

分布式消息服务 Kafka

开发指南

文档版本

01

发布日期

2020-12-02

版权所有 © 华为技术有限公司 2021。保留一切权利。

未经本公司书面许可，任何单位和个人不得擅自摘抄、复制本文档内容的部分或全部，并不得以任何形式传播。

商标声明

HUAWEI和其他华为商标均为华为技术有限公司的商标。

本文档提及的其他所有商标或注册商标，由各自的所有人拥有。

注意

您购买的产品、服务或特性等应受华为公司商业合同和条款的约束，本文档中描述的全部或部分产品、服务或特性可能不在您的购买或使用范围之内。除非合同另有约定，华为公司对本文档内容不做任何明示或默示的声明或保证。

由于产品版本升级或其他原因，本文档内容会不定期进行更新。除非另有约定，本文档仅作为使用指导，本文档中的所有陈述、信息和建议不构成任何明示或暗示的担保。

目 录

1 概述.....	1
2 收集连接信息.....	2
3 Java.....	3
3.1 Java 客户端接入示例.....	3
3.2 Java 开发环境搭建.....	10
4 Python.....	15
5 Kafka 开源客户端获取.....	18
6 客户端使用建议.....	19
A 修订记录.....	20

1 概述

专享版Kafka实例完全兼容开源Kafka协议，可以直接使用[kafka开源客户端](#)连接。如果使用SASL认证方式，则在开源客户端基础上使用云服务提供的[证书文件](#)。

本指南主要介绍实例连接信息的收集，如获取实例连接地址、SASL连接使用的证书、公网访问信息等，然后提供Java、Python等语言的连接示例。

本指南的示例仅展示Kafka的API调用，生产与消费的API集，请参考[Kafka官网](#)。

客户端网络环境说明

客户端有3种方式访问Kafka实例：

1. VPC内子网地址访问

如果客户端是云上ECS，与Kafka实例处于同region同VPC，则可以直接访问Kafka实例提供的VPC内子网地址。

2. VPC对等连接方式访问

如果客户端是云上ECS，与Kafka实例处于相同region但不同VPC，则可以通过建立VPC对等连接后，访问Kafka实例提供的VPC内子网地址。

3. 公网访问

客户端在其他网络环境，或者与Kafka实例处于不同region，则访问实例的公网地址。

公网访问时，注意修改Kafka实例的安全组，允许端口9095被外部网络访问。

说明

不同网络环境，对于客户端配置来说，只是连接地址的差异，其他都一样。因此，本手册以同一VPC内子网地址的方式，介绍客户端开发环境搭建。

遇到连接超时或失败时，请注意确认网络是否连通。可使用telnet方式，检测实例连接地址与端口。

2 收集连接信息

Kafka 实例信息准备

1. 实例连接地址与端口

实例创建后，从实例的基本信息页签中获取，在客户端配置时，可将地址都配上。如下所示，规格为100M/s的Kafka实例，会有三个broker地址，其他规格的broker节点个数，请以实际为准。

如果开启公网访问，还可以使用基本信息页签下方得公网访问地址连接Kafka的Topic。

图 2-1 查看 Kafka 实例 Broker 连接地址与端口

连接地址

IPV4

192.168.1.5:9092,192.168.1.143:9092,192.168.1.48:9092

2. Topic名称

从实例的Topic管理页签中获取Topic名称。

3. SASL信息

如果实例创建时开启SASL方式访问，则需要获得在开启SASL_SSL时输入的用户名与密码，以及[下载SSL证书](#)。

SASL用户名在实例基本页签中查看，如果忘记初始设置的密码，可通过“重置 Kafka密码”操作重新获得。

3 Java

3.1 Java 客户端接入示例

本文介绍Maven方式引入Kafka客户端，并完成Kafka实例连接以及消息生产与消费的相关示例。如果您需要在IDE中查看Demo具体表现，请查看[Java开发环境搭建](#)。

