An Introduction to Kafka

26 kafka

That awkward slide....

- Kafka DevOps for Digitalis
- Been using Kafka since 2013
- Wrote this >>>>

Machine Learning

HANDS-ON FOR DEVELOPERS AND TECHNICAL PROFESSIONALS

JASON BELL

WILEY

https://datadelinquents.dev/

Heckle Permission: Active!

- My phone is on flight mode.
- My Twitter name is @jasonbelldata
- Say what you want, please add #nxnwtech #kafka hashtags as well.

HANDS-ON FOR DEVELOPERS AND TECHNICAL PROFESSIONALS

JASON BELL

WILEY

What is Kafka?

It's an immutable log.

Thank you. Q&A?

An immutable log.....

Think of it like this.....

So, what is Kafka really?

Kafka is an event processing platform which is based on a distributed architecture.

To producers and consumer subscribed to the system it would appear as a standalone processing engine but production systems are built on many machines.

It can handle millions of messages throughput, dependent on physical disk and RAM on the machines, and is fault tolerant.

Messages are sent to topics which are written sequentially in an immutable log. Kafka can support many topics and can be replicated and partitioned.

Once the records are appended to the topic log

they can't be deleted or amended.

(If the customer wants you to

"replay from the start", well they can't)

It's a very simple data structure

where each message is byte encoded.

Each Message has:

A key A header (optional)

A value (payload) A timestamp Producers and consumers can serialise and deserialise data to various formats.

(I'll talk about that later)

The Kafka Ecosystem

Apache 2.0 License

Kafka Clients

Confluent Clients

Confluent Serializers

Community Connectors Kafka Streams

Apache Kafka

Kafka Connect

Confluent Community License

REST Proxy

Schema Registry

KSQL

Confluent Connectors

Confluent Enterprise License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

The Kafka Cluster

Apache 2.0 License Kafka Streams Confluent REST Proxy Clients Kafka Clients Schema Registry Apache Confluent Serializers Kafka KSQL Community Confluent Connectors Kafka Connect Connectors

Confluent Confluent Enterprise License License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

Brokers

Kafka Replication to Partition 0

Kafka Replication to Partitions 1

Topics

Creating a Topic

bin/kafka-topics --create -zookeeper localhost:2181 --replication-factor 4 --partitions 10 --topic testtopic --config min.insync.replicas=2

Rentention.....

Rentention by Time

log.retention.hours log.retention.minutes log.retention.ms

The default is 168 hours (7 days) if not set.

Note: The smallest value setting take priority, be careful!

Rentention by Size

log.retention.bytes

Defines volume of log bytes retained. Applied per partition, so if set to 1GB and you have 8 partitions, you are storing 8GB.

Client Libraries

Client Library Language Support

<u>C/C++</u>	github.com/edenhill/librdkafka
<u>Go</u>	github.com/confluentinc/confluent-kafka-go
<u>Java</u>	Kafka Consumer and Kafka Producer
JMS.	JMS Client
.NET	github.com/confluentinc/confluent-kafka-dotnet
<u>Python</u>	github.com/confluentinc/confluent-kafka-python

Producers

(Sends messages to the Kafka Cluster)

Producers

```
import java.util.Properties:
import org.apache.kafka.clients.producer.Producer;
import org.apache.kafka.clients.producer.KafkaProducer;
import org.apache.kafka.clients.producer.ProducerRecord;
public class SimpleProducer {
  public static void main(String[] args) throws Exception{
 String topicName = "testtopic":
 Properties props = new Properties();
 props.put("bootstrap.servers", "localhost:9092");
 props.put("acks", "all");
 props.put("retries", 0);
 props.put("batch.size", 16384);
 props.put("linger.ms", 1);
 props.put("buffer.memory", 33554432);
 props.put("key.serializer",
 "org.apache.kafka.common.serialization.StringSerializer");
 props.put("value.serializer",
 "org.apache.kafka.common.serialization.StringSerializer");
 Producer < String > producer = new KafkaProducer
 <String, String>(props);
 for(int i = 0; i < 10; i++)
 producer.send(new ProducerRecord<String, String>(topicName,
 Integer.toString(i), Integer.toString(i)));
 System.out.println("Message sent successfully");
 producer.close();
```


```
import java.util.Properties:
import org.apache.kafka.clients.producer.Producer;
import org.apache.kafka.clients.producer.KafkaProducer;
import org.apache.kafka.clients.producer.ProducerRecord;
public class SimpleProducer {
  public static void main(String[] args) throws Exception{
 String topicName = "testtopic":
 Properties props = new Properties();
 props.put("bootstrap.servers", "localhost:9092");
 props.put("acks", "all");
 props.put("retries", 0);
 props.put("batch.size", 16384);
 props.put("linger.ms", 1);
 props.put("buffer.memory", 33554432);
 props.put("key.serializer",
 "org.apache.kafka.common.serialization.StringSerializer");
 props.put("value.serializer",
 "org.apache.kafka.common.serialization.StringSerializer");
 Producer < String > producer = new KafkaProducer
 <String, String>(props);
 for(int i = 0; i < 10; i++)
 producer.send(new ProducerRecord<String, String>(topicName,
 Integer.toString(i), Integer.toString(i)));
 System.out.println("Message sent successfully");
 producer.close();
```

