

Simplify Governance of Streaming Data

What is Data Governance?

To Grow a Successful Data Platform, You need Some Guarantees

Schemas Are a Key Part of This

- 1. Schemas: Enforced Contracts Between your Components
- 2. Schemas need to be agile but compatible
- 3. You need tools & process that will let you:
 - Move fast and not break things

Cautionary tale: Uber

Cautionary tale: Uber

The right way to do things

The right way to do things

There is special value in standardizing parts of schema

```
{ "type": "record",
"name": "Event",
"fields": [{ "name": "headers", "type": {
 "name": "headers",
 "type": "record"
 "fields": [
 {"name": "source app", "type": "string"},
 {"name": "host app", "type": "string"},
 {"name": "destination_app", "type": ["null, "string"]},
 {"name": "timestamp", "type": "long"}
 { "name": "body", "type": "bytes" }] }
 Standard headers allowed
 analyzing patterns of communication
```

In Request Response World – APIs between services are key

In Async Stream Processing World – Message Schemas ARE the API

...except they stick around for a lot longer

Lets assume you see why you need schema compatibility...

How do we make it work for us?

Schema Registry

Define the expected fields for each Kafka topic

Automatically **handle** schema changes (e.g. new fields)

Prevent incompatible changes

Supports multi-datacenter environments

Key Points:

- Schema Registry is efficient due to caching
- Schema Registry is transparent
- Schema Registry is Highly Available
- Schema Registry prevents bad data at the source

Big Benefits

- Schema Management is part of your entire app lifecycle from dev to prod
- Single source of truth for all apps and data stores
- No more "Bad Data" randomly breaking things
- Increased agility! add, remove and modify fields with confidence
- Teams can share and discover data
- Smaller messages on the wire and in storage

But the Best Part is...

Compatibility tips!

- Do you want to upgrade producer without touching consumers?
 - You want *forward* compatibility.
 - You can add fields.
 - You can delete fields with defaults
- Do you want to update schema in a DWH but still read old messages?
 - You want *backward* compatibility
 - You can delete fields
 - You can add fields with defaults
- Both?
 - You want *full* compatibility.
 - Default all things!
 - Except the primary key which you never touch.

App Lifecycle

Finding Schemas

- 1. Write Schemas > Generate Code
- 2. Get Schemas from registry > Generate code
- 3. Write code > Generate Schemas

Summary!

- 1. Data Quality is critical
- 2. Schema are critical
- 3. Schema Registry is used to maintain quality from Dev to Prod
- 4. Schema Registry is in Confluent Open Source