下文所有Kafka的配置信息，如实例连接地址、Topic名称、用户信息等，请参考[收集连接信息](#)获取。

Maven 中引入 Kafka 客户端

```
//Kafka专享实例基于社区版本2.3.0，推荐客户端保持一致。  
<dependency>  
 <groupId>org.apache.kafka</groupId>  
 <artifactId>kafka-clients</artifactId>  
 <version>2.3.0</version>  
</dependency>
```

准备 Kafka 配置信息

为了方便，下文分生产与消费两个配置文件介绍。其中涉及SASL认证配置，如果Kafka实例没有开启SASL，使用的是不加密连接，请注释相关代码；如果Kafka实例开启了SASL，则必须使用加密方式连接，请设置相关参数。

- 生产消息配置文件（对应生产消息代码中的dms.sdk.producer.properties文件）
以下粗体部分为不同Kafka实例特有的信息，必须修改。客户端其他参数，可以自主添加。

```
#topic名称在具体的生产与消费代码中。  
#####  
#kafka实例的broker信息，ip:port为实例的连接地址和端口，参考“收集连接信息”章节获取。举例：  
bootstrap.servers=100.xxx.xxx.87:909x,100.xxx.xxx.69:909x,100.xxx.xxx.155:909x  
bootstrap.servers=ip1:port1,ip2:port2,ip3:port3  
#发送确认参数  
acks=all  
#键的序列化方式  
key.serializer=org.apache.kafka.common.serialization.StringSerializer  
#值的序列化方式  
value.serializer=org.apache.kafka.common.serialization.StringSerializer  
#producer可以用来缓存数据的内存大小  
buffer.memory=33554432  
#重试次数  
retries=0
```

```
#####
#如果不使用SASL认证，以下参数请注释掉。
#####
#设置jaas帐号和密码，username和password为创建Kafka实例过程中开启SASL_SSL时填入的用户名和密码。
sasl.jaas.config=org.apache.kafka.common.security.plain.PlainLoginModule required \
 username="username" \
 password="password"; 
#SASL鉴权方式
sasl.mechanism=PLAIN
#加密协议，目前支持SASL_SSL协议
security.protocol=SASL_SSL
#ssl truststore文件的位置
ssl.truststore.location=E:\\temp\\client.truststore.jks
#ssl truststore文件的密码
ssl.truststore.password=dms@kafka
#证书域名校验开关，为空则表示关闭。这里需要保持关闭状态，必须设置为空
ssl.endpoint.identification.algorithm=
```

- 消费消息配置文件（对应消费消息代码中的dms.sdk.consumer.properties文件）
以下粗体部分为不同Kafka实例特有的信息，必须修改。客户端其他参数，可以自主添加。

```
#topic名称在具体的生产与消费代码中。
#####
#kafka实例的broker信息，ip:port为实例的连接地址和端口，参考“收集连接信息”章节获取。举例：
bootstrap.servers=100.xxx.xxx.87:909x,100.xxx.xxx.69:909x,100.xxx.xxx.155:909x
bootstrap.servers=ip1:port1,ip2:port2,ip3:port3
#用来唯一标识consumer进程所在组的字符串，如果设置同样的group id，表示这些processes都是属于同一个consumer group
group.id=1
#键的序列化方式
key.deserializer=org.apache.kafka.common.serialization.StringDeserializer
#值的序列化方式
value.deserializer=org.apache.kafka.common.serialization.StringDeserializer
#偏移量的方式
auto.offset.reset=earliest
#####
#如果不使用SASL认证，以下参数请注释掉。
#####
#设置jaas帐号和密码，username和password为创建Kafka实例过程中开启SASL_SSL时填入的用户名和密码。
sasl.jaas.config=org.apache.kafka.common.security.plain.PlainLoginModule required \
 username="username" \
 password="password"; 
#SASL鉴权方式
sasl.mechanism=PLAIN
#加密协议，目前支持SASL_SSL协议
security.protocol=SASL_SSL
#ssl truststore文件的位置
ssl.truststore.location=E:\\temp\\client.truststore.jks
#ssl truststore文件的密码
ssl.truststore.password=dms@kafka
#关闭证书域名校验
ssl.endpoint.identification.algorithm=
```

