

Introduction to Kafka Cruise Control

Viktor Somogyi-Vass


Viktor Somogyi-Vass

viktor.somogyi@cloudera.com

Operating Kafka clusters are hard.

1

Surprises

There can be data center outages, maintenance can go wrong and upgrades can go wrong. 1

Surprises

There can be data center outages, maintenance can go wrong and upgrades can go wrong.

2

Scaling

New brokers won't get populated. What to put on them? Where to put partitions when decommissioning brokers? 1

Surprises

There can be data center outages, maintenance can go wrong and upgrades can go wrong. 2

Scaling

New brokers won't get populated. What to put on them? Where to put partitions when decommissioning brokers? 3

Performance

Brokers can be overloaded or even underloaded. Rebalances can ruin your cluster.

How do we solve these problems?


SELF-HEALING

By rebalances

Detect—failures and anomalies are detected automatically

Rebalance—healing will be done via rebalancing partitions to healthy brokers

6 2023 Daules, Nr. All rights reserved.

SELF-HEALING

By rebalances

Detect—failures and anomalies are detected automatically

Rebalance—healing will be done via rebalancing partitions to healthy brokers

ADMIN

Scaling and maintenance

Upscaling—brokers can be added to Cruise Control and populated with partitions

Downscaling—brokers can be removed from the cluster and partitions will be reassigned optimally

SELF-HEALING

By rebalances

Detect—failures and anomalies are detected automatically

Rebalance—healing will be done via rebalancing partitions to healthy brokers

ADMIN

Scaling and maintenance

Upscaling—brokers can be added to Cruise Control and populated with partitions

Downscaling—brokers can be removed from the cluster and partitions will be reassigned optimally


MONITORING


Even load everywhere


Metrics—are collected periodically to ensure an up-to-date view of the cluster


Estimation—partitions level utilization is estimated with a linear model


How does it work?


The brain


The brain

Goals

Define the characteristics of an optimal aspect


The brain

Goals

Define the characteristics of an optimal aspect

Heuristic model

An iterative model defines how it reaches the optimal load

The brain

Goals

Define the characteristics of an optimal aspect

Heuristic model

An iterative model defines how it reaches the optimal load

```
For each goal g in the goal list ordered by priority (
For each broker b (
while b does not meet g's requirement (
For each replica r on b sorted by the resource utilization density (
Move r (or the leadership of r) to another eligible broker b' so b'
still satisfies g and all the satisfied goals
Finish the optimization for b once g is satisfied.

Fail the optimization if g is a hard goal and is not satisfied for b

Add g to the satisfied goals
```


Broker failure

A non-empty broker crashes. Results in under-replication.

Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.


Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.

Goal violation

An optimization goal is violated. Unbalanced cluster.


Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.

Goal violation

An optimization goal is violated. Unbalanced cluster.


Fixable

Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.

Goal violation

An optimization goal is violated. Unbalanced cluster.

Metric anomaly

One of the collected metric observes an unexpected value.


Fixable

THE ANOMALY DETECTOR

Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.

Goal violation

An optimization goal is violated. Unbalanced cluster.

Metric anomaly

One of the collected metric observes an unexpected value.

Topic anomaly

One or more topics violate user-defined properties.

Fixable

THE ANOMALY DETECTOR

Broker failure

A non-empty broker crashes. Results in under-replication.

Disk failure

A non-empty disk dies. Some replicas might get lost.

Goal violation

An optimization goal is violated. Unbalanced cluster.

Metric anomaly

One of the collected metric observes an unexpected value.

Topic anomaly

One or more topics violate user-defined properties. Not fixable

Fixable


Long running

Depending on the size of the executed task.

Long running

Depending on the size of the executed task.

Interruptible

At any point it can be stopped safely. No "undo" functionality.

Long running

Depending on the size of the executed task.

Interruptible

At any point it can be stopped safely. No "undo" functionality.

Reassignment

Optimization is done by reassigning partitions between disks, brokers and adjusting leadership

Long running

Depending on the size of the executed task.

Interruptible

At any point it can be stopped safely. No "undo" functionality.

Reassignment

Optimization is done by reassigning partitions between disks, brokers and adjusting leadership

Concurrent

Reassignment is concurrent, limits are set either manually or by the concurrency adjuster

So how do we use it?

Man = 0	79		1
	later law		
	5.13 GB	136-58	337.68
	Name and Address of the Owner, where	-	
	35604	16411	Hart
	-		
	29	11	46
	Service .	territorie :	
	0		
	Comment Schoolsen	management of the second of	
	AC 100 110		and a single

What else can it do?

