Bases de données et environnements distribués Chapitre IVb : Intergiciels à Messages (Message Oriented Middleware MOM) Application avec Apache Kafka

Éric Leclercq

Principes de Kafka

- Kafka est un projet Apache initialement développé par LinkedIn, utilisé par exemple par Airbnb et d'autres grandes entreprises
- Aborde le problème de la communication et de l'intégration de composants dans des systèmes à grande échelle
- Permet d'interconnecter les applications avec un environnement d'analyse de données massives
- Conçu en autre, pour traiter des flux de données d'activités en temps réel (logs, collections d'indicateurs, etc.), haut débit, partitionné
- Kafka est écrit en Scala, et il n'est pas conforme aux spécifications JMS

Spécificités de Kafka

- Supporte un grand nombre de consommateurs (scalability issues)
- Supporte des consommateurs temporaires (ad hoc)
- Supporte des consommateurs en mode batch (par exemple 1 fois par jour en demandant un gros volume de données)
- Haute disponibilité (reprise automatique si un broker disparait)
- Haute performance : plus d'1 million événements par seconde sur un petit cluster
- Polymorphe: messaging system (events), activity tracking (analyse de click sur les applications web), collecte de mesures sur des systèmes avec alertes, audit, stream processing)
- Philosophie: le cluster ne s'occupe pas des clients, il stocke et réparti les messages, pas de transformation de données automatique, pas de cryptage, d'autorisation, d'authentification

Élements de base

- Les messages sont organisés en Topics
- Mode d'interaction est de type producteurs/consommateurs
- Fonctionne en cluster de brokers (nœuds)
- Les topics volumineux sont répartis dans des partitions sur différents nœuds
- Chaque message à un id, un offset permet de consommer les messages à partir d'un id donné (reprise de données)
- Les partitions sont dupliquées : l'une est le leader (mais les clients n'interagissent pas directement)
- Les figures suivantes sont extraites de la documentation officielle (http://kafka.apache.org)

Élements de base

- Un message *m* est désigné par trois composantes (*Topic*, *Partition*, *offset*)
- Le créateur des topics donne une durée de rétention
- C'est aux consommateurs de se tenir à jour et de gérer leurs lectures
- Les figures suivantes sont extraites de la documentation officielle (http://kafka.apache.org)

Élements de base

Élements de base et scaling

Élements de base : réplication

Le leader réplique vers les followers. Load balancing entre les partitions Le client détermine à quelle partition il s'adresse

Configuration 2 noeuds, 2 brokers

- Version 0.8.2.2 pour Linux, Scala 2.10, binary version, http://kafka.apache.org/downloads.html
- \$ mkdir mykafka
- \$ cd mykafka
- \$ cp \$HOME/Downloads/kafka_2.10-0.8.2.2.tgz .
- \$ tar xzfv kafka_2.10-0.8.2.2.tgz
- Topics et partitions sont écrits dans des log directories
 - \$ mkdir kafka-log-1
 - \$ mkdir kafka-log-2
- Configurer le serveur kafka
 - \$ cd kafka_2.10-0.8.2.2
 - vi config/server.properties

Configuration du serveur

```
# Licensed to the Apache Software Foundation (ASF) under one or more
 # contributor license agreements. See the NOTICE file distributed with
 # this work for additional information regarding copyright ownership.
 # The ASF licenses this file to You under the Apache License, Version 2.0
 # (the "License"): you may not use this file except in compliance with
 # the License. You may obtain a copy of the License at
8
 http://www.apache.org/licenses/LICENSE-2.0
9
10
 # Unless required by applicable law or agreed to in writing, software
11
 # distributed under the License is distributed on an "AS IIS" BASIS,
12
 # WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
13
 # See the License for the specific language governing permissions and
14
 # limitations under the License.
15
 # see kafka.server.KafkaConfig for additional details and defaults
16
17
 18
19
 # The id of the broker. This must be set to a unique integer for each broker.
20
 broker.id=0
21
22
 ############################## Socket Server Settings
 23
24
 # The port the socket server listens on
25
 port = 9092
26
27
 # Hostname the broker will bind to. If not set, the server will bind to all
 interfaces
28
 #host.name=localhost
29
```

