Jiangjie (Becket) Qin LinkedIn

Mission Critical Messaging with Apache Kafka

促进软件开发领域知识与创新的传播

关注InfoQ官方信息

及时获取QCon软件开发者 大会演讲视频信息

[北京站] 2016年12月2日-3日

咨询热线: 010-89880682

[北京站] 2017年4月16日-18日

咨询热线: 010-64738142

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security
- Q&A

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security
- Q&A

One way to aggregate data

Another way to aggregate data

Apache Kafka

下午16:40, 百宴厅1, LinkedIn基于Kafka和ElasticSearch的实时日志分析

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security

Espresso - A scalable NoSQL DB

MySQL Based Replication

MySQL instance level replication

Kafka Based Replication

Kafka based partition level replication

Mission Critical Messaging

- No message loss
- In-order delivery
- Exactly once semantic _
- High throughput
- Low latency
- Handle large messages
- Security

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security

Data Integrity

- No message loss
- In-order delivery
- Exactly once semantic

Produce

- A well implemented producer usually supports:
 - Batching the messages
 - Sending the messages asynchronously
- Example:

org.apache.kafka.clients.producer.KafkaProducer

KafkaProducer

- Compression
- ✓ Tasks done by the user thread

KafkaProducer

Sender:

- **1. polls** batches from the batch queues (one batch / partition)
- **2. groups** batches based on the leader broker
- 3. sends the grouped batches to the brokers
- 4. Fire callbacks after receiving the response compressor message free callbacks CB batch1 topic0, 0 Broker 0 callbacks **CB** batch0 topic0, 1 resp Broker 1 batch2 batch0 batch1 topic1, 0 resp sender thread Record Accumulator

Ensure No Message Loss

- Enable retries in the sender
 - (e.g. retries=5)
- Keep the messages not acked yet
 - Espresso only checkpoints at the transaction boundary after the callback is fired
- acks=all

acks=all

- 1. [Network] Send ProduceRequest
- 2. [Broker] Append messages to the leader's log
- 3. [Broker] Replication (before sending the response)
- 4. [Broker] ProduceResponse

Durability guarantee

- In-Sync-Replica (ISR)
 - A replica that can keep up with the leader
- Semantic for acks

acks	Throughput	Latency	Durability
no ack(0)	high	low	No guarantee
Leader only(1)	medium	medium	leader
All ISR(-1)	low	high	All ISR

In order delivery

- max.in.flight.requests.per.connection = 1
 - Request pipelining

max.in.flight.requests.per.connection=2

In order delivery

- Close the producer in the callback with 0 timeout on failures
 - Callbacks are executed in the Sender thread

In order delivery

 Close the producer in the callback with 0 timeout on failures

Broker

- min.isr=2
 - If acks=all, at least 2 copies of messages are required on the broker
 - replication.factor needs be 3 to tolerate single broker failure

Replica =
$$\{0, 1\}$$

ISR = $\{0, 1\}$

Replica = $\{0, 1\}$

ISR = $\{0\}$

Broker

- unclean.leader.election.enable= false
 - Only in-sync replicas can become leader

Consumer

- Disable auto offset commit
- Manually commit offset
 - only commit offsets after successfully processing the messages

Consumer

- Exactly once delivery (Espresso)
 - Consumer only apply higher Generation:SCN

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security

Performance Tuning

- Performance tuning is case by case
 - Traffic pattern sensitive
 - Application requirement specific
- Producer performance is more interesting
 - Especially for acks=all
 - See more
 - Producer performance tuning for Apache Kafka (http://www.slideshare.net/JiangjieQin/producer-performance-tuning-for-apache-kafka-63147600)

Latency when acks=all

- 1. [Network] Send ProduceRequest
- 2. [Broker] Append messages to the leader's log
- 3. [Broker] Replication (synchronously) ———————————————increases latency
- 4. [Broker] ProduceResponse

Latency when acks=all

- Kafka replication is a pull model
- Increase num.replica.fetchers
 - Parallel fetch
- Not perfect solution
 - Diminishing effect (1/N)
 - Scalability concern
 - Replica fetchers per broker = (Cluster_Size 1) * num.replica.fetchers

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security

What is a large message

- Kafka has a limit on the maximum size of a single message
 - Enforced on the compressed wrapper message if compression is used

Why limit message size

- Increase the memory pressure in the broker
- Large messages are expensive to handle and could slow down the brokers.
- A reasonable message size limit can handle vast majority of the use cases.

Typical solution

Reference based messaging

What works

- Unknown maximum row size
- Strict no data loss
- Strict message order guarantee

Works fine as long as the durability of the data store can be guaranteed.

What does not work

- Replicates a data store by using another data store....
- Sporadic large messages
- Low end to end latency
 - There are more round trips in the system.
 - Need to make sure the data store is fast

In-line large message handling

In-line large message support

	Reference Based Messaging	In-line large message support
Operational complexity	Two systems to maintain	Only maintain Kafka
System stability	Depend on : The consistency between Kafka and the external storage The durability of external storage	Only depend on Kafka
Cost to serve	Kafka + External Storage	Only maintain Kafka
End to end latency	Depend on the external storage	The latency of Kafka
Client complexity	Need to deal with envelopes	Much more involved
Functional limitations	Almost none	Some limitations

In-line large message support

Some details

- Many interesting details
 - The offset of a large message
 - Offset Tracking
 - Rebalance and duplicates handling
 - Producer callback
 - Memory management
 - Performance overhead
 - Compatibility with existing messages

Some details

- Many interesting details
 - The offset of a large message
 - Offset Tracking
 - Rebalance and duplicates handling
 - Producer callback
 - Memory management
 - Performance overhead
 - Compatibility with existing messages

Offset of a large message

- Each message in Kafka has an Offset
 - The logical sequence in the log
- Two options for large message's offset
 - The offset of the first segment
 - The offset of the last segment

The offset of a large message

- offset of a large message = offset of first segment
 - First seen first serve
 - Expensive for in-order delivery

Max number of segments to buffer: 4

The offset of a large message

- offset of a large message = offset of last segment
 - Less memory consumption
 - Better tolerance for partially sent large messages.
 - Hard to seek()

Max number of segments to buffer: 3

More details

- Offset Tracking
- Rebalance and duplicates handling
- Producer callback
- Memory management
- Performance overhead
- Compatibility with existing messages
- http://www.slideshare.net/JiangjieQin/handlelarge-messages-in-apache-kafka-58692297

Open Source Clients Library

- Our client library will be open sourced shortly
 - Large message support
 - Auditing

Agenda

- Introduction to Apache Kafka
- Kafka based replication in Espresso
- Message Integrity guarantees
- Performance
- Large message handling
- Security

Security in Kafka

- Authentication (SSL, Kerberos, SASL)
- Authorization (Unix-like permission)
 - Resource: Cluster, Topic, Group
 - Operation: Read, Write, Create, Delete, Alter, Describe, Cluster Operation, All
- TLS encryption

Our solution

Authorizer performance is important

Q & A

