

Handle Large Messages In Apache Kafka

Jiangjie (Becket) Qin @ LinkedIn

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

- 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.

- 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.
- Good workarounds exist (Reference Based Messaging)

Producer

Kafka

Consumer

- 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.
- Good workarounds exist (Reference Based Messaging)

Consumer

- 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.
- Good workarounds exist (Reference Based Messaging)

Consumer

- 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.
- Good workarounds exist (Reference Based Messaging)

- 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.
- Good workarounds exist (Reference Based Messaging)

Reference Based Messaging

- One of our use cases: database replication
 - 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.

Reference Based Messaging

- One of our use cases: database replication
 - Replicates a data store by using another data store....
 - Sporadic large messages
 - Option 1: Send all the messages using reference and take unnecessary overhead.
 - Option 2: Only send large messages using references and live with low storage utilization.
 - 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 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 (coming soon)
Functional limitations	Almost none	Some limitations

Our solution - chunk and re-assemble

Client Modules

A closer look at large message handling

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

A closer look at large message handling

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

- The offset of the first segment?
 - First seen first serve
 - Easy to seek
 - Expensive for in order delivery

- The offset of the first segment?
 - First seen first serve
 - Easy to seek
 - Expensive for in order delivery

- The offset of the first segment?
 - First seen first serve
 - Easy to seek
 - Expensive for in order delivery

Cannot deliver msg1 until msg0 is delivered. The consumer has to buffer the msg1.

Difficult to handle partially sent messages.

- The offset of the first segment?
 - First seen first serve
 - Easy to seek
 - Expensive for in order delivery (Need to buffer all the message segments until the current large message is complete)

- The offset of the first segment?
 - First seen first serve
 - Easy to seek
 - Expensive for in order delivery

- The offset of the last segment?
 - First completed first serve
 - Needs additional work for seek (more details on this soon)

User

- Least memory needed for in order delivery
- We chose offset of the last segment

- The offset of the last segment?
 - First completed first serve
 - Needs additional work for seek (more details on this soon)

User

- Least memory needed for in order delivery
- We chose offset of the last segment

- The offset of the last segment?
 - First completed first serve
 - Needs additional work for seek (more details on this soon)
 - Least memory needed for in order delivery
- We chose offset of the last segment

- The offset of the last segment?
 - First completed first serve
 - Needs additional work for seek (more details in offset tracking)
 - Least memory needed for in order delivery

- We chose offset of the last segment
 - Less memory consumption
 - Better tolerance for partially sent large messages.

A closer look at large message handling

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

Limitations

- Consumers can only track the message they have already seen.
 - When the users seek forward, consumer does not check if user is seeking to a message boundary.
- Consumers cannot keep track of all the messages they have ever seen.
 - Consumers only track a configured number of recently delivered message for each partition. e.g. 5,000.
- After rebalance, the new owner of a partition will not have any tracked message from the newly assigned partitions.

A closer look at large message handling

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

Producer Callback

All the segments will be sent to the same partition.

```
{
 numSegments=3
 ackedSegments=1;
 userCallback;
}
```

Do not fire user callback

Producer Callback

All the segments will be sent to the same partition.

```
{
  numSegments=3
  ackedSegments=2;
  userCallback;
}
```

Do not fire user callback

Producer Callback

All the segments will be sent to the same partition.


```
{
  numSegments=3
  ackedSegments=3;
  userCallback;
}
```


Fire the user callback

- The **offset of the last segment** is passed to the user callback
- The first exception received is passed to the user callback

A closer look at large message handling

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

Broker **Consumer 1** User **0**: msg0-seg0 **0**: msg0-seg0 **1**: msg1-seg0 New owner consumer 1 resumes reading from msg0-seg0 2: msg1-seg1 3: msg0-seg1 4: msg2-seg0 **5**: msg3-seg0 . . .

User

Broker **Consumer 1** User delivered=2 **0**: msg0-seg0 **0**: msg0-seg0 **1**: msg1-seg0 New owner consumer 1 resumes reading from msg0-seg0 2: msg1-seg1 Consumer 1 receives the committed metadata {delivered=2} 3: msg0-seg1 **4**: msg2-seg0 **5**: msg3-seg0 . . .

A closer look at large message handling

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

Memory management

- Producer
 - No material change to memory overhead except splitting and copying the message.
- Consumer side
 - o buffer.capacity
 - The users can set maximum bytes to buffer the segments. If buffer is full, consumers evict the **oldest incomplete message**.
 - o expiration.offset.gap
 - Suppose a message has starting offset X and the consumer is now consuming from offset Y.
 - The message will be removed from the buffer if Y X is greater than the expiration. offset.gap. i.e. "timeout".

A closer look at large message handling

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

Performance Overhead

- Potentially additional segment serialization/deserialization cost
 - Default segment serde is cheap

```
// segment fields
public final UUID messageId;
public final int sequenceNumber;
public final int numberOfSegments;
public final int messageSizeInBytes;
public final ByteBuffer payload;
```


Performance Overhead

- Additional memory footprint in consumers
 - Buffer for segments of incomplete large messages
 - Additional memory needed to track the message offsets.
 - 24 bytes per message. It takes 12 MB to track the most recent 5000 messages from 100 partitions.
 - We can choose to only track large messages if users are trustworthy.

A closer look at large message handling

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

Compatibility with existing messages

The answer to a question after the meetup

- Does it work for compacted topics?
 - Add suffix "-segmentSeq" to the key
 - It works with a flaw when large messages with the same key do NOT interleave

The answer to a question after the meetup

- Does it work for compacted topics?
 - Add suffix "-segmentSeq" to the key ()
 - It does not work when large messages with the same key may interleave

Note that consumer won't assemble m0seg1 and m1-seg0 together because their messageId are different

Before compaction

Failure Scenario (Doesn't work)

Summary

- Reference based messaging works in most cases.
- Sometimes it is handy to have in-line support for large message
 - Sporadic large messages
 - low latency
 - Small number of interleaved large messages
 - Save cost

Acknowledgements

Thanks for the great help and support from

Dong Lin Joel Koshy Kartik Paramasivam Onur Karaman Yi Pan LinkedIn Espresso and Datastream team

Q&A