10 11

12

13

16

17 18

19

20

21

22 23

24

Configuration du serveur

```
# A comma seperated list of directories under which to store log files
 log.dirs=~/mykafka/kafka-log-1
 # The default number of log partitions per topic. More partitions allow greater
 # parallelism for consumption, but this will also result in more files across
 # the brokers
 num.partitions=1
 # The number of threads per data directory to be used for log recovery at
 startup and flushing at shutdown.
 # This value is recommended to be increased for installations with data dirs
 located in RAID array.
 num.recovery.threads.per.data.dir=1
14
15
 # Zookeeper connection string (see zookeeper docs for details).
 # This is a comma separated host:port pairs, each corresponding to a zk
 # 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
 # root directory for all kafka znodes.
 zookeeper.connect=localhost:2181
 # Timeout in ms for connecting to zookeeper
 zookeeper.connection.timeout.ms=6000
```

Configuration du serveur

Rôle de ZooKeeper, Kakfa dépend de zookeeper pour :

- maintenir l'état de brokers
- savoir qui est le contrôleur
- connaître le leader
- savoir quels sont les topics etc.
- tous les nœuds doivent référencer le même serveur Zookeeper
- \$ bin/zookeeper-server-start.sh config/zookeeper.properties &
- \$ bin/kafka-server-start.sh config/server.properties &
- \$ cp config/server.properties config/server2.properties
- \$ vi config/server2.properties
- changer broker.id, port et log.dirs
- \$ bin/kafka-server-start.sh config/server2.properties

Création de topic, producer, consumer

- \$ bin/kafka-topics.sh --zookeeper localhost:2181 --create --topic test1 --partitions 2 --replication-factor 2
- \$ bin/kafka-topics.sh --zookeeper localhost:2181 --describe --topic test1
- \$ bin/kafka-console-producer.sh --broker-list localhost:9092 --topic test1
- \$ bin/kafka-console-consumer.sh --zookeeper localhost:2181 --topic test1
- les consommateurs font référence à Zookeeper pour déterminer les brokers et y enregistrer leurs offsets temporaires

Producteur consommateur en Java

Producteurs ancienne forme:

- Synchrones : sûrs mais pas forcement rapide
- Asynchrones: rapide, sans notification d'erreurs

Nouvelles version des producteurs :

- utilisables de manière synchrone ou asynchrone avec gestion des erreurs incluent des futures et des call_back
- multi-thread
- l'usage de la mémoire peut être limité/contrôlé

Dans cet exemple le producteur compte et émet les nombres à un intervalle régulier, spécifié.

Producteur

Exemples de codes données sont ceux de Gwen Shapira (https://github.com/gwenshap/kafka-examples).

```
import java.util.concurrent.ExecutionException;
2
3
 public interface DemoProducer {
4
 /**
6
 * create configuration for the producer
 * consult Kafka documentation for exact meaning of each configuration
 parameter
8
 */
9
 public void configure(String brokerList, String sync);
10
11
 /* start the producer */
12
 public void start();
13
14
 /**
15
 * create record and send to Kafka
16
 * because the key is null, data will be sent to a random partition.
17
 * exact behavior will be different depending on producer implementation
18
 */
19
 public void produce(String s) throws ExecutionException,
 InterruptedException:
20
21
 public void close();
22
```

7

8

9

10

11

12 13

14 15

16

17 18 19

20

21

22

23

24

25

26

27 28

29

```
import kafka.javaapi.producer.Producer;
import kafka.producer.KevedMessage:
import kafka.producer.ProducerConfig:
import java.util.Properties;
// Simple wrapper to the old scala producer, to make the counting code cleaner
public class DemoProducerOld implements DemoProducer{
 private Properties kafkaProps = new Properties();
 private Producer < String, String > producer;
 private ProducerConfig config;
 private String topic;
 public DemoProducerOld(String topic) {
 this.topic = topic;
 00verride
 public void configure(String brokerList, String sync) {
 kafkaProps.put("metadata.broker.list", brokerList);
 kafkaProps.put("serializer.class", "kafka.serializer.StringEncoder");
 kafkaProps.put("request.required.acks", "1");
 kafkaProps.put("producer.type", sync);
 kafkaProps.put("send.buffer.bvtes", "550000");
 kafkaProps.put("receive.buffer.bytes", "550000");
 config = new ProducerConfig(kafkaProps);
 }
```

```
@Override
 public void start() {
 producer = new Producer < String , String > (config);
6
 @Override
 public void produce(String s) {
 KeyedMessage < String, String > message = new KeyedMessage < String, String > (
 topic, null, s);
9
 producer.send(message);
10
11
12
 @Override
13
 public void close() {
 producer.close();
14
15
```

