

LONDON

Error handling with Apache Kafka

From patterns to code

Error handling with Apache Kafka

From patterns to code

Cédric Schaller
Senior Architect
ELCA (Switzerland)

cedric.schaller@elca.ch
XCedSoftEng

Agenda

A concrete example

An illustration of potential pitfalls in a distributed application relying on Kafka

A checklist for increased reliability

How to configure Kafka to reduce the potential for errors

Patterns for error handling with Kafka

How to deal with errors when they do happen

Demo

Let's put theory into practice!

Further integration patterns

How to integrate safely with external systems like SQL DBs and how to handle transactionality across systems

A concrete example

Mobile money transfer

What could possibly
go wrong?

Sources of errors

Sources of errors

Sources of errors

Sources of errors

Sources of errors

Sources of errors

What a nightmare!

Yeah, but Kafka
surely somehow
handles it! 💪

After all it *is* reliable!

Yes, but...

TRADE-OFFS

Kafka is a **general-purpose** middleware.

It supports a great **variety of use cases**, from IOT measurements to highly reliable banking software.

It cannot favor reliability by default, and at all costs.

Therefore, some **tuning** might be necessary to reach **high reliability**.

POISON PILLS

A poison pill is a record that has been produced to a Kafka topic but whose consumption always fails, no matter how often we try (**non-transient exception**).

Such a record will cause a **shutdown of the Kafka Streams engine** (safety first).

TRANSACTIONS

Kafka transactions are designed for 2 use cases:

- **Multiple writes to multiple topics / partitions**
- **consume → process → produce**

In particular, they are not designed to propagate to **external systems** (e.g. webservice calls)

A checklist for increased reliability

26 MONDAY
X X X X X
To Do

Producer configuration

WHAT KAFKA DOES FOR YOU (SINCE KAFKA 3.0)

`acks: all`

The leader waits for all in-sync replicas to acknowledge the record. This ensures that the record is not lost as long as at least one in-sync replica remains alive.

`enable.idempotence: true`

Ensures that exactly one copy of each message is written in the stream even in the event of a broker failure

`max.in.flight.requests.per.connection: 5`

The maximum number of unacknowledged requests the client will send on a single connection before blocking.

Together with `enable.idempotence=true`, this ensures ordering preservation

WHAT YOU NEED TO DO

`bootstrap.servers`

List more than one broker to ensure that the cluster can be discovered even if one broker is down

`transactional.id`

Enables transactional delivery

If `transactional.id` is configured, `enable.idempotence` is implied

OTHER PROPERTIES YOU MIGHT WANT TO TUNE

`retries`

`max.block.ms`

`delivery.timeout.ms`

Consumer configuration

WHAT KAFKA DOES FOR YOU

`enable.auto.commit: true`

If true, the consumer's offset will be periodically committed in the background.

`auto.commit.interval.ms: 5000`

This represents a reasonable trade-off between performance and reliability

WHAT YOU NEED TO DO

`bootstrap.servers`

List more than one broker to ensure that the cluster can be discovered even if one broker is down

`isolation.level: read_committed`

Controls how to read messages written transactionally. Non-transactional messages will be returned unconditionally in either mode.

OTHER PROPERTIES YOU MIGHT WANT TO TUNE

`heartbeat.interval.ms`

`session.timeout.ms`

`connections.max.idle.ms`

`max.poll.interval.ms`

`request.timeout.ms`

`reconnect.backoff.max.ms`

`reconnect.backoff.ms`

`retry.backoff.ms`

Broker and topic configuration

WHAT KAFKA DOES FOR YOU

unclean.leader.election.enable: false

Replica which are not in sync cannot become leaders. This prevents data losses (at the expense of availability)

offsets.topic.replication.factor: 3

The replication factor for the offsets topic (set higher to enhance reliability)

OTHER PROPERTIES YOU MIGHT WANT TO TUNE

cleanup.policy

log.retention.*

delete.retention.ms

WHAT YOU NEED TO DO

(default.)replication.factor: 1 -> 3

Determines how many times a topic will be replicated (including the leader)

min.insync.replicas: 1 -> 2

Specifies the minimum number of replicas that must acknowledge a write for it to be considered committed with `ack=all`. Otherwise, the producer will raise an exception

broker.rack

Rack of the broker. Rack aware replication will try to replicate across racks for higher fault tolerance

Kafka Streams configuration

IMPROVE RELIABILITY

`default.deserialization.exception.handler`

If not set, the Kafka Streams engine will shut down in the event of a deserialization error

`default.production.exception.handler`

If not set, the Kafka Streams engine will shut down in the event of a serialization error

`processing.guarantee: exactly_once_v2`

As an alternative, the application can be designed with idempotence in mind

`retries: 2147483647`

Setting a value greater than zero will cause the client to resend any request that fails with a potentially transient error

IMPROVE AVAILABILITY

`num.standby.replicas: 0 -> 1`

Standby replicas are shadow copies of local state stores. They are used to minimize the latency of task failover.

`state.dir`

Directory where the state is stored. Should be a persistent volume in Kubernetes for faster start-up time

Patterns for error handling with Kafka

カスタマイズ賃貸のすすめ
Recommendation:
Customizable
Rentals

ファーストクラスな
エコハウスのすすめ
Recommendation:
First-class Eco-house

DIYリノベーションの
すすめ
Recommendation:
DIY Innovations

ベルトコンベアに
乗せられたような
結婚式はいやだ
I don't want my
wedding to be cliché

結婚キャンプのすすめ
Recommendation:
Wedding Camp
(DIY Weddings)

20年後も同じ働きかたが
できると思う
I can probably work
like I do now even
20 years from now.

