

Kafka Admin/Ops

Support around Cassandra and Kafka running in EC2

Kafka growing

Kafka Admin, Ops, DevOps

Kafka Admin Kafka Ops Kafka DevOps Production Systems

TM

Kafka Topic Creation Important for Operations

 Topics are added and modified using the topic tool

```
#!/usr/bin/env bash

cd ~/kafka-training

kafka/bin/kafka-topics.sh \
 --create \
 --zookeeper localhost:2181 \
 --replication-factor 3 \
 --partitions 23 \
 --topic stock-prices \
 --config min.insync.replicas=2
```

- Replication factor replicas count amount of Kafka Brokers needed
 - use replication factor of at least 3 (or 2)
 - survive outages, head-room for upgrades and maintenance -ability to bounce servers
- Partition count how much topic log will get sharded
 - determines broker count if you have a partition count of 3, but have 5 servers, 2 not host topic log
 - consumers parallelism active
 consumer count in consumer group

Modifying Topics

- You can modify topic configuration
- You can add partitions
 - existing data partition don't change!
 - Consumers semantics could break, data is not moved from existing partitions to new partitions
- You can use bin/kafka-topics.sh —alter to modify a topic
 - add partitions you can't remove partitions!
 - you can't change replication factor!
 - modify config or delete it
- You can use bin/kafka-topics.sh —delete to delete a topic
 - Has to be enabled in Kafka Broker config delete.topic.enable=true

Review of Kafka Topic Tools

Create Topic

```
#!/usr/bin/env bash
cd ~/kafka-training
## Create a new Topic
kafka/bin/kafka-topics.sh \
 --create \
 --zookeeper localhost:2181 \
 --replication-factor 2 \
 --partitions 3 \
 --topic stock-prices \
 --config min.insync.replicas=1 \
 --config retention.ms=60000
```

Describe Topic

```
#!/usr/bin/env bash
cd ~/kafka-training

# Describe existing topic
kafka/bin/kafka-topics.sh \
 --describe \
 --topic stock-prices \
 --zookeeper localhost:2181
```

Delete Topic

```
#!/usr/bin/env bash
cd ~/kafka-training

# Delete Topic
kafka/bin/kafka-topics.sh \
--delete \
--zookeeper localhost:2181 \
--topic stock-prices
```

Alter Topic


```
alter-topic.sh ×
 #!/usr/bin/env bash
 cd ~/kafka-training
 ## Alter the topic
 kafka/bin/kafka-topics.sh --alter \
 --zookeeper localhost:2181 \
 --partitions 13 \
 --topic stock-prices \
 --config min.insync.replicas=2 \
10
 --delete-config retention.ms
11
12
```

- Changes min.insync.replicas from 1 to 2
- Changes partition count (partitions) from 3 to 13
- Use delete-config to delete retention.ms configuration

Modifying Topics with Alter


```
$ bin/delete-topic.sh
Topic stock-prices is marked for deletion.
$ bin/create-topic.sh
Created topic "stock-prices".
$ bin/describe-topic.sh
 Configs:retention.ms=
Topic:stock-prices PartitionCount:3
 ReplicationFactor:2
 Partition: 0
 Leader: 1
 Topic: stock-prices
 Replicas: 1,2
 Isr: 1,2
 Topic: stock-prices
 Partition: 1
 Leader: 2
 Replicas: 2,0
 Isr: 2,0
 Topic: stock-prices
 Partition: 2
 Leader: 0
 Replicas: 0,1
 Isr: 0,1
$ bin/alter-topic.sh
Adding partitions succeeded!
$ bin/describe-topic.sh
Topic:stock-prices
 PartitionCount:13
 ReplicationFactor:2
 Configs:min.insync.re
 Partition: 0
 Leader: 1
 Replicas: 1,2
 Topic: stock-prices
 Isr: 1,2
 Topic: stock-prices
 Partition: 1
 Leader: 2
 Replicas: 2,0
 Isr: 2,0
 Topic: stock-prices
 Replicas: 0,1
 Partition: 2
 Leader: 0
 Isr: 0,1
 Topic: stock-prices
 Partition: 11
 Leader: 0
 Replicas: 0,1
 Isr: 0,1
 Topic: stock-prices
 Partition: 12
 Leader: 1
 Replicas: 1,0
 Isr: 1,0
```