2

4 5

7

8

10

11

12

13 14

15

16

17

18

19

20

21 22

23

24

25

26

27

```
import java.util.concurrent.ExecutionException;
public class SimpleCounter {
 private static DemoProducer producer;
 public static void main(String[] args) throws InterruptedException,
 ExecutionException {
 if (args.length == 0) {
 type..old/newl..ftype..sync/asyncl..fdelay..(ms)l..fcountl"):
 return:
 }
 /* get arguments */
 String brokerList = args[0];
 String topic = args[1];
 String age = args[2]:
 String sync = args[3]:
 int delay = Integer.parseInt(args[4]);
 int count = Integer.parseInt(args[5]);
 if (age.equals("old"))
 producer = new DemoProducerOld(topic);
 else if (age.equals("new"))
 producer = new DemoProducerNewJava(topic);
 else
 System.out.println("Third_argument_should_be_old_or_new,_got_" + age
 );
```

3

4 5

6

7

8

10

11

12

13

14 15

16

17

18 19

20

21

22

```
/* start a producer */
 producer.configure(brokerList, sync);
 producer.start();
 long startTime = System.currentTimeMillis();
 System.out.println("Starting...");
 producer.produce("Starting..."):
 /* produce the numbers */
 for (int i=0: i < count: i++ ) {
 producer.produce(Integer.toString(i));
 Thread.sleep(delay);
 }
 long endTime = System.currentTimeMillis();
 System.out.println("...,and,we,are,done.,This,took," + (endTime -
 startTime) + "..ms."):
 producer.produce("...,and,we,are,done.,This,took," + (endTime -
 startTime) + ".ms.");
 /* close shop and leave */
 producer.close();
 System.exit(0);
 }
```

Deux mots sur Maven

```
<?xml version="1.0" encoding="UTF-8"?>
 project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.01http://maven.
 apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
5
6
7
 <groupId>ProducerExample</groupId>
8
 <artifactId>SimpleCounter</artifactId>
9
 <version>1.0-SNAPSHOT
10
 <dependencies>
11
 <dependency>
12
 <groupId>org.apache.kafka</groupId>
13
 <artifactId>kafka_2.10</artifactId>
14
 <version>0.8.2.2
15
 </dependency>
16
 <dependency>
17
 <groupId>org.apache.zookeeper</groupId>
 <artifactId>zookeeper</artifactId>
18
19
 <version>3.4.6
20
 </dependency>
21
 </dependencies>
```

5

6

7

8

g

10

11

12 13

14

15 16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Deux mots sur Maven

```
<build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>mayen-compiler-plugin</artifactId>
 <configuration>
 <compilerVersion>1.5</compilerVersion>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-shade-plugin</artifactId>
 <version>2.1
 <executions>
 <execution>
 <phase>package</phase>
 <goals>
 <goal>shade</goal>
 </goals>
 </execution>
 </executions>
 <configuration>
 <finalName>uber-${artifactId}-${version}</finalName>
 </configuration>
 </plugin>
 </plugins>
 </build>
</project>
```

Producteur

Lancer le producteur, ne pas oublier d'avoir lancer un consommateur

• ./run_params.sh localhost:9092 test1 new sync 500 10

Consommateur

Plusieurs types de consommateurs peuvent être instanciés :

