

Red Hat Integration 2020.Q1

Debezium User Guide

For use with Debezium 1.0

Red Hat Integration 2020.Q1 Debezium User Guide

For use with Debezium 1.0

Legal Notice

Copyright © 2021 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

http://creativecommons.org/licenses/by-sa/3.0/

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java [®] is a registered trademark of Oracle and/or its affiliates.

XFS [®] is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL [®] is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack [®] Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This guide describes how to use the connectors provided with Debezium.

Table of Contents

CHAPTER 1. DEBEZIUM CONNECTOR FOR MYSQL	. 6
1.1. OVERVIEW OF HOW THE MYSQL CONNECTOR WORKS	6
1.1.1. How the MySQL connector uses database schemas	6
1.1.2. How the MySQL connector performs database snapshots	6
1.1.2.1. What happens if the connector fails?	7
1.1.2.2. What if Global Read Locks are not allowed?	8
1.1.3. How the MySQL connector handles schema change topics	8
1.1.3.1. Schema change topic structure	9
1.1.3.1.1. Important tips regarding schema change topics	11
1.1.4. MySQL connector events	12
1.1.4.1. Change event key	12
1.1.4.2. Change event value	13
1.1.4.2.1. Create change event value	15
1.1.4.2.2. Update change event value	18
1.1.4.2.3. Delete change event value	20
1.1.5. How the MySQL connector maps data types	21
1.1.5.1. Temporal values	23
1.1.5.2. Decimal values	25
1.1.5.3. Spatial data types	26
1.1.6. The MySQL connector and Kafka topics	27
1.1.7. MySQL supported topologies	27
1.2. SETTING UP MYSQL SERVER	28
1.2.1. Creating a MySQL user for Debezium	28
1.2.1.1. Permissions explained	29
1.2.2. Enabling the MySQL binlog for Debezium	30
1.2.2.1. Binlog configuration properties	31
1.2.3. Enabling MySQL Global Transaction Identifiers for Debezium	31
1.2.3.1. Options explained	32
1.2.4. Setting up session timeouts for Debezium	32
1.2.4.1. Options explained	33
1.2.5. Enabling query log events for Debezium	33
1.2.5.1. Options explained	34
1.3. DEPLOYING THE MYSQL CONNECTOR	34
1.3.1. Installing the MySQL connector	34
1.3.2. Configuring the MySQL connector	34
1.3.3. MySQL connector configuration properties	36
1.3.3.1. Advanced MySQL connector properties	42
1.3.4. MySQL connector monitoring metrics	48
1.3.4.1. Snapshot metrics	48
1.3.4.2. Binlog metrics	49
1.3.4.3. Schema history metrics	51
1.4. MYSQL CONNECTOR COMMON ISSUES	52
1.4.1. Configuration and startup errors	52
1.4.2. MySQL is unavailable	52
1.4.2.1. Using GTIDs	52
1.4.2.2. Not Using GTIDs	53
1.4.3. Kafka Connect stops	53
1.4.3.1. Kafka Connect stops gracefully	53
1.4.3.2. Kafka Connect process crashes	53
1.4.3.3. Kafka becomes unavailable	53
1.4.4. MySQL purges binlog files	53

