

Agenda

- What is Docker?
- Deploying services on Docker
- Messaging systems (Kafka) on Docker: Challenges
- How We Did it: Lessons Learned
- Key Takeaways for Running Kafka on Docker
- Q & A

What is a Docker Container?

- Lightweight, stand-alone, executable package of software to run specific services
- Runs on all major Linux distributions
- On any infrastructure including VMs, bare-metal, and in the cloud
- Package includes code, runtime, system libraries, configurations, etc.
- Run as an isolated process in user space

Docker Containers vs. Virtual Machines

- Unlike VMs, containers virtualize OS and not hardware
- More portable and efficient
- Abstraction at the app layer that packages app and dependencies
- Multiple containers share the base kernel
- Take up less space and start almost immediately

Kafka, Producers, and Consumers

- Independent services that send/receive messages over Kafka
- Can be written in many languages
- Purpose-built for specific actions
- Mostly operate on high frequency events and data
- Availability and scalability are important

Considerations for Kafka Deployment

- Multiple services; each with its own requirements
- Single QOS for related containers and services (CPU & Memory)
- Storage Local persistence & External Volumes
- Service monitoring and dependency management

How We Did It: Design Decisions I

- Run Kafka (e.g. Confluent distribution) and related services and tools / applications unmodified
 - Deploy all services that run on a single bare-metal host in a single container
- Multi-tenancy support is key
 - Network and storage security
- Clusters of containers span physical hosts

How We Did It: Sample Dockerfile

```
# Confluent Kafka 3.2.1 docker image
FROM bluedata/centos7:latest
#Install java 1.8
RUN yum -y install java-1.8.0-openjdk-devel
#Download and extract Kafka installation tar file
RUN mkdir /usr/lib/kafka;curl -s http://packages.confluent.io/archive/3.2/confluent-3.2.1-2.11.tar.gz | tar xz -C
/usr/lib/kafka/
##Create necessary directories for Kafka and Zookeeper to run
RUN mkdir /var/lib/zookeeper
```


How We Did It: Design Decisions II

- Images built to "auto-configure" themselves at time of instantiation
 - Not all instances of a single image run the same set of services when instantiated
 - Zookeeper vs. Broker cluster nodes
 - Ability to scale on demand

How We Did It: Deployment Configuration

Define all node roles for the virtual cluster.

```
role add broker 1+
role add zookeeper 1+
role add schemareg 1+
role add gateway 0+
```

Define all services that are available in the virtual cluster.

service add --srvcid kafka-broker --name "Kafka Broker service" --port 9092
service add --srvcid zookeeper --name "Zookeeper service" --port 2181
service add --srvcid schema-registry --name "Schema-registry service" --port 8081
service add --srvcid control-center --name "Control center service" --port 9021

Dev Configuration. Multiple services are placed on same container

clusterconfig new --configid default clusterconfig assign --configid default --role gateway --srvcids gateway control-center clusterconfig assign --configid default --role broker --srvcids kafka-broker schema-registry clusterconfig assign --configid default --role zookeeper --srvcids kafka-broker zookeeper

Prod Configuration. Services run on dedicated nodes with special attributes

clusterconfig new --configid production
clusterconfig assign --configid production --role broker --srvcids kafka-broker
clusterconfig assign --configid production --role zookeeper --srvcids zookeeper
clusterconfig assign --configid production --role schemareg --srvcids schemareg
clusterconfig assign --configid production --role gateway --srvcids control-center

How We Did It: Deployment Configuration

#Configure your docker nodes with appropriate run time values

```
appconfig autogen --replace /tmp/zookeeper/myid –pattern @@ID@@ --macro UNIQUE_SELF_NODE_INT
appconfig autogen --replace /usr/lib/kafka/etc/kafka/server.properties –pattern @@HOST@@ --macro GET_NODE_FQDN
appconfig autogen --replace /usr/lib/kafka/etc/kafka/server.properties –pattern @@zookeeper.connet@@ --macro
ZOOKEEPER_SERVICE_STRING
```

