How Uber Builds A Cross Data Center Replication Platform on Apache Kafka

Hongliang Xu

Uber Streaming Data Team

Dec 07, 2018

Uber

- Apache Kafka at Uber
- 02 Apache Kafka pipeline & replication
- uReplicator
- Data loss detection
- Q&A

Real-time Dynamic Pricing

Uber Eats - Real-Time ETAs

A bunch more ...

- Fraud Detection
- Driver & Rider Sign-ups, etc.

Uber

Apache Kafka - Use Cases

- General pub-sub, messaging queue
- Stream processing
 - AthenaX self-service streaming analytics platform (Apache Samza & Apache Flink)
- Database changelog transport
 - Cassandra, MySQL, etc.
- Ingestion
 - HDFS, S3
- Logging

Data Infrastructure @ Uber

Scale

Uber

Trillions

Messages / Day

PBs

Data

Tens of Thousands

Topics

excluding replication

- Apache Kafka at Uber
- 02 Apache Kafka pipeline & replication
- uReplicator
- Data loss detection
- Q&A

Apache Kafka Pipeline @ Uber

Aggregation

Cross-Data Center Failover

During runtime

- uReplicator reports offset mapping to offset sync service
- Offset sync service is all-active and the offset info is replicated across data centers

During failover

- Consumers ask offset sync service for offsets to resume consumption based on its last commit offsets
- Offset sync service translates offsets between aggregate clusters

Ingestion

- HDFS
- S3

- Setup uReplicator from new cluster to old cluster
- Move producer
- Move consumer

- Setup uReplicator from new cluster to old cluster
- Move producer
- Move consumer
- Remove uReplicator

- Setup uReplicator from new cluster to old cluster
- Move producer
- Move consumer
- Remove uReplicator

- Setup uReplicator from new cluster to old cluster
- Move producer
- Move consumer
- Remove uReplicator

- Setup uReplicator from new cluster to old cluster
- Move producer
- Move consumer
- Remove uReplicator

Replication - Use Cases

- Aggregation
 - Global view
 - All-active
 - Ingestion
- Migration
 - Move topics between clusters/DCs

- **01** Apache Kafka at Uber
- 02 Apache Kafka pipeline & replication
- 03 uReplicator
- **04** Data loss detection
- **05** Q&A

Motivation - MirrorMaker

- Pain point
 - Expensive rebalancing
 - Difficulty adding topics
 - Possible data loss
 - Metadata sync issues

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

Design - uReplicator

- Apache Helix
- uReplicator controller
 - Stable replication
 - Assign topic partitions to each worker process
 - Handle topic/worker changes
 - Simple operations
 - Handle adding/deleting topics

Design - uReplicator

- uReplicator worker
 - Apache Helix agent
 - Dynamic Simple Consumer
 - Apache Kafka producer
 - Commit after flush

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

Performance Issues

- Catch-up time is too long (4 hours failover)
 - Full-speed phase: 2~3 hours
 - Long tail phase: 5~6 hours

Problem: Full Speed Phase

Destination brokers are bound by CPUs

Solution 1: Increase Batch Size

- Destination brokers are bound by CPUs
 - Increase throughput
 - producer.batch.size: 64KB => 128KB
 - producer.linger.ms: 100 => 1000
- Effect
 - Batch size increases: 10~22KB => 50~90KB
 - Compress rate: 40~62% => 27~35% (compressed size)

Solution 2: 1-1 Partition Mapping

- Round robin
- Topic with N partitions
- N^2 connection
- DoS-like traffic

- Deterministic partition
- Topic with N partitions
- N connection
- Reduce contention

Full Speed Phase Throughput

First hour: 27.2MB/s => 53.6MB/s per aggregate broker

Before

After

Problem 2: Long Tail Phase

- During full speed phase, all workers are busy
- Some workers catch up and become idle, but the others are still busy

Solution 1: Dynamic Workload Balance

- During full speed phase, all workers are busy
- Original partition assignment
 - Number of partitions
 - Heavy partition on the same worker
- Workload-based assignment
 - Total workload when added
 - Source cluster bytes-in-rate
 - Retrieved from Chaperone3
 - Dynamic rebalance periodically
 - Exceeds 1.5 times the average workload

Solution 2: Lag-Feedback Rebalance

- During full speed phase, all workers are busy
- Monitors topic lags
 - Balance the workers based on lags
 - Larger lag = heavier workload
 - Dedicated workers for lagging topics

Dynamic Workload Rebalance

- Periodically adjust workload every 10 minutes
- Multiple lagging topics on the same worker spreads to multiple workers

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

More Issues

- Scalability
 - Number of partitions
 - Up to 1 hour for a full rebalance during rolling restart
- Operation
 - Number of deployments
 - New cluster
- Sanity
 - Loop
 - Double route

Design - Federated uReplicator

- Scalability
 - Multiple route
- Operation
 - Deployment group
 - One manager

Design - Federated uReplicator

- uReplicator Manager
 - Decide when to create new route
 - Decide how many workers in each route
 - Auto-scaling
 - Total workload of route
 - Total lag in the route
 - Total workload / expected workload on worker
 - Automatically add workers to route

Design - Federated uReplicator

- uReplicator Front
 - whitelist/blacklist topics (topic, src, dst)
 - Persist in DB
 - Sanity checks
 - Assigns to uReplicator Manager

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

- Apache Kafka at Uber
- 02 Apache Kafka pipeline & replication
- uReplicator
- Data loss detection
- Q&A

Detect data loss

- It checks data as it flows through each tier of the pipeline
- It keeps ts-offset index to support ts-based query
- It also checks latency from the PoV of consumer
- It also provides workload for each topic

Requirements

- Stable replication
- Simple operations
- High throughput
- No data loss
- Auditing

Blogs & Open Source

- uReplicator
 - Running in production for 2+ years
 - Open sourced: https://github.com/uber/uReplicator
 - Blog: https://eng.uber.com/ureplicator/
- Chaperone
 - Running in production for 2+ years, audit almost all topics in our clusters
 - Open sourced: https://github.com/uber/chaperone
 - Blog: https://eng.uber.com/chaperone/

- Apache Kafka at Uber
- 02 Apache Kafka pipeline & replication
- uReplicator
- Data loss detection
- Q&A

Proprietary and confidential © 2018 Uber Technologies, Inc. All rights reserved. No part of this document may be reproduced or utilized in any form or by any means, electronic or mechanical, including photococyping, recording, or by any information storage or retrieval systems, without permission in writing from Uber. This document is intended only for the use of the indival or entity to whom it is addressed and contains information that is privileged, confidential or otherwise exempt from disclosure under applicable law. All recipients of this document are notified that the information contained herein includes proprietary and confidential information of Uber, and recipient may not make use of, disseminate, or in any way disclose this document or any of the enclosed information to any person other than employees of addressee to the extent necessary for consultations with authorized personnel of Uber.