Gunnar Morling


- Open source software engineer at Red Hat
 - Debezium
 - Hibernate
- Spec Lead for Bean Validation 2.0
- Other projects: ModiTect, MapStruct
- gunnarmorling @gunnarmorling
- http://in.relation.to/gunnar-morling/


Streaming changes from your datastore enables you to solve multiple challenges: synchronizing data between microservices, maintaining different read models in a CQRS-style architecture, updating caches and full-text indexes, and feeding operational data to your analytics tools.

Change Data Capture


What is it about?

• Get an event stream with all data and schema changes in your DB


Join this session to learn what change data capture (CDC) is about and how it can be implemented using Debezium, an open-source CDC solution based on Apache Kafka. Find out how Debezium captures all the changes from datastores such as MySQL, PostgreSQL and MongoDB, how to react to the change events in near real-time, and how Debezium is designed to not compromise on data correctness and completeness also if things go wrong.

CDC Use Cases


In a live demo we'll show how to set up a change data stream out of your application's database, without any code changes needed. You'll see how to sink the change events into other databases and how to push data changes to your clients using WebSockets.

CDC Use Cases

Microservices

- Microservice Data Propagation
- Extract microservices out of monoliths

CDC Use Cases

Others


- Auditing/Historization
- Update or invalidate caches
- Enable full-text search via Elasticsearch, Solr etc.
- Update CQRS read models
- Ul live updates
- Enable streaming queries


How to Capture Data Changes?

Possible approaches

- · Dual writes
 - Failure handling?
 - Prone to race conditions
- · Polling for changes
 - How to find changed rows?
 - How to handle deleted rows


https://www.confluent.io/blog/using-logs-to-build-a-solid-data-infrastructure-or-why-dual-writes-are-a-bad-idea/

How to Capture Data Changes!

Monitoring the DB

- Apps write to the DB -- changes recorded in log files, then tables updated
 - Used for TX recovery, replication etc.
- Let's read the database log for CDC!
 - MySQL: binlog; Postgres: write-ahead log; MongoDB op log
- · Guaranteed consistence
 - All events, deletes
- Transparent to upstream applications

Apache Kafka

Perfect Fit for CDC


- Guaranteed ordering (per partition)
- · Pull-based
- · Scales horizontally
- · Supports compaction


Kafka Connect

- A framework for source and sink connectors
- Track offsets
- Schema support
- Clustering
- Rich eco-system of connectors

CDC Topology with Kafka Connect


CDC Message Structure

- · Key (PK of table) and Value
- Payload: Before state, After state, Source info
- · Serialization format:
 - JSON
 - Avro (with Confluent Schema Registry)

```
"schema": {
 ...
},

"payload": {
 "before": null,
 "after": {
 "id": 1004,
 "first_name": "Anne",
 "last_name": "Kretchmar",
 "email": "annek@noanswer.org"
},

"source": {
 "name": "dbserver!",
 "server_id": 0,
 "ts_sec": 0,
 "file": "mysql-bin.000003",
 "pos": 154,
 "row": 0,
 "anapshot": true,
 "db": "inventory",
 "table": "customers"
},
 "op": "c",
 "ts_ms": 1486500577691
}
```

Debezium Connectors

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


Pattern: Microservice Data Synchronization Order

Microservice Architectures

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


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: Materialize Aggregate Views


E.g. Order with Line Items and Shipping Address

- Distinct topics by default
- Often would like to have views onto entire aggregates
- Approaches
 - Use **KStreams** to join table topics
 - Materialize views in the source DB

```
"id" : 1004,
"firstName" : "Anne",
"lastName" : "Kretchmar",
"email" : "annek@noanswer.org",
"tags" : [ "long-term", "vip" ],
"addresses" : [ {
 "id" : 16,
 "street" : "1289 Lombard",
 "city" : "Canehill",
 "state" : "Arkansas",
 "zip" : "72717",
 "type" : "SHIPPING"
}, ... ]
```