Kafka Broker Graceful Shutdown

- Kafka Clustering detects Kafka broker shutdown or failure
 - Elects new partition leaders
 - For maintenance shutdowns Kafka supports graceful shutdown
- Graceful shutdown optimizations controlled.shutdown.enable=true
 - Topic logs data synced to disk = faster log recovery on restart by avoiding log recovery and checksum validation
 - Partitions are migrated to other Kafka brokers
 - Clean, fast leadership transfers, reduces partitions unavailability
 - Controlled shutdown fails if replicas on broker do not have in-sync replicas on another server

Balancing Leadership

- When broker stops or crashes leadership moves to surviving brokers
 - crashed broker's partitions transfers to other replicas
 - If broker restarted becomes a follower for all its partitions
 - Recall only *leaders* read and write

```
bin/kafka-preferred-replica-election.sh \
 -zookeeper host:port
```

- kaka-preferred-eleciton.sh will rebalance leadership, OR
- * Kafka Broker Config: auto.leader.rebalance.enable=true
 - auto-balance leaders on change

Kafka balancing across racks

- Kafka has rack awareness
 - spreads same partition replicas to different racks or AWS AZ (EC2 availability zones)
 - Survive single rack or single AZ outage
 - broker config: broker.rack=us-west-2a
- During topic creation, rack constraint used to span replicas to as many racks as possible
 - min(#racks, replication-factor)
- Assignment of replicas to brokers ensures leaders count per broker same, regardless rack distribution if racks have equal number of brokers
 - if rack has fewer brokers, then each broker in rack will get more replicas
 - keep broker count the same in each rack or AZ

Checking Consumer Position

- Useful to see position of your consumers
 - Especially MirrorMaker consumers
- Tool to show consumer position
 - bin/kafka-consumer-groups.sh
- Shows *Topic* and which *Client* (client id) and Consumer (consumer id) from consumer group is working with which Topic *Partition*
 - GUID for Consumer ID based on client id plus GUID
- Shows Lag between Consumer and Log
- Shows Lag between Producer and what consumer can see (replicated vs non-replicated)

kafka-consumer-groups Describe


```
check-consumer-offsets.sh x

#!/usr/bin/env bash

cd ~/kafka-training

BOOTSTRAP_SERVERS="localhost:9092,localhost:9093"

kafka/bin/kafka-consumer-groups.sh --describe \
 --bootstrap-server "$BOOTSTRAP_SERVERS" \
 --group StockPriceConsumer
```

- Using —describe
- Specifies bootstrap server lists not ZooKeeper
- Specifies name of ConsumerGroup
- Will show lag, etc. for every consumer in group

kafka-consumer-groups Describe Output

<pre>\$ bin/check-consumer-offsets.sh</pre>										
TOPIC	PARTITION	CURRENT-OFFSET	LOG-END-OFFSET	LAG	HOST	CLIENT-ID				
stock-prices	5	910	910	0	/10.0.1.11	green-2				
stock-prices	4	611	611	0	/10.0.1.11	green-1				
stock-prices	2	949	949	0	/10.0.1.11	blue-2				
stock-prices	6	39	39	0	/10.0.1.11	red-0				
stock-prices	8	13	13	0	/10.0.1.11	red-2				
stock-prices	1	13	13	0	/10.0.1.11	blue-1				
stock-prices	3	1534	1534	0	/10.0.1.11	green-0				
stock-prices	7	_	0	_	/10.0.1.11	red-1				
stock-prices	0	611	611	0	/10.0.1.11	blue-0				

