Realtime statistics using Java, Kafka and Graphite

Hung Nguyen

hungnv@opensource.com.vn

https://github.com/whatvn/saigonsfd2015

September 17, 2015

Table of contents

Overview

Realtime statistics with Kafka, a demo application

3 Demo

Overview

Kafka

Apache Kafka is an open-source message broker project developed by the Apache Software Foundation written in Scala. The project aims to provide a unified, high-throughput, low-latency platform for handling real-time data feeds. The design is heavily influenced by transaction logs. from wikipedia

Kafka Architecture

Buzz words

- Uses Zookeeper for forming a cluster of nodes(producer/consumer/broker)
- Consumer Groups
- TTL persistence
- Sync/Async producer API
- Durable (?)
- Scalable
- Fast

How fast?

Key features

- Producer
- Consumer
- Topic
- Partition
- Consumer fetcher
- Replication
- Offset

Kafka usage notes

- More Partitions Lead to Higher Throughput (but consume more memory)²
- Message size should be small (1kb), larger messages (for example, 10 MB to 100 MB) can decrease throughput and significantly impact operations.³
- A cluster should have at least 3 machines, otherwise, stay with standalone node instead (with SSD or multidisks for better performance).
- Use high level consumer with default(1) thread setting if possible.
- Use G1 Collector -XX:+UseG1GC

 $^{^2}$ http://www.cloudera.com/content/cloudera/en/documentation/cloudera-kafka/latest/topics/kafka $_{\rho}$ erformance.html

³https://engineering.linkedin.com/kafka/benchmarking-apache-kafka-2-million-writes-second-three-cheap-machines

Scribe

Scribe is a server for aggregating log data that's streamed in real time from clients. It is designed to be scalable and reliable. https://github.com/facebookarchive/scribe

Java

A programming language.

Grafana

An open source, feature rich metrics dashboard and graph editor for

Graphite, InfluxDB, OpenTSDB.

http://grafana.org

Graphite

Scalable Realtime Graphing.

https://graphite.readthedocs.org/en/latest/

A monitoring application using Kafka

- Monitoring tools we used to use: Cacti, nagios, monin, ganglia...
- what it can do
 - monitor processes, ports.
 - 2 monitor service health, response time...
 - alert when bad things happen
- we do need another thing
 - monitor at application/user views.
 - a have a deeper view at business logic, what's happening, what users are doing, how application is actually working.
 - Iet other (not technical) people help you monitoring the system.

- Think about how stock exchange environment works.
- When system has problem, everyone can notify you.

- So we create a monitoring tool that:
 - 1 injects into current platform to get application logic.
 - 2 everyone can use.

Original

Customized

Scribe Proxy

- A thrift server using Scribe Protocol.⁴
- implement scribe Iface with some java code

⁴An excellent example thrift server implementation: https://github.com/m1ch1/mapkeeper

Kafka

- Download
- ② Decompress
- Modify a little bit
- Run

```
broker.id=0
port=9092
host name=192.168.1.110
num.network.threads=4
num.io.threads=8
socket.send.buffer.bytes=6048576
socket.receive.buffer.bytes=6048576
socket.request.max.bytes=104857600
log.dirs=/data/kafka
num.partitions=2
log.flush.interval.messages=100000
log.flush.interval.ms=50000
log.retention.hours=1
log.segment.bytes=536870912
log.retention.check.interval.ms=60000
log.cleaner.enable=true
zookeeper.connect=localhost:2181
zookeeper.connection.timeout.ms=1000000
```

Worker

Using a counter

 ${\it Concurrent Hash Map} < {\it String}, {\it Atomic Long} > {\it hash Counter};$

or

Concurrent Hash Map < String, Atomic Double > hash Sum;

- increase or sum if needed
- write metrics to graphite

metric_path value timestamp\n

Demo/Question