

Kafka Streams

Stream processing Made Simple with Kafka

Kafka: Real-time Platforms

- Persistent Buffering
- Logical Ordering
- Scalable "source-of-truth"

Option I:Do It Yourself!

Option I:Do It Yourself!

```
while (isRunning) {
 // read some messages from Kafka
 inputMessages = consumer.poll();

 // do some processing...

// send output messages back to Kafka
 producer.send(outputMessages);
}
```

DIY STREAM PROCESSING

• Option I:Do It Yourself!

Option II:full-fledged stream processing system

Option III: lightweight stream processing library

- In Apache Kafka since v0.10, May 2016
- Powerful yet easy-to-use stream processing library
 - Event-at-a-time, Stateful
 - Windowing with out-of-order handling
 - Highly scalable, distributed, fault tolerant
 - and more..

Anywhere, anytime

```
<dependency>
  <groupId>org.apache.kafka</groupId>
 <artifactId>kafka-streams</artifactId>
 <version>2.10.0.0</version>
</dependency>
```

Anywhere, anytime

Kafka Streams DSL

```
public static void main(String[] args) {
 // specify the processing topology by first reading in a stream from a topic
 KStream<String, String> words = builder.stream("topic1");
 // count the words in this stream as an aggregated table
 KTable<String, Long> counts = words.countByKey("Counts");
 // write the result table to a new topic
 counts.to("topic2");
 // create a stream processing instance and start running it
 KafkaStreams streams = new KafkaStreams(builder, config);
 streams.start();
```


Native Kafka Integration

```
Property cfg = new Properties();
cfg.put(StreamsConfig.APPLICATION_ID_CONFIG, "my-streams-app");
cfg.put(StreamsConfig.BOOTSTRAP_SERVERS_CONFIG, "broker1:9092");
cfg.put(ConsumerConfig.AUTO_OFFSET_RESET_CONIFG, "earliest");
cfg.put(CommonClientConfigs.SECURITY_PROTOCOL_CONFIG, "SASL_SSL");
cfg.put(KafkaAvroSerDeConfig.SCHEMA_REGISTRY_URL_CONFIG, "registry:8081");
StreamsConfig config = new StreamsConfig(cfg);
. . .
KafkaStreams streams = new KafkaStreams(builder, config);
```

Kafka Concepts: the Log

Kafka Concepts: the Log

Kafka Streams: Key Concepts

Stream and Records


```
KStream<..> stream1 = builder.stream("topic1");
KStream<..> stream2 = builder.stream("topic2");
KStream<..> joined = stream1.leftJoin(stream2, ...);
KTable<..> aggregated = joined.aggregateByKey(...);
aggregated.to("topic3");
```


```
KStream<..> stream1 = builder.stream("topic1");
KStream<..> stream2 = builder.stream("topic2");
KStream<..> joined = stream1.leftJoin(stream2, ...);
KTable<..> aggregated = joined.aggregateByKey(...);
aggregated.to("topic3");
```


```
KStream<..> stream1 = builder.stream("topic1");
KStream<..> stream2 = builder.stream("topic2");
KStream<..> joined = stream1.leftJoin(stream2, ...);
KTable<..> aggregated = joined.aggregateByKey(...);
aggregated.to("topic3");
```


```
KStream<...> stream1 = builder.stream("topic1");
KStream<...> stream2 = builder.stream("topic2");
KStream<...> joined = stream1.leftJoin(stream2, ...);
KTable<...> aggregated = joined.aggregateByKey(...);
aggregated.to("topic3");
```


```
KStream<..> stream1 = builder.stream("topic1");
KStream<..> stream2 = builder.stream("topic2");
KStream<..> joined = stream1.leftJoin(stream2, ...);
KTable<..> aggregated = joined.aggregateByKey(...);
aggregated.to("topic3");
```

