

Adi Muraru

Running Kafka on Kubernetes, across three clouds at Adobe

Who I am ?

- Principal Scientist with Adobe Experience Platform
 - Been with Adobe for 10yrs
 - Big Data lead engineer for Hadoop, HBase and Kafka infrastructures
 - Led the transition of Pipeline Kafka to Kubernetes/Ethos

The road to running Adobe Kafka on Kubernetes

- What is Adobe Experience Platform Pipeline?
- Pipeline “v2” guiding principles
- Kafka Operator
- Mechanical Sympathy – Build for resiliency
- Lessons & considerations

Adobe Experience Platform Pipeline

- Kafka Based Message Bus
- Global deployment
 - 14 Regions (Private Cloud, AWS, Azure)
 - 25 production Clusters
- Scale
 - 300+ Billion events
 - 250+ TB / day IN
 - 800+ TB / day OUT
 - 1.7 PB stored

Pipeline Service Locations

Migration to Kubernetes

*A uniform automated deployment
of Pipeline across different clouds*

Cloud native, provider neutral guiding principles

KOperator

OPERATOR CAPABILITY LEVELS

Operators come in different maturity levels in regards to their lifecycle management capabilities for the application or workload they deliver. The capability models aims to provide guidance in terminology to express what features users can expect from an Operator.

Architecture

Deployment

Mechanical Sympathy – Build for Resiliency

A color photograph of a racing driver with long, wavy hair, wearing a yellow and black racing suit, sitting cross-legged on the asphalt next to a large black racing tire. He is leaning against the tire, looking towards the camera. In the background, the front end of a blue racing car is visible, along with the legs of other people. A yellow speech bubble is positioned to the right of the driver.

*You don't have to be an engineer to be a racing driver, but you do have to have **Mechanical Sympathy***

-- Jackie Stewart, racing driver

Lessons & Considerations

- **PersistentVolumeClaims** and **StorageClasses**
 - Backed by Cloud managed disks (EBS, AzureDisk, Vsphere disks)
 - Be mindful of cloud specifics, e.g. Volumes larger than or equal to 334 GiB deliver 250 MiB/s regardless of burst credits
- **Immediate** and **WaitForFirstConsumer** volume binding mode
 - WFFC recommended - delays the disk binding to Node until Pod is scheduled on a node

Lessons & Considerations

- Use Availability Zones to map to Kafka “racks”
 - Via `topology.kubernetes.io/zone` nodeSelector
- Use `podAntiAffinity` to avoid two Kafka brokers pods on the same Node
 - Avoid IO contention
 - Or consider dedicated *worker pools*

Lessons & Considerations

- Consider setting `requests==limits` to ensure pod gets **Guaranteed** scheduling class
- Implement clean container shutdown hooks, e.g `PreStop` and `terminationGracePeriodSeconds`

Lessons & Considerations

- If your workload exploits page-cache to I/O make sure you account for that in container requests/limits
 - For Kafka we set JVM heap 70%, the rest goes to page-cache
- Account for other pods on K8s **Node** contending for IO with yours
 - K8s does not (yet?) consider Node/VM IO capacity as a kubelet allocatable resource
 - Workaround for us was to overprovision the Kafka pod via CPU/MEM to avoid noisy neighbours
- Monitor slow disks
 - Instrument and Monitor latencies
 - Act on them

Lessons & Considerations

- Be mindful of cluster auto-scaler
 - This includes scale `in` (use `cluster-autoscaler.kubernetes.io/safe-to-evict=false` annotation to alleviate)
- Evaluate *Automatic Resource Configuration* controllers in cluster
 - Auto-tunes container requested resources
 - Optimizer but may conflict with your own capacity management

Lessons & Considerations

- Tolerate Kubernetes cluster maintenance
 - Resources updates
 - Full cluster upgrades (nodes draining)
 - Have readiness/liveness probes
- **PodDisruptionBudget**
 - Kafka operator sets this dynamically based on number of brokers
- **Last but least, have an off-cluster backup and disaster recovery strategy**
 - Mirror Kafka topics to blob storage
 - Replicate topics to multiple regions

Lessons & Considerations

- Metrics, metrics, metrics ... and alerts
 - Monitors as code
 - Alert rules as code
 - Dashboards as code

! KafkaPartitionCountDrift is WARNING in int-or2-pip-eks-fab-1 int

[FIRING:2089]

Environment: int

Cluster: int-or2-pip-eks-fab-1

Team: pipeline-fab

App: kafka

Namespace: ns-team-aep-pipeline-kafka-1-int

Date: Mar 09, 2021 14:01:15 UTC

Show more

Runbook

Query

Silence

Adi Muraru

Running Kafka on Kubernetes, across three clouds at Adobe

Thank you!