CHAPTER 2. DEBEZIUM CONNECTOR FOR POSTGRESQL	55
2.1. OVERVIEW	55
2.1.1. Logical decoding output plugin	55
2.2. SETTING UP POSTGRESQL	56
2.2.1. Configuring the replication slot	56
2.2.2. Setting up Permissions	57
2.2.3. WAL Disk Space Consumption	57
2.2.4. How the PostgreSQL connector works	58
2.2.4.1. Snapshots	58
2.2.4.2. Streaming Changes	59
2.2.4.3. PostgreSQL 10+ Logical Decoding Support (pgoutput)	60
2.2.4.4. Topics Names	60
2.2.4.5. Meta Information	61
2.2.4.6. Events	61
2.2.4.6.1. Change Event's Key	62
2.2.4.6.2. Change Event's Value	63
2.2.4.6.3. Replica Identity	64
2.2.4.6.4. Create Events	64
2.2.4.6.5. Update Events	68
2.2.4.6.6. Delete Events	69
2.2.4.7. Data Types	71
2.2.4.7.1. Temporal Values	73
2.2.4.7.2. TIMESTAMP values	75
2.2.4.7.3. Decimal Values	76
2.2.4.7.4. HStore Values	77
2.2.4.8. PostgreSQL Domain Types	78
2.2.4.8.1. Network Address Types	78
2.2.4.8.2. PostGIS Types	78
2.2.4.8.3. Toasted values	79
2.3. DEPLOYING THE POSTGRESQL CONNECTOR	80
2.3.1. Example Configuration	80
2.3.2. Monitoring	82
2.3.2.1. Snapshot Metrics	82
2.3.2.1.1. MBean: debezium.postgres:type=connector-metrics,context=snapshot,server=	
<pre><database.server.name></database.server.name></pre>	82
2.3.2.2. Streaming Metrics	83
2.3.2.2.1. MBean: debezium.postres:type=connector-metrics,context=streaming,server= <database.server.name></database.server.name>	83
2.3.3. Connector Properties	84
2.4. POSTGRESQL COMMON ISSUES	94
2.4.1. Configuration and Startup Errors	94
2.4.2. PostgreSQL Becomes Unavailable	94
2.4.3. Cluster Failures	94
2.4.4. Kafka Connect Process Stops Gracefully	95
2.4.5. Kafka Connect Process Crashes	95
2.4.6. Kafka Becomes Unavailable	95
2.4.7. Connector Is Stopped for a Duration	96
CHAPTER 3. DEBEZIUM CONNECTOR FOR MONGODB	97
3.1. OVERVIEW	97
3.2. SETTING UP MONGODB	98
3.3. SUPPORTED MONGODB TOPOLOGIES	98
3.3.1. MongoDB replica set	98

3.3.2. MongoDB sharded cluster	99
3.3.3. MongoDB standalone server	99
3.4. HOW THE MONGODB CONNECTOR WORKS	99
3.4.1. Logical connector name	100
3.4.2. Initial sync	100
3.4.3. Tailing the oplog	100
3.4.4. Topics names	101
3.4.5. Partitions	102
3.4.6. Events	102
3.4.6.1. Change event's key	102
3.4.6.2. Change event's value	103
3.5. DEPLOYING THE MONGODB CONNECTOR	108
3.5.1. Example configuration	109
3.5.2. Connector properties	110
3.6. MONGODB CONNECTOR COMMON ISSUES	115
3.6.1. Configuration and startup errors	115
3.6.2. MongoDB becomes unavailable	115
3.6.3. Kafka Connect process stops gracefully	116
3.6.4. Kafka Connect process crashes	116
3.6.5. Kafka becomes unavailable	117
3.6.6. Connector is stopped for a duration	117
3.6.7. MongoDB loses writes	117
CHAPTER 4. DEBEZIUM CONNECTOR FOR SQL SERVER	119
4.1. OVERVIEW	119
4.2. SETTING UP SQL SERVER	119
4.2.1. SQL Server on Azure	120
4.3. HOW THE SQL SERVER CONNECTOR WORKS	120
4.3.1. Snapshots	120
4.3.2. Reading the change data tables	121
4.3.3. Topic names	121
4.3.4. Schema change topic	122
4.3.5. Events	122
4.3.5.1. Change Event Keys	122
4.3.5.2. Change Event Values	123
4.3.5.2.1. Create events	124
4.3.5.2.2. Update events	127
4.3.5.2.3. Delete events	129
4.3.6. Database schema evolution	130
4.3.6.1. Cold schema update	131
4.3.6.2. Hot schema update	131
4.3.6.3. Example	131
4.3.7. Data types	133
4.3.7.1. Temporal values	134
4.3.7.1.1. Timestamp values	136
4.3.7.2. Decimal values	136
4.4. DEPLOYING THE SQL SERVER CONNECTOR	137
4.4.1. Example configuration	138
4.4.2. Monitoring	139
4.4.2.1. Snapshot Metrics	139
4.4.2.1.1. MBean: debezium.sql_server:type=connector-metrics,context=snapshot,server= <database.server.name></database.server.name>	139
4.4.2.2. Streaming Metrics	140
T.T.Z.Z. Od carring medica	140

