

Integrating Kafka with
Enterprise Java for
establishing a high
performant distributed
messaging
infrastructure

Anamarija Talijanac, Irena Kezić


IBM Services

13th May, 2019


Agenda

- Kafka basics
- Kafka Use Cases
- Java Connector Architecture
- Distributed messaging challenges
- Reliable Kafka Processing
- IBM Event Streams

Architectural overview


Architectural overview


Kafka basics


HIGH
THROUGHPUT


DURABILITY


RELIABILITY


SCALABILITY

Kafka basics


- Cluster / Broker
- Topic / Partition
- Producer / Consumer


Kafka Use Cases


- Activity tracking
- Commit Log
- Metrics and Logging
- Unit of Order
- Stream processing

Java Connector Architecture


Java Connector Architecture

- The Java EE standard for integrating application servers with EIS.
- Unified common client interface for heterogeneous resource providers


Java Connector Architecture

- Lifecycle management Contract
- Work management Contract
- Connection Management Contract
- Transaction Management Contract
- Security Contract
- Transaction Inflow Contract
- Message Inflow Contract
- Generic Context Contract


Distributed messaging challenges


EXACTLY ONCE
DELIVERY


GUARANTEED ORDER
OF MESSAGES


RELIABLE MESSAGING

XA with Kafka


BEGIN
TRANSACTION


CONSUME MESSAGE
FROM KAFKA TOPIC


INSERT ROW INTO
TARGET DATABASE


COMMIT
TRANSACTION


Reliable Kafka Processing


Reliable Kafka Processing


Reliable Kafka Processing


Reliable Kafka Processing


Reliable Kafka Processing


Reliable Kafka Processing


Reliable Kafka Processing


IBM Event Streams

- IBM has years of operational expertise running Apache Kafka for Enterprises
- Event Streams makes Kafka easy to run, manage & consume, reducing skill requirements and raising speed of deployment for faster time to value
- Support you can Trust – IBM has decades of experience supporting the World's toughest environments


Q&A


anamarija.talijanac@hr.ibm.com

irena.kezic@hr.ibm.com

IBM Event Streams


Tools to boost productivity

Visualisation of your topic data