#Start services in the order specified

REGISTER_START_SERVICE_SYSV zookeeper

REGISTER_START_SERVICE_SYSV kafka-broker —wait zookeeper

REGISTER_START_SERVICE_SYSV schema-registry —wait zookeeper

How We Did It: Resource Allocation

- Users to choose "flavors" while launching containers
- Storage heavy containers can have more disk space
- vCPUs * n = cpu-shares
- No over-provisioning of memory

Kafka On Docker Use Cases

Prototyping

- 1 Get started with Kafka (e.g. Confluent community edition)
- ② Evaluate features/configurations simultaneously on smaller hardware footprint
- ③ Prototype multiple data pipelines quickly with dockerized producers and consumers

Exploring the Value of Kafka

Departmental

- 1) Spin up dev/test clusters with replica image of production
- ② QA/UAT using production configuration without reinventing the wheel
- ③ Offload specific users and workloads from production

Initial Departmental Deployments

Enterprise

- 1 LOB multi-tenancy with strict resource allocations
- 2 Bare-metal performance for business critical workloads
- (3) Share data hub / data lake with strict access controls

Enterprise-Wide,
Mission-Critical Deployments

Multi-Tenant Deployment

Multiple distributions, services, tools on shared, cost-effective infrastructure

Multiple teams or business groups

Evaluate different Kafka use cases (e.g. producers, consumers, pipelines)

Use different services & tools (e.g. Broker, Zookeeper, Schema Registry, API Gateway)

Use different distributions of standalone Kafka and/or Hadoop

BlueData EPIC software platform

Shared server infrastructure with node labels

Shared data sets for HDFS access

Multi-Host Kafka Deployment

How We Did It: Security Considerations

- Security is essential since containers and host share one kernel
 - Non-privileged containers
- Achieved through layered set of capabilities
- Different capabilities provide different levels of isolation and protection
- Add "capabilities" to a container based on what operations are permitted

SETPCAP	Modify process capabilities.
SYS_RESOURCE	Override resource Limits.
AUDIT_WRITE	Write records to kernel auditing log.
CHOWN	Make arbitrary changes to file UIDs and GIDs (see chown(2)).
DAC_OVERRIDE	Bypass file read, write, and execute permission checks.
DAC_READ_SEARCH	Bypass file read permission checks and directory read and execute permission checks.
KILL	Bypass permission checks for sending signals.
SETGID	Make arbitrary manipulations of process GIDs and supplementary GID list.
SETUID	Make arbitrary manipulations of process UIDs.
NET_RAW	Use RAW and PACKET sockets.
NET_BIND_SERVICE	Bind a socket to internet domain privileged ports (port numbers less than 1024).
NET_BROADCAST	Make socket broadcasts, and listen to multicasts.
SYS_CHROOT	Use chroot(2), change root directory.
SYS_PTRACE	Trace arbitrary processes using ptrace(2).
SETFCAP	Set file capabilities.

How We Did It: Network Architecture

- Connect containers across hosts
- Persistence of IP address across container restart
- DHCP/DNS service required for IP allocation and hostname resolution
- Deploy VLANs and VxLAN tunnels for tenant-level traffic isolation

Storage – Internal To Host File System

Data Volume

- A directory on host FS
- Data not deleted when container is deleted

Device Mapper Storage Driver

- Default OverlayFS
- We use direct-lym thinpool with devicemapper
- Data is deleted with container

Storage - External Volumes

- Storage is external to host FS, accessed over the network
- Separates container from storage
- Cloud providers have storage services such as S3, EBS
- You can also connect to HDFS, NFS, Gluster
- Services such as REX-Ray provide external volume support

App Store for Kafka, Spark, & More

Pre-built images, or author your own Docker app images with our App Workbench

BlueData Application Image (.bin file)

