Real time streaming in PostgreSQL

Kaushik Iyer

Agenda

- Initial approach
- Streaming techniques
- Updated pipeline
- Observations

Effective replication of data

All the necessary data is in postgresql

JDBC Connector to effectively pull the data

Perform ETL and push to ElasticSearch

Drawbacks

- Snapshot mechanism involved a lot of trial and error.
- A pertinent lag of 5 minutes was present.
 - Inconsistency in user experience.
 - Non computable during bulk loads.
- We were storing relational data as such in a Document store.

Event Sourcing

Components of a Event Sourcing pipeline

Change Data Capture

Components of a CDC pipeline

CDC vs Event Sourcing

- Change Data Capture is a form of derived event sourcing.
- We cannot add event generators throughout the platform.
- Change Data Capture is more flexible.

Available CDC software

- LinkedIn DataBus
- Stitch data
- Qlik data
- Oracle GoldenGate
- Netflix Delta

Debezium

Key features

- Detailed message structure, with a plethora of metadata.
- Requires no change to the schema of tables.
- Robust snapshot mechanisms.
- Built in filters and masking options.
- Monitoring through JMX.
- Embedded variant also available.

Debezium sample Event

```
"ROWTIME": 1582711408356,
"ROWKEY": "null",
"before": null,
"after": {
 "invoice_id": 12345,
 "line_id": 25,
 "last_modified_time": "2019-10-10T08:32:09.038626Z",
 "creation_time": "2019-10-10T08:32:09.038626Z"
"source": {
 "version": "0.10.0.Final",
 "connector": "postgresql",
 "name": "apptest",
 "ts_ms": 1582711407914,
 "snapshot": "true",
 "db": "foundation",
 "schema": "public",
 "table": "custom invoice line map",
 "txId": 7269138316,
 "lsn": 19711265937432,
 "xmin": null
"op": "r",
"ts_ms": 1582711407914
```

The CDC Pipeline

PostgreSQL

- Logical Replication
 - Publisher
 - Subscriber
- Log Sequence numbers
- Replication Slots
- Logical Decoding
 - Wal2json
 - Pgoutput

Transaction Log

- We are using Apache Kafka as our transaction log.
- Kafka Connect runs Debezium.
- Kafka REST to manage the lifecycle of connector.

Sample Debezium configuration

```
"connector.class": "io.debezium.connector.postgresql.PostgresConnector",
"database.user": "postgres",
"database.dbname": "foundation",
"slot.name": "pgoutputfoundationressler2",
"tasks.max": "1".
"database.server.name": "foundationtestingreseller2",
"plugin.name": "pgoutput",
"database.port": "5432",
"table.whitelist": "public.reseller, public.domorder",
"key.converter.schemas.enable": "false",
"include.unknown.datatypes": "true",
"database.hostname": "localhost",
"database.password": "postgres",
"value.converter.schemas.enable": "false",
"name": "pgoutput-foundation-reseller2",
"value.converter": "org.apache.kafka.connect.json.JsonConverter",
"key.converter": "org.apache.kafka.connect.json.JsonConverter",
"snapshot.mode": "exported"
```


Results and observations

Performance in bulk loads

Bulk execution time

Performance of logical decoders

Dependency on number of users

effect of number of users

Improvement

- The lag is now in the order of ms
- Effective decoupling.
- High fault tolerance.
- Setup details:
 - M4.xlarge container ~ \$0.2/hour

Thank you

Email: kaushik.i@endurance.com

Github: Kaushiklyer16 Twitter: @kaushiiyer

Linkedin: www.linkedin.com/in/kaushiiyer