生产消息

- 测试代码

```
package com.dms.producer;

import org.apache.kafka.clients.producer.Callback;
import org.apache.kafka.clients.producer.RecordMetadata;
import org.junit.Test;

public class DmsProducerTest {
 @Test
 public void testProducer() throws Exception {
 DmsProducer<String, String> producer = new DmsProducer<String, String>();
```

```
int partition = 0;
try {
 for (int i = 0; i < 10; i++) {
 String key = null;
 String data = "The msg is " + i;
 // 注意填写您创建的topic名称。另外，生产消息的API有多个，具体参见Kafka官网或者下文的
 // 生产消息代码。
 producer.produce("topic-0", partition, key, data, new Callback() {
 public void onCompletion(RecordMetadata metadata,
 Exception exception) {
 if (exception != null) {
 exception.printStackTrace();
 return;
 }
 System.out.println("produce msg completed");
 }
 });
 System.out.println("produce msg:" + data);
 }
} catch (Exception e) {
 // TODO: 异常处理
 e.printStackTrace();
} finally {
 producer.close();
}
}
```

- **生产消息代码**

```
package com.dms.producer;

import java.io.BufferedReader;
import java.io.FileInputStream;
import java.io.IOException;
import java.io.InputStream;
import java.net.URL;
import java.util.ArrayList;
import java.util.Enumeration;
import java.util.List;
import java.util.Properties;

import org.apache.kafka.clients.producer.Callback;
import org.apache.kafka.clients.producer.KafkaProducer;
import org.apache.kafka.clients.producer.Producer;
import org.apache.kafka.clients.producer.ProducerRecord;

public class DmsProducer<K, V> {
 //引入生产消息的配置信息，具体内容参考上文
 public static final String CONFIG_PRODUCER_FILE_NAME = "dms.sdk.producer.properties";

 private Producer<K, V> producer;

 DmsProducer(String path)
 {
 Properties props = new Properties();
 try {
 InputStream in = new BufferedReader(new InputStreamReader(path));
 props.load(in);
 }catch (IOException e)
 {
 e.printStackTrace();
 return;
 }
 producer = new KafkaProducer<K,V>(props);
 }
 DmsProducer()
 {
 Properties props = new Properties();
 try {
 props = loadFromClasspath(CONFIG_PRODUCER_FILE_NAME);
```

```
 }catch (IOException e)
 {
 e.printStackTrace();
 return;
 }
 producer = new KafkaProducer<K,V>(props);
 }

 /**
 * 生产消息
 *
 * @param topic topic对象
 * @param partition  partition
 * @param key 消息key
 * @param data 消息数据
 */
 public void produce(String topic, Integer partition, K key, V data)
 {
 produce(topic, partition, key, data, null, (Callback)null);
 }

 /**
 * 生产消息
 *
 * @param topic topic对象
 * @param partition  partition
 * @param key 消息key
 * @param data 消息数据
 * @param timestamp  timestamp
 */
 public void produce(String topic, Integer partition, K key, V data, Long timestamp)
 {
 produce(topic, partition, key, data, timestamp, (Callback)null);
 }

 /**
 * 生产消息
 *
 * @param topic topic对象
 * @param partition  partition
 * @param key 消息key
 * @param data 消息数据
 * @param callback callback
 */
 public void produce(String topic, Integer partition, K key, V data, Callback callback)
 {
 produce(topic, partition, key, data, null, callback);
 }

 public void produce(String topic, V data)
 {
 produce(topic, null, null, data, null, (Callback)null);
 }

 /**
 * 生产消息
 *
 * @param topic topic对象
 * @param partition  partition
 * @param key 消息key
 * @param data 消息数据
 * @param timestamp  timestamp
 * @param callback callback
 */
 public void produce(String topic, Integer partition, K key, V data, Long timestamp, Callback
callback)
 {
 ProducerRecord<K, V> kafkaRecord =
 timestamp == null ? new ProducerRecord<K, V>(topic, partition, key, data)
 : new ProducerRecord<K, V>(topic, partition, timestamp, key, data);
 }
}
```

```
 produce(kafkaRecord, callback);
 }

 public void produce(ProducerRecord<K, V> kafkaRecord)
 {
 produce(kafkaRecord, (Callback)null);
 }

 public void produce(ProducerRecord<K, V> kafkaRecord, Callback callback)
 {
 producer.send(kafkaRecord, callback);
 }

 public void close()
 {
 producer.close();
 }

 /**
 * get classloader from thread context if no classloader found in thread
 * context return the classloader which has loaded this class
 *
 * @return classloader
 */
 public static ClassLoader getCurrentClassLoader()
 {
 ClassLoader classLoader = Thread.currentThread()
 .getContextClassLoader();
 if (classLoader == null)
 {
 classLoader = DmsProducer.class.getClassLoader();
 }
 return classLoader;
 }

 /**
 * 从classpath 加载配置信息
 *
 * @param configFileName 配置文件名称
 * @return 配置信息
 * @throws IOException
 */
 public static Properties loadFromClasspath(String configFileName) throws IOException
 {
 ClassLoader classLoader = getCurrentClassLoader();
 Properties config = new Properties();

 List<URL> properties = new ArrayList<URL>();
 Enumeration<URL> propertyResources = classLoader
 .getResources(configFileName);
 while (propertyResources.hasMoreElements())
 {
 properties.add(propertyResources.nextElement());
 }

 for (URL url : properties)
 {
 InputStream is = null;
 try
 {
 is = url.openStream();
 config.load(is);
 }
 finally
 {
 if (is != null)
 {
 is.close();
 is = null;
 }
 }
 }
 }
}
```

```
 }
 }

 return config;
}
}
```