props.put("acks", "all");

Value	Action
-1/all	Message has been received by the leader and followers.
0	Fire and Forget
1	Once the message is received by the leader.

Kafka Replication to Partition 0

Serialize/Deserialize Types

byte[]	Serdes.ByteArray(), Serdes.Bytes()
ByteBuffer	Serdes.ByteBuffer()
Double	Serdes.Double()
Integer	Serdes.Integer()
Long	Serdes.Long()
String	Serdes.String()
JSON	JsonPOJOSerializer()/Deserializer()

```
public class ProducerWithCallback implements ProducerInterceptor{
  private int onSendCount;
  private int onAckCount;
  private final Logger logger = LoggerFactory.getLogger(ProducerWithCallback.class);
  @Override
  public ProducerRecord onSend(final ProducerRecord record) {
 onSendCount++;
 System.out.println(String.format("onSend topic=%s key=%s value=%s %d \n",
 record.topic(), record.key(), record.value().toString(),
 record.partition()));
 return record;
  @Override
  public void onAcknowledgement(final RecordMetadata metadata, final Exception exception) {
 onAckCount++;
 System.out.println(String.format("onAck topic=%s, part=%d, offset=%d\n",
 metadata.topic(), metadata.partition(), metadata.offset()));
  @Override
  public void close() {
 System.out.println("Total sent: " + onSendCount);
 System.out.println("Total acks: " + onAckCount);
  @Override
  public void configure(Map<String,?> configs) {
```


Consumers

```
public class SimpleConsumer {
 public static void main(String[] args) throws Exception {
 if(args.length == 0){
 System.out.println("Enter topic name");
 return;
 //Kafka consumer configuration settings
 String topicName = args[0].toString();
 Properties props = new Properties();
 props.put("bootstrap.servers", "localhost:9092");
 props.put("group.id", "test");
 props.put("enable.auto.commit", "true");
 props.put("auto.commit.interval.ms", "1000");
 props.put("session.timeout.ms", "30000");
 props.put("key.deserializer",
 "org.apache.kafka.common.serialization.StringDeserializer");
 props.put("value.deserializer",
 "org.apache.kafka.common.serialization.StringDeserializer");
 KafkaConsumer < String > consumer = new KafkaConsumer
 <String, String>(props);
 //Kafka Consumer subscribes list of topics here.
 consumer.subscribe(Arrays.asList(topicName))
 //print the topic name
 System.out.println("Subscribed to topic " + topicName);
 int i = 0:
 while (true) {
 ConsumerRecords<String, String> records = con-sumer.poll(100);
 for (ConsumerRecord<String, String> record: records)
 // print the offset,key and value for the consumer records.
 System.out.printf("offset = %d, key = %s, value = %s\n",
 record.offset(), record.key(), record.value());
```