- Shows *Topic* and which *Client* from the consumer group is working with which Topic *Partition* Note also shows GUID for Consumer ID (not shown)
- Current offset is what is visible to Consumer (replicated to ISRs)
- Log end shows what the leader of has written

kafka-consumer-groups Describe Output Lagging

<pre>\$ bin/check-consumer-offsets.sh</pre>										
TOPIC	PARTITION	CURRENT-OFFSET	LOG-END-OFFSET	LAG	HOST	CLIENT-ID				
stock-prices	1	524	524	0	/10.0.1.11	blue-1				
stock-prices	8	380	524	144	/10.0.1.11	red-2				
stock-prices	7	0	0	0	/10.0.1.11	red-1				
stock-prices	3	2959	3067	108	/10.0.1.11	green-0				
stock-prices	0	909	1122	213	/10.0.1.11	blue-0				
stock-prices	6	1464	1572	108	/10.0.1.11	red-0				
stock-prices	5	1277	1421	144	/10.0.1.11	green-2				
stock-prices	4	934	1122	188	/10.0.1.11	green-1				
stock-prices	2	2464	2993	529	/10.0.1.11	blue-2				

- Notice Partition 8, the replication is behind Current Offset is behind Log End
- Notice how partition 3 has 6x as many records as Partition 1
 - Could be an example of a hot spot!
- Notice how Partition 7 has no records so red-2 is idle!

Managing Consumer Groups

- ConsumerGroupCommand kafka-consumer-groups.sh
 - you can also list, describe, or delete consumer groups
- Delete restriction -
 - Only works with older clients
 - No need for new client API because group is deleted automatically when last committed offset for group expires
 - If using older consumers that relied on ZooKeeper then you can use delete

List Consumers


```
#!/usr/bin/env bash

cd ~/kafka-training

B00TSTRAP_SERVERS="localhost:9092,localhost:9093"

kafka/bin/kafka-consumer-groups.sh --list \
--bootstrap-server "$B00TSTRAP_SERVERS"
```

Use —list to get a list of consumers

Expanding Kafka cluster

- Adding Kafka Brokers to cluster is simple
 - need unique broker id
 - new Kafka Brokers are not automatically assigned Topic partitions
 - You need to migrate partitions to it
- Migrating Topic Partitions is manually initiated
 - New Kafka Broker becomes followers of partitions
 - When it becomes ISR set member, then it gains leadership over partitions assigned to it
 - Once it becomes leader, existing replica will delete partition data if needed
- Kafka provides a partition reassignment tool

Kafka Partition Reassignment Tool

- partition can be moved across brokers
- avoid hotspots, balance load on brokers
- you have to look at load on Kafka Broker
 - use kafka-consumer-groups.sh
 - other admin tools to find hotspots (top, KPIs, etc.)
 - balance as needed

Kafka Partition Reassignment Tool - Modes 😤

GENERATE A PLAN —generate

- Inputs: Topics List, and Kafka Broker List
- Generates *reassignment plan* to move all topic partitions to new Kafka **Brokers**

EXECUTE A PLAN —execute

- Input: reassignment plan (--reassignment-json-file)
- Action: Does partition reassignment using plan

CHECK STATUS OF EXECUTE PLAN —verify

- Shows status of —execute
- Outputs: Completed Successfully, Failed or In-Progress

Generate Partition Reassignment Plan


```
reassign-partitions-generate-plan.sh ×

1  #!/usr/bin/env bash
2  CONFIG=`pwd`/config
3  cd ~/kafka-training

4  # Generate Reassignment Plan
6  kafka/bin/kafka-reassign-partitions.sh --generate \
7  --broker-list 0,1,2,3 \
8  --topics-to-move-json-file "$CONFIG/move-topics.json" \
9  --zookeeper localhost:2181 > "$CONFIG/assignment-plan.json"
```