消费消息

- 测试代码

```
package com.dms.consumer;

import org.apache.kafka.clients.consumer.ConsumerRecord;
import org.apache.kafka.clients.consumer.ConsumerRecords;
import org.junit.Test;
import java.util.Arrays;

public class DmsConsumerTest {
 @Test
 public void testConsumer() throws Exception {
 DmsConsumer consumer = new DmsConsumer();
 consumer.consume(Arrays.asList("topic-0"));
 try {
 for (int i = 0; i < 10; i++) {
 ConsumerRecords<Object, Object> records = consumer.poll(1000);
 System.out.println("the numbers of topic:" + records.count());
 for (ConsumerRecord<Object, Object> record : records) {
 System.out.println(record.toString());
 }
 }
 } catch (Exception e) {
 // TODO: 异常处理
 e.printStackTrace();
 } finally {
 consumer.close();
 }
 }
}
```

- 消费消息代码

```
package com.dms.consumer;

import org.apache.kafka.clients.consumer.ConsumerRecords;
import org.apache.kafka.clients.consumer.KafkaConsumer;
import java.io.BufferedReader;
import java.io.FileInputStream;
import java.io.IOException;
import java.io.InputStream;
import java.net.URL;
import java.util.*;

public class DmsConsumer {

 public static final String CONFIG_CONSUMER_FILE_NAME = "dms.sdk.consumer.properties";

 private KafkaConsumer<Object, Object> consumer;

 DmsConsumer(String path)
 {
 Properties props = new Properties();
 try {
 InputStream in = new BufferedInputStream(new FileInputStream(path));
 props.load(in);
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```

```
 return;
 }
 consumer = new KafkaConsumer<Object, Object>(props);
}

DmsConsumer()
{
 Properties props = new Properties();
 try {
 props = loadFromClasspath(CONFIG_CONSUMER_FILE_NAME);
 }catch (IOException e)
 {
 e.printStackTrace();
 return;
 }
 consumer = new KafkaConsumer<Object, Object>(props);
}
public void consume(List topics)
{
 consumer.subscribe(topics);
}

public ConsumerRecords<Object, Object> poll(long timeout)
{
 return consumer.poll(timeout);
}

public void close()
{
 consumer.close();
}

/**
 * get classloader from thread context if no classloader found in thread
 * context return the classloader which has loaded this class
 *
 * @return classloader
 */
public static ClassLoader getCurrentClassLoader()
{
 ClassLoader classLoader = Thread.currentThread()
 .getContextClassLoader();
 if (classLoader == null)
 {
 classLoader = DmsConsumer.class.getClassLoader();
 }
 return classLoader;
}

