

kafka & mafka client 开发与实践

李志涛 lizhitao@meituan.com 平台业务部移动后台组

- 1 kafka介绍
- 2 kafka架构 & 稳定性
- 3)性能优化
- 4 性能测试
- 5 监控
- 6 mafka client开发

什么是kafka

kafka是最初由Linkedin公司开发,使用Scala语言编写,运行在jvm虚拟机上,Kafka是一个分布式、分区的、多副本的、多订阅者,基于zookeeper协调的分布式日志系统(分布式MQ系统),常见可以用于web/nginx日志,搜索日志,监控日志,访问日志,消息服务等等,Linkedin于2010年贡献给了Apache基金会,成为旗下顶级开源项目。整体设计的几个特点

- (1) 默认使用持久化
- (2) 优先考虑吞吐率
- (3) 信息的消费状态在 consumer 端记录而不是server 端.
- (4) kafka 完全是 分布式的, produces broker consumer 都认为是分布式的.

适用场景

- 适合场景
 - push发送
 - 高吞吐量
 - 可以作为大缓冲区使用
 - Hadoop或传统的数据仓库中存储消息用于离线分析
 - ngin日志收集
- 不适合场景:
 - 类似大象,对低延时,实时性要求比较严格,单条消息延时行

	kafka介绍
2	kafka架构 & 稳定性
3	性能优化
4	性能测试
5	监控
(6)	mafka client开发

Kafka 架构1

Kafka 架构2

Kafka 架构3

consumer负载均衡

kafka cluster

kafka中角色与术语

- Producer: 向Kafka发布消息的进程;
- Consumer: 从Kafka中订阅Topic的进程;
- Consumer Group: 同一个Consumer Group中的 Consumers, Kafka将相应Topic中的每个消息只发送给其中一个Consumer;
- Broker: Kafka集群中的每一个Kafka服务;

kafka中角色与术语

- Topic:每一类消息;
- Partition:对Topic中的消息做水平切分,每块称为一个Partition;
- Replication: 将Partition复制,每一份叫做一个Replication;
- Replication Leader:每一个Partition都有一个"Leader"负责该Partition上所有的读写操作;
- Controller: kafka cluster center controller,它 负责分配partitions,副本,选举partition leader, 以及topic所有partitions重新重新负载均衡。
- Replication Follower: 每一个Partition都

Partitions

- 每一个Topic被切分为多个Partitions;
- Broker Group中的每个Broker保存Topic的一个或多个Partitions;
- Consumer Group中的每个Consumer读取 Topic的一个或多个Partitions,并且是 唯一的Consumer;
- Broker Group和Consumer Group都可以 动态调整;
- Partition是Topic并发的基本单元,并

Replication

- 目的: 当集群中有Broker挂掉的情况,系统可以自动地使用Replicas提供服务;
- 设置:系统默认设置每个Topic的replication系数为1 ,可以在创建Topic时单独设置;
- 特点:
 - Replication的基本单位是Topic的Partition;
 - 每个Partition都有一个Leader Replica, 0个或多个 Follower Replica;
 - 所有的读和写都从Leader进行,Followers只是做为 备份;

Replication

- In-Sync:
 - Broker必须和Zookeeper保持session;
 - Follower需要不能落后Leader太多 (replica.lag.max.messages);
- 对Producer来说,在写消息时可以根据自己需要设置可 靠性保证级别,request.required.acks设置为0/1/-1;
- 对Consumer来说,读也是从Leader进行,所以只要提交的消息,Consumer肯定都可以读到;
- Leader选举: ISR Approach

消息投递原则—>稳定性

producer, consumer, broker挂掉情况分析:

- 1. producer同步发送消息到broker, producer进程crash
- 2. producer异步送消息到broker, producer进程crash
- 3. consumer从broker拉取消息, consumer挂掉。
 - a. 异步消费,定期修改consumer状态到zookeeper。
- 4. 当kafka broker挂掉,分三种情况:
 - a. broker设置为单副本实时同步消息到disk情况.
 - b. broker设置为单副本 + pagecache情况
 - c. broker设置为多副本 + pagecache情况

消息投递原则—>稳定性

保证消息稳定和可靠一〉我是如何做的

1. 对不同topic(主题),分类别设置不同的安全(消息传输可靠性)级别,目前设置了三种不同安全级别,这些安全级别设置根据需要也可以相应调整

高安全(可靠性)级别:

- kafka broker设置消息实时持久化到磁盘。
- topic 的partitions设置多副本,producer发送消息到broker需要同步回执ack信息,consumer的消费状态实时持久化到本地,并定期更新到zookeeper上。

中等安全(可靠性)级别:

消息投递原则—>稳定性

- kafka broker设置消息批量或定期持久化到磁盘。
- topic的partitions单副本, producer发送消息到broker需要同步回执 ack信息, consumer的消费状态定期更新到zookeeper上。

低等安全(可靠性)级别,高吞吐量优先,

极端情况可以有数据丢失:

- kafka broker设置消息批量或定期持久化到磁盘。
- topic中partitions设置为单副本,单线程或多线程producer异步发送消息到broker, consumer消费大批量消息定期更新消费状态到zk上