- Added 4th Broker! Now we want it to have some partitions
- move-topics.json list of topics to move in JSON format
- Generates assignment plan which needs to be edited

Generated Partition Assignment Plan


```
assignment-plan.json ×
 partitions replicas
 1
2
3
4
 "version": 1,
 "partitions": [
 "topic": "stocks",
 6
 "partition": 7,
 "replicas": [
 8
 0,
13
 "topic": "stocks",
 "partition": 2,
 "replicas": [
 3,
 2,
19
20
```

- Assignment Plan
- List of Partitions
- List of Replicas
- Replicas might be moved to new Kafka Broker after plan executes
- Need to execute plan

Execute Partition Reassignment Plan


```
reassign-partitions-execute-plan.sh ×

#!/usr/bin/env bash
CONFIG=`pwd`/config
cd ~/kafka-training

# Execute reassignment plan
kafka/bin/kafka-reassign-partitions.sh --execute \
--reassignment-json-file "$CONFIG/assignment-plan.json" \
--throttle 100000 \
--zookeeper localhost:2181
```

- Executes reassignment plan
- Use generated plan or use modified generated plan
- Set throttle rate (optional) so it does not all happen at once
 - reduces load on Kafka Brokers

Monitor Executing Partition Reassignment Plan


```
reassign-partitions-verify-plan.sh x
 #!/usr/bin/env bash
 CONFIG=`pwd`/config
 cd ~/kafka-training
 # Verify executing reassignment plan
 kafka/bin/kafka-reassign-partitions.sh --verify \
 --reassignment-json-file "$CONFIG/assignment-plan.json" \
 --zookeeper localhost:2181
```

- Verify/Monitor reassignment plan
- Use generated plan or use modified generated plan that is already running
- Let's you know when the plan is done

Decommissioning Kafka Brokers

- After we add a new broker,
 - add it to the —broker-list
 - Run generate plan
 - Execute plan
- To decommission Kafka Broker
 - Remove it from the —broker-list
 - Run generate plan, execute generate plan

Generate Partition Reassignment Plan


```
reassign-partitions-generate-plan.sh ×

1  #!/usr/bin/env bash
2  CONFIG=`pwd`/config
3  cd ~/kafka-training

4  ## Generate Reassignment Plan
6  kafka/bin/kafka-reassign-partitions.sh --generate \
7  --broker-list 0,1,2 \
--topics-to-move-json-file "$CONFIG/move-topics.json" \
9  --zookeeper localhost:2181 > "$CONFIG/assignment-plan.json"
```

- Remove 4th Broker (3)! Now we want it reassign its partitions
- Generates assignment plan that moves partitions to 0,1,2

Setting quotas

- You can configure quotas for client-id and user using kafka-configs.sh
- Clients receive an unlimited quota
- You can set custom quotas for
 - (user, client-id) pair
 - * user
 - client-id

Setting quota for client-id, user Pair

- User stock_analyst
- client id stockConsumer

Quota Configuration

- Order of precedence for quota configuration is:
- 1. /config/users/<user>/clients/<client-id>
- 2. /config/users/<user>/clients/<default>
- 3. /config/users/<user>
- 4. /config/users/<default>/clients/<client-id>
- 5. /config/users/<default>/clients/<default>
- 6. /config/users/<default>
- 7. /config/clients/<client-id>
- 8. /config/clients/<default>

Default Quota for Users


```
#!/usr/bin/env bash

cd ~/kafka-training

## Add limit to default user
kafka/bin/kafka-configs.sh --alter \
 --zookeeper localhost:2181 \
 --add-config 'producer_byte_rate=512, consumer_byte_rate=512' \
 --entity-type users --entity-default
```

Sets default quota for users

Default Quota for Clients


```
#!/usr/bin/env bash

cd ~/kafka-training

## Add limit to default client
kafka/bin/kafka-configs.sh --alter \
 --zookeeper localhost:2181 \
 --add-config 'producer_byte_rate=512,consumer_byte_rate=512' \
 --entity-type clients --entity-default
```