4.4.2.2.1. MBean: debezium.sql_server:type=connector-metrics,context=streaming,server= <database.server.name></database.server.name>	140
4.4.2.3. Schema History Metrics	141
4.4.2.3.1. MBean: debezium.sql_server:type=connector-metrics,context=schema-history,server= <database.server.name></database.server.name>	141
4.4.3. Connector properties	142
CHAPTER 5. MONITORING DEBEZIUM	150
5.1. MONITORING DEBEZIUM ON RHEL	150
5.1.1. Zookeeper JMX environment variables	150
5.1.2. Kafka JMX environment variables	150
5.1.3. Kafka Connect JMX environment variables	151
5.2. MONITORING DEBEZIUM ON OPENSHIFT	151
CHAPTER 6. DEBEZIUM LOGGING	152
6.1. LOGGING CONCEPTS	152
Loggers	152
Log levels	152
Appenders	152
6.2. UNDERSTANDING THE DEFAULT LOGGING CONFIGURATION	152
6.3. CONFIGURING LOGGING	153
6.3.1. Changing the logging level	153
6.3.2. Adding mapped diagnostic contexts	154
6.4. DEBEZIUM LOGGING ON OPENSHIFT	156

CHAPTER 1. DEBEZIUM CONNECTOR FOR MYSQL

MySQL has a binary log (binlog) that records all operations in the order in which they are committed to the database. This includes changes to table schemas and the data within tables. MySQL uses the binlog for replication and recovery.

The MySQL connector reads the binlog and produces change events for row-level **INSERT**, **UPDATE**, and **DELETE** operations and records the change events in a Kafka topic. Client applications read those Kafka topics.

As MySQL is typically set up to purge binlogs after a specified period of time, the MySQL connector performs and initial *consistent snapshot* of each of your databases. The MySQL connector reads the binlog from the point at which the snapshot was made.

1.1. OVERVIEW OF HOW THE MYSQL CONNECTOR WORKS

The Debezium MySQL connector tracks the structure of the tables, performs snapshots, transforms binlog events into Debezium change events and records where those events are recorded in Kafka.

1.1.1. How the MySQL connector uses database schemas

When a database client queries a database, it uses the database's current schema. As database schemas often change, the Debezium MySQL connector knows how the schema appeared for each INSERT, UPDATE, and DELETE operation.

MySQL includes both *row-level changes* and *DDL statements* in its binlog which the connector reads to parse and update the in-memory representation of each table's schema. This is used to understand the table structure at the time of each operation, which produces accurate change events.

NOTE

The connector records all DDL statements along with their position in the binlog in a separate database history so that when the connector restarts (after a possible crash or graceful shutdown), it continues reading the binlog from that specific point in time.

TIP

See The MySQL connector and Kafka topics for more on topic naming conventions.

Additional resources

• If you do not use the *database history topic* described here, check out the schema change topics.

1.1.2. How the MySQL connector performs database snapshots

When your Debezium MySQL connector is first started, it performs an initial *consistent snapshot* of your database. The following flow describes how this snapshot is completed.

NOTE

This is the default snapshot mode which is set as **initial** in the **snapshot.mode** property. For other snapshots modes, please check out the MySQL connector configuration properties.

The connector...