SLOW BROKER FINDER


SLOW BROKER FINDER

DETECTION

With metrics

Log flush—broker log flush 99.9th percentile is used, both absolute and relative to incoming traffic

Scoring—brokers have score, every anomaly increases it and every normal behavior decreases it

SLOW BROKER FINDER

DETECTION

With metrics

Log flush—broker log flush 99.9th percentile is used, both absolute and relative to incoming traffic

Scoring—brokers have score, every anomaly increases it and every normal behavior decreases it

REMEDIATION

Demoting and rebalance

Demoting—brokers will be demoted as a first attempt

Removal—slow brokers can be removed from the cluster if the problem persists after demotion


RIGHTSIZING

With API

Underprovisioned—the cluster lacks certain kind of resources

Overprovisioned—by removing resources and rebalancing it can achieve some cost saving

RIGHTSIZING

With API

Underprovisioned-the cluster lacks certain kind of resources

Overprovisioned-by removing resources and rebalancing it can achieve some cost saving

RECOMMENDATION

With goals

Resource-a goal can request a resource, like broker, disk to be added or removed

Constraints-every goal can give constraints, e.g. racks for which brokers should not be added

RIGHTSIZING

With API

Underprovisioned—the cluster lacks certain kind of resources

Overprovisioned—by removing resources and rebalancing it can achieve some cost saving

RECOMMENDATION

With goals

Resource—a goal can request a resource, like broker, disk to be added or removed

Constraints—every goal can give constraints, e.g. racks for which brokers should not be added

IMPLEMENTATION

Provider dependent

API—there is an API that can be used as a basis for your implementation

Providers—for all providers like AWS or Azure you need to add glue code to acquire or release resources


Inter-broker replica reassignment limits aren't easy

Inter-broker replica reassignment limits aren't easy

MANUAL LIMITS

Challenging

Destructive—if the manually set limit is too high, then it can be fast but also overwhelm the cluster

Slow-If the limit is too small then rebalances can last for a long time

Inter-broker replica reassignment limits aren't easy

MANUAL LIMITS

Challenging

Destructive—if the manually set limit is too high, then it can be fast but also overwhelm the cluster

Slow-If the limit is too small then rebalances can last for a long time

FEEDBACK LOOP

Adaptive limit

Metrics—metrics are collected to assess whether rebalance concurrency needs adjustments

Limits—if metrics are over a threshold then concurrency will adjust with AIMD algorithm

Inter-broker replica reassignment limits aren't easy

MANUAL LIMITS

Challenging

Destructive—if the manually set limit is too high, then it can be fast but also overwhelm the cluster

Slow-If the limit is too small then rebalances can last for a long time

FEEDBACK LOOP

Adaptive limit

Metrics—metrics are collected to assess whether rebalance concurrency needs adjustments

Limits—if metrics are over a threshold then concurrency will adjust with AIMD algorithm

RESULTS

AIMD

Automated—no need for constant oversight for setting concurrency in a fluctuating traffic environment

Fast—rebalances will complete faster due to the optimal limit

Stable—clients won't experience any side effects caused by rebalances


Security matters


Basic Auth

The simple basic authentication that sends username and password

Basic Auth

The simple basic authentication that sends username and password

SPNEGO

Kerberos over HTTP. Tokens are negotiated via the SPNEGO protocol.


Basic Auth

The simple basic authentication that sends username and password

SPNEGO

Kerberos over HTTP. Tokens are negotiated via the SPNEGO protocol.

Trusted Proxy

If a process acts on behalf of a user, the doAs header will forward the username.


Basic Auth

The simple basic authentication that sends username and password

SPNEGO

Kerberos over HTTP. Tokens are negotiated via the SPNEGO protocol.

TLS/HTTPS

Communication is secured via HTTPS to the server and TLS to Zookeeper or Kafka

Trusted Proxy

If a process acts on behalf of a user, the doAs header will forward the username.


Basic Auth

The simple basic authentication that sends username and password

Authorization

Simple model with viewer, user and admin roles.

TLS/HTTPS

Communication is secured via HTTPS to the server and TLS to Zookeeper or Kafka

Trusted Proxy

If a process acts on behalf of a user, the doAs query param will forward the username.

SPNEGO

Kerberos over HTTP. Tokens are negotiated via the SPNEGO protocol.


THANK YOU

CLOUDERA