

Confluent Kafka and KSQL: Streaming Data Pipelines Made Easy

Kairo Tavares @hpe.com

Goals

How Confluent Kafka Platform can solve problems in company

What are **streaming data pipelines** and what are its challenges

How KSQL can make easy your streaming data pipeline

Agenda

- Kafka 101
- Confluent Kafka
- Streaming Data Pipeline
- -KSQL
- Demo

Common problems that we face

Extract - Transform - Load (ETL)

Common problems that we face

Microservices

Lets organized it

Apache Kafka

Kafka® is used for building **real-time data pipelines** and streaming apps. It is horizontally **scalable**, **fault-tolerant**, wicked **fast**, and runs in **production** in thousands of companies.

https://kafka.apache.org/

Producing Data

Anatomy of a Topic

Consuming Data

Simple Consumer

Consumer Groups

Founded by the **team** that built **Apache Kafka**[®], Confluent builds an event **streaming platform** that enables companies to easily access data as **real-time streams**

Development and Connectivity

Stream Processing

Management and Operations

Deployment and Connectivity

- Kafka Connect & Connectors
- Schema Registry
- Kafka Clients
- REST Proxy
- MQTT Proxy

Avro Format

- Open Source Data Format
- Choice for a number of reasons:
 - Direct mapping to and from JSON
 - Compact format
 - Very fast to serialize and deserialize
 - Support to several programming languages
 - It has a rich, extensible schema language defined in pure JSON
 - It has the best notion of compatibility for evolving your data over time
 - Built-in documentation

One of the critical features of Avro is the ability to define a schema for your data. For example an event that represents the sale of a product might look like this:

```
{
  "time": 1424849130111,
  "customer_id": 1234,
  "product_id": 5678,
  "quantity":3,
  "payment_type": "mastercard"
}
```

It might have a schema like this that defines these five fields:

Management and Operations

- Control Center

 Manage key operations and monitor the health and performance of Kafka clusters and data streams with curated dashboards directly from a GUI.

Replicator

 Replicate Kafka topics across data centers and public clouds to ensure disaster recovery and build distributed data pipelines.

Auto Data Balancer

 Optimize your resource utilization by invoking a rack-aware algorithm that automatically rebalances partitions across a Kafka cluster.

Security Controls

 Enable pass-through client credentials from REST Proxy / Schema Registry to Kafka broker. Map AD/LDAP groups to Kafka ACLs.

Operator

 Automate deployment of the complete Confluent Platform, including Kafka, as a cloud-native application on Kubernetes.

Stream Processing

Kafka Streams (Library)

 Build mission-critical real-time applications with a simple Java library and a Kafka cluster - no additional framework or cluster needed.

- KSQL (Service)

- Build real-time stream processing applications against Apache Kafka using simple SQL-like semantics.

Confluent Platform License

But what is a stream?

- A stream is an unbounded, continuous flow of records
- Data is real-time
- **Immutable** events
- Records are key-value pairs (Kafka)

Stream Processing

Per-record millisecond delay

Data filtering

Data **transformation** and **conversions**

Data **enrichment** with joins

Data **manipulation** with scalar functions

Stateful processing

Data **Aggregation**

Windowing processing

Windowing

Architecture and components

KSQLWhy KSQL?

Kafka Streams Library vs KSQL

Differences	KSQL	Kafka Streams	
You write:	KSQL statements	JVM applications	
Graphical UI	Yes, in Confluent Control Center and Confluent Cloud	No	
Console	Yes	No	
Data formats	Avro, JSON, CSV	Any data format, including Avro, JSON, CSV, Protobuf, XML	
REST API included	Yes	No, but you can implement your own	
Runtime included	Yes, the KSQL server	Applications run as standard JVM processes	
Queryable state	No	Yes	

CREATE STREAM fraudulent_payments AS SELECT fraudProbability(data) FROM payments WHERE fraudProbability(data) > 0.8;


```
// Example fraud-detection logic using the Kafka Streams API.
object FraudFilteringApplication extends App {

val builder: StreamsBuilder = new StreamsBuilder()
val fraudulentPayments: KStream[String, Payment] = builder
 .stream[String, Payment]("payments-kafka-topic")
 .filter((_ ,payment) => payment.fraudProbability > 0.8)
fraudulentPayments.to("fraudulent-payments-topic")

val config = new java.util.Properties
config.put(StreamsConfig.APPLICATION_ID_CONFIG, "fraud-filtering-app")
config.put(StreamsConfig.BOOTSTRAP_SERVERS_CONFIG, "kafka-broker1:9092")


val streams: KafkaStreams = new KafkaStreams(builder.build(), config)
streams.start()
}
```

