#TGIP-CN EP-010 Protocol Handler & Kafka-on-Pulsar

Who are we?

- Sijie Guo (<u>@sijieg</u>)
- Co-Founder & CEO, StreamNative
- PMC Member of Pulsar/BookKeeper
- Ex Co-Founder, Streamlio
- Ex-Twitter, Ex-Yahoo
- Work on messaging and streaming data technologies for many years

Who are we?

- Pierre Zemb (<u>@PierreZ</u>)
- OVHcloud™ Tech lead
- Working around distributed systems
- Newcomer as an Apache contributor
- Involved into local communities

Agenda

- What is Apache Pulsar?
- Why KoP?
- Introduction of protocol handler
- Kafka VS Pulsar, the protocol version
- How we implement KoP
- Demo
- Roadmap
- Q&A

What is Apache Pulsar?

Flexible pub/sub messaging backed by durable log storage

Flexible pub/sub messaging backed by durable log storage

Cloud-Native Event Streaming

Apache Pulsar

- Publish-subscribe: unified messaging model (streaming + queueing)
- Infinite event stream storage: Apache BookKeeper + Tiered Storage
- Connectors: ingest events without writing code
- Process events in real-time
 - Pulsar Functions for serverless / lightweight computation
 - Spark / Flink for unified data processing
 - Presto for interactive queries

Pulsar Highlights

- Multi-tenancy
- Unified messaging (queuing + streaming)
- Layered Architecture
- Tiered Storage
- Built-in schema support
- Built-in geo-replication

The Need of KoP

- Adoptions
- Inbound requests
- Migration

The Existing Efforts

- Kafka Java Wrapper
- Pulsar IO Connector

Implement Kafka protocol on Pulsar?

- Proxy / Gateway
- Implement Kafka protocol on Pulsar broker

We first implemented KoP has a proxy PoC in Rust:

- Rust async was out in nightly compiler when we started
- We wanted **no GC** on proxy layers
- Rust has awesome libraries at TCP-level

Our goal was to convert TCP frames from Kafka to Pulsar

Everything is a state-machine:

- TCP cnx from Kafka clients
- TCP cnx to Pulsar brokers

Those **event-driven finite-state machines** were triggered by **TCP frames** from their **respective protocol**.

A third one was above the two to provide synchronization

Pros

- Working at TCP layer enablesperformance
- nice PoC to discover both protocols
- Rust is blazing fast
- Proxify production is easy
- We could bump old version of Kafka frames for old Kafka clients

Cons

- Rewrite everything
- Some things were **hard to proxify:**
 - Group coordinator
 - Offsets management
- **Difficult** to open-source (different language)

The group-coordinator/offsets problem

In Kafka, the group coordinator is an **elected actor** within the cluster responsible for:

- assigning partitions to consumers of a consumer group
- managing offsets for each consumer group

In Pulsar, partition assignment is managed by broker on a per-partition basis.

Offset management is done by **storing the acknowledgements** in cursors by the owner broker of that partition.

The group-coordinator/offsets problem

In Kafka, the group coordinator is an **elected actor** within the cluster responsible for:

- assigning partitions to consumers of a consumer group
- managing offsets for each consumer group

In Pulsar, partition assignment is managed by broker on a per-partition basis.

Offset management is done by **storing the acknowledgements** in cursors by the owner broker of that partition.

Simulate this at proxy-level is hard

(missing low-level info)

And then we saw this 😍

Which lead to our collaboration 🤝

What is Apache Pulsar??

How Pulsar implements its protocol

Protocol Handler

What is the protocol handler?

PIP 41: Pluggable Protocol Handler

```
/**

* The protocol handler interface for support additional protocols on Pulsar brokers.

*/

@Beta
public interface ProtocolHandler extends AutoCloseable {
```


What is the protocol handler?

How to load plugins in a jvm without using classpath?

Pulsar is using **NAR** to load plugins!

- Pulsar Function
- Pulsar Connector
- Pulsar Offloader
- Pulsar Protocol Handler

How-to load protocol handlers?

- 1. Upgrade your cluster to 2.5
- 2. Set the following configurations:
- 3. Configure each protocol handlers
- 4. Restart your broker
- 5. Enjoy!