1	kafka介绍
2	kafka架构 & 稳定性
3	性能优化
4	性能测试
5	kafka监控

6 mafka client开发

kafka优化前

性能优化策略

- ◆ 系统级优化
 - disk读取优化
 - ◆ os推测读写优化
 - zero copy
 - tcp参数优化
- ●应用级优化
 - kafka broker
 - producer
 - consumer

kafka系统级性能优化

- Disk: 随机读写慢,顺序读写快; 寻道时间;
- OS推测读写: read-ahead & write-ahead;
- Append messages: 顺序读写msgs数据;
- tcp参数优化:调整缓冲区大小,滑动窗口等。
- sendfile & zero copy: 减少字节copy;
 - 文件 -> PageCache -> User buffer -> Socket Buffer -> NIC Buffer
 - 文件 -> PageCache -> NIC Buffer

kafka应用架构性能优化-broker

kafka network 请求处理流程

kafka应用架构性能优化-producer

- 1.当producer同步发送时,client挂掉了,会否丢失数据
- 2.producer异步发送, 当kafka broker挂掉,缓冲队列数据是否丢失
- 3.producer异步发送,当client挂掉,数据是否丢失

kafka应用架构性能优化-consumer

kafka consumer高级API ZookeeperConsumerConnector处理逻辑

kafka优化后

kafka介绍 kafka架构 & 稳定性 性能优化 kafka监控 mafka client开发

kafka性能测试

硬件环境: 4 core 虚拟机 7200转stat硬盘 8GB内存 1Gb网卡,3个node 组成一个kafka集群,分别有一个producer node和consumer node,以下是同时(运行)测试producer和consumer,而且consumer thread线程数量相同 创建topic push-test 6 partitions

- producer(sync) & consumer
 - sync & 单线程测试 producer速率:13MB/sec 左右 1.5w/sec consumer毫无压力
 - sync & 4线程测试 & 单副本 producer速率:50MB/sec 左右 5w/sec consumer毫无压力
 - sync & 4线程测试
 单线程producer和consumer 2副本

kafka性能测试

producer速率:34MB/sec 左右 3w/sec consumer毫无压力

- producer(async) & consumer
 - async & 单线程 & 单副本 producer速率:60MB/sec 左右 6w/sec consumer毫无压力
 - async & 单线程 & 2副本 producer速率:10MB/sec 左右 1.2w/sec consumer毫无压力
 - async & 2线程 单副本

Pro速率:100MB/sec 10w/sec 左右 达到网卡极限 consumer即如此

• async & 2线程 2副本

Pro速率:87MB/sec 8w/sec 左右 达到网卡极限 consumer即如此

- 1 kafka介绍
 2 kafka架构 & 稳定性
- 3 性能优化
- 4 性能测试
- 5 kafka监控
- 6 mafka client开发

Monitor

- Kafka服务节点数监控
 - zookeeper上xxx/mafka01/broker/ids目录下节点数量;
- Kafka Broker监控
 - Broker是否存活/Broker是否提供服务;
 - 数据流量(流入和流出);
 - Producer的请求数/请求响应时间;
 - Consumer的请求数/请求响应时间;
- Topic监控
 - 数据量大小;
 - offset;
 - 数据流量(流入和流出);

kafka monitor zabbix参数

kafka.status.ActiveControllerCount	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.status.AllTopicsMessagesInPerSec	06 Aug 2014 19:00:53	0	-0.01 <u>Graph</u>
kafka.topic.open_platform_opt_push-FailedProduceRequestsPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.status.ProducerPurgatorySize	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.status.ProducerRequestTotalTime	06 Aug 2014 19:00:53	1 -	<u>Graph</u>
kafka.topic.open_platform_opt_push-BytesOutPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.topic.open_platform_opt_sms-BytesInPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.topic.open_platform_opt_push-FailedFetchRequestsPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.status.AllTopicsFailedFetchRequestsPerSec	06 Aug 2014 19:00:53	0 -	Graph
kafka.topic.open_platform_opt_sms-BytesOutPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.topic.open_platform_opt_push_plus1-MessagesInPerSec	06 Aug 2014 19:00:53	0	-0.01 <u>Graph</u>
kafka.status.FetchPurgatorySize	06 Aug 2014 19:00:53	7819	-213 <u>Graph</u>
kafka.status.UnderReplicatedPartitions	06 Aug 2014 19:00:53	0 -	<u>Graph</u>
kafka.topic.open_platform_opt_push-BytesInPerSec	06 Aug 2014 19:00:53	0 -	<u>Graph</u>

线上实践情况-push系统

部署环境介绍:

