

Tips and Tricks for Apache KafkaTM Ops

Jen Snipes, Senior Customer Success Architect https://www.linkedin.com/in/jennifersnipes/

Kat Grigg, Senior Customer Success Architect @katgrigg

June 2020

Agenda

- What is Apache Kafka
- Kafka Operations
 - Configuring
 - o Deploying
 - Maintaining
 - o Monitoring
 - o Debugging


What is Apache Kafka?

Open Source

Real time Event Streaming Platform

Scalable, Distributed Log

Fault tolerant storage


Moving Data

Producers


Consumers


Connect

Streams


Log Structured Data Flow


Kafka Operations

5 Categories of Ops

Configuring

Deploying

Maintaining

Monitoring

Debugging

Configuring Kafka


Data Retention

- Disk space available?
- SLA on consuming?
- Keyed data? Cardinality?


Security

- Start with plaintext
- SSL and SASL? Choose one first
- Console clients are great for testing


Optimization

Throughput

- o increase partitions, batch size, linger.ms
- use acks 1
- o compression
- o parallelize consumers

Latency

- no compression
- o balance number of partitions
- increase fetcher threads
- producer linger.ms=0, consumer fetch.min.bytes=1

Durability

- o acks = all, RF = 3, minISR = 2
- leverage retries
- unclean leader election set to false
- disable auto commit


Availability


- minISR 1
- o unclean leader election true
- increase recovery threads
- low consumer session.timeout
- optimize number of partitions

Deploying Kafka


Start Easy

- How do you run your database(s)?
- Do you know Docker well?
- Do you know Kubernetes well?
- If no, then don't use them
- Cloud an option?


One does not simply start Brokers

- JMX access (metrics reporter)
- Environment Variables
- Logging capacity
- Don't forget ZooKeeper
- File descriptors (ulimit)
- Disk deployment style


Maintaining Kafka

Updates and Upgrades


Rolling upgrade Tips

- Gwen Shapira's Kafka Summit Talk 2019
- Set protocols and message formats
- Be explicit
- Go slow, too fast and ISR sadness
- Upgrade often, point releases in prod


Rebalancing

- Lose/Add Broker
- Throttle early, adjust later
- Throttles don't affect in sync replicas
- Not sure? Batch the reassign
- See Monitoring


Updating Configs

Brokers

- Lots of <u>dynamic config</u> options!
- Sync config across the cluster

Topics

- Overrides are your friend
- Topic level unclean leader election


Monitoring Kafka

What do you watch?


Kafka Thread Model

- Monitor all of these hops with JMX
- Transparent way to see activity
- Especially watch request queue size
- Don't blindly bump thread count


Log Cleaner / Others

- Watch your log cleaner with JMX
- Bytes In/Out just makes sense
- Don't need to dashboard everything
- Alert don't automate (at least at first)


Broker Metrics

Top 5 Broker JMX metrics you should be watching

- UnderReplicatedPartitions
- RequestHandlerAvgIdlePercent
- NetworkProcessorAvgIdlePercent
- RequestQueueSize
- TotalTimeMs


Clients / Consumers

- batch sizes
- failed-authentication-rate
- io-ratio
- io-wait-ratio
- io-wait-time-ns-avg


Debugging Kafka

When there's trouble...


Logs about the Log

- Debugging? Head to the logs!
- Defaults separates files reasonably
- Splunk, ELK, etc.? filter by appender
- Metadata files are important too

- controller.log -- written to by active controller
- state-change.log -- updates received from and sent to controller
- server.log -- basic broker operations (segment rolls, replica fetching, etc.)
- log-cleaner.log -- cleaner thread (related to compaction)
- kafka-authorizer.log secure connections only (set to DEBUG if you want successful connections)
- kafka-request.log -- super verbose, will talk about more
- /var/lib/recovery-point-offset-checkpoint last offset flushed to disk
- /var/lib/cleaner-offset-checkpoint offset up to which the cleaner has cleaned (compacted topics only)
- /var/lib/replication-offset-checkpoint last committed offset

Request logging


- kafka-request.log
- All information about all requests
- Verbose, not great for live debugging
- Use when no other options for root cause
- Rogue clients, single request slowdowns, etc.


Controller Issues

- Kafka Controller Deep Dive
- Kafka Needs No Keeper
- ISR updates aren't happening
- Replication stopped for no reason
- Broker refusing to become leader for extended period
- rmr /controller

Partition state: stored in ZK, cached in controller


The Offsets Topic

- _consumer_offsets → Stores offsets and group metadata
- bin/kafka-run-class kafka.tools.DumpLogSegments --offsets-decoder
- offsets.retention.minutes default 1 day (7 days on 2.0)
- Growing huge? Check the log cleaner health
- High Memory Usage on Brokers? Offsets are cached
- High CPU Usage on Brokers? Make sure this topic isn't huge
- Please replication factor 3

Restarting? Think about it...

- Restarts in distributed systems are tricky
- Have a reason
- Understand startup time
- Clean shutdowns, limited scope


References

- https://www.confluent.io/resources/kafka-the-definitive-guide/
- https://www.confluent.io/kafka-summit-san-francisco-2019/please-upgradeapache-kafka-now
- https://conferences.oreilly.com/strata/strata-ny-2018/public/schedule/detail/68957
- https://www.confluent.io/kafka-summit-san-francisco-2019/kafka-needs-nokeeper
- https://events.confluent.io/meetups

BLACK LIVES MATTER