

Replication tools

- 1. Preferred Replica Leader Election Tool
 - What does the tool do?
 - How to use the tool?
 - FAQ
 - What happens if the preferred replica is not in the ISR?
 - How to find if all the partitions have been moved to the "preferred replica" after running the tool?
- 2. Topics tool
 - 2.1 List and describe Topics
 - What does the tool do?
 - How to use the tool?
 - 2.2 Create Topics
 - What does the tool do?
 - How to use the tool?
 - 2.3 Add Partition to Topic
 - What does the tool do?
 - How to use the tool?
 - 2.4 Delete Topic
 - What does the tool do?
 - How to use the tool?
- 3. Change topic configuration
 - What does the tool do?
 - How to use the tool?
- 4. Reassign Partitions Tool
 - What does the tool do?
 - How to use the tool?
 - Cluster Expansion
 - Selectively moving some partitions to a broker
- 5. StateChangeLogMerger Tool
 - What does the tool do ?
 - How to use the tool ?

1. Preferred Replica Leader Election Tool

What does the tool do?

With replication, each partition can have multiple replicas. The list of replicas for a partition is called the "assigned replicas". The first replica in this list is the "preferred replica". When topic/partitions are created, Kafka ensures that the "preferred replica" for the partitions across topics are equally distributed amongst the brokers in a cluster. In an ideal scenario, the leader for a given partition should be the "preferred replica". This guarantees that the leadership load across the brokers in a cluster are evenly balanced. However, over time the leadership load could get imbalanced due to broker shutdowns (caused by controlled shutdown, crashes, machine failures etc). This tool helps to restore the leadership balance between the brokers in the cluster. A summary of the steps that the tool does is shown below -

1. The tool updates the zookeeper path `"/admin/preferred_replica_election"` with the list of topic partitions whose leader needs to be moved to the preferred replica.
2. The controller listens to the path above. When a data change update is triggered, the controller reads the list of topic partitions from zookeeper.
3. For each topic partition, the controller gets the preferred replica (the first replica in the assigned replicas list). If the preferred replica is not already the leader and it is present in the isr, the controller issues a request to the broker that owns the preferred replica to become the leader for the partition.

Note that the tool only updates the zookeeper path and exits. The controller moves the leader for a partition to the preferred replica asynchronously.

How to use the tool?

```
bin/kafka-preferred-replica-election.sh --zookeeper localhost:12913/kafka --path-to-json-file
topicPartitionList.json
```

The tool takes a mandatory list of zookeeper hosts and an optional list of topic partitions provided as a json file. If the list is not provided, the tool queries zookeeper and gets all the topic partitions for the cluster. The tool exits after updating the zookeeper path `"/admin/preferred_replica_election"` with the topic partition list.

Example json file (This is optional. This can be specified to move the leader to the preferred replica for specific topic partitions)

```
{
  "partitions":
  [
 {"topic": "topic1", "partition": 0},
 {"topic": "topic1", "partition": 1},
 {"topic": "topic1", "partition": 2},
 {"topic": "topic2", "partition": 0},
 {"topic": "topic2", "partition": 1}
  ]
}
```

FAQ

What happens if the preferred replica is not in the ISR?

The controller will fail to move the leadership to the preferred replica if it is not in the ISR. This is to ensure that there is no data loss. When the replica becomes "in-sync" with the leader, the tool can be run again to move the leader.

How to find if all the partitions have been moved to the "preferred replica" after running the tool?

ListTopicCommand is an excellent tool that provides an overview of all the topic partitions in the cluster. For each topic partition, it displays the leader, assigned replicas and current "in-sync" replica set. If the leader and the first replica in the assigned replica set are the same then the Preferred replica leader election tool succeeded. If not, the tool failed and may have to be run again.

2. Topics tool

Kafka topics tool is handling all management operations related to topics:

- List and describe topics
- Create topics
- Change topics
- Delete topics

2.1 List and describe Topics

What does the tool do?

This tool lists the information for a given list of topics. If no topics are provided in the command line, the tool queries zookeeper to get all the topics and lists the information for them. The fields that the tool displays are - topic name, partition, leader, replicas, isr. Two optional arguments can be provided to the tool. If "under-replicated-partitions" is specified, the tool only provides information for those topic / partitions which have replicas that are under replicated. If "unavailable-partitions" is specified, the tool only provides information for those topic/partitions whose leader is not available.