/**
 * 从classpath 加载配置信息
 *
 * @param configFileName 配置文件名称
 * @return 配置信息
 * @throws IOException
 */
public static Properties loadFromClasspath(String configFileName) throws IOException
{
 ClassLoader classLoader = getCurrentClassLoader();
 Properties config = new Properties();

 List<URL> properties = new ArrayList<URL>();
 Enumeration<URL> propertyResources = classLoader
 .getResources(configFileName);
 while (propertyResources.hasMoreElements())
 {
 properties.add(propertyResources.nextElement());
 }
}
```

```
for (URL url : properties)
{
 InputStream is = null;
 try
 {
 is = url.openStream();
 config.load(is);
 }
 finally
 {
 if (is != null)
 {
 is.close();
 is = null;
 }
 }
}
return config;
}
```

3.2 Java 开发环境搭建

基于[收集连接信息](#)的介绍，假设您已经获取了实例连接相关的信息，以及配置好客户端的网络环境。本章节以生产与发送消息的Demo为例，介绍Kafka客户端的环境配置。

开发环境

- Maven
Apache Maven 3.0.3及以上版本，可至[Maven官方下载页面](#)下载。
- JDK
Java Development Kit 1.8.111及以上版本，可至[Oracle官方下载页面](#)下载。
安装后注意配置JAVA的环境变量。
- IntelliJ IDEA
获取并安装IntelliJ IDEA，可至[IntelliJ IDEA官方网站](#)下载。

操作步骤

步骤1 下载[Demo包](#)。

下载后解压，有如下文件：

表 3-1 Kafka Demo 文件清单

文件名	路径	说明
DmsConsumer.java	.\src\main\java\com\`dms\consumer	消费消息的API。
DmsProducer.java	.\src\main\java\com\`dms\producer	生产消息的API。
dms.sdk.consumer.properties	.\src\main\resources	消费消息的配置信息。

文件名	路径	说明
dms.sdk.producer.properties	.\src\main\resources	生产消息的配置信息。
client.truststore.jks	.\src\main\resources	SSL证书，用于SASL方式连接。
DmsConsumerTest.java	.\src\test\java\com\dms\consumer	消费消息的测试代码。
DmsProducerTest.java	.\src\test\java\com\dms\producer	生产消息的测试代码。
pom.xml	.\	maven配置文件，包含Kafka客户端引用。

步骤2 打开IntelliJ IDEA，导入Demo。

Demo是一个Maven构建的Java工程，因此需要配置JDK环境，以及IDEA的Maven插件。

图 3-1 选择“导入工程”

图 3-2 选择“Maven”

图 3-3 选择 Java 环境

其他选项可默认或自主选择。然后单击Finish，完成Demo导入。

导入后Demo工程如下：

步骤3 配置Maven路径。

打开“File > Settings”，找到“Maven home directory”信息项，选择正确的Maven路径，以及Maven所需的settings.xml文件。

步骤4 修改Kafka配置信息。

以生产消息为例，需配置以下信息，其中加粗内容必须修改。

