Assignment Report on

Real-Time E-commerce Order Processing System Using Kafka

To develop a Kafka-based system for managing e-commerce orders in real-time, you'll need to set up producers, consumers, and implement message filtering logic. Below are the steps you can follow to achieve this:

Step 1: Set Up Kafka

- 1. **Install Kafka:** Ensure Kafka is installed and running on your system or a server.
- 2. Create Kafka Topics: Create Kafka topics named inventory_orders and delivery_orders for each producer to send messages to.

Step 2: Implement Kafka Producers

- 1. Inventory Orders Producer (inventory_orders_producer):
 - This producer should filter messages where the **type** field is **inventory**.
 - Implement a Kafka producer that reads inventory-related events from a data source (like a database or event stream) and sends messages with **type** set to **inventory** to the **inventory orders** topic.
- 2. Delivery Orders Producer (delivery orders producer):
 - This producer should filter messages where the **type** field is **delivery**.
 - Develop a Kafka producer that reads delivery-related events and sends messages with **type** set to **delivery** to the **delivery_orders** topic.

Step 3: Implement Kafka Consumers

- 1. Inventory Data Consumer (inventory data consumer):
 - Configure a Kafka consumer that subscribes to the **inventory orders** topic.
 - Implement logic to process inventory messages received by updating inventory databases or systems accordingly.
- 2. Delivery Data Consumer (delivery data consumer):

- Set up a Kafka consumer for the **delivery orders** topic.
- Develop logic to handle delivery-related messages such as scheduling deliveries, updating delivery status, and notifying customers.

Step 4: Develop Message Filtering Logic

1. Producer Message Filtering:

- Implement logic within each producer (inventory_orders_producer and delivery_orders_producer) to filter messages based on the type field from the incoming data source.
- Only send messages to Kafka if they match the desired **type** (i.e., **inventory** or **delivery**).

Additional Considerations

- **Error Handling:** Implement error handling within producers and consumers to manage exceptions or failed operations gracefully.
- **Scalability:** Design your system to handle increasing loads by considering Kafka partitioning, consumer groups, and scaling strategies.
- **Monitoring and Logging:** Utilize Kafka monitoring tools and logging frameworks to monitor system performance and troubleshoot issues effectively.

By following these steps and best practices, you'll be able to develop a robust Kafka-based e-commerce order management system capable of real-time inventory management and delivery processing.