

Speakers

Steffen Karlsson Lead Software Engineer Streaming Services, Maersk

steffen.karlsson@maersk.com

Maciej Tatarski Software Engineer RETinA Team, Maersk

maciej.tatarski@maersk.com

Agenda

- What is Maersk?
- Backstory
- DevX Vision
- Technology backbone of Maersk
- Running Kafka on Kubernetes?
- Architecture
- On-Prem / Edge
- Tools
- Observability & Monitoring
- Alerting
- Stream Processing
- Reflections

promptly and efficiently.

Connecting and simplifying global supply chains

A.P. Moller - Maersk enables its customers to trade and grow by transporting goods anywhere.

Maersk works to provide customers with a simple end-to-end offering of products and services, seamless customer engagement and a superior end-to-end delivery network, taking the complexity out of global supply chains.

optimisation of stock, costs and inventory days.

Backstory

Strategy to move from batch to event driven enterprise architecture

Fast and easy bootstrap with PaaS and SaaS

Open-source adoption strategy, benefitting from the economy of scale

Transition

Building up internal capabilities and inner-sourcing for a more tailored solution

Gain trust of the business

Cost-benefit analysis: Pay-as-you-go

Internal knowledge on how to manage and administer a Kafka ecosystem

Rapidly increasing adoption of the platform, point of no return

DevX Vision

Technology backbone of Maersk

Running Kafka on Kubernetes

- Strimzi provides container images and operators for running Kafka on Kubernetes
- Strimzi operators are purpose-built with specialist operational knowledge to effectively manage Kafka on Kubernetes
- Apache Kafka components are provided for deployment to Kubernetes with the Strimzi distribution

https://strimzi.io/docs/operators/latest/overview#overview-components_str

- Operators are a method of packaging, deploying, and managing Kubernetes applications
- An operator provide a way to extend the Kubernetes API and simplify the administration tasks associated with specific applications, i.e. Kafka Topic

Strimzi Contributions

- #3761 Provide metrics to monitor certificates expiration
- #2779 CrdGenerator validate @JsonPropertyOrder
- #8732 Enhance KafkaBridge resource with consumer inactivity timeout and HTTP consumer/producer parts enablement
- #9537 Kafka Exporter Grafana dashboard too long URL error
- #7374 Improve the Kafka brokers Grafana dashboard

Architecture

External Systems

New API

OUR PURPOSE

Improving life

for all by integrating

- The integration illustrated by five years of Automatic Identification System (AIS) transponder data from AP. Moller - Maersk vessels registered in the company's scheduling system GSIS
- Gateway and hub terminals

Tenants

Number of teams using our Strim zi-based solution	+300
Number of Strimzi-based clusters actively running	81
Number of brokers in all our clusters	+450

Topics

Total number of topics on all our clusters	+36K
Total number of partitions on all our topics	+410K
Number of AVRO and JSON schema versions in Schema Registry	+42K

Events

Total number of unique messages produced per day	+6Bil
Bytes in per second, avg	~140Mb
Bytes out per second, avg	~260Mb

On-Prem and Edge

Edge

Number of topics in the terminals +3.5K

Number of Strimzi-based clusters actively running in the terminals 37

Unique geographical locations +17

On-prem

Total number of unique messages produced per day

Total number of partitions on all our topics

+1.6K

+1.6K

+100M

+20K

A.P. Moller - Maersk

Observability & Monitoring

Alerting

- Aggregated alerting by cluster and namespace
- Alerts and Dashboards as code
- Automated deployment and synchronization using GitHub Actions
- SLA/SLO 99.99%

RETinA Manager

Unique users per day

+300

Requests per day

+7.5K

Schema Compatibility UI

- Standalone and open-source Apache 2.0 license
- Fail fast and enable tenants to be more independent to decrease time-tomarket
- Full self-service and transparency in schema compatibility and comparison
- Schema Types: Avro, JSON and Protobuf
- Compatibility levels:
 Backwards, Forwards, Full and None

```
Schema Compatibility UI
 Avro
 Backward
 (6
 "type" : "record",
 "type" : "record",
 "namespace" : "Tutorialspoint",
 "namespace" : "Tutorialspoint",
 "name" : "Employee",
 "name" : "Employee",
 "fields" : [
 "fields" : [
 { "name" : "Name" , "type" : "string" }, 
{ "name" : "Age" , "type" : "int" }, 
{ "name" : "Age2" , "type" : "int" }
 { "name" : "Name" , "type" : "string" },
 [ "name" : "Age" , "type" : "int" ]
Validation failed:
READER_FIELD_MISSING_DEFAULT_VALUE
The field Age2 at path /fields/2 in the new schema has no
 ✓ VALIDATE
```


Stream Processing

- Automated self-serviceable stream processing on-top of Strimzi with Flink and GitHub Actions
- API-first architecture for better system-to-system integrations
- Predefined template jobs for better overall performance on the cluster
- Deployed using open-source community operator for better stability and configuration of Flink
- Fully monitored and observed using the Grafana and Prometheus stack

Reflections

- Migrations are hard in kafka world
- More clusters = more problems
- Supporting multiple onboarding scenarios ain't easy
- Good observability ease support pain
- In our case migrating from confluent cloud cause significant savings even with more adoption of current platform
- Operational stability is a key
- Supporting multiple deployment environments (edge, onprem, cloud) requires wide knowladge spread across team