How to use the tool?

```
# List only single topic named "topic1" (prints only topic name)
bin/kafka-topics.sh --list --zookeeper localhost:2121 --topic topic1

# List all topics (prints only topic names)
bin/kafka-topics.sh --list --zookeeper localhost:2121

# Describe only single topic named "topic1" (prints details about the topic)
bin/kafka-topics.sh --describe --zookeeper localhost:2121 --topic topic1

# Describe all topics (prints details about the topics)
bin/kafka-topics.sh --describe --zookeeper localhost:2121

# List info for topics which have under replicated count
bin/kafka-topics.sh --describe --zookeeper localhost:2121 --under-replicated-partitions

# List info for topics whose leader for a partition is not available
bin/kafka-topics.sh --describe --zookeeper localhost:2121 --unavailable-partitions
```

2.2 Create Topics

What does the tool do?

By default, Kafka auto creates topic if "auto.create.topics.enable" is set to true on the server. This creates a topic with a default number of partitions, replication factor and uses Kafka's default scheme to do replica assignment. Sometimes, it may be required that we would like to customize a topic while creating it. This tool helps to create a topic and also specify the number of partitions, replication factor and replica assignment list for the topic.

How to use the tool?

```
# Create topic with default settings
bin/kafka-topics.sh --create --zookeeper localhost:2181 --topic topic1

# Create topic with specific number of partitions and/or replicas
bin/kafka-topics.sh --create --zookeeper localhost:2181 --topic topic1 --replication-factor 3 --partitions 3

# Create topic with manual replica assignment
bin/kafka-topics.sh --create --zookeeper localhost:2181 --topic topic1 --replica-assignment 0:1:2,0:1:2,0:1:2

# Create topic with configuration override
bin/kafka-topics.sh --create --zookeeper localhost:2181 --topic topic1 --config min.insync.replicas=1
```

2.3 Add Partition to Topic

What does the tool do?

In Kafka partitions act as the unit of parallelism: messages of a single topic are distributed to multiple partitions that can be stored and served on different servers. Upon creation of a topic, the number of partitions for this topic has to be specified. Later on more partitions may be needed for this topic when the volume of this topic increases. This tool helps to add more partitions for a specific topic and also allow manual replica assignment of the added partitions.

How to use the tool?

```
# Increase number of partitions for topic
bin/kafka-topics.sh --alter --zookeeper localhost:2181 --topic topic1 --partitions 4

# Increase number of partitions with specific replica assignment
bin/kafka-topics.sh --alter --zookeeper localhost:2181 --topic topic1 --replica-assignment 0:1:2,0:1:2,0:1:2,2:1:0 --partitions 4
```

2.4 Delete Topic

What does the tool do?

When topic deletion is enabled in the broker (delete.topic.enable), topics can be deleted using the Kafka Topics tool.

How to use the tool?

```
# Delete topic named topic1
bin/kafka-topics.sh --delete --zookeeper localhost:2181 --topic topic1
```

3. Change topic configuration

What does the tool do?

Kafka Confgins tool can be used to modify topic configuration:

- Add new config options
- Change existing config options
- Remove config options

How to use the tool?

```
# Add new option or change existing option
bin/kafka-configs.sh --alter --zookeeper localhost:2181 --entity-name topic1 --entity-type topics --add-config
cleanup.policy=compact

# Remove existing option
bin/kafka-configs.sh --alter --zookeeper localhost:2181 --entity-name topic1 --entity-type topics --delete-
config cleanup.policy
```

4. Reassign Partitions Tool

What does the tool do?

The goal of this tool is similar to the Preferred Replica Leader Election Tool as to achieve load balance across brokers. But instead of only electing a new leader from the assigned replicas of a partition, this tool allows to change the assigned replicas of partitions – remember that followers also need to fetch from leaders in order to keep in sync, hence sometime only balance the leadership load is not enough.