Sets default quota for clients

Describe a Quota


```
#!/usr/bin/env bash

cd ~/kafka-training

## Describe a quota
kafka/bin/kafka-configs.sh --describe \
--zookeeper localhost:2181 \
--entity-type users \
--entity-name stock_analyst \
--entity-type clients \
--entity-name stockConsumer
```

You can see what quotas are set for a user

Describe a Quota Output


```
$ bin/quota-describe.sh
```

```
Configs for user-principal 'stock_analyst', client-id 'stockConsumer' are producer_byte_rate=1024,consumer_byte rate=2048
```

Output from describe quota

Multi-Datacenters Deploys

- Kafka may need to spans multiple datacenters or AWS regions
- Recommended approach deploy local Kafka cluster per datacenter
 - application and services using Kafka should be in same datacenter
 - Use mirroring between clusters in different datacenters
- Reduces latency from Kafka to application and services using Kafka avoid working over WAN
- Centralizes mirroring between data centers so it can be monitored
- If applications needs a global view of all data from all clusters
 - Use mirroring to provide clusters data from each cluster into one aggregate cluster
 - Aggregate clusters used by applications that require full data set
- Suggestion for most use cases

If you need to cross WAN or DCs, ok

- Kafka batches and compresses records
 - Both producer and consumer can achieve high-throughput even over a high-latency connection
 - If needed increase the TCP socket buffer sizes for the producer, consumer, and broker
 - socket.send.buffer.bytes and socket.receive.buffer.bytes
- Not a good idea to span DCs or regions
 - Really bad for ZooKeeper
 - More outages due to latency

Important Client Configurations

- Producer configurations control
 - * acks
 - compression
 - batch size
- Consumer Configuration
 - * fetch size

A Production Server Config


```
server-0.properties ×
 ## Increment by 1 for each broker
 broker.id=0
 # Kafka should have its own dedicated disk(s) or use SSD(s)
 # To increase reads and writes, add more disks/log dirs JBOD.
 log.dirs=./logs/kafka-0
 6
 8
 ## Log config
 default.replication.factor=3
9
 num.partitions=8
10
11
12
 ## Data must be replicated to at least two brokers
 min.insync.replicas=2
13
14
15
 ## Don't allow un-managed topics for production
 auto.create.topics.enable=false
16
17
 ## Run brokers spread over AZs or Racks
18
 broker.rack=us-west2-a
19
20
 ## Number of concurrent requests allowed
21
 queued.max.requests=1000
22
23
 ## Allow leaders to auto rebalance
24
25
 auto.leader.rebalance.enable=true
```

-Xmx6g

Java GC config

- -Xms6g
- -XX:MetaspaceSize=96m
- -XX:+UseG1GC
- -XX:MaxGCPauseMillis=20
- -XX: InitiatingHeapOccupancyPercent=35
- -XX:G1HeapRegionSize=16M
- -XX:MinMetaspaceFreeRatio=50
- * U-XXX: MaxMeGtCaspaceFreeRatio=80
- Heap Space should be 25% to 35% of available space for server
- Leave 50% for OS, Remember Kafka uses OS page cache
- Other tweaks for GC to limit overhead

LinkedIn cluster

- One of LinkedIn's busiest clusters has:
 - 60 Kafka brokers
 - 50,000 partitions
 - Replication factor 2
 - Does 800k messages/sec in
 - 300 MB/sec inbound (writes/producers)
 - 1 GB/sec+ outbound (reads/consumers)
- 21 ms pause for 90% GC
- Less than 1 young GC per second

Hardware and OS

- Dual quad-core Intel Xeon machines with 24GB of memory or higher
 - for production mission critical system
 - 24 GB total but only 25% of that for JVM (6 GB)
- Kafka Broker needs memory to buffer active readers and writers
 - to buffer for 30 seconds and memory needed is write_throughput*30
- Disk throughput is important
 - 8x7200 rpm SATA drives
 - Disk throughput is often performance bottleneck
 - JBOD more disks is better