Step	Action		
1	Grabs a global read lock that blocks <i>writes</i> by other database clients.		
	NOTE The snapshot itself does not prevent other clients from applying DDL which might interfere with the connector's attempt to read the binlog position and table schemas. The global read lock is kept while the binlog position is read before released in a later step.		
2	Starts a transaction with repeatable read semantics to ensure that all subsequent reads within the transaction are done against the <i>consistent snapshot</i> .		
3	Reads the current binlog position.		
4	Reads the schema of the databases and tables allowed by the connector's configuration.		
5	Releases the global read lock . This now allows other database clients to write to the database.		
6	Writes the DDL changes to the schema change topic, including all necessary DROP and CREATE DDL statements. NOTE This happens if applicable.		
7	Scans the database tables and generates CREATE events on the relevant table-specific Kafka topics for each row.		
8	Commits the transaction.		
9	Records the completed snapshot in the connector offsets.		

1.1.2.1. What happens if the connector fails?

If the connector fails, stops, or is rebalanced while making the *initial snapshot*, the connector creates a new snapshot once restarted. Once that *intial snapshot* is completed, the Debezium MySQL connector restarts from the same position in the binlog so it does not miss any updates.

NOTE

If the connector stops for long enough, MySQL could purge old binlog files and the connector's position would be lost. If the position is lost, the connector reverts to the *initial snapshot* for its starting position. For more tips on troubleshooting the Debezium MySQL connector, see MySQL connector common issues.

1.1.2.2. What if Global Read Locks are not allowed?

Some environments do not allow a **global read lock**. If the Debezium MySQL connector detects that global read locks are not permitted, the connector uses table-level locks instead and performs a snapshot with this method.

IMPORTANT

The user must have **LOCK_TABLES** privileges.

The connector...

Step	Action
1	Starts a transaction with repeatable read semantics to ensure that all subsequent reads within the transaction are done against the <i>consistent snapshot</i> .
2	Reads and filters the names of the databases and tables.
3	Reads the current binlog position.
4	Reads the schema of the databases and tables allowed by the connector's configuration.
5	Writes the DDL changes to the schema change topic, including all necessary DROP and CREATE DDL statements. NOTE This happens if applicable.
6	Scans the database tables and generates CREATE events on the relevant table-specific Kafka topics for each row.
7	Commits the transaction.
8	Releases the table-level locks.
9	Records the completed snapshot in the connector offsets.

1.1.3. How the MySQL connector handles schema change topics

You can configure the Debezium MySQL connector to produce schema change events that include all

DDL statements applied to databases in the MySQL server. The connector writes all of these events to a Kafka topic named **<serverName>** where **serverName** is the name of the connector as specified in the **database.server.name** configuration property.

IMPORTANT

If you choose to use *schema change events*, use the schema change topic and **do not** consume the database history topic.

NOTE

Make sure that the **num.partitions** configuration for Kafka is set to **1** to ensure schema changes are kept in the correct order.

1.1.3.1. Schema change topic structure

Each message that is written to the schema change topic contains a message key which includes the name of the connected database used when applying DDL statements:

