

Building a Real-Time Data Pipeline: Apache Kafka at Linkedin

Hadoop Summit 2013 Joel Koshy June 2013

Network update stream


We have a lot of data.


We want to leverage this data to build products.

Data pipeline


People you may know


System and application metrics/logging


How do we integrate this variety of data and make it available to all these systems?


Point-to-point pipelines


LinkedIn's user activity data pipeline (circa 2010)


Point-to-point pipelines


Four key ideas

- Central data pipeline
- 2. Push data cleanliness upstream
- 3. O(1) ETL
- 4. Evidence-based correctness

Central data pipeline


First attempt: don't re-invent the wheel


Second attempt: re-invent the wheel!

Use a central commit log


What is a commit log?


The log as a messaging system


Apache Kafka


Usage at LinkedIn

- 16 brokers in each cluster
- 28 billion messages/day
- Peak rates
 - Writes: 460,000 messages/second
 - Reads: 2,300,000 messages/second
- ~ 700 topics
- 40-50 live services consuming user-activity data
- Many ad hoc consumers
- Every production service is a producer (for metrics)
- 10k connections/colo

Usage at LinkedIn


Four key ideas

- Central data pipeline
- 2. Push data cleanliness upstream
- 3. O(1) ETL
- 4. Evidence-based correctness

Standardize on Avro in data pipeline

```
"type": "record",
"name": "URIValidationRequestEvent",
"namespace": "com.linkedin.event.usv",
"fields": [
 "name": "header",
 "type": {
 "type": "record",
 "name": "TrackingEventHeader",
 "namespace": "com.linkedin.event",
 "fields": [
 "name": "memberId",
 "type": "int",
 "doc": "The member id of the user initiating the action"
 "name": "timeMs",
 "type": "long",
 "doc": "The time of the event"
 "name": "host",
 "type": "string",
```

Four key ideas

- Central data pipeline
- 2. Push data cleanliness upstream
- 3. O(1) ETL
- 4. Evidence-based correctness

Hadoop data load (Camus)

- Open sourced:
 - https://github.com/linkedin/camus
- One job loads all events
- ~10 minute ETA on average from producer to HDFS
- Hive registration done automatically
- Schema evolution handled transparently


Four key ideas

- Central data pipeline
- 2. Push data cleanliness upstream
- 3. O(1) ETL
- 4. Evidence-based correctness

Does it work?

"All published messages must be delivered to all consumers (quickly)"

Audit Trail


Kafka replication (0.8)

- Intra-cluster replication feature
 - Facilitates high availability and durability
- Beta release available https://dist.apache.org/repos/dist/release/kafka/
- Rolled out in production at LinkedIn last week

Join us at our user-group meeting tonight @ LinkedIn!

- Thursday, June 27, 7.30pm to 9.30pm
- 2025 Stierlin Ct., Mountain View, CA
- http://www.meetup.com/http-kafka-apache-org/events/125887332/
- Presentations (replication overview and use-case studies) from:
 - RichRelevance
 - Netflix
 - Square
 - LinkedIn