OS

- Kafka production usually runs on Linux
- Ensure you have enough file descriptors
 - Kafka uses file descriptors for log segments and open connections
 - * (number_of_partitions)*(partition_size/segment_size) + number_of_producer_connections + number_of_consumer_connections
 - Start with 100,000 or more file descriptors
- Max socket buffer size:
 - increased to enable high-performance data transfer between data centers
- Use JBOD instead of RAID, RAID ok, JBOD better
- Check flusher threads and PDF Flush but defaults should be ok
- Prefer filesystem XFS (largeio, nobarrier), EXT4 ok too (data=writeback, commit=num_secs, nobh, delalloc)

Monitoring

- Kafka uses Yammer Metrics
 - metrics reporting for Kafka Broke, Consumers and Producers
 - Reports stats using pluggable stats reporters
- Metrics exposed via JMX
- You can see what metrics are available with jconsole

Kafka Broker Metrics -1 of 3

DESCRIPTION	JMX MBEAN NAME
Message in rate	kafka.server:type=BrokerTopicMetrics,name=MessagesInPerSec
Byte in rate	kafka.server:type=BrokerTopicMetrics,name=BytesInPerSec
Request rate	kafka.network:type=RequestMetrics,name=RequestsPerSec,request={Produce FetchConsumer FetchFollower}
Byte out rate	kafka.server:type=BrokerTopicMetrics,name=BytesOutPerSec
Log flush rate and time	kafka.log:type=LogFlushStats,name=LogFlushRateAndTimeMs
Time request waits in request queue	kafka.network:type=RequestMetrics,name=RequestQueueTimeMs,request={Produce FetchConsumer FetchFollower}
Time request is processed at leader	kafka.network:type=RequestMetrics,name=LocalTimeMs,request={Produce FetchConsumer FetchFollower}
Messages count consumer lags behind producer	kafka.consumer:type=consumer-fetch-manager-metrics,client-id={client-id} Attribute: records-lag-max

Kafka Broker Metrics - 2 of 3

Under replicated Count partitions	kafka.server:type=ReplicaManager,name=UnderReplicatedPartitions	0
Is controller active on broker?	kafka.controller:type=KafkaController,name=ActiveControllerCount	Only 1 Kafka Broker is controller and has 1. All else should have 0.
Leader election rate	kafka.controller:type=ControllerStats,name=LeaderElectionRate AndTimeMs	>0 if failures
Unclean leader election rate	kafka.controller:type=ControllerStats,name=UncleanLeaderElectionsPerSec	0
Partition counts	kafka.server:type=ReplicaManager,name=PartitionCount	mostly even across brokers
Leader replica counts	kafka.server:type=ReplicaManager,name=LeaderCount	mostly even across brokers
ISR shrink rate	kafka.server:type=ReplicaManager,name=IsrShrinksPerSec	If a broker dies, ISR shrinks for some partitions. ISR expands when brokers come back.
ISR expansion rate	kafka.server:type=ReplicaManager,name=IsrExpandsPerSec	Opposite of ISR shrink rate

Kafka Broker Metrics - 3 of 3

Max follower lag	kafka.server:type=ReplicaFetcherManager,name=MaxLag,client Id=Replica	lag usually proportional to produce maximum batch size
Messages Lag per follower	kafka.server:type=FetcherLagMetrics,name=ConsumerLag,clie ntId=([\w]+),topic=([\w]+),partition=([0-9]+)	lag usually proportional to producer maximum batch size
Requests waiting in producer purgatory	kafka.server:type=DelayedOperationPurgatory,name=Purgatory Size,delayedOperation=Produce	>0 if ack=all is used
Requests waiting in fetch purgatory	kafka.server:type=DelayedOperationPurgatory,name=Purgatory Size,delayedOperation=Fetch	size depends on consumer config fetch.wait.max.ms
Request total time	kafka.network:type=RequestMetrics,name=TotalTimeMs,reques t={Produce FetchConsumer FetchFollower}	broken into queue, local, remote and response send time
Leader replica counts	kafka.server:type=ReplicaManager,name=LeaderCount	Should be even