The schema change event message value contains a structure that includes the DDL statements, the database to which the statements were applied, and the position in the binlog where the statements appeared:

```
{
  "schema": {
 "type": "struct",
 "name": "io.debezium.connector.mysql.SchemaChangeValue",
 "optional": false,
 "fields": [
 {
 "field": "databaseName",
 "type": "string",
 "optional": false
 },
 {
 "field": "ddl",
 }
}
```

```
"type": "string",
 "optional": false
},
 "field": "source",
 "type": "struct",
 "name": "io.debezium.connector.mysql.Source",
 "optional": false,
 "fields": [
 "type": "string",
 "optional": true,
 "field": "version"
  },
 "type": "string",
 "optional": false,
 "field": "name"
  },
 "type": "int64",
 "optional": false,
 "field": "server_id"
 "type": "int64",
 "optional": false,
 "field": "ts_sec"
  },
 "type": "string",
 "optional": true,
 "field": "gtid"
 "type": "string",
 "optional": false,
 "field": "file"
 "type": "int64",
 "optional": false,
 "field": "pos"
 "type": "int32",
 "optional": false,
 "field": "row"
 "type": "boolean",
 "optional": true,
 "default": false,
 "field": "snapshot"
  },
```

```
"type": "int64",
 "optional": true,
 "field": "thread"
 "type": "string",
 "optional": true,
 "field": "db"
 },
 "type": "string",
 "optional": true,
 "field": "table"
 },
 "type": "string",
 "optional": true,
 "field": "query"
 "payload": {
  "databaseName": "inventory",
  "ddl": "CREATE TABLE products (id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,
name VARCHAR(255) NOT NULL, description VARCHAR(512), weight FLOAT); ALTER TABLE
products AUTO_INCREMENT = 101;",
  "source": {
 "version": "0.10.0.Beta4",
 "name": "mysql-server-1",
 "server_id": 0,
 "ts sec": 0,
 "gtid": null,
 "file": "mysql-bin.000003",
 "pos": 154,
 "row": 0,
 "snapshot": true,
 "thread": null,
 "db": null,
 "table": null,
 "query": null
```

1.1.3.1.1. Important tips regarding schema change topics

The **ddl** field may contain multiple DDL statements. Every statement applies to the database in the **databaseName** field and appears in the same order as they were applied in the database. The **source** field is structured exactly as a standard data change event written to table-specific topics. This field is useful to correlate events on different topic.

```
....
"payload": {
```

```
"databaseName": "inventory",
 "ddl": "CREATE TABLE products ( id INTEGER NOT NULL AUTO_INCREMENT PRIMARY
KEY,...
 "source" : {
 ....
}
....
```

What if a client submits DDL statements tomultiple databases?

- If MySQL applies them atomically, the connector takes the DDL statements in order, groups them by database, and creates a schema change event for each group.
- If MySQL applies them individually, the connector creates a separate schema change event for each statement.

Additional resources

• If you do not use the schema change topics detailed here, check out the database history topic.

1.1.4. MySQL connector events

All data change events produced by the Debezium MySQL connector contain a key and a value. The change event key and the change event value each contain a *schema* and a *payload* where the schema describes the structure of the payload and the payload contains the data.

WARNING

The MySQL connector ensures that all Kafka Connect schema names adhere to the Avro schema name format. This is important as any character that is not a latin letter or underscore is replaced by an underscore which can lead to unexpected conflicts in schema names when the logical server names, database names, and table names container other characters that are replaced with these underscores.

1.1.4.1. Change event key

For any given table, the change event's key has a structure that contains a field for each column in the **PRIMARY KEY** (or unique constraint) at the time the event was created. Let us look at an example table and then how the schema and payload would appear for the table.

example table

```
CREATE TABLE customers (
id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,
first_name VARCHAR(255) NOT NULL,
last_name VARCHAR(255) NOT NULL,
email VARCHAR(255) NOT NULL UNIQUE KEY
) AUTO_INCREMENT=1001;
```

example change event key

```
{
  "schema": { 1
 "type": "struct",
  "name": "mysql-server-1.inventory.customers.Key", 2
  "optional": false, 3
  "fields": [ 4
 {
 "field": "id",
 "type": "int32",
 "optional": false
 }
 ]
 },
  "payload": { 5
 "id": 1001
 }
}
```

- The **schema** describes what is in the **payload**.
- The **mysql-server-1.inventory.customers.Key** is the name of the schema which defines the structure where **mysql-server-1** is the connector name, **inventory** is the database, and **customers** is the table.
- Denotes that the payload is not optional.
- Specifies the type of fields expected in the **payload**.
- The payload itself, which in this case only contains a single **id** field.