Different Services in Each Container

Broker + Zookeeper + Schema Registry fbluedata@bluedata-135 -]\$ ps_-ef | grep 'c 1 il Augi T icit& -Diava.aet.headless-true -Xlagac:Aer/Lib/kafka/conflu ent-3.2.1/bin/../logs/zookeeper-gc.log -verbo moremote, authenticate=false -Doom, sun, management, incremote, ss 1-folse -0kefig. loss.dir-Asr/1b/kefke/confluent-3,2,1/bin/, Acces -0top41, confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /etc/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/confluent-3,2,1/bin/, /shore/iova/kefke/ kafika/confluent-3.2,1/bin/, //shore/java/confluent-support-metrics/*: /usr/shore/java/confluent-support-metrics/* org. apoche, zookeeper, server, aucrum Quorum/PeerNoin /usr/lib/kafika/confluent-3.2,1/etc/kafika/zookeeper.properties 00:13:48 java -Xmx512M -server -XX:4UseG16C -XX:Max6CPauseMillis-20 -XX:InitiatingReapOccupancyPercent=35 -XX:+DisableExplicitGC -Diava.awt.headless-true -Dcan.sun.management.impremote -Dcan.su un.management.jmcremate.guthenticate=false -Dcom.sun.management.jmcremate.ssl=false -Dschema-registry.log.dir=/usr/lib/kafka/confluent-3.2.1/bin/../logs -Dlog4j.configuration=file:/usr/lib/kafka/confluent-3.2.1/bin/../etc/schema-re gistry/log4i.properties -cp://usr/lib/kofkg/confluent-3.2.1/bin/../shore/jaya/confluent-3.2.1/bin/../shore/j oman/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/rest-utils/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/schema-registry/* to.confluent-kafka.schemaregistry.rest.SchemalegistryMain /usr/lib/kafka/confluent-3.2.1/bin/../share/java/schema-registry/* chema-registry/schema-registry.properties 1-22:18:26 java -cp /usr/lib/kafka/confluent-3, 2, 1/share/java/confluent-3, 2, 1/share/java/confluent-3, 2, 1/share/java/confluent-serializers/*; /usr/lib/kafka/confluent-3, 2, 1/share/java/confluent-3, 2, 1/share/java java/romitoring-interceptors/*:/usr/lib/kafka/confluent-3,2,1/share/java/rest-utils/*:/usr/lib/kafka/confluent-3,2,1/shar ed -XX:-OBScovena@efore@emark -XX:-DisableExalicitEC -Diava.avt.headless=true -Dcom.sum.management.imcremote.authenticate-false -Dcom.sum.management.imcremote.ssl=false -Dlao4i.conflauration=file:/u sr/lib/kafka/confluent-3.2.1/etc/confluent-control-center/loa41.properties to.confluent-control-center.ControlCenter./usr/lib/kafka/confluent-3.2.1/etc/confluent-control-center/control-center.properties 1 8 Aug 11 7 00:36:25 java -Xmx16 -X 3.2.1/bin/../lags/kafkaServer-ac.log -verbase:gc -XX:+PrintGCtateStamps -XX:+PrintGCtateStamps -Dcon.sun.management.jmxremate.authenticate_false -Ocon.sun.management.jmxremate.authenticate_false -Ocon.sun.management.jmxremate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate.authenticate false -Dkofka_logs_dir=/usr/lib/kafka/confluent-3.2.1/bin/../logs -Dlog4j.confluent-3.2.1/bin/../logs -Dlog4j.confluent-3.2.1/bin/../share/java/kafka/tonfluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/.../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/.../share/java/kafka/*:/usr/lib/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/iava/kafka/confluent-3.2.1/bin/.../share/ia fkg/confluent-3.2.1/bin/../share/javg/confluent-support-metrics/* ip.confluent-support-metrics.SupportedKafka /usr/lib/kafkg/confluent-3.2.1/etc/kafka/server.properties bluedata 50990 50971 0 11:40 pts/1 00:00:00 grep confluent Ibluedata@bluedata-135 ~15 ■