Consumer Groups

Streaming API

Confluent Community License

REST Proxy

Schema Registry

Connectors

Confluent **Enterprise** License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

```
public class WordCountLambdaExample {
 static final String inputTopic = "streams-plaintext-input":
 static final String outputTopic = "streams-wordcount-output";
  * The Streams application as a whole can be launched like any normal Java application that has a `main()` method.
 public static void main(final String[] args) {
  final String bootstrapServers = args.length > 0 ? args[0] : "localhost:9092":
  // Configure the Streams application.
  final Properties streamsConfiguration = getStreamsConfiguration(bootstrapServers);
  // Define the processing topology of the Streams application.
  final StreamsBuilder builder = new StreamsBuilder():
  createWordCountStream(builder):
  final KafkaStreams streams = new KafkaStreams(builder.build(), streamsConfiguration);
  streams.cleanUp():
  streams.start():
  Runtime.getRuntime().addShutdownHook(new Thread(streams::close)):
 static Properties getStreamsConfiguration(final String bootstrapServers) {
  final Properties streamsConfiguration = new Properties():
  streamsConfiguration.put(StreamsConfig.APPLICATION_ID_CONFIG, "wordcount-lambda-example");
  streamsConfiguration.put(StreamsConfig.CLIENT ID CONFIG. "wordcount-lambda-example-client");
  streamsConfiguration.put(StreamsConfig.BOOTSTRAP_SERVERS_CONFIG. bootstrapServers):
  streamsConfiguration.put(StreamsConfig.DEFAULT KEY SERDE CLASS CONFIG. Serdes.String().getClass().getName()):
  streamsConfiguration.put(StreamsConfig.DEFAULT_VALUE_SERDE_CLASS_CONFIG, Serdes.String().getClass().getName());
  streamsConfiguration.put(StreamsConfig.COMMIT_INTERVAL_MS_CONFIG. 10 * 1000);
  streamsConfiguration.put(StreamsConfig.CACHE MAX BYTES BUFFERING CONFIG. 0):
  streamsConfiguration.put(StreamsConfig.STATE_DIR_CONFIG. TestUtils.tempDirectory().getAbsolutePath());
  return streamsConfiguration:
 static void createWordCountStream(final StreamsBuilder builder) {
  final KStream<String, String> textLines = builder.stream(inputTopic);
  final Pattern pattern = Pattern.compile("\\W+", Pattern.UNICODE_CHARACTER_CLASS);
  final KTable<String, Long> wordCounts = textLines
 .flatMapValues(value -> Arrays.asList(pattern.split(value.toLowerCase())))
 .groupBy((keylgnored, word) -> word)
 .count():
  wordCounts.toStream().to(outputTopic, Produced,with(Serdes,String(), Serdes,Long()));
```

Supports exactly once transactions! Yay!

I know what you're thinking.....

processing.guarantee=exactly_once

What is Kafka Connect?

Apache 2.0 License

Confluent Clients

Confluent Serializers

Community Connectors

Confluent Community License

REST Proxy

Schema Registry

KSQL

Confluent Connectors

Confluent Enterprise License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

Provides a mechanism for data sources and data

sinks.

& KAFKA CONNECT

Data Source Data from a thing (Database,

Twitter stream, Logstash etc) going to Kafka.

Data Sink Data going from Kafka to a

thing (Database, file, ElasticSearch)

KSQL

Apache 2.0 License

Confluent Clients

Confluent Serializers

Community Connectors

Confluent Enterprise License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

What is KSQL

IS

NOT

DATABASE

It's an abstraction of the

Streaming API

A very quick Kafka Connect/KSQL Concept

Pulling a Twitter Feed into KSQL

1.Get Data from Twitter Into a Kafka Topic

```
"name": "twitter_source_ison_01",
"config": {
 "connector.class":
"com.github.jcustenborder.kafka.connect.twitter.TwitterSourceConnector",
  "twitter.oauth.accessToken": "",
 "twitter.oauth.consumerSecret": "",
  "twitter.oauth.consumerKey": "",
  "twitter.oauth.accessTokenSecret": "".
  "kafka.delete.topic": "twitter_deletes_json_01",
 "value.converter": "org.apache.kafka.connect.json.JsonConverter",
  "key.converter": "org.apache.kafka.connect.json.JsonConverter",
  "value.converter.schemas.enable": false,
  "key.converter.schemas.enable": false,
  "kafka.status.topic": "twitter_json_01",
  "process.deletes": true,
  "filter.keywords": "#ahashtag, #anotherhashtag"
```