- **High level Consumer**: garder les trace dans Zookeeper de offset lus dans les topics Kafka, loadbalancing automatique
- **Simple Consumer**: API de bas niveau, permet le contrôle de ce qui est lu et des offsets, requiert une expertise
- New Consumer: prise en charge automatique des erreurs et du load balancing, gestion manuelle ou automatique des offsets (pas encore dans la version courante)

```
import kafka.consumer.*;
 import kafka.javaapi.consumer.ConsumerConnector;
 import kafka.message.MessageAndMetadata;
 import kafka.serializer.StringDecoder;
 import kafka.utils.VerifiableProperties:
6
 import org.apache.commons.collections.buffer.CircularFifoBuffer;
7
8
 import java.util.HashMap:
 import java.util.List:
10
 import java.util.Map;
11
 import java.util.Properties;
12
13
 public class SimpleMovingAvgZkConsumer {
14
15
 private Properties kafkaProps = new Properties();
 private ConsumerConnector consumer:
16
17
 private ConsumerConfig config;
18
 private KafkaStream < String, String > stream:
19
 private String waitTime;
20
21
 public static void main(String[] args) {
22
 if (args.length == 0) {
23
 System.out.println("SimpleMovingAvgZkConsumer_{\(\)\{\)} zookeeper}_{\(\)\{\)} group.id}
 ||{topic}||{window-size}||{wait-time}||);
24
 return:
25
 }
```

31

```
String next;
 int num:
 SimpleMovingAvgZkConsumer movingAvg = new SimpleMovingAvgZkConsumer():
4
 String zkUrl = args[0];
5
 String groupId = args[1]:
6
 String topic = args[2];
7
 int window = Integer.parseInt(args[3]);
8
 movingAvg.waitTime = args[4];
9
 CircularFifoBuffer buffer = new CircularFifoBuffer(window):
10
 movingAvg.configure(zkUrl,groupId);
11
 movingAvg.start(topic);
12
 while ((next = movingAvg.getNextMessage()) != null) {
13
 int sum = 0:
14
 try {
 num = Integer.parseInt(next);
15
16
 buffer.add(num):
17
 } catch (NumberFormatException e) {
18
 // just ignore strings
19
20
 for (Object o: buffer) {
21
 sum += (Integer) o;
22
23
 if (buffer.size() > 0) {
24
 System.out.println("Movinguavguis:u" + (sum / buffer.size()));
25
26
 // uncomment if you wish to commit offsets on every message
27
 // movingAvg.consumer.commitOffsets();
28
29
 movingAvg.consumer.shutdown();
 System.exit(0);
 7
```

```
private void configure(String zkUrl, String groupId) {
 kafkaProps.put("zookeeper.connect", zkUrl);
 kafkaProps.put("group.id", groupId);
 kafkaProps.put("auto.commit.interval.ms","1000");
 kafkaProps.put("auto.offset.reset","largest");

  // un-comment this if you want to commit offsets manually
 //kafkaProps.put("auto.commit.enable","false");

  // un-comment this if you don't want to wait for data indefinitely
 kafkaProps.put("consumer.timeout.ms",waitTime);

  config = new ConsumerConfig(kafkaProps);
}
```

6 7

8

9

10

11 12

13

14

15

16 17

18

19

20

21

22

23

24 25 26

```
private void start(String topic) {
 consumer = Consumer.createJavaConsumerConnector(config):
 /* We tell Kafka how many threads will read each topic. We have one
 topic and one thread */
 Map < String, Integer > topicCountMap = new HashMap < String, Integer > ();
 topicCountMap.put(topic.new Integer(1)):
 /* We will use a decoder to get Kafka to convert messages to Strings
 * valid property will be descrializer.encoding with the charset to use.
 * default is UTF8 which works for us */
 StringDecoder decoder = new StringDecoder(new VerifiableProperties());
 /* Kafka will give us a list of streams of messages for each topic.
 In this case, its just one topic with a list of a single stream */
 stream = consumer.createMessageStreams(topicCountMap. decoder. decoder).
 get(topic).get(0);
 7
 private String getNextMessage() {
 ConsumerIterator < String , String > it = stream.iterator();
 try {
 return it.next().message():
 } catch (ConsumerTimeoutException e) {
 System.out.println("waited_{\sqcup}" + waitTime + "_{\sqcup}and_{\sqcup}no_{\sqcup}messages_{\sqcup}arrived.
 "):
 return null:
```

Conclusion : l'eco-système de Kafka

Stream Processing:

- Storm, Samza: stream-processing
- Storm Spout : consomme des messages Kafka et émet des tuples pour Storm
- SparkStreaming : consommateur Kafka pour Spark

Intégration avec Hadoop:

- Flume : collecter et agréger des flux (Kafka Source consumer / Sink producer)
- Camus : initié par LinkedIn, c'est une passerelle Kafka/HDFS pipeline
- Kafka Hadoop Loader

Lambda architecture