

Availability of Kafka - Beyond the Brokers

Andrew Borley

Emma Humber


High availability

Kafka has guarantees around the number of server failures a cluster can tolerate

What if the environment becomes unavailable?

Many layers: Applications, Kafka, OS, Network, Storage

Design into the system

Constraints

What guarantees do you need

• Consistency, availability, performance, manual intervention

What resources do you have

Datacenters, network, cost

Consistency OR availability

Stretch Clusters


Availability zones


Set of isolated infrastructure

- Compute, storage and network connectivity + associated power and cooling
- Limits the blast radius of an infrastructure problem

A datacenter, or a failure domain within a datacenter

Geographic regions (eg Central Europe) often support multiple availability zones


Configuration

Zone aware platforms automatically set up clusters in multiple availability zones

 Each Kubernetes node assigned a zone and labelled with failuredomain.beta.kubernetes.io/zone

```
Kafka's rack.id: zone
```

Low latency a MUST

Look at timeouts and client configuration

```
zookeeper.connection.timeout.ms
replica.lag.time.max.ms
acks=all
```


TOPIC A

PARTITION 3

Follower

KAFKA BROKER 4

rack.id AZ2

KAFKA BROKER 5

rack.id AZ3

AFKA BROKER6

rack.id AZ3

Replication factor > min.insync.replicas

Ensure there are sufficient replicas to cover all zones

client.rack tags which node the client application is running on

TOPIC A

PARTITION 3

Follower

KAFKA BROKER 3

rack.id AZ2

Consumers to fetch from the closest replica

TOPIC A

PARTITION 3

Follower

KAFKA BROKER 2

rack.id AZ1

TOPIC A


PARTITION 3

Follower

KAFKA BROKER 1

rack.id AZ1

Zookeeper


Stretch clusters

Kafka and Zookeeper replication ensures data is highly available

Guards against the loss of a data center

Data consistency

Simple client configuration

Exactly once processing possible

No offset lag or offset translation

Event order can be preserved

Utilizes all brokers

Considerations

Stable, low latency, high-bandwidth connection is a must : care if crossing regions

Cross-availability zone data transfer fees will apply : especially ingress/egress

No o downtime upgrades

Third datacenter required

Doesn't protect against whole cluster failure

Complexity of configuration

Multiple Clusters

Multiple clusters


Multiple independent Kafka clusters in different regions. Topic data is mirrored across clusters

- Active/passive: Produce to primary cluster, consume from any
- Active/active: Produce to and consume from any cluster
- Federated: Central cluster with multiple regional clusters


A mirror making technology mirrors the data between clusters

- Typically runs at the target cluster
- Data is consumed remotely and produced locally

Active/passive clusters


Active/passive clusters


Active/passive clusters

Data back-up to multiple destinations

Clusters are independent

Disaster recovery fail-over after loss of infrastructure

Message keys used for partitioning, so order is preserved on a per-key basis

Data migration:

- Moving to a new cluster
- Moving from a staging environment to a production environment

Source cluster must be the 'owner' of the data. Target cluster is essentially read-only

Considerations

Target cluster will lag behind source cluster - mirroring is asynchronous, so monitor that it's not too far behind

• High traffic topics could mean 1000's of un-mirrored messages, even if there is only a few milliseconds of lag


Message offsets in the source and target topics may not match up

- On fail-over consumers need to be updated to start at the correct offset
- Returning to the source cluster will require a similar process


Configuration changes on the source may need to be propagated to the target

Target cluster may be unused (until it's needed)

Active/active clusters


Active/active clusters


Active/active clusters

Implicit disaster recovery – data centers can operate independently

Data back-up to multiple destinations

A 'virtual' topic shared across geographies

Serve users from a nearby data center to increase performance


Redundancy and resilience - can easily do a network redirect on failure to route all traffic to surviving cluster

Considerations

Possible to accidentally configure loops of data

Lag and ordering issues may arise if trying to consume from a different data center to where the data was produced

Federated (hub and spoke) clusters


Federated (hub and spoke) clusters

Each region has a Kafka cluster to handle data for the region

There is no requirement for one region to know about data for other regions

Serve users from a nearby data center to increase performance

Central cluster consolidates data from each regional center

Can be used when central processing requires access to the full set of data

Mirroring is single direction

Makes it simple to configure, deploy and monitor

Be aware

Not useful if all regions need access to the data

Central cluster is for secondary processing or back-up

Lag and ordering issues at the central cluster may arise if regional data is co-dependent

Planning multi-cluster architectures for fail-over

Consider how applications will fail-over to different clusters

- Bootstrap address / DNS
- Certificates, user credentials, permissions
- Consumer offsets
- Topic subscriptions
- Message ordering

Consider effect of duplicates/lost messages

Idempotent writes

Monitor that data is arriving at remote clusters as well as your primary system health

Practice your fail-over and fail-back

Summary

Kafka provides a good degree of high availability

Some applications require additional guarantees

Dependent on your requirements and your infrastructure

Thank you

Andrew Borley Emma Humber

IBM Event Streams

borley@uk.ibm.com emma.humber@uk.ibm.com

© Copyright IBM Corporation 2021. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. Any statement of direction represents IBM's current intent, is subject to change or withdrawal, and represent only goals and objectives. IBM, the IBM logo, and ibm.com are trademarks of IBM Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available at Copyright and trademark information