Common Metrics for Clients 1 of 2

Metric	Description
connection-close-rate	Connections closed per second JMX MBean Name kafka.[producer consumer connect]:type=[producer consumer connect]- metrics,client-id=([\w]+)
connection-creation-rate	New connections established per second
network-io-rate	Average network operations count on all connections per second.
outgoing-byte-rate	Average outgoing bytes count sent per second to all servers.
request-rate	Average requests count sent per second.
request-size-avg	Average size of all requests
request-size-max	Maximum size of any request

Common Metrics for Clients 2 of 2

Metric	Description
incoming-byte-rate	Average incoming byte count received by all sockets
	JMX MBean Name
	(kafka.[producer consumer connect]:type=[producer consumer connect]-metrics,client-id=([\w]+))
response-rate	Responses received sent per second.
select-rate	I/O layer checked for new I/O to perform per second count
io-wait-time-ns-avg	Average duration I/O thread spent waiting for a socket ready for reads/writes
io-wait-ratio	Fraction of time the I/O thread spent waiting.
io-time-ns-avg	Average duration for I/O per select call in nanoseconds.
io-ratio	Fraction of time I/O thread spent doing I/O.
connection-count	Current number of active connections.

Per Kafka Broker Client Monitoring

Metric	Description
outgoing-byte-rate	Average outgoing byte count sent per second for node
	JMX MBean Name: kafka.producer:type=[consumer producer connect]-node-metrics,client-id=([\w]+),node-id=([0-9]+)
request-rate	Average requests count sent per second for a node.
request-size-avg	Average size of all requests for node
request-size-max	Maximum size of any request sent for node
incoming-byte-rate	Average responses received count per second for node
request-latency-avg	Average request latency in ms for node
request-latency-max	Maximum request latency in ms for node
response-rate	Responses received sent per second for node

Kafka Producer Monitoring - 1 of 3

Metric	Description
waiting-threads	User threads blocked count waiting for buffer memory to enqueue their records.
	JMX MBean Name kafka.producer:type=producer- metrics,client-id=([\w]+)
buffer-total-bytes	Maximum buffer memory size client can use
buffer-available-bytes	Total buffer memory size that is not being used
bufferpool-wait-time	Fraction of time an appender waits for space allocation
batch-size-avg	Average byte count sent per partition per-request.
batch-size-max	Max byte count sent per partition per-request.
compression-rate-avg	Average compression rate of record batches.
record-queue-time-avg	Average time in ms record batches spent in record accumulator.
record-queue-time-max	The maximum time in ms record batches spent in the record accumulator.

Kafka Producer Monitoring - 2 of 3

Metric	Description
request-latency-avg	Average request latency in ms.
	JMX MBean Name kafka.producer:type=producer-metrics,client-id=([\w]+)
request-latency-max	Maximum request latency in ms.
record-send-rate	Average record count sent per second
records-per-request-avg	Average record count per request
record-retry-rate	Average per-second retried record send count
record-error-rate	Average per-second record send count that resulted in errors.
record-size-max	Maximum record size.
record-size-avg	Average record size.
requests-in-flight	Current number of in-flight requests - waiting for a response.

Kafka Producer Monitoring - 3 of 3

Metric	Description
metadata-age	Age in seconds of current producer metadata being used
record-send-rate	Average records sent count per second for topic
byte-rate	Average bytes sent count per second for topic
compression-rate	Average record batches compression rate for topic
record-retry-rate	Average per-second retried record send count for a topic
record-error-rate	Average per-second record sends that resulted in errors count for topic
produce-throttle-time- max	Maximum time in ms a request was throttled by a broker
produce-throttle-time- avg	Average time in ms a request was throttled by a broker
requests-in-flight	Current number of in-flight requests - waiting for a response.

