


Change Data Streaming Patterns for Microservices With Debezium

Gunnar Morling
Software Engineer


Gunnar Morling

- Open source software engineer at Red Hat
 - **Debezium**
 - Hibernate
- **Spec Lead** for Bean Validation 2.0
- Other projects: **Deptective**, MapStruct
- Java Champion

✉️ gunnar@hibernate.org


🐦 [@gunnarmorling](https://twitter.com/gunnarmorling)

🌐 <http://in.relation.to/gunnar-morling/>


A Common Problem

Updating Multiple Resources


A Common Problem

Updating Multiple Resources


A Common Problem

Updating Multiple Resources


A Common Problem

Updating Multiple Resources


“ Friends Don't Let Friends Do Dual Writes


A Better Solution

Streaming Change Events From the Database


A Better Solution

Streaming Change Events From the Database


A Better Solution

Streaming Change Events From the Database


A perspective view of a long, modern escalator system in a subway station. The escalators are dark grey with white railings, moving upwards towards a bright, modern ceiling with recessed lighting. The station walls are light-colored and feature vertical architectural details. The overall atmosphere is clean and futuristic.

Change Data Capture With Debezium

Debezium

Change Data Capture Platform

- Retrieves change events from **TX logs** from different DBs
 - Transparent to writing apps
 - Comprehensive **type support** (PostGIS etc.)
 - **Snapshotting**, Filtering etc.
- Fully open-source, very **active community**
- Latest version: 0.9 (based on **Kafka 2.2**)
- Production deployments at multiple companies (e.g. WePay, Trivago, BlaBlaCar etc.)


Advantages of Log-based CDC

Tailing the transaction log

- **All data changes** are captured
- **No polling delay** or overhead
- **Transparent** to writing applications and models
- Can **capture deletes**
- Can capture **old record state** and further meta data
- Different formats/APIs, but Debezium deals with this

Debezium

CDC Use Cases

- Update or invalidate **caches**
- Enable **full-text search** via Elasticsearch, Solr etc.
- Data **replication**
- **Microservices** data exchange
- **Auditing/historization**
- Update **CQRS** read models
- Enable **streaming queries**

Change Event Structure

- Key: PK of table
- Value: Describing the change event
 - **Before** state,
 - **After** state,
 - **Source** info
- Serialization formats:
 - JSON
 - Avro


```
{  
 "before": null,  
 "after": {  
 "id": 1004,  
 "first_name": "Anne",  
 "last_name": "Kretchmar",  
 "email": "annek@noanswer.org"  
 },  
 "source": {  
 "name": "dbserver1",  
 "server_id": 0,  
 "ts_sec": 0,  
 "file": "mysql-bin.000003",  
 "pos": 154,  
 "row": 0,  
 "snapshot": true,  
 "db": "inventory",  
 "table": "customers"  
 },  
 "op": "c",  
 "ts_ms": 1486500577691  
}
```

Debezium Connectors


- MySQL
- Postgres
- MongoDB
- SQL Server
- Oracle (Tech Preview, based on XStream)
- Possible future additions
 - Cassandra?
 - MariaDB?


CDC with Debezium and Kafka Connect


MySQL


Postgres


Apache Kafka


CDC with Debezium and Kafka Connect


CDC with Debezium and Kafka Connect


CDC with Debezium and Kafka Connect


The background of the image is a night sky filled with stars. In the foreground, there are dark silhouettes of mountains. A winding road is visible at the bottom, with its lights creating long, streaky lines that curve through the darkness.

Microservice CDC Patterns

Pattern: Microservice Data Synchronization

Microservice Architectures

- Propagate data between different services **without coupling**
- Each service keeps **optimised views locally**


Pattern: Outbox

Separate Events Table

"Outbox" table

Id	AggregateType	AggregateId	Type	Payload
ec6e	Order	123	OrderCreated	{ "id": 123, ... }
8af8	Order	456	OrderDetailCanceled	{ "id": 456, ... }
890b	Customer	789	InvoiceCreated	{ "id": 789, ... }


Pattern: Microservice Extraction

Migrating from Monoliths to Microservices

- **Extract microservice** for single component(s)
- Keep write requests **against running monolith**
- **Stream changes** to extracted microservice
- Test new functionality
- **Switch over**, evolve schema only afterwards

Pattern: Leverage the Powers of SMTs

Single Message Transformations

- **Aggregate** sharded tables to single topic
- **Keep compatibility** with existing consumers
- **Format conversions**, e.g. for dates
- Ensure compatibility with sink connectors
 - Extracting "after" state only
 - Expand MongoDB's JSON structures

Pattern: Ensuring Data Quality

Detecting Missing or Wrong Data

- Constantly **compare record counts** on source and sink side
 - Raise alert if threshold is reached
- Compare every n-th record **field by field**
 - E.g. have all records compared within one week


The background of the image is a wide-angle photograph of a rural landscape. It features rolling green hills that stretch across the horizon. In the middle ground, there is a long, white bridge or overpass spanning a valley. The sky above is a clear, pale blue with some wispy, white clouds. The overall scene is peaceful and suggests a natural environment.

Demo

Running Debezium on Kubernetes

AMQ Streams: Enterprise Distribution of Apache Kafka


- Provides
 - **Container images** for Apache Kafka, Connect, Zookeeper and MirrorMaker
 - **Operators** for managing/configuring Apache Kafka clusters, topics and users
 - Kafka Consumer, Producer and Admin clients, Kafka Streams
- Supported by Red Hat
- Upstream Community: **Strimzi**


Support for Debezium

Red Hat Integration

- Debezium is being **productized** as part of the **Red Hat Integration product**
- Initially **Microsoft SQL Server, MySQL, PostgreSQL, and MongoDB** connectors
- Integrated with **AMQ Streams**
- **Developer Preview** to be released soon; general availability (GA) planned for later this year


Summary


- **CDC** enables use cases such as replication, microservices data exchange and much more
- **Debezium:** CDC for a growing number of databases
- **Contributions welcome!**
- Tell us about your **feature requests and ideas!**


“ Friends Don't Let Friends Do Dual Writes

Resources

- **Website:** <http://debezium.io/>
- **Source code**, examples, Compose files etc.
<https://github.com/debezium>
- **Discussion group**
<https://groups.google.com/forum/#!forum/debezium>
- **Strimzi** (Kafka on Kubernetes/OpenShift)
<http://strimzi.io/>
- **Latest news:**  @debezium


Red Hat