

@rmoff

From zero to Hero with Kafka Connect

a.k.a.

A practical guide to becoming l33t with Kafka Connect

What is Kafka Connect?

Streaming Integration with Kafka Connect

Sources

Kafka Connect

Kafka Brokers

Streaming Integration with Kafka Connect

Sinks

Kafka Connect

Kafka Brokers

Streaming Integration with Kafka Connect

Kafka Connect

Kafka Brokers

Look Ma, No Code!

{

```
"connector.class":
```

```
 "io.confluent.connect.jdbc.JdbcSourceConnector",
```

```
"connection.url":
```


```
 "jdbc:mysql://asgard:3306/demo",
```

```
"table.whitelist":
```


```
 "sales,orders,customers"
```

}

Streaming Pipelines

Writing to data stores from Kafka

Evolve processing from old systems to new

Demo

<http://rmoff.dev/kafka-connect-code>

Configuring

Kafka

Connect

Inside the API - connectors, transforms, converters

Kafka Connect basics

Connectors

Connectors

```
"config": {  
 [...]  
 "connector.class": "io.confluent.connect.jdbc.JdbcSinkConnector"  
 "connection.url": "jdbc:postgresql://postgres:5432/",  
 "topics": "asgard.demo.orders",  
}
```

Connectors

Converters

Serialisation & Schemas

Avro

-> Confluent
Schema Registry

Protobuf

JSON

CSV

Gwen (Chen) Shapira
@gwenshap

If your dev process doesn't validate schema compatibility somewhere between your IDE and production - you are screwed and don't know it.

5:50 AM - 5 Apr 2017

https://qconnewyork.com/system/files/presentation-slides/qcon_17_-_schemas_and_apis.pdf

The Confluent Schema Registry

Converters

```
key.converter=io.confluent.connect.avro.AvroConverter  
key.converter.schema.registry.url=http://localhost:8081  
value.converter=io.confluent.connect.avro.AvroConverter  
value.converter.schema.registry.url=http://localhost:8081
```

Set as a global default per-worker; optionally can be overridden per-connector

What about internal converters?

`value.converter=org.apache.kafka.connect.json.JsonConverter`

`internal.value.converter=org.apache.kafka.connect.json.JsonConverter`

`key.internal.value.converter=org.apache.kafka.connect.json.JsonConverter`

`value.internal.value.converter=org.apache.kafka.connect.json.JsonConverter`

`key.internal.value.converter.bork.bork.bork=org.apache.kafka.connect.json.JsonConverter`

`key.internal.value.please.just.work.converter=org.apache.kafka.connect.json.JsonConverter`

Single Message Transforms

Single Message Transforms

```
"config": {  
 [...]  
 "transforms": "addDateToTopic, labelFooBar",  
 "transforms.addDateToTopic.type": "org.apache.kafka.connect.transforms.TimestampRouter",  
 "transforms.addDateToTopic.topic.format": "${topic}-${timestamp}",  
 "transforms.addDateToTopic.timestamp.format": "YYYYMM",  
 "transforms.labelFooBar.type": "org.apache.kafka.connect.transforms.ReplaceField$Value",  
 "transforms.labelFooBar.renames": "delivery_address:shipping_address",  
}
```

Do these transforms

Transforms config *Config per transform*

Extensible

Confluent Hub

CONFLUENT HUB

Discover and share Connectors and more

Search Connectors

All Verified Sources Sinks Community

Confluent Supported

Debezium MongoDB CDC Connector
Debezium Community

[Read More](#)

Confluent Supported

Debezium MySQL CDC Connector
Debezium Community

[Read More](#)

Confluent Supported

Debezium PostgreSQL CDC Connector
Debezium Community

[Read More](#)

Confluent Supported

Debezium SQL Server CDC Connector
Debezium Community

[Read More](#)

hub.confluent.io

Deploying

Kafka

Connect

Connectors, Tasks, and Workers

Connectors and Tasks

Connectors and Tasks

JDBC Source

S3 Sink

S3 Task #1

JDBC Task #1

Connectors and Tasks

JDBC Source

S3 Sink

S3 Task #1

JDBC Task #1

JDBC Task #2

Tasks and Workers

Kafka Connect Standalone Worker

"Scaling" the Standalone Worker

Fault-tolerant? **Nope.**

Kafka Connect Distributed Worker

Scaling the Distributed Worker

Distributed Worker - fault tolerance

Distributed Worker - fault tolerance

Multiple Distributed Clusters

Kafka Connect cluster #1

Kafka Connect cluster #2

Containers

Kafka Connect images on Docker Hub

Adding connectors to a container

Confluent Hub

At runtime

kafka-connect:

```
image: confluentinc/cp-kafka-connect:5.2.1
```


environment:

```
CONNECT_PLUGIN_PATH: '/usr/share/java,/usr/share/confluent-hub-components'
```

command:

- bash
- -c
- |

```
confluent-hub install --no-prompt neo4j/kafka-connect-neo4j:1.0.0  
/etc/confluent/docker/run
```


<http://rmoff.dev/ksln19-connect-docker>

From Zero to Hero with Kafka Connect

Build a new image

```
FROM confluentinc/cp-kafka-connect:5.2.1
ENV CONNECT_PLUGIN_PATH="/usr/share/java,/usr/share/confluent-hub-components"
RUN confluent-hub install --no-prompt neo4j/kafka-connect-neo4j:1.0.0
```