Kafka Consumer Group Monitoring - 1 of 2 &

Metric	Description
commit-latency-avg	Average duration for commit request
	kafka.consumer:type=consumer-coordinator-metrics,client-id=([\w]+)
commit-latency-max	Max duration for a commit request
commit-rate	Commit call count per second
assigned-partitions	Partition count currently assigned to consumer
heartbeat-response-time-max	Max duration for heartbeat request to receive response
heartbeat-rate	Average heartbeat count per second
join-time-avg	Average duration for a group rejoin
join-time-max	Max duration for a group rejoin
join-rate	Group join count per second

Kafka Consumer Group Monitoring - 2 of 2 %

Metric	Description
sync-time-avg	Average duration for a group sync
sync-time-max	Max duration for a group sync
sync-rate	Group sync count per second
last-heartbeat- seconds-ago	Second count since last controller heartbeat

Kafka Consumer Monitoring

Metric	Description
fetch-size-avg	Average byte size fetched per request
fetch-size-max	Maximum byte size fetched per request
bytes-consumed-rate	Average byte count consumed per second
records-per-request-avg	Average record count in each request
records-consumed-rate	Average record count consumed per second
fetch-latency-avg	Average fetch request duration
fetch-latency-max	Max fetch request duration
fetch-rate	Fetch request count per second
records-lag-max	Max lag of record count for any partition
fetch-throttle-time-avg	Average throttle time in ms
fetch-throttle-time-max	Maximum throttle time in ms

Kafka Consumer Topic Fetch Monitoring

Metric	Description
fetch-size-avg	Average byte size fetched per request for specific topic
fetch-size-max	Max byte size fetched per request for specific topic
bytes-consumed-rate	Average byte size consumed per second for specific topic
records-per-request-avg	Average record count per request for specific topic
records-consumed-rate	Average record count consumed per second for specific topic

Other Metrics

- Low level metrics
- Thread metrics
- Task Metrics
- Processor Node Metrics
 - Forwarding to other nodes
- State Store Metrics
- Good idea to monitor GC, JVM threads, etc.
- See metrics available with JConsole

Kafka Broker Metrics via JConsole 1 of 2

Kafka Broker JConsole Metrics 2 of 2

Kafka Producer Metrics JConsole

Kafka Consumer JConsole Metrics

ZooKeeper Setup 1 of 3

- Don't put all ZooKeeper nodes in same same rack or in a single AWS availability Zones
- Decent hardware; don't use T2 Micro
- Use 5 to 7 servers for production tolerates 2 to 3 servers down
- For small deployment using 3 servers is ok (only 1 allowed down)
- Put transaction logs on dedicated disk group (dataLogDir)
- Put snapshots, message log, and OS on another disk/disk group (dataDir)
- Writes to transaction log are synchronous batches
 - Concurrent writes can significantly affect performance

ZooKeeper Setup 2 of 3

- Use dedicated ZooKeeper cluster for Kafka
- ZooKeeper needs 3 to 5GB of heap with some room for OS (30% to 50% of System total)
- Monitoring ZooKeeper use JMX and or 4 letter words
- Keep ZooKeeper cluster small
 - Reduce quorums on the writes and subsequent cluster member updates
 - But don't go too small either
 - More ZooKeeper servers increases read capacity of ZooKeeper

ZooKeeper Setup 3 of 3

- ZooKeeper requires little administration, but...
- ZooKeeper takes periodic snapshots of its data
 - snapshot plus log can rebuild ZooKeeper state
- ZooKeeper does not purge snapshots by default
 - Let's you back up snapshots
- You want to purge snapshots so disk does not fill up
 - autopurge.snapRetainCount (how many snapshots to keep)
 - autopurge.purgeInterval (duration in hours)
- Make sure you use rolling log files for logging