

Design and Implementation of Incremental Cooperative Rebalancing

Konstantine Karantasis, PhD Software Engineer, Confluent, Inc.

Nice to meet you

Contributor:

- Apache Kafka®
- Confluent Platform
- **Confluent Community** Components
- kkonstantine @karantasis

Agenda

- Load balancing in Kafka Clients
- Challenges
- A new protocol
- Its first implementation
- Is it working?
- Patterns and predictions

Distributed Systems are intriguing

An abundance of holy grails

- Consistency
- Consensus
- Load balancing

Load balancing in Kafka clients

a.k.a rebalancing

- Built on top of Group Membership
- Broker coordinator assigns the leader
- Load balancing is piggybacked to the Group Membership API calls

Load balancing as an embedded protocol

Two important pairs or Request/Response

- Join group request/response
- Sync group request/response

Kafka clients and resources to be balanced

- Consumer, Streams: Topic-partitions
- Connect: Tasks
- Schema Registry: Leadership

Stop-the-world rebalancing

- In every rebalance clients release their resources
- Resources →global pool
- Releasing resources is expensive
- Reacquiring resources is expensive

Challenges at Large Scale

"There is a coming and a going A parting and often no-meeting again"

- Franz Kafka, 1897

Both in the Cloud and On-Prem

Load balancing challenges

- 1. Scaling up and down
- 2. Multitenancy
- 3. Kubernetes process death
- 4. Rolling bounce

Client 2 (Member)

Client 1 (Leader)

Client 2 (Member)

Client 3 (Member)

Client 1 (Leader)

Client 2 (Member)

Client 3 (Member)

Client 1 (Leader)

Client 2 (Member)

Client 3 (Member)

Client 3 (Member)

Client 1 (Leader)

Client 2 (Member)

Client 3 (Member) $\triangle \triangle \triangle \triangle \qquad \qquad \triangle \triangle \triangle \qquad \qquad \triangle \triangle \triangle$

4. Rolling restarts

Client 1 (Leader)

Client 2 (Member)

Client 3 (Member) $\triangle \triangle \triangle \triangle$ $\triangle \triangle \triangle \triangle$

4. Rolling restarts

Kafka clients load balancing revisited

Do not stop-the-world

It's expensive

Incremental Cooperative Rebalance

Goal: Address the challenges at large scale

Why incremental:

- No need to reach final state within a single rebalance round
- A grace period is configurable
- The protocol converges smoothly to a state of balanced load

Why cooperative:

Resource revocation and release is graceful

KIP-415

- Adopted in Apache Kafka 2.3
- Does not require broker coordinator upgrade
- Easy upgrades and extensions
- The Connect protocol was extended to include:
 - a) assigned tasks
 - b) revoked tasks
 - c) a scheduled delay to perform another rebalance

A new worker joins the group

A new worker joins

A new worker joins

1st Rebalance

Revoked:

A new worker joins

2nd Rebalance

But what about failures or restarts?

Rebalance with a delay

- Start and stop can be expensive
- Avoid unnecessary task shuffling
- Don't interfere with running tasks

Postpone task shuffling with:

scheduled.rebalance.max.delay.ms

Affects only "lost" tasks

An existing worker leaves and bounces back

1st Rebalance

1st Rebalance

Unassigned:

scheduled.rebalance.max.delay.ms goes in effect. Starts with a default value of 5 min

2nd Rebalance

Unassigned:

Worker 2 returns within the initial delay of 5 min

scheduled.rebalance.max.delay.ms is still in effect. Value is between 0 and 5 min

3rd Rebalance

scheduled.rebalance.max.delay.ms has expired

Upon expiration all the workers rejoin the group triggering a 3rd rebalance

1st Rebalance

1st Rebalance

Unassigned:

scheduled.rebalance.max.delay.ms goes in effect. Starts with a default value of 5 min

2nd Rebalance

scheduled.rebalance.max.delay.ms has expired

Upon expiration, workers rejoin the group triggering a 3rd rebalance

Unassigned tasks are distributed to the existing workers

Implementation in Kafka Connect

- Behind the scenes, a state machine with:
 - Three base sets acting as sources of truth for the leader
 - Several derived sets extracted from the base sets
 - Logic to handle the delays
 - Weighted round-robin for task assignment

New Rebalancing in Action

90 connectors 900 tasks 3 workers

Rebalance independently of the current load

Maximum Rebalance Time (milliseconds)

Time (hour: minute)

With Incremental Cooperative Rebalancing the cost does not scale with the number of tasks

Rebalances become lightweight

More rebalances but less expensive

The impact of rebalancing on throughput

90 S3 Connectors/900 Tasks	Eager Rebalancing	Incremental Cooperative Rebalancing	
Aggregate throughput (MB/s)	252.68	537.81	2x improvement
Maximum throughput (MB/s)	0.41	3.82	9x improvement

For details, read:

https://www.confluent.io/blog/incremental-cooperative-rebalancing-in-kafka

Patterns and Predictions

Freedom from workarounds

- Fragmented deployments
- Increased timeouts to avoid rebalance storms

Smaller clusters, more of them?

Takeaways

- Running Kafka clients at scale is becoming a reality
- Bigger clusters of clients are now more manageable and can be diverse
- Get it for free! Just upgrade your Connect cluster to version 2.3 and beyond
- Fall back to Eager Rebalancing by setting connect.protocol config

Predictions for 2020 and beyond

Increased number of large scale
 Connector deployments of thousands of tasks in production

 Rebalancing improvements are coming to the Kafka consumer and Kafka Streams

(KIP-429 and KIP-441)

Stay in touch!

cnfl.io/download

cnfl.io/slack

cnfl.io/blog

<u>=</u>confluent