Tracing

Kafka

with

Daniel Kim, Lead Developer Relations Engineer @ New Relic

Daniel Kim

Lead Developer Advocate, New Relic

- Likes spicy food (hotpot)
- Likes spicy talks
- Likes spicy tweets
- Follow me on @learnwdaniel

Agenda

- Why trace Kafka
- What is Distributed Tracing?
- What is OpenTelemetry?
- Implementing OpenTelemetry with Kafka
- Live Demo

Live Demo

We need test data - so please ask questions!

ask.danielkim.fun

Why

Trace

Kafka?

Kafka retains messages for a set amount of time so consumers can potentially go down or lag behind incoming data and recover without data loss

Why do you need to trace Kafka?

How do we optimize "time to glass"?

Deskton

When do users engage after visual content renders?

Key Metrics to Monitor

5. Fine Tune Kafka Config (Batching/Compressing Messages)

5. Fine Tune Kafka Config (Batching/Compressing Messages)

What

Distributed Tracing?

What is Distributed Tracing?

User

My Awesome API

What is Distributed Tracing?

My Awesome API

What is Distributed Tracing?

How do we connect the dots?

Context

We only see one side of the transaction.

ask.danielkim.fun

.Here A is sending a payload to somewhere.

Here B is receiving a payload from somewhere

Each Individual Span gets its own id

Each Individual Span gets its own id (transaction)

And the whole trace gets its own id (parentid)

Each Individual Span gets its own id (transaction)

And the whole trace gets its own id (parentid)

Both data points get encoded as a set of HTTP headers

Context

transaction=12H4 **parentid**=x1Fd

Overall Trace 12H4
And the parent span is x1FD

What if we have microservices with different languages or frameworks?

What if microservices are using different observability systems?

What if we have decoupled microservices via Kafka?

B

W3C standard

OSS Standard for Context Propagation

W3C Trace Context enables cross-vendor interoperation of traces

Adoption of W3C Tracing standard

OpenTelemetry

Vendors adopting W3C

https://github.com/w3c/trace-context/blob/main/implementations.md

What

What is OpenTelemetry?

What is OpenTelemetry?

What is OpenTelemetry?

Implementing

Distributed Tracing

For Kafka

What happens with Kafka?

Context is lost and transaction is broken

What happens with Kafka?

Consumer

Kafka decouples producers and consumers

Producer

ask.danielkim.fun

Adding

CONTEXT

to traces

Otelsarama injects context into Kafka messages, allowing you to trace asynchronous messages

HEADER

Message

Add metadata about your record without changing the content of your message

TraceState

TraceParent

Message

Let's inject context (W3C Tracing Headers)

Producer needs to **Inject context into** Kafka Header

Let's print out what is injected in the header

kcat

https://github.com/edenhill/kcat

Key (8 bytes): question

Value (15 bytes): "Daniel: food

Timestamp: 1649611412653

Partition: 0

Offcet: 7

Headers: tracestate=,traceparent=00-6626f84bd20a9a171a699a560387102b-10ba2f2a74c884bf-01

00-6626f84bd20a9a171a699a560387102b-10ba2f2a74c884bf-01

Tracing Standard Version number (Base16)

00-6626f84bd20a9a171a699a560387102b-10ba2f2a74c884bf-01

Trace ID (Base16)

This is the ID of the whole trace and is used to uniquely identify a distributed trace through a system.

00-6626f84bd20a9a171a699a560387102b-10ba2f2a74c884bf-01

Trace Parent(Base16)

00-6626f84bd20a9a171a699a560387102b-10ba2f2a74c884bf-01

This flag indicates that the Span has been sampled and will be exported

Tracing Flags

OTel in Action

Live Demo

github.com/lazyplatypus/kafka-otel

What's Happening?

The consumer was busy handling other requests so the message was sitting in the kafka queue

What's Happening?

time.Sleep(35 * time.Second)

What have

WE

Learned?

Caveat:

Implementing Distributed Tracing is **NOT EASY**

Especially at Scale, a lot of Cross Functional work to make sure tracing is implemented in every microservice in your set up.

It is gonna be a lot of data, even when you sample every 10k, 50k, 100k traces.

Distributed Tracing is AWESOME!

- It gets you better visibility into the WHY on things are behaving funky and helps you optimize your data ingest pipeline
- It helps you be a better neighbor
- Helps you tweak config variables to make your system more performant.
- OSS Instrumentation/standards is the future of observability!

Thank you!

twitter.com/learnwdaniel