Pattern: Materialize Aggregate Views

Materialize Views in the Source DB


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


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

Demo


(failed reverse-i-search)`catore': oc exec -c kafka -i my-cluster-kafka-0 -- curl -s -w "\n" -X GET —H "Accept:appl ication/json" -H "Content-Type:appli^Ction/json" http://debezium-connect-api:8083/connectors/mysql-source ∣ jq [build@fedora-16gb-nbg1-1 ~]\$ ■

(failed reverse-i-search)`catore': oc exec -c kafka -i my-cluster-kafka-0 -- curl -s -w "\n" -X GET -H "Accept:appl ication/json" -H "Content-Type:appli^Ction/json" http://debezium-connect-api:8083/connectors/mysql-source | jq (reverse-i-search)`categories': oc exec -c zookeeper -it my-cluster-zookeeper-0 -- /opt/kafka/bin/kafka-console-consume r.sh --bootstrap-server my-cluster-kafka-bootstrap:9092 --from-beginning --property print.key=true --topic dbserver1.inventory.categories

```
'database.history.kafka.topic": "schema-changes.inventory",
 "database.server.name": "dbserver1",
 "database.port": "3306",
 "table.whitelist": "inventory.orders,inventory.categories",
 "decimal.handling.mode": "string",
 "database.hostname": "mysql",
 "database.password": "dbz",
 "name": "mysql-source"
  "tasks":
 "connector": "mysql-source",
 "task": 0
  type": "source"
[build@fedora-16gb-nbg1-1 ~]$ ^C
[build@fedora-16gb-nbg1-1 ~]$ clear
(failed reverse-i-search)`catore': oc exec -c kafka -i my-cluster-kafka-0 -- curl -s -w "\n" -X GET
 -H "Accept:application/json"
 -H "Content-Type:appli^Ction/json"
 http://debezium-connect-
api:8083/connectors/mysql-source | jq
(reverse-i-search)`categories': oc exec -c zookeeper -it my-cluster-zookeeper-0 -- /opt/kafka/bin/ka
fka-console-consumer.sh --bootstrap-server my-cluster-kafka-bootstrap:9092
 --from-beginning
 -property print.key=true --topic dbserver1.inventory.categories
```

```
{"before":null, "after":{"id":100003, "name": "Computers", "average_price":6700}, "source
 :{"version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin
.000003", "pos":751564, "row":0, "snapshot":true, "thread":null, "db": "inventory", "table": "categories", "q
uery":null},"op":"c","ts_ms":1540887113873}
{"id":100004} {"before":null,"after":{"id":100004,"name":"Tools","average_price":4800},"source":{"
version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.000
003","pos":751564,"row":0,"snapshot":true,"thread":null,"db":"inventory","table":"categories","query
":null},"op":"c","ts_ms":1540887113873}
 {"before":null,"after":{"id":100005,"name":"Plants","average_price":1900},"source":{
{"id":100005}
"version": "0.8.3.Final", "name": "dbserver1", "server_id":0, "ts_sec":0, "gtid":null, "file": "mysql-bin.00
