

별 쓸모 없는 이야기 Spark, 그리고 Kafka timestamp offset

강대명(charsyam@naver.com)

Common Way: Kafka and Spark Streaming

Kafka Log

TOPIC

Kafka Log Segments

PARTITION

Segment is a file If you set prealloc flag, segment will be 1GB.

What is timestamp Index?

Fetching Kafka Logs by Timestamp.(From Kafka-0.10.0.2)

You can query from specific timestamp range of message.(very useful)

ex) From 2018-09-08 00:00:00 To 2018-09-08-23:59:59

Related KIPs

KIP-32 - Add timestamps to Kafka message: 0.10.0.0

KIP-33 - Add a time based log index: 0.10.1.0

Kafka Log Files

0000000000155593652.log	Kafka Message Data File
000000000155593652.index	OffsetIndex File
0000000000155593652.timeindex	TimeIndex File

There are many files for 1 segment. .txnindex, .snapshot, .deleted, .cleaned, .swap, etc

Kafka Index Files

OffsetIndex.scala

TimeIndex.scala

There are different Index Files

When Kafka append Logs.

When Kafka writes Logs #1

- Using MMAP(so OS Page Cache is very important for performance)
- Offset is stored as relative offset
 - Current Offset Base Offset
- Offset will be returned Absolute Offset

When Kafka writes Logs #2

OffsetIndex

Append

Int(4 bytes)	Int(4 bytes)
Offset	Position

When Kafka writes Logs #3

TimeIndex

Append

Long(8 bytes)	Int(4 bytes)
Timestamp	Position

How to fetch by timestamp #1

How to fetch by timestamp #2

Simpe Question!!!

- Why offset index is needed?
- How to use binary search in Index File?

How to query by timestamp in spark

Convert timestamp to OffsetRange

Just Create KafkaRDD with OffsetRange

Create KafkaRDD with OffsetRange

KafkaUtils.createRDD[K, V](spark.sparkContext, kafkaParamsMap, offsetRanges, PreferConsistent)

Convert timestamp to OffsetRange

```
val consumer = createKafkaConsumer(props)
val startOffset = consumer.offsetsForTimes(topicMap)
val endOffset = consumer.offsetsForTimes(topicMap)
```

KafkaConsumer.offsetsForTimes

Log Append Flows

When Segmnet is rolled?

```
def shouldRoll(messagesSize: Int, maxTimestampInMessages: Long, maxOffsetInMessages: Long, now: Long): Boolean = {
  val reachedRollMs = timeWaitedForRoll(now, maxTimestampInMessages) > maxSegmentMs - rollJitterMs
  size > maxSegmentBytes - messagesSize ||
 (size > 0 && reachedRollMs) ||
 offsetIndex.isFull || timeIndex.isFull || !canConvertToRelativeOffset(maxOffsetInMessages)
}
```

When Segmnet is rolled?

```
def shouldRoll(messagesSize: Int, maxTimestampInMessages: Long, maxOffsetInMessages: Long, now: Long): Boolean = {
  val reachedRollMs = timeWaitedForRoll(now, maxTimestampInMessages) > maxSegmentMs - rollJitterMs
  size > maxSegmentBytes - messagesSize ||
 (size > 0 && reachedRollMs) ||
 offsetIndex.isFull || timeIndex.isFull || !canConvertToRelativeOffset(maxOffsetInMessages)
}
```

- 1] size > maxSegmentBytes messageSize
- 2] size > 0 && reachedRollMs
- 3] offsetIndex.isFull
- 4] timeIndex.isFull
- 5] canCovertToRelativeOffset is false

One Cent for Using Kafka Timestamp offset

- As a default, timestamp is set as sending time by client.
- So it is not a time that log is created.
 - You should specify to use timestamp as created time of log.

Thank you!

Quiz

- If timestamp is older than last timeIndex
 - O How Kafka handles this?

Original

0000000317.log

Log1 Offset: 317 Timestamp: 10000

.

Log100 Offset: 416 Timestamp: 20000 TimeIndex

10000, 317

20000, 416

Append Log with old timestamp

00000000317.log Log1 Offset: 317 Timestamp: 10000 Log100 Offset: 416 Timestamp: 20000 Log101 Offset: 417 Timestamp: 20 Log200 Offset: 516 Timestamp: 30000

TimeIndex 10000, 317 20000, 416 30000, 516

If you fetch, from timestamp 20000 and you will get Log101 together

