀서 개발

주요 설정

- metadata.broker.list
 메타데이터를 받아올 카프카 브로커 리스트 (호스트:포트,...)
- request.required.acks
 Ack 여부 (0, 1, -1) 기본값 1(리더 파티션이 받음 확인)
- producer.type
 동기, 비동기 프로듀서 설정 (sync, async) 기본값 sync
- serializer.class 메시지 직렬화 인코더 설정(기본 byte[] 그대로 전달)
- partitioner.class
 메시지를 어떤 파티션에 전송할지 결정하는 클래스 기본은 미시지 키의 해시 코드를 기반

* 신규 Producer API는 설정 키가 변경 되었음

상세 설정: http://kafka.apache.org/documentation.html#producerconfigs

Java 프로듀서 개발 – 매시지 벌크 처리

1. send(listOfMessages)

producer.send(List<KeyedMessage<K,V>> messages);

동기 프로듀서: 메시지 리스트를 동기로 보냄; 블락 비동기 프로듀서: 백그라운드에서 매시지를 비동기로 처리; 블락 안됨

2. send(singleMessage) 비동기 프로듀서

producer.send(KeyedMessage<K,V> message);

비동기 프로듀서 경우 : send(listOfMessages) 와 같음

Java 프로듀서 개발 – 메시지 ack 처리

request.required.acks 설정 better latency

• 0: 프로듀서는 브로커의 ack를 기다리지 않음

• 1: 리더 브로커가 데이터를 받으면 프로듀서 ack 받음

· -1: 프로듀서는 모든 메시지가 복제되면 ack를 받음

request.timeout.ms

durability

프로듀서 클라이언트에게 에러를 보내기 전까지 'request.required.acks'를 만족하기 위해 브로커가 기다리는 시간

Java 컨슈머 API

- High-level 컨슈머 API와 Simple Consumer API 존재
- 컨슈머는 브로커로부터 메시지를 땡겨옴pull 받지않음not push
- 컨슈머는 스스로 어디까지 읽었는지 관리해야함 (offset 관리)
- High-level 컨슈머는 offset을 Zookeeper를 통하여 관리함
- Simple 컨슈머는 스스로 관리하는 것을 구현해야 함

주요 설정 group.id zookeeper.connect

간단한 데모 보기

References

- http://kafka.apache.org/documentation.html
- http://www.slideshare.net/charmalloc/developingwithapachekafka-29910685
- https://cwiki.apache.org/confluence/display/KAFKA/Index
- http://www.michael-noll.com/blog/2013/03/13/running-a-multi-broker-apache-kafka-cluster-on-a-single-node/
- http://www.confluent.io/blog/stream-data-platform-1/
- http://www.slideshare.net/charmalloc/developing-with-the-go-client-forapache-kafka
- http://www.slideshare.net/miguno/apache-kafka-08-basic-trainingverisign
- http://www.slideshare.net/charmalloc/current-and-future-of-apache-kafka
- http://epicdevs.com/17
- http://epicdevs.com/21

GiGA IoTMakers 소개

GiGA IoTMakers란

IoT 서비스를 스스로 만들 수 있는 공간으로 창조적인 Makers를 지원하는 개방형 IoT플랫폼

GiGA

kt의 고성능의 네트워크

IoT

인터넷에 연결된 다양한 사물

Makers

IoT의 창조적인 제작자

IoTMakers 특장점

손쉬운 디바이스 연결

KT 표준 인터페이스, Java, C SDK * , 글로벌 oneM2M 가이드 비표준 어댑터 개발 GUI, 템플릿 제공, 대시보드를 통한 수집/제어 실시간 확인

실시간 IoT 데이터 및 지능형**를 처리**

실시간 메시지 처리 및 분산 아키텍처로 안정적인 IoT 데이터 처리 소스 프로그램 없이 포털에서 지능형 룰 편집 및 동적 적용

IoT 서비스 개발 지원

OPEN API를 통하여 모바일 앱, 웹 등의 개발 지원 공개 디바이스 및 공개 앱 소스를 활용한 IoT 서비스 개발

IoTMakers 구성

Device connection & management

KT표준, 글로벌 프로토콜 적용

Intelligent Rule Engine & Complex Event processing

실시간 대규모 데이터, 지능형 Rule Engine OPEN API based IoT Service creation

OPEN API기반의 IoT서비스 구축

GiGA IoTMakers 시연

GiGA IoTMakers (http://iotmakers.olleh.com)

<thank-you>

+jeado.ko haibane84@gmail.com