0003", "pos":751564, "row":0, "snapshot":true, "thread":null, "db":"inventory", "table":"categories", "quer
y":null}, "op": "c", "ts_ms": 1540887113873}
 {"before":null, "after": {"id":100006, "name": "Food", "average_price":500}, "source": {"ve
{"id":100006}
rsion":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.000003","pos":751564,"row":0,"snapshot":true,"thread":null,"db":"inventory","table":"categories","query":
null}, "op": "c", "ts_ms": 1540887113873}
 {"before":null,"after":{"id":100007,"name":"Furniture","average_price":2700},"source
{"id":100007}
 :{"version":"0.8.3.Final", "name":"dbserver1", "server_id":0, "ts_sec":0, "gtid":null, "file":"mysql-bin
.000003","pos":751564,"row":0,"snapshot":true,"thread":null,"db":"inventory","table":"categories","q
uery":null},"op":"c","ts_ms":1540887113873}
 {"before":null, "after": {"id":100008, "name": "Cloth", "average_price":3700}, "source": {"
version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.000
003", "pos":751564, "row":0, "snapshot":true, "thread":null, "db":"inventory", "table": "categories", "query
":null}, "op": "c", "ts_ms": 1540887113873}
```

```
version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.000
003", "pos":751564, "row":0, "snapshot":true, "thread":null, "db":"inventory", "table": "categories", "query
":null},"op":"c","ts_ms":1540887113873}
{"id":100005} {"before":null,"after":{"id":100005,"name":"Plants","average_price":1900},"source":{
version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.00"
0003","pos":751564,"row":0,"snapshot":true,"thread":null,"db":"inventory","table":"categories","quer
y":null}, "op": "c", "ts_ms": 1540887113873}
 {"before":null,"after":{"id":100006,"name":"Food","average_price":500},"source":{"ve
{"id":100006}
rsion":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.00000
3", "pos":751564, "row":0, "snapshot":true, "thread":null, "db":"inventory", "table": "categories", "query":
null}, "op": "c", "ts_ms": 1540887113873}
 {"before":null, "after":{"id":100007, "name": "Furniture", "average_price":2700}, "source
:{"version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin"
.000003","pos":751564,"row":0,"snapshot":true,"thread":null,"db":"inventory","table":"categories","q
uery":null}, "op": "c", "ts_ms": 1540887113873}
{"id":100008}
 {"before":null, "after": {"id":100008, "name": "Cloth", "average_price":3700}, "source": {"
version":"0.8.3.Final","name":"dbserver1","server_id":0,"ts_sec":0,"gtid":null,"file":"mysql-bin.000
003", "pos":751564, "row":0, "snapshot":true, "thread":null, "db":"inventory", "table":"categories", "query
":null}, "op": "c", "ts_ms": 1540887113873}
^CProcessed a total of 8 messages
command terminated with exit code 130
```