```
#以下粗体部分为不同Kafka实例特有的信息，必须修改。客户端其他参数，可以自主添加
#topic名称在具体的生产与消费代码中。
#####
#Kafka实例的broker信息，ip:port为实例的连接地址和端口，参考“收集连接信息”章节获取。举例：
bootstrap.servers=100.xxx.xxx.87:909x,100.xxx.xxx.69:909x,100.xxx.xxx.155:909x
bootstrap.servers=ip1:port1,ip2:port2,ip3:port3
#发送确认参数
acks=all
#键的序列化方式
key.serializer=org.apache.kafka.common.serialization.StringSerializer
#值的序列化方式
value.serializer=org.apache.kafka.common.serialization.StringSerializer
#producer可以用来缓存数据的内存大小
buffer.memory=33554432
#重试次数
retries=0
#####
#如果不使用SASL认证，以下参数请注释掉。
#####
#设置jaas帐号和密码，username和password为创建Kafka实例过程中开启SASL_SSL时填入的用户名和密码。
sasl.jaas.config=org.apache.kafka.common.security.plain.PlainLoginModule required \
 username="username" \
 password="password";
```

#SASL鉴权方式

sasl.mechanism=PLAIN

#加密协议，目前支持SASL_SSL协议

security.protocol=SASL_SSL

#ssl truststore文件的位置

ssl.truststore.location=E:\\temp\\\\client.truststore.jks

#ssl truststore文件的密码

ssl.truststore.password=dms@kafka

步骤5 在IDEA工具的左下角，打开Terminal窗口，执行mvn test命令体验demo。

图 3-4 IDEA 的 Terminal 窗口位置

生产消息会得到以下回显信息：

```
-----  
T E S T S  
-----  
Running com.dms.producer.DmsProducerTest  
produce msg:The msg is 0  
produce msg:The msg is 1  
produce msg:The msg is 2  
produce msg:The msg is 3  
produce msg:The msg is 4  
produce msg:The msg is 5  
produce msg:The msg is 6  
produce msg:The msg is 7  
produce msg:The msg is 8  
produce msg:The msg is 9  
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 138.877 sec
```

消费消息会得到以下回显信息：

```
-----  
T E S T S  
-----  
Running com.dms.consumer.DmsConsumerTest  
the numbers of topic:0  
the numbers of topic:0  
the numbers of topic:6  
ConsumerRecord(topic = topic-0, partition = 2, offset = 0, CreateTime = 1557059377179, serialized key size  
= -1, serialized value size = 12, headers = RecordHeaders(headers = [], isReadOnly = false), key = null, value  
= The msg is 2)  
ConsumerRecord(topic = topic-0, partition = 2, offset = 1, CreateTime = 1557059377195, serialized key size  
= -1, serialized value size = 12, headers = RecordHeaders(headers = [], isReadOnly = false), key = null, value  
= The msg is 5)
```

----结束

4 Python

本文以Linux CentOS环境为例，介绍Python版本的Kafka客户端连接指导，包括Kafka客户端安装，以及生产、消费消息。

使用前请参考[收集连接信息](#)收集Kafka所需的连接信息。

准备环境

- Python

一般系统预装了Python。在命令行输入**python**，得到如下回显，说明Python已安装。

```
[root@ecs-test python-kafka]# python3
Python 3.7.1 (default, Jul  5 2020, 14:37:24)
[GCC 4.8.5 20150623 (Red Hat 4.8.5-39)] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

如果未安装Python，请使用以下命令安装：

yum install python

- Python版的Kafka客户端

执行以下命令，安装推荐版本的kafka-python：

pip install kafka-python==2.0.1

生产消息

说明

以下加粗内容需要替换为实例自有信息，请根据实际情况替换。

- SASL认证方式

```
from kafka import KafkaProducer
import ssl
##连接信息
conf = {
 'bootstrap_servers': ['ip1:port1','ip2:port2','ip3:port3'],
 'topic_name': 'topic_name',
 'sasl_plain_username': 'username',
 'sasl_plain_password': 'password'
}

context = ssl.create_default_context()
context = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
context.verify_mode = ssl.CERT_REQUIRED
```

```
##证书文件
context.load_verify_locations("phy_ca.crt")

print('start producer')
producer = KafkaProducer(bootstrap_servers=conf['bootstrap_servers'],
 sasl_mechanism="PLAIN",
 ssl_context=context,
 security_protocol='SASL_SSL',
 sasl_plain_username=conf['sasl_plain_username'],
 sasl_plain_password=conf['sasl_plain_password'])

data = bytes("hello kafka!", encoding="utf-8")
producer.send(conf['topic_name'], data)
producer.close()
print('end producer')
```