confluent load twitter_source -d /path/to/your/file/twitter-source.json

2. Create a Stream of Raw Twitter JSON Data in

KSQL

```
CREATE STREAM twitter_raw (
 CreatedAt bigint,
 Id bigint,
 Text VARCHAR,
 SOURCE VARCHAR,
 Truncated VARCHAR,
 InReplyToStatusId VARCHAR,
 InReplyToUserId VARCHAR,
 InReplyToScreenName VARCHAR,
 GeoLocation VARCHAR,
 Place VARCHAR,
 Favorited VARCHAR,
 Retweeted VARCHAR,
 FavoriteCount VARCHAR,
 User VARCHAR,
 Retweet VARCHAR,
 Contributors VARCHAR,
 RetweetCount VARCHAR,
 RetweetedByMe VARCHAR,
 CurrentUserRetweetId VARCHAR,
 PossiblySensitive VARCHAR,
 Lang VARCHAR,
 WithheldInCountries VARCHAR,
 HashtagEntities VARCHAR,
 UserMentionEntities VARCHAR,
 MediaEntities VARCHAR,
 SymbolEntities VARCHAR,
 URLEntities VARCHAR)
WITH (KAFKA_TOPIC='twitter_json_01',VALUE_FORMAT='JSON');
```

actually want.

3. Tranform that stream into something we

REATE STREAM twitter AS \
ELECT TIMESTAMPTOSTRING(CreatedAt, 'yyyy-MM-dd HH:mm:ss.SSS') AS CreatedAt,\
XTRACT ISONFIFI D(user '\$ Name') AS user Name \

EXTRACTJSONFIELD(user, '\$. ScreenName') AS user_ScreenName, \

EXTRACTJSONFIELD(user, '\$.Location') AS user_Location,\

EXTRACTJSONFIELD(user,'\$.Description') AS user_Description,\

Text, hashtagentities, lang \

FROM twitter_raw;

4. Do something funky like aggregate the tweets

screen names.

```
ksql> SELECT user_screenname, \
 COUNT(*) \
 FROM twitter \
 WINDOW TUMBLING (SIZE 1 HOUR) \
 GROUP BY user_screenname \
 HAVING COUNT(*) > 1;
```

The Kafka REST API

\$ curl "http://localhost:8082/topics"
["__consumer_offsets","testtopic"]

Get a list of topics

# Get info about one topic \$ curl "http://localhost:8082/topics/jsontest"	
{"name":"testtopic","configs":{},"partitions":[{"partition":0,"leader":0,"replicas":[{"broker": 0,"leader":true,"in_sync":true}]}]}	

--data '{"records":[{"value":{"name": "testUser"}}]}' \
 "http://localhost:8082/topics/jsontest"

{"offsets":[{"partition":0,"offset":3,"error_code":null,"error":null}],"key_schema_id":null,"value_schema_id":null}

Produce a message with JSON data

\$ curl -X POST -H "Content-Type: application/vnd.kafka.json.v2+json" \

Apache 2.0 License

Kafka Clients

Confluent Clients

Confluent Serializers

Community Connectors Kafka Streams

Apache Kafka

Kafka Connect

Confluent Community License

REST Proxy

Schema Registry

KSQL

Confluent Connectors

Confluent Enterprise License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

Schema Registry

Apache 2.0 License Kafka Streams Confluent REST Proxy Clients Kafka Clients Schema Registry Apache Confluent Serializers Kafka KSQL Community Confluent Connectors Kafka Connect Connectors

Confluent Confluent Enterprise License License

Control Center

Replicator

Auto Data Balancer

Enterprise Connectors

Schema Registry is a mechanism for serving and

registering Avro schemas.

Register a new version of a schema under the subject "Kafka-key"

--data '{"schema": "{\"type\": \"string\"}"}' \

{"id":1}

http://localhost:8081/subjects/Kafka-key/versions

\$ curl -X POST -H "Content-Type: application/vnd.schemaregistry.v1+json" \

{	ia: i }						

Register a new version of a schema under the subject "Kafka-value"

--data '{"schema": "{\"type\": \"string\"}"}' \

(111: 111 4)

http://localhost:8081/subjects/Kafka-value/versions

\$ curl -X POST -H "Content-Type: application/vnd.schemaregistry.v1+json" \

List all subjects
\$ curl -X GET http://localhost:8081/subjects
["Kafka-value","Kafka-key"]

\$ curl -X DELETE http://localhost:8081/subjects/Kafka-value/versions/3
3

Delete version 3 of the schema registered under subject "Kafka-value"

Delete all versions of the schema registered under subject "Kafka-value"
\$ curl -X DELETE http://localhost:8081/subjects/Kafka-value
[1, 2, 3, 4, 5]

Monday 2nd November at 11pm

The Cleveland Kafka Meetup

From Message to Cluster - A Realworld Introduction to Kafka Capacity Planning.

https://www.meetup.com/Cleveland-Kafka/events/274191592/

Thank you.

https://digitalis.io

http://www.itsallabet.com @jasonbelldata