[build@fedora-16gb-nbg1-1 ~]\$ oc exec -c zookeeper -it my-cluster-zookeeper-0 -- /opt/kafka/bin/kafk a-console-consumer.sh --bootstrap-server my-cluster-kafka-bootstrap:9092 --property print.key= true --topic dbserver1.inventory.orders

```
pos":2581637, "row":0, "snapshot":false, "thread":17, "db":"inventory", "table": "orders", "query":null},
op":"c","ts_ms":1540908218094}
 {"before":null,"after":{"id":19148,"ts":"2018-10-30T14:03:38Z","purchaser_id":1004,"
{"id":19148}
product_id":101,"category_id":100008,"quantity":2,"sales_price":3163},"source":{"version":"0.8.3.Fin
al","name":"dbserver1","server_id":223344,"ts_sec":1540908217,"gtid":null,"file":"mysql-bin.000003",
"pos":2581770,"row":0,"snapshot":false,"thread":17,"db":"inventory","table":"orders","query":null},"
op":"c","ts_ms":1540908218094}
 {"before":null, "after": {"id":19149, "ts": "2018-10-30T14:03:38Z", "purchaser_id":1003, "
{"id":19149}
product_id":103,"category_id":100007,"quantity":1,"sales_price":3090},"source":{"version":"0.8.3.Fin
al","name":"dbserver1","server_id":223344,"ts_sec":1540908217,"gtid":null,"file":"mysql-bin.000003",
"pos":2581903,"row":0,"snapshot":false,"thread":17,"db":"inventory","table":"orders","query":null},"
op":"c","ts_ms":1540908218094}
 {"before":null, "after": {"id":19150, "ts": "2018-10-30T14:03:38Z", "purchaser_id":1002, "
{"id":19150}
product_id":104,"category_id":100003,"quantity":2,"sales_price":7619},"source":{"version":"0.8.3.Fin
al", "name": "dbserver1", "server_id":223344, "ts_sec":1540908217, "gtid":null, "file": "mysql-bin.000003",
"pos":2582036,"row":0,"snapshot":false,"thread":17,"db":"inventory","table":"orders","query":null},
op":"c","ts_ms":1540908218094}
 {"before":null, "after":{"id":19151, "ts":"2018-10-30T14:03:38Z", "purchaser_id":1004,
{"id":19151}
product_id":104,"category_id":100001,"quantity":3,"sales_price":3231},"source":{"version":"0.8.3.Fin
al","name":"dbserver1","server_id":223344,"ts_sec":1540908218,"gtid":null,"file":"mysql-bin.000003",
"pos":2582169,"row":0,"snapshot":false,"thread":17,"db":"inventory","table":"orders","query":null},
op":"c","ts_ms":1540908218094}
^CProcessed a total of 150 messages
command terminated with exit code 130
[build@fedora-16gb-nbg1-1 ~]$
```


```
4. \ 0.0.Q.Q. @ G. B G 4. P 4 . W # E 9.6. D C.
 StreamsBullaer bullaer = new StreamsBullaer();
 15
 76
 77
 Serde<Long> longKeySerde = new ChangeEventAwareJsonSerde<>(Long.class);
 78
 longKeySerde.configure(Collections.emptyMap(), true);
 79
 Serde<Order> orderSerde = new ChangeEventAwareJsonSerde<>(Order.class);
 80
 orderSerde.configure(Collections.emptyMap(), false);
 81
 82
 83
 Serde<Category> categorySerde = new ChangeEventAwareJsonSerde<>(Category.class);
 categorySerde.configure(Collections.emptyMap(), false);
 84
 85
 KTable<Long, Category> category = builder.table("dbserver1.inventory.categories", Consumed.with(longKey)
 86
 87
 KStream<Windowed<String>, String> salesPerCategory = builder.stream(
 88
 "dbserver1.inventory.orders",
 89
 90
 Consumed.with(longKeySerde, orderSerde)
 91
 92
 93
 // Join with categories on category id
 .selectKey((k, v) -> v.categoryId)
 94
 95
 .join(
 category,
 96
 97
 (value1, value2) -> {
 98
 value1.categoryName = value2.name;
 99
 return value1;
100
101
 Joined.with(Serdes.Long(), orderSerde, null)
```


```
4. X 9.0.4. 4. # 6. 50 4. P . B . B . 9. 6. 00.
 order serue.com tyure(cottections.emptymup(), rutse),
 01
 82
 Serde<Category> categorySerde = new ChangeEventAwareJsonSerde<>(Category.class);
 83
 categorySerde.configure(Collections.emptyMap(), false);
 84
 85
 86
 KTable<Long, Category = builder.table("dbserver1.inventory.categories", Consumed.with(longKeySe
 87
 KStream<Windowed<String>, String> salesPerCategory = builder.stream(
 88
 "dbserver1.inventory.orders",
 89
 90
 Consumed.with(longKeySerde, orderSerde)
 91
 )
 92
 93