Automating connector creation


```
# # Download JDBC drivers
cd /usr/share/java/kafka-connect-jdbc/
curl https://cdn.mysql.com/Downloads/Connector-J/mysql-connector-java-8.0.13.tar.gz | tar xz
#
# Now launch Kafka Connect
/etc/confluent/docker/run &
#
# Wait for Kafka Connect listener
while [ $$($ curl -s -o /dev/null -w %{http_code} http://$$CONNECT_REST_ADVERTISED_HOST_NAME:$...
echo -e $$($date) " Kafka Connect listener HTTP state: " $$($ curl -s -o /dev/null -w %{http_...
sleep 5
done
#
# Create JDBC Source connector
curl -X POST http://localhost:8083/connectors -H "Content-Type: application/json" -d '{
  "name": "jdbc_source_mysql_00",
  "config": {
 "connector.class": "io.confluent.connect.jdbc.JdbcSourceConnector",
 "connection.url": "jdbc:mysql://mysql:3306/demo",
 "connection.user": "connect_user",
 "connection.password": "asgard",
 "topic.prefix": "mysql-00-",
 "table.whitelist" : "demo.customers",
  }
}
#
# Don't let the container die
sleep infinity
```


<http://rmoff.dev/ksln19-connect-docker>

Troubleshooting Kafka Connect

Troubleshooting Kafka Connect


```
$ curl -s "http://localhost:8083/connectors/source-debezium-orders/status" | \
jq '.connector.state'  
"RUNNING"  
$ curl -s "http://localhost:8083/connectors/source-debezium-orders/status" | \
jq '.tasks[0].state'  
"FAILED"
```


Troubleshooting Kafka Connect

```
curl -s "http://localhost:8083/connectors/source-debezium-orders-00/status"  
| jq '.tasks[0].trace'
```

```
"org.apache.kafka.connect.errors.ConnectException\n\tat  
io.debezium.connector.mysql.AbstractReader.wrap(AbstractReader.java:230)\n\tat  
io.debezium.connector.mysql.AbstractReader.failed(AbstractReader.java:197)\n\tat  
io.debezium.connector.mysql.BinlogReader$ReaderThreadLifecycleListener.onCommunicationFailure(BinlogReader.java:  
1018)\n\tat com.github.shyiko.mysql.binlog.BinaryLogClient.listenForEventPackets(BinaryLogClient.java:950)\n\tat  
com.github.shyiko.mysql.binlog.BinaryLogClient.connect(BinaryLogClient.java:580)\n\tat  
com.github.shyiko.mysql.binlog.BinaryLogClient$7.run(BinaryLogClient.java:825)\n\tat java.lang.Thread.run(Thread.java:  
748)\nCaused by: java.io.EOFException\n\tat  
com.github.shyiko.mysql.io.ByteArrayInputStream.read(ByteArrayInputStream.java:190)\n\tat  
com.github.shyiko.mysql.io.ByteArrayInputStream.readInteger(ByteArrayInputStream.java:46)\n\tat  
com.github.shyiko.mysql.event.serialization.EventHeaderV4Deserializer.deserialize(EventHeaderV4Deserializer.java  
:35)\n\tat  
com.github.shyiko.mysql.event.serialization.EventHeaderV4Deserializer.deserialize(EventHeaderV4Deserializer.java  
:27)\n\tat com.github.shyiko.mysql.event.serialization.EventDeserializer.nextEvent(EventDeserializer.java:  
212)\n\tat io.debezium.connector.mysql.BinlogReader$1.nextEvent(BinlogReader.java:224)\n\tat  
com.github.shyiko.mysql.binlog.BinaryLogClient.listenForEventPackets(BinaryLogClient.java:922)\n\t... 3 more\n"
```

The log is the source of truth

```
$ confluent log connect
```

```
$ docker-compose logs kafka-connect
```

```
$ cat /var/log/kafka/connect.log
```

Kafka Connect

**"Task is being killed and will
not recover until manually restarted"**

Symptom not Cause

Error Handling

and

Dead Letter

Queues

*org.apache.kafka.common.errors.SerializationException:
Unknown magic byte!*

Mismatched converters

`org.apache.kafka.common.errors.SerializationException:`

Unknown magic byte!

**"value.converter":
"AvroConverter"**

Use the correct Converter for the source data

Mixed serialisation methods

`org.apache.kafka.common.errors.SerializationException:`

Unknown magic byte!

`"value.converter":
"AvroConverter"`

- ⓘ Use error handling to deal with bad messages

Error Handling and DLQ

Handled

Convert

-> read/write from Kafka

-> [de]-serialisation

Transform

Not Handled

Start

-> Connections to a data store

Poll / Put

-> Read/Write from/to data store*

* can be retried by Connect

<https://cnfl.io/connect-dlq>

 confluent

Fail Fast

<https://cnfl.io/connect-dlq>

confluent

YOLO -_(ツ)_/-

errors.tolerance=all

<https://cnfl.io/connect-dlq>

confluent

Dead Letter Queue

<https://cnfl.io/connect-dlq>

confluent

Re-processing the Dead Letter Queue

<https://cnfl.io/connect-dlq>

Metrics and Monitoring

REST API


```
[~] Robin@asgard02-2.local
$ curl -s "http://localhost:8083/connectors" | \
  jq '.[]' | \
  xargs -I{connector_name} curl -s "http://localhost:8083/connectors/{connector_name}/status" | \
  jq -c -M '[.name,.connector.state,.tasks[].state]|join(":|:")' | \
  column -s : -t | \
  sed 's/\"//g' | \
  sort

sink-elastic-orders-00 | RUNNING | RUNNING
sink-elastic-orders-01 | RUNNING | RUNNING
source-debezium-orders-00 | RUNNING | RUNNING
[~] Robin@asgard02-2.local
$
```


<http://go.rmoff.net/connector-status>

JMX

<http://cnfl.io/book-bundle>

Confluent Community

Slack group

<http://cnfl.io/slack>

@rmoff

<http://talks.rmoff.net/>