6台虚拟机,每台4核8GB内存,一台producer node,5台consumer node

高峰时每天发送消息9000w条消息,每条消息大小大约1kb/message 左右。

producer:最高可以达到跑满1000MB网卡,10w/sec

consumer:5台consumer总的消费速率1.1w/sec 每台流量100MB/sec

运行情况: 经过几番调整和优化, 目前已经稳定运行了一段时间。

- kafka介绍 kafka架构 & 稳定性 性能优化 性能测试 kafka监控
- 6 mafka client开发

mafka-client变迁

1 mafka-client_v1.0.x版 自定义序列化支持 procucer支持多种负载均衡方式 消息跟踪 consumer串 | 并行消费

2 mafka-client_v1.1.x版

暴露序列化接口

producer和consumer平滑扩容

producer和consumer集群平滑切换

producer和consumer在线配置参数优化

提供上报信息功能

mafka client功能&特性

- 1.客户端访问时kafka服务时,kafka集群间实现平滑切换
- 2.kafka集群内broker迁移或扩容。
- 3.kafka服务版本在线平滑升级
- 4.producer和consumer可以在线调参调优。
- 5.客户端上报运行版本和状态
- 6.实现kafa broker节点移除或下线

kafka-mq应用&接入—准备工作

- 1.申请appkey
- 2.编写配置文件
- 3.说明业务特点,部署环境,预估流量大小,吞吐量大小。对消息可靠性,延迟性等要求。

李志涛

mafka client

优点

- 1.接入方便,代码很少,容易上手,即看即用。
- 2.业务方不用关心实现服务端,以及架构,这些对于业务方是透明的
- 3.mafka客户端和kafka cluster可以进行平滑迁移或升级。

mafka-client入口类—》 MafkaClient

```
public class MafkaClient {
 private static final Logger logger = Logger.getLogger(MafkaClient.class);
 public static final String version = "1.0.13";
 static {
J
 logger.info("mafka current version:" + version);
-
ij
 /**
 * @param topic topic名称
 * @param strategyType 发送分区策略类型,分2种类型
 RoundRobinStrategy 分区配置: 指定分区索引表示为:0,1,2,3 设置分区索引区间为:[0-3]
 WeightStrategy /* 按照轮询调研权重配置,格式如下:partition1:weight,partition2:weight
 * @param partConfig 格式如上所示: [0-3]或partition1:weight,partition2:weight
 * @return IProducerProcessor 生产者处理类
(-
 public static IProducerProcessor buildProduceFactory(String topic,
 ProduceStrategyType strategyType,
 String partConfig) {
Ð
 return new DefaultProducerProcessor(topic,strategyType, partConfig);
\dot{\epsilon}
ij
 /**
 * consumer入口类
 * @param topic
 * @return
(-
 public static IConsumerProcessor buildConsumerFactory(String topic) {
 return new DefaultConsumerProcessor(topic);
-
```

mafka-client 接口—》prouducer

```
public interface IProducerProcessor<K,V> {
 /**
 * 任何可以序列化的类型
 * @param message
 * @throws Exception
 public void sendMessage(V message) throws Exception;
 /**
 * <u>@param</u> message 任何可以序列化的类型
 * <u>@param</u> partKey 自定义partKey发送分区消息:
 (自定义规则)可以按照partKey规则,发送消息到指定的分区
 @throws Exception
 public void sendMessage(V message, Object partKey) throws Exception;
 /**
 * 关闭 producer和释放所有资源(包括broker,zookeeper等连接和数据资源)
 public void close();
```

mafka-client 接口—》consumer

```
public interface IConsumerProcessor {
 /**
 * @param type 序列化类型,包括(String,List,Map,Bean,java 8种类类型)
 * @param messageListener
 */
 public void recvMessage(final Class type, final IMessageListener messageListener);
 /**
 * 多线程并行方式消费数据
 * @param type 序列化类
 * @param numThreads 线程数量
 * @param messageListener
 */
 public void recvMessageWithParallel(final Class type,
 final int numThreads,
 final IMessageListener messageListener);
 /**
 * 手工更新consumer的offset到zookeeper
 */
 public void saveOffsetsToZookeeper();
 /**
 * 关闭consumer
 public void close();
```

mafka client开发—》配置环境

kafka-test [mafka-test] (~/mt_wp/redis-clusterdist log 🗀 mafka-test □ src main assemble i java resources in consumer.properties in producer.properties 🗐 start.sh

mafka client开发—》配置文件路径

客户端配置文件路径:

- 1. 默认情况下分为2种,
 - a. 非web工程,在项目工程跟目录下读取
 - b. web工程,则需要把配置放置到classes目录下.
- 2. 自定义路径(可选)
 - a. 设置系统变量可以自定义读取路径

例如

System. setProperty("mafka. conf. path", "/opt/xxx/");

mafka client开发—>producer.proterties

zookeeper.connect=192.168.2.225:2181,192.168.2.225:2182,192.168.2.225:21

83/config/mobile/mq

zookeeper.session.timeout.ms=5000

zookeeper.connection.timeout.ms=10000

mafka.client.appkey=appkey1

#producer.proterties与consumer.proterties配置完全相同

mafka client开发demo:

http://wiki.sankuai.com/pages/viewpage.action?pageId=85047298#mafkaclientA

PI调用说明-7.mafkaclientdemo

大家快来接入吧

一声呐喊, 敲锣打鼓欢迎大家使用或接入消息服务

参考

linkined相关文档

kafka基础培训 鞠大升

http://kafka.apache.org/

http://kafka.apache.org/performance.html

http://blog.csdn.net/lizhitao

Thank you!

Any Quest?

手