 // Join with categories on category id
 94
 .selectKey((k, v) -> v.categoryId)
 95
 .join(
 category,
 96
 97
 (value1, value2) -> {
 98
 value1.categoryName = value2.name;
 99
 return value1;
 },
100
 Joined.with(Serdes.Long(), orderSerde, null)
101
 )
102
103
104
 // Group by category name, windowed by 5 sec
 .selectKey((k, v) -> v.categoryName)
105
106
 .groupByKey(Serialized.with(Serdes.String(), orderSerde))
 .windowedBy(TimeWindows.of(Duration.ofSeconds(5).toMillis()))
107
```

```
# 2 Streams
 87
 KStream<Windowed<String>, String> salesPerCategory = builder.stream(
  88
  89
 "dbserver1.inventory.orders",
  90
 Consumed.with(longKeySerde, orderSerde)
  91
  92
  93
 // Join with categories on category id
 .selectKey((k, v) -> v.categoryId)
  94
  95
 .join(
 category,
  96
  97
 (value1, value2) -> {
  98
 value1.categoryName = value2.name;
  99
 return value1;
  100
 },
 Joined.with(Serdes.Long(), orderSerde, null)
 101
 102
 )
 103
 // Group by category name, windowed by 5 sec
 104
 105
 .selectKey((k, v) -> v.categoryName)
 .groupByKey(Serialized.with(Serdes.String(), orderSerde))
 106
 107
 .windowedBy(TimeWindows.of(Duration.ofSeconds(5).toMillis()))
 108
 // Accumulate category sales per time window
 109
 110
 .aggregate(
 () -> OL, /* initializer */
 111
 (aggKey, newValue, aggValue) -> {
 112
```

```
111
 () -> OL, /* initializer */
  112
 (aggKey, newValue, aggValue) -> {
  113
 aggValue += newValue.salesPrice;
  114
 return aggValue;
  115
 Materialized.with(Serdes.String(), Serdes.Long())
  116
  117
 )
  118
 .mapValues(v -> BigDecimal.valueOf(v)
 .divide(BigDecimal.valueOf(100), 2, RoundingMode.HALF_UP))
  119
  120
 .mapValues(v -> String.valueOf(v))
  121
  122
 // Push to WebSockets
 .toStream()
  123
  124
 .peek((k, v) -> {
  125
 websocketsEndPoint.getSessions().forEach(s -> {
  126
 s.getBasicRemote().sendText("{ \"category\" : \"" + k.key() + "\", \"accumulated-s
  127
  128
 }
 catch (IOException e) {
  129
 throw new RuntimeException(e);
  130
  131
  132
 });
 });
  133
  134
  135
 salesPerCategory.to(
  136
 "sales_per_category",
 Produced.with(new StringWindowedSerde(), Serdes.String())
  137
```

```
reManager and H
115
 Materialized.with(Serdes.String(), Serdes.Long())
116
117
118 alues(v -> BigDecimal.valueOf(v)
 .divide(BigDecimal.valueOf(100), 2, RoundingMode.HALF_UP))
119
120 alues(v -> String.valueOf(v))
121
122 sh to WebSockets
123 ream()
124 ((k, v) -> {
125 ebsocketsEndPoint.getSessions().forEach(s -> {
126
 s.getBasicRemote().sendText("{ \category\" : \"" + k.key() + "\", \category\" : " + v + " }
127
128
 }
129
 catch (IOException e) {
 throw new RuntimeException(e);
130
131
132);
133
134
135 pry.to(
136 s_per_category",
137 ced.with(new StringWindowedSerde(), Serdes.String())
138
139
140 KafkaStreams(builder.build(), props);
1.41
```


Running 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


Debezium

Current Status

- Current version: 0.8/0.9 (based on Kafka 2.0)
 - Snapshotting, Filtering etc.
 - Comprehensive type support (PostGIS etc.)
 - Common event format as far as possible
 - Usable on Amazon RDS
- Production deployments at multiple companies (e.g. WePay, BlaBlaCar etc.)
- Very active community
- Everything is **open source** (Apache License v2)


Outlook

- Debezium 0.9
 - Expand Support for Oracle and SQL Server


- Debezium 0.x
 - Reactive Streams support
 - Infinispan as a sink
 - Installation via OpenShift service catalogue
- Debezium 1.x
 - Event aggregation, declarative CQRS support
 - Roadmap: http://debezium.io/docs/roadmap/

Summary

- Use CDC to Propagate Data Between Services
- **Debezium** brings CDC for a growing number of databases
- Transparently set up change data event streams
- · Works reliably also in case of failures
- · Contributions welcome!

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


