

STRIMZI: HOW APACHE KAFKA HAS FALLEN IN LOVE WITH KUBERNETES

Running Apache Kafka on Kubernetes

Paolo Patierno Principal Software Engineer, Messaging & IoT team 3/4/2019

MY CUSTOM RESOURCE

kubectl apply -f paolopatierno.yaml

apiVersion: redhat/v1

kind: PrincipalSoftwareEngineer

metadata:

name: Paolo Patierno

namespace: Red Hat, Messaging & IoT team

annotations:

eclipse/committer: Vert.x, Hono & Paho

microsoft/mvp: Azure & IoT

labels:

family: dad of two, husband of one


sports: running, swimming, motogp, vr46, ssc napoli

spec:

replicas: 1 containers:

- image: patiernohub.io/paolo:latest


WHAT AM I GOING TO TELL YOU?

... a true love story


APACHE KAFKA

What is that?


"... a publish/subscribe messaging system ..."

"... a streaming data platform ..."

" ... a distributed, horizontally-scalable, fault-tolerant, commit log ..."


APACHE KAFKA

What is that?


- Developed at Linkedin back in 2010, open sourced in 2011
- Designed to be fast, scalable, durable and available
- Distributed by nature
- Data partitioning (sharding)
- High throughput / low latency
- Ability to handle huge number of consumers


APACHE KAFKA

What is that?


- Messages are sent to and received from a topic
 - Topics are split into one or more partitions (aka shards)
 - All actual work is done on partition level, topic is just a virtual object
- Each message is written only into a one selected partition
 - Partitioning is usually done based on the message key
 - Message ordering within the partition is fixed
- Retention
 - Based on size / message age
 - Compacted based on message key
- Replication
 - Each partition can exist in one or more Backup copies to achieve high availability in case of node failures


KUBERNETES


What is that?

"A system for ..."

" ... automating deployment ..."

" ... scaling ..."

"... management ..."

" ... of containerized applications ... "

"It's like a Linux kernel ... but for distributed systems"


KUBERNETES


What is that?

- Comes from Google experience with project "Borg"
- Abstract the underlying hardware in terms of "nodes"
- On the nodes a set of different "resources" can be deployed and handled
- Containerized applications are deployed, using and sharing "resources"


KUBERNETES

kubernetes

What is that?

Container scheduling

Service discovery

Storage orchestration

Self healing

Horizontal scaling

Automated rollout/rollback

Secret & configuration management

Load balancing

Batch execution


"... every love story has many challenges ..."

THE CHALLENGES

... of running Apache Kafka on Kubernetes

- A Kafka cluster requires ...
 - ... a stable broker identity and stable network address
 - ... a way for brokers to discover each other and communicate
 - ... durable state on brokers and storage recovery
 - ... to have brokers accessible from clients, directly
- ... and if it's not enough, it runs alongside a Zookeeper ensemble which requires ...
 - ... each node has the configuration of the others
 - ... to have nodes able to communicate each others
- Accessing Kafka isn't so simple


THE CHALLENGES

... how Kubernetes can help on that?

- Kubernetes provides ...
 - StatefulSets for stable identity and network ...
 - ... together with Headless services for internal discovery
 - ... Services for accessing the cluster
 - ... Secrets and ConfigMap for handling configurations
 - ... PersistentVolume and PersistentVolumeClaim for durable storage


" ... but it's not so easy ..."

" ... you would need an operator handling all these Kubernetes resources for you ..."

" ... you could ask him to apply the changes you want for you or recovery from problems automatically ..."

" ... that's a great idea! Why not?"


THE OPERATOR

"Someone" who works for you


- It has the knowledge of the application to control
- It lets you to "describe" your application ...
 - ... and deploy it for you
- It watches the "desired" state and the "actual" state ...
 - ... taking appropriate actions
- It can handle the entire lifecycle of an application
 - Upgrades, security, ...


OPERATORS FTW!

Welcome to their new home

- OperatorHub.io
 - A new home for the Kubernetes community to share operators
- Operators available today:
 - AWS service
 - Etcd
 - MongoDB
 - Prometheus
 - Redis
 - ... and many more


WELCOME TO STRIMZI


The open source Apache Kafka operator


WELCOME TO STRIMZI


The open source Apache Kafka operator

- Open source project licensed under Apache License 2.0
- Focuses on running Apache Kafka on Kubernetes and OpenShift:
 - Container images for Apache Kafka and Apache Zookeeper
 - Operators for managing and configuring Kafka clusters, topics or users
- Provides Kubernetes-native experience for running Kafka on Kubernetes and OpenShift
 - Kafka cluster, topic and user as Kubernetes custom resources

Web site: http://strimzi.io/

GitHub: https://github.com/strimzi

Twitter: <u>@strimziio</u>


Red Hat AMQ Streams

Apache Kafka for the Enterprise


- Part of the Red Hat AMQ suite
- AMQ Streams on OCP
 - Running Apache Kafka on OpenShift Container Platform
 - Based on the Strimzi project
- AMQ Streams on RHEL
 - Running Apache Kafka on "bare metal"


KAFKA CLUSTER


KAFKA CLUSTER


KUBERNETES APPLICATIONS

How to access


" ... but load balancing cannot work with Kafka!"


KAFKA CLUSTER

How to access: inside Kubernetes


KAFKA CLUSTER

How to access: from outside Kubernetes


"Do you want to see this really working? Demo time!"


DEMO


IoT devices monitoring


RESOURCES

Where I can find more?

- Strimzi : https://strimzi.io/
- OperatorHub.io: https://www.operatorhub.io/
- Apache Kafka: https://kafka.apache.org/
- Kubernetes: https://kubernetes.io/
- OpenShift : https://www.openshift.com/
- Operator framework : https://github.com/operator-framework
- Demo: https://github.com/ppatierno/modern-integration-and-application-development-day-2019


THANK YOU!!


& & kafka


