

Confluent & Apache Kafka Patterns / Anti-patterns

Marcelo Manta and Jean Louis Boudart

Problem?

With

How

In short

Publish & Subscribe

Store & ETL

Process

From a simple idea

Messages are added at the end of the log

From a simple idea

with great properties!

- Scalability
- Retention
- Durability
- Replication
- Security
- Resiliency
- Throughput
- Ordering
- Exactly Once Semantic
- Transaction
- Idempotency
- Immutability
- ...

So gooooood

What could potentially go wrong?

...which is true for any data systems

Not thinking about Durability

Data durability

If you didn't think about it... it's **not** durable!

One broker

With multiple partitions

One broker

And my cluster is down

And you might have lost data!

Data durability

Kafka is **not** waiting for a disk flush by default.

Durability is achieved through **replication**.

Cluster for High Availability

Cluster for High Availability

Leaders are automically moved

Data durability

It depends on your configuration...

When will the cluster acknowlege?

As soon as it is on the page cache of the leader...

As soon as it is on the page cache of the leader...

Data durability

acks=1 (default value) good for latency

acks=all good for durability

Replication before acknolowdging

acks=all

The leader will wait for the full set of in-sync replicas to acknowledge the record.

But only to the In-Sync Replicas...

... which could be only one server

min.insync.replicas

minimum number of replicas that must acknowledge.

Default is 1.

... which could be only one server

Data Durability while Producing

Tune it with the parameters acks and min.insync.replicas

defaults

The default values are optimized for availability & latency.

If durability is more important, tune it!

Deploying on multi datacenters ?

Multi-dc

It's quite complicated...

It's easy to make it wrong on many levels.

It could be a 3htalk.

Multi-dc

Disaster recovery for multi datacenter

What about the consumers ?

consumers

Consumer can read only **committed** data.

Think about data durability and decide of the best trade-off for you

Throughput, latency, durability, availability

Optimizing your Apache Kafka deployment

Optimizing Your Apache Kafka[™] Deployment

Levers for Throughput, Latency, Durability, and Availability

Author: Yeva Byzek

Focusing only on the happy path

What's happening in case of issue?

What's happening in case of issue?

retries

It will cause the client to resend any record whose send fails with a potentially transient error.

Default value: 0

What's happening in case of issue with retry?

retries

Use built in retries!

Bump it from 0 to infinity!

retries

But you are exposed to a different kind of issue...

Message duplication

enable.idempotence

When set to 'true', the producer will ensure that exactly one copy of each message is written.

Default value: false

With Retries and Idempotency

With Retries and Idempotency

Use built in idempotency!

But it does not save you from

- Managing exception and failure
- Developing Idempotent consumer

No Idempotent consumer

At *least* once (default) At *most* once *Exactly* Once


```
while (this.getRunning()) {
 var consumerRecords = consumer.poll(1000);
 for (var record: records) {
 * Doing my business logic here
 */
```


```
while (this.getRunning()) {
 var consumerRecords = consumer.poll(1000);
 for (var record: records) {
 /*
 * Doing my business logic here
 */
}
```


Poll might commit the consumer offset (by default every 5 seconds)


```
while (this.getRunning()) {
 var consumerRecords = consumer.poll(1000);
 for (var record: records) {
 * Doing my business logic here
 * /
 consumer.commitSync(...)
```


commit

Manually committing aggressively...

Add a huge workload on Apache Kafka


```
while (this.getRunning()) {
 var consumerRecords = consumer.poll(1000);
 for (var record: records) {
 * Doing my business logic here
 What if you fail here?
 consumer.commitSync(...)
```


commit

Manually committing aggressively...

Does **not** provide exactly once semantic

Rely on Kafka Streams with Exactly Once!

No exception handling

Future<RecordMetadata> send(ProducerRecord<K, V> record);

Future<RecordMetadata> send(ProducerRecord<K, V> record, Callback callback);


```
producer.send(record, (metadata, exception) -> {
});
```


error handling

We don't expect the unexpected until the unexpected is expected.

What to do in case of an error?

error handling

A message can **not** be processed

error handling

A message can **not** be processed

A message doesn't have the **expected** schema

Retry

```
while (this.getRunning()) {
 try {
 var consumerRecords = consumer.poll(1000) ;
 } catch (Exception e) {
 Logger.error(e);
 continue ;
 for (var record : consumerRecords) {
 try {
 /* Processing messages */
 } catch (Exception e) { ... }
```


Infinite retry

properties.put(ProducerConfig. RETRIES CONFIG, Integer. MAX VALUE);

Write to a dead letter queue and continue


```
while (this.getRunning()) {
 var consumerRecords = consumer.poll(1000) ;
 for (var record : consumerRecords) {
 try
 /* Processing messages */
 } catch (Exception e) {
 producer.send(« dead-my-topic », new ProducerRecord(...)) ;
 Logger.error(e);
```


Ignore and continue


```
kafkaProducer.send(record, (
 (metadata, exception) → {
 if (exception != null) {
 /* Something bad happened */
 /* But those are ephemaral data anyway */
 Logger.error(exception) ;
```


No silver bullet

Handle the exceptions !

https://eng.uber.com/reliable-reprocessing/

No data governance

TEAMWORK

IN A NUTSHELL

governance

Changes in producers might impact consumers

governance

Schema registry

Share Schemas

Let bad citizens wander around

Leverage Security, ACL and Quota Security

Authorization and ACLs

Enforcing Client Quotas

Installing prod on Sunday night

configuration

If you use the default configuration...

You will have issues!

Running Kafka in Production

Running Zookeeper in Production

Not configuring your OS

OS

Tune at least your open file descriptors and mmap count.

Disregarding Apache Zookeeper

Not understanding Ordering

No monitoring

Too much partitions

Not enough partitions

Partition key choice

Topics vs Partitions

Call external services in Kafka Streams

Questions