- 非SASL认证方式

```
from kafka import KafkaProducer

conf = {
 'bootstrap_servers': ['ip1:port1','ip2:port2','ip3:port3'],
 'topic_name': 'topic-name',
}

print('start producer')
producer = KafkaProducer(bootstrap_servers=conf['bootstrap_servers'])

data = bytes("hello kafka!", encoding="utf-8")
producer.send(conf['topic_name'], data)
producer.close()
print('end producer')
```

消费消息

- SASL认证方式

```
from kafka import KafkaConsumer
import ssl
##连接信息
conf = {
 'bootstrap_servers': ['ip1:port1','ip2:port2','ip3:port3'],
 'topic_name': 'topic_name',
 'sasl_plain_username': 'username',
 'sasl_plain_password': 'password',
 'consumer_id': 'consumer_id'
}

context = ssl.create_default_context()
context = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
context.verify_mode = ssl.CERT_REQUIRED
##证书文件
context.load_verify_locations("phy_ca.crt")

print('start consumer')
consumer = KafkaConsumer(conf['topic_name'],
 bootstrap_servers=conf['bootstrap_servers'],
 group_id=conf['consumer_id'],
 sasl_mechanism="PLAIN",
 ssl_context=context,
 security_protocol='SASL_SSL',
 sasl_plain_username=conf['sasl_plain_username'],
 sasl_plain_password=conf['sasl_plain_password'])

for message in consumer:
 print("%s:%d:%d: key=%s value=%s" % (message.topic, message.partition,message.offset,
 message.key,message.value))

print('end consumer')
```

- 非SASL认证方式

注意，加粗内容需要替换为实例自有信息。

```
from kafka import KafkaConsumer

conf = {
 'bootstrap_servers': ["ip1:port1","ip2:port2","ip3:port3"],
 'topic_name': 'topic-name',
 'consumer_id': 'consumer-id'
}

print('start consumer')
consumer = KafkaConsumer(conf['topic_name'],
 bootstrap_servers=conf['bootstrap_servers'],
 group_id=conf['consumer_id'])

for message in consumer:
 print("%s:%d:%d: key=%s value=%s" % (message.topic, message.partition,message.offset,
 message.key,message.value))

print('end consumer')
```

5 Kafka 开源客户端获取

Kafka专享实例完全兼容开源客户端，如果您使用其他语言，也可以[从Kafka官网获取客户端](#)，按照Kafka官网提供的连接说明，与Kafka专享实例对接。

6 客户端使用建议

- 生产消息
 - 消息发送失败需要有重试机制。
建议重试3次，通过参数：retries=3 配置。
 - 生产的callback函数不能阻塞，否则会阻塞客户端消息的发送
对于时延敏感消息，设置发送优化：linger.ms=0。
生产端的JVM内存要足够，避免内存不足导致发送阻塞。
- 消费消息
 - consumer的owner线程需确保不会异常退出，否则会导致客户端没有发起消费请求，阻塞消费。
 - 使用长连接poll模式消费消息，不要消费结束就关闭consumer通道，这样会导致频繁rebalance，阻塞消费。
 - consumer需周期性poll（建议间隔为200毫秒），维持和server端的心跳，避免因为心跳超时导致consumer频繁加入和退出，阻塞消费。
 - 消费线程退出要调用consumer的close方法，避免同一个组的其他消费者阻塞session.timeout.ms的时间。
 - consumer的session根据业务情况设置一个合理值，如30秒：
session.timeout.ms=30000。
 - consumer数量不能超过topic的分区数，否则会有consumer拉取不到消息。
 - 确保处理完消息后再做消息commit，避免业务消息处理失败，无法重新拉取处理失败的消息。
 - consumer拉取的消息本地缓存应有大小限制，避免OOM（内存溢出）。
 - Kafka不能保证消费重复的消息，业务侧需保证消息处理的幂等性。

A 修订记录

发布日期	修订记录
2020-12-02	第一次正式发布。