[bluedata@bluedata-136 -]\$ ps -ef | grep 'confluent'

rot 1941 1 0 Augil ? 00:00:38 jav -Xms512M -Xms512M -xms512M -server -XX:+DsciGC -XX:MaxGCPauseMills-co -xx.:microargreapocupumcyer.com-co -xx.:microargreapocupumcyer.com-co--xx.:microargreap

Broker + Zookeeper

[bluedata@bluedata-138 ~]\$ ps -ef | grep 'confluent'

root 1227 1 10 Augil ? 16:10:28 java -Xmx1G -Xmx1G -xmx1G -xmx1G -xmx1G -xx:-UseGIOC -XX:MaxGCPausence-according -xx:-DisableExplicitGC -DisableExplicitGC -XX:-PrintGCDateStamps -XX:-PrintGCDateStamps -DisableExplicitGC -D

Broker

Container Storage On Host

Kafka Cluster Containers

[root@yav-029 ~]#	bdconfig -	-getvins I grep	"bluedata-13"			
9265a1d40ce0	237	bluedata-138	10.36.0.33	bluedata-138.bdlocal	10.39.250.16	docker
cc82ec31d47f	237	bluedata-137	10.32.1.66	bluedata-137.bdlocal	10.39.250.12	docker
00d0f44f13e5	237	bluedata-135	10.36.0.33	bluedata-135.bdlocal	10.39,250.11	docker
241f36516208	237	bluedata-136	10.36.0.2	bluedata-136.bdlocal	10.39.250.13	docker

Container Hosts

```
[root@yav-029 docker]# docker info
Containers: 7
Images: 468
Storage Driver: devicemapper
Pool Name: VolBDSCStore-thinpool
Pool Blocksize: 524.3 kB
Backing Filesystem: extfs
Data file:
Metadata file:
Data Space Used: 141.2 GB
Data Space Total: 454.2 GB
Data Space Available: 313 GB
Metadata Space Used: 25.01 MB
```

Container Storage

Host Storage

```
[root8yav-832 -]# drisetup status docker-253:3-1848833-88d8f44f13e56875d5f88d918e9b2c635e88356f1ad7c79e47827768bc9f1bfe
0 62914560 thin 23661568 58786815
[root8yav-832 -]#
[root8yav-832 -]#
[root8yav-832 -]#
[root8yav-832 -]#
[root8yav-832 -]#
[root8yav-832 -]# drisetup status docker-253:3-1848833-9265a1d48ce866feo4525abe1d8211f1a494b5d38d7bebadb724847d1764d27a
0 62914560 thin 54378496 62918463
[root8yav-832 -]#
```


Multi-Tenant Resource Quotas

Aggregate compute, memory, & storage quotas for Docker containers

Monitoring Containers

Resource monitoring

Several open source and commercial monitoring options available

We use Elasticsearch with Metricbeat plugin

Containers = the Future of Apps

Infrastructure

- Agility and elasticity
- Standardized environments (dev, test, prod)
- Portability
 (on-premises and cloud)
- Higher resource utilization

Applications

- Fool-proof packaging (configs, libraries, driver versions, etc.)
- Repeatable builds and orchestration
- Faster app dev cycles

Kafka on Docker: Key Takeaways

• Enterprise deployment requirements:

- Docker base image includes all needed services (Kafka,
 Zookeeper, Schema registry, etc.), libraries, jar files
- Container orchestration, including networking and storage, depends on standards enforced by enterprises
- Resource-aware runtime configuration, including CPU and RAM
- Sequence-aware app deployment needs more thought

Kafka on Docker: Key Takeaways

- Enterprise deployment challenges:
 - Access to container secured with ssh keypair or PAM module (LDAP/AD)
 - Access to Kafka from Data Science applications
 - Management agents in Docker images
 - Runtime injection of resource and configuration information
- Consider a turnkey software solution (e.g. BlueData) to accelerate time to value and avoid DIY pitfalls

Nanda Vijaydev

www.bluedata.com