A summary of the steps that the tool does is shown below -

1. The tool updates the zookeeper path `/admin/reassign_partitions` with the list of topic partitions and (if specified in the Json file) the list of their new assigned replicas.
2. The controller listens to the path above. When a data change update is triggered, the controller reads the list of topic partitions and their assigned replicas from zookeeper.
3. For each topic partition, the controller does the following:
 - 3.1. Start new replicas in RAR - AR (RAR = Reassigned Replicas, AR = original list of Assigned Replicas)
 - 3.2. Wait until new replicas are in sync with the leader
 - 3.3. If the leader is not in RAR, elect a new leader from RAR
 - 3.4. Stop old replicas AR - RAR
 - 3.5. Write new AR
 - 3.6. Remove partition from the `/admin/reassign_partitions` path

Note that the tool only updates the zookeeper path and exits. The controller reassign the replicas for the partitions asynchronously.

How to use the tool?

```
bin/kafka-reassign-partitions.sh
```

Option	Description
-----	-----
<code>--bootstrap-server <String: Server(s) to use for bootstrapping></code>	the server(s) to use for bootstrapping. REQUIRED if an absolute path of the log directory is specified for any replica in the reassignment json file
<code>--broker-list <String: brokerlist></code>	The list of brokers to which the partitions need to be reassigned in the form "0,1,2". This is required if <code>--topics-to-move-json-file</code> is used to generate reassignment configuration
<code>--disable-rack-aware</code>	Disable rack aware replica assignment
<code>--execute</code>	Kick off the reassignment as specified by the <code>--reassignment-json-file</code> option.
<code>--generate</code>	Generate a candidate partition reassignment configuration. Note that this only generates a candidate assignment, it does not execute it.
<code>--reassignment-json-file <String: manual assignment json file path></code>	The JSON file with the partition reassignment configurationThe format to use is - <pre>{ "partitions": [{ "topic": "foo", "partition": 1, "replicas": [1,2,3], "log_dirs": ["dir1","dir2","dir3"] }], "version": 1 }</pre>

	}
	Note that "log_dirs" is optional. When it is specified, its length must equal the length of the replicas list. The value in this list can be either "any" or the absolute path of the log directory on the broker. If absolute log directory path is specified, it is currently required that the replica has not already been created on that broker. The replica will then be created in the specified log directory on the broker later.
--throttle <Long: throttle>	The movement of partitions will be throttled to this value (bytes/sec). Rerunning with this option, whilst a rebalance is in progress, will alter the throttle value. The throttle rate should be at least 1 KB/s. (default: -1)
--timeout <Long: timeout>	The maximum time in ms allowed to wait for partition reassignment execution to be successfully initiated (default: 10000)
--topics-to-move-json-file <String: topics to reassign json file path>	Generate a reassignment configuration to move the partitions of the specified topics to the list of brokers specified by the --broker-list option. The format to use is - {"topics": [{"topic": "foo"}, {"topic": "foo1"}], "version":1 }
--verify	Verify if the reassignment completed as specified by the --reassignment-json-file option. If there is a throttle engaged for the replicas specified, and the rebalance has completed, the throttle will be removed
--zookeeper <String: urls>	REQUIRED: The connection string for the zookeeper connection in the form host:port. Multiple URLs can be given to allow fail-over.

Please note that by default the script runs in a dry-run mode and does not initiate the partition movement. Only when the --execute option is specified, the tool proceeds to start the partition movement

Cluster Expansion

The partition reassignment tool can be used to expand an existing Kafka cluster. Cluster expansion involves including brokers with new broker ids in a Kafka cluster. Typically, when you add new brokers to a cluster, they will not receive any data from existing topics until this tool is run to assign existing topics/partitions to the new brokers. The tool allows 2 options to make it easier to move some topics in bulk to the new brokers. These 2 options are a) topics to move b) list of newly added brokers. Using these 2 options, the tool automatically figures out the placements of partitions for the topics on the new brokers and generates new JSON data which can be used in the next step (with the --reassignment-json-file option) to execute the move.

The following example moves 2 topics (foo1, foo2) to newly added brokers in a cluster (5,6,7)

```
$ ./bin/kafka-reassign-partitions.sh --topics-to-move-json-file topics-to-move.json --broker-list "5,6,7" --generate --zookeeper localhost:2181

$ cat topics-to-move.json
{"topics":
  [{"topic": "foo1"}, {"topic": "foo2"}],
  "version":1
}
```