Property	Set it to the following value	Default value
messagingProtocols	kafka	null
protocolHandlerDirectory	Location of KoP NAR file	./protocols

Kafka-on-Pulsar Protocol Handler

The KoP Implementation

- "distributedlog"
 - Kafka and Pulsar are built on same data structure
- Similarities
 - Topic Lookup
 - Topic / Partitions / Messages / Offset
 - Produce
 - Consume
 - Consumption State

KoP Implementation

- Topic flat map: Brokers set `kafkaNamespace`
- MessageID and offset: LedgerId + EntryId
- **Message**: Convert key/value/timestamps/headers
- Topic Lookup: Pulsar admin topic lookup -> owner broker
- **Produce**: Convert message, then *PulsarTopic.publishMessage*
- **Consume**: Convert requests, then *nonDurableCursor.readEntries*
- Group Coordinator: Keep group information in topic

```
`public/__kafka/__offsets`
```


- What Pulsar Provides
 - Multi-Tenancy
 - Security
 - ☐ TLS Encryption
 - Authentication, Authorization
 - Data Encryption
 - ☐ Geo-replication
 - ☐ Tiered storage
 - ☐ Schema
 - ☐ Integrations with big data ecosystem (Flink / Spark / Presto)

- What Pulsar Provides
 - Multi-Tenancy
 - Security
 - ☐ TLS Encryption
 - Authentication, Authorization
 - Data Encryption
 - ✓ Geo-replication
 - ✓ Tiered storage
 - □ Schema
 - Integrations with big data ecosystem (Flink / Spark / Presto)

- What Pulsar Provides
 - ✓ Multi-Tenancy
 - ✓ Security
 - ✓ TLS Encryption
 - ✓ Authentication, Authorization
 - Data Encryption
 - ✓ Geo-replication
 - ✓ Tiered storage
 - ☐ Schema
 - ☐ Integrations with big data ecosystem (Flink / Spark / Presto)

- What Pulsar Provides
 - ✓ Multi-Tenancy
 - ✓ Security
 - ✓ TLS Encryption
 - ✓ Authentication, Authorization
 - Data Encryption
 - ✓ Geo-replication
 - ✓ Tiered storage
 - ☐ Schema
 - ☐ Integrations with big data ecosystem (Flink / Spark / Presto)

KoP multi-tenancy

Pulsar has great support for multi-tenancy, how-to use it in KoP?

SASL-PLAIN is used to inject info:

- The username of Kafka JAAS is the **tenant/namespace**
- The password must be your classic Pulsar token authentication parameters

TLS can be added over SASL-PLAIN

KoP multi-tenancy

```
String tenant = "ns1/tenant1";
String password = "token:xxx";

String jaasTemplate =
"org.apache.kafka.common.security.plain.PlainLoginModule required username=\"%s\" password=\"%s\";";
String jaasCfg = String.format(jaasTemplate, tenant, password);
props.put("sasl.jaas.config", jaasCfg);
props.put("security.protocol", "SASL_PLAINTEXT");
props.put("sasl.mechanism", "PLAIN");
```


KoP Compatibility checklist

Integrations tests are runned with **Kafka official Java client** and **popular Kafka clients** in other languages

Golang

- https://github.com/Shopify/sarama
- https://github.com/confluentinc/confluent-kafka-go

Rust

https://github.com/fede1024/rust-rdkafka

NodeJS

https://github.com/Blizzard/node-rdkafka

Demo time!

Demo

- K/P-Producer -> K/P-Consumer
 - TLS & SASL-PLAIN
- K-Producer -> Pulsar Functions
- P-Producer -> Kafka Connect

* All demos run with TLS and SASL-PLAIN

https://hackmd.io/nLj5M9BEQlacKcZsNrDxmQ

Demo 1: K-Producer -> K-Consumer

Demo 2: P-Producer -> K-Consumer

Demo 3: K-Producer -> P-Consumer

Demo 4: Kafka Connect

Demo 5: Pulsar Functions

Apache Pulsar + Apache Kafka

Roadmap / Future work

- KoP Proxy
- Schema
- Kafka transaction (Waiting for Pulsar transaction)
- Kafka 1.X support
- Kafka > 2.0 support

Try it now!

- Download and try it out today!
- https://github.com/streamnative/kop

More protocol handlers are coming!

- **AoP AMQP on Pulsar** ← First week of May

- MoP MQTT on Pulsar

2020 Pulsar User Survey Report

https://streamnative.io/whitepaper/sn-apache-pulsar-user-survey-report-2020/

TGI Pulsar Weekly Live Stream

https://www.youtube.com/channel/UCywxUI5Hllyc0VEKYR4X9Pg/live

Q & A

Follow us!

- Follow us at Twitter
 - Pierre Zemb (<u>@PierreZ</u>)
 - Sijie Guo (<u>@sijieg</u>)
 - Apache Pulsar (<u>@apache pulsar</u>)
 - StreamNative (<u>@streamnativeio</u>)
 - OVHcloud (<u>@OVHcloud</u>)
- Join us at #kop channel on Pulsar slack!