Streams vs Tables

KSQL Filtering

Aggregation


```
CREATE TABLE pageviews_per_region AS

SELECT regionid,

COUNT(*)

FROM pageviews

GROUP BY regionid;
```

Aggregation Functions

Function	Example	Input Type
COLLECT_LIST	COLLECT_LIST(col1)	Stream, Table
COLLECT_SET	COLLECT_SET(col1)	Stream
COUNT	COUNT(col1), COUNT(*)	Stream, Table
HISTOGRAM	HISTOGRAM(col1)	Stream, Table
MAX	MAX(col1)	Stream
MIN	MIN(col1)	Stream
SUM	SUM(col1)	Stream, Table
ТОРК	TOPK(col1, k)	Stream
TOPKDISTINCT	TOPKDISTINCT(col1, k)	Stream
WindowStart	WindowStart()	Stream Table
WindowEnd	WindowEnd()	Stream Table

KSQLJoins

JOIN Sources	Description
Stream-Stream	Stream-Stream joins are always time-windowed joins and support INNER, LEFT OUTER, and FULL OUTER joins
Stream-Table	Stream-table joins are always non-time-windowed joins and support INNER and LEFT joins
Table-Table	Table-table joins are always non-time-windowed joins and support INNER, LEFT OUTER, and FULL OUTER joins

Stream

static_ip host_name HR001 192.168.1.2 HR002 192.168.1.4 HR003 192.168.1.6 host_name user_name HR005 cbrown HR002 prodriguez nschnider HR006

INNER =

host_name	static_ip	host_name	user_name
HR002	192.168.1.4	HR002	prodriguez

Table

Click Stream - ETL

Stream
(clickstream)
{userid, page, action, usage_time}

Table (users) {user_id, level, gender, age}

```
CREATE STREAM vip_actions AS
SELECT userid, page, action
FROM clickstream c
LEFT JOIN users u ON c.userid = u.user_id
WHERE u.level = 'Platinum';
```

Credit Card Fraud – Anomaly detection

```
CREATE TABLE possible_fraud AS
SELECT card_number, count(*)
FROM authorization_attempts
WINDOW TUMBLING (SIZE 5 SECONDS)
GROUP BY card_number
HAVING count(*) > 3;
```

KSQL Error Monitoring

```
CREATE TABLE error_counts AS
SELECT error_code, count(*)
FROM monitoring_stream
WINDOW TUMBLING (SIZE 1 MINUTE)
WHERE type = 'ERROR'
GROUP BY error_code;
```

Arithmetic Operations

 Arithmetic (+,-,/,*,%) The usual arithmetic operators may be applied to numeric types (INT, BIGINT, DOUBLE)

```
SELECT LEN(FIRST_NAME) + LEN(LAST_NAME) AS NAME_LENGTH FROM USERS;
```


Concatenation (+,||) The concatenation operator can be used to concatenate
 STRING values.

```
SELECT FIRST_NAME + LAST_NAME AS FULL_NAME FROM USERS;
```

• You can use the + operator for multi-part concatenation, for example:

```
SELECT TIMESTAMPTOSTRING(ROWTIME, 'yyyy-MM-dd HH:mm:ss') +
 ': :heavy_exclamation_mark: On ' +
 HOST +
 ' there were ' +
 CAST(INVALID_LOGIN_COUNT AS VARCHAR) +
 ' attempts in the last minute (threshold is >=4)'
FROM INVALID_USERS_LOGINS_PER_HOST
WHERE INVALID_LOGIN_COUNT>=4;
```

Machine Learning Prediction

CREATE STREAM **AnomalyDetectionWithFilter**SELECT rowtime, eventid, anomaly(sensorinput) AS Anomaly
FROM carsensor
WHERE anomaly(sensorinput) > 5;

Demo

https://docs.confluent.io/current/quickstart/ce-docker-quickstart.html

Thanks

kairo.tavares@hpe.com