新婚ノマド旅行のすすめ
Recommendation:
Nomadic
Honeymoon

新婚旅行がリゾー
Recommendation:
Honeymoon
resort sounds

やっぱり中古住宅でも
いいかもしれない
Maybe I'll consider
second-hand housing.

家はたくさんあまっているのに、
新築を建てるのは変かも?
Is it a bad idea to build
a new house even though
there are many
vacant houses?

理想の家のためなら
35年ローンもありた
For an ideal house,
I would take out
a 35-year loan.

今の経済の仕組みに
何の不安もない
I feel no anxiety
towards the current
economical system.

センス次第でお金のなさを
カバーできる
I'm creative enough to
overcome broke-ness.

お金があっても
しあわせそうじゃない人を知っている
I know people who are
not happy even though s/he
has more money than me.

常に忙しく働きたい
I want to keep myself busy
with work at all times.

結婚したい
I want to get married.

何より安定収入が大事
Stable income is
of utmost importance.

ストレスの少ない働きかた
暮らしかたにシフトしたい
I want a less stressful lifestyle
and/or work life.

欲しいモノがすべてそろった時、
私は幸せだと思う
I think I will be happy once
I get all the things I want.

Having
give me freedom

ムダな買い物は不
When I buy usele
it's because of :

自分の家にある
90%以上は必要
More than 90%
things in my ho
are necessities

終身雇用・年功
確約されている
I am promised
lifetime emplo
and seniority

自分を壊さずに
働き続ける自信
I'm confident I
continue work
destroying my

リストラや病気
今の暮らしを保
I can maintai
lifestyle

Pattern 1: Stop on error

DESCRIPTION

When an error occurs, the application stops. Manual intervention is required.

WHEN TO USE?

When all input events must be processed in order without exception.

Examples:

- Kafka Streams applications stop when an unhandled error is encountered
- In Change Data Capture (CDC), events need to be processed in order, to guarantee consistency

DISCUSSION

- This is the easiest and safest approach (at the expense of availability)
- Stopping the world might not be acceptable in a production environment

Pattern 2: Dead letter topic (DLT)

DESCRIPTION

When an error occurs, the message is routed to a dead letter topic. Processing of subsequent messages carries on.

WHEN TO USE?

When retries do not make sense (e.g. NullPointerException) or maximum number of retries has been exhausted.

Example:

- Temperature measurements in an IOT cluster

DISCUSSION

- Ordering is no longer guaranteed
- If this is acceptable, guarantees a higher availability than “stop on error”
- A process to handle the messages in the dead letter topic must be defined

Pattern 3: Retry topic(s)

DESCRIPTION

When a transient error occurs, the message is routed to a retry topic. A *retry application* retries (potentially multiple times) processing the message.

WHEN TO USE?

In the case of transient errors.

Example:

- An external service (web service, DB) is used to process the message and its availability cannot be guaranteed.

DISCUSSION

- Ordering is no longer guaranteed
- Retries do not require manual intervention (as opposed to DLT)
- There can be multiple retry topics
- Typically, when the maximum number of retries is reached, the message is routed to a DLT

Pattern 4: Maintaining order of events

DESCRIPTION

When a message related to an item cannot be processed, all messages related to that same item will be queued until the problem is solved.

WHEN TO USE?

When the ordering must be maintained at all costs.

Example:

- Bank transactions

DISCUSSION

- Complex to implement. No OOTB support in Spring
- Can also be applied to a retry topic
- Different variants exist (e.g. with a redirect topic, see <https://www.confluent.io/blog/error-handling-patterns-in-kafka/>)

Demo

Let's get our hands dirty

A concrete example

With error handling

Integration patterns

Transactional outbox pattern

DESCRIPTION

We want to update the database and send a message atomically in order to avoid data inconsistencies.

WHEN TO USE?

When two-phase commit is not possible or not desirable.

DISCUSSION

- With Spring, [transaction synchronization](#) can be used as an alternative
- Transaction synchronization uses the [best effort 1-phase commit algorithm](#)
- CDC is typically used for the relay service (e.g. with Debezium)

Saga pattern

Choreography-based

DESCRIPTION

We want to implement transactions that span multiple services. Messages are used to start, commit and rollback local transactions.

WHEN TO USE?

When Two-phase commit is not possible or not desirable.

DISCUSSION

We distinguish between:

- *Choreography-based Saga*: each local transaction publishes domain events that trigger local transactions in other services
- *Orchestration-based Saga*: an orchestrator coordinates the different local transactions


```
  > .sf-sub-indicator {  
  ent .cart-menu .cart-icon-wr  
er-outer.transparent header#top  
av .sf-menu > li.current_page a  
av .sf-menu > li.current-menu-  
av > ul > li > a:hover > .sf-sub  
av ul #search-btn a:hover span, #  
av .sf-menu > li.current-menu-  
:hover .icon-salient-cart,.ascend  
:1!important;color:#ffffff!imp  
arent header#top nav>ul>li.but  
-sys-widget-area-toggle a i  
.header-outer.transparent
```


The code

<https://github.com/cedric-schaller/kafka-error-handling>

Any questions?

Cédric Schaller
Senior Architect
ELCA (Switzerland)

cedric.schaller@elca.ch
[X @CedSoftEng](https://twitter.com/CedSoftEng)