This key describes the row in the **inventory.customers** table which is out from the connector entitled **mysql-server-1** whose **id** primary key column has a value of **1001**.

1.1.4.2. Change event value

The change event value contains a schema and a payload section. There are three types of change event values which have an envelope structure. The fields in this structure are explained below and marked on each of the change event value examples.

- Section 1.1.4.2.1, "Create change event value"
- Section 1.1.4.2.2, "Update change event value"
- Section 1.1.4.2.3, "Delete change event value"

Item	Field name	Description
1	name	mysql-server-1.inventory.customers.Key is the name of the schema which defines the structure where mysql-server-1 is the connector name, inventory is the database and customers is the table

Item	Field name	Description	
2	ор	A mandatory string that describes the type of operation. values • c = create • u = update • d = delete • r = read (initial snapshot only)	
3	before	An optional field that specifies the state of the row before the event occurred.	
4	after	An optional field that specifies the state of the row after the event occurred.	
5	source	A mandatory field that describes the source metadata for the event including: • the Debezium version • the connector name • the binlog name where the event was recorded • the binlog position • the row within the event • if the event was part of a snapshot • the name of the affected database and table • the id of the MySQL thread creating the event (non-snapshot only) • the MySQL server ID (if available) • timestamp NOTE If the binlog_rows_query_log_events option is enabled and the connector has the include.query option enabled, a query field is displayed which contains the original SQL statement that generated the event.	

ltem	Field name	Description	
6	ts_ms	An optional fi the event.	eld that displays the time at which the connector processed
			NOTE The time is based on the system clock in the JVM running the Kafka Connect task.

Let us look at an example table and then how the schema and payload would appear for the table.

example table

```
CREATE TABLE customers (
id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,
first_name VARCHAR(255) NOT NULL,
last_name VARCHAR(255) NOT NULL,
email VARCHAR(255) NOT NULL UNIQUE KEY
) AUTO_INCREMENT=1001;
```

1.1.4.2.1. Create change event value

This example shows a *create* event for the **customers** table:

```
"schema": {
 "type": "struct",
 "fields": [
 "type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
 },
 "type": "string",
 "optional": false,
 "field": "first name"
 },
 "type": "string",
 "optional": false,
 "field": "last_name"
 },
 "type": "string",
 "optional": false,
 "field": "email"
```

```
"optional": true,
 "name": "mysql-server-1.inventory.customers.Value",
 "field": "before"
},
 "type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
  },
 "type": "string",
 "optional": false,
 "field": "first_name"
  },
 "type": "string",
 "optional": false,
 "field": "last_name"
  },
 "type": "string",
 "optional": false,
 "field": "email"
 "optional": true,
 "name": "mysql-server-1.inventory.customers.Value",
 "field": "after"
},
 "type": "struct",
 "fields": [
 "type": "string",
 "optional": false,
 "field": "version"
  },
 "type": "string",
 "optional": false,
 "field": "connector"
  },
 "type": "string",
 "optional": false,
 "field": "name"
  },
 "type": "int64",
 "optional": false,
 "field": "ts_ms"
  },
```

```
"type": "boolean",
 "optional": true,
 "default": false,
 "field": "snapshot"
  },
 "type": "string",
 "optional": false,
 "field": "db"
  },
 "type": "string",
 "optional": true,
 "field": "table"
  },
 "type": "int64",
 "optional": false,
 "field": "server_id"
 "type": "string",
 "optional": true,
 "field": "gtid"
  },
 "type": "string",
 "optional": false,
 "field": "file"
  },
 "type": "int64",
 "optional": false,
 "field": "pos"
  },
 "type": "int32",
 "optional": false,
 "field": "row"
  },
 "type": "int64",
 "optional": true,
 "field": "thread"
  },
 "type": "string",
 "optional": true,
 "field": "query"
 "optional": false,
 "name": "io.product.connector.mysql.Source",
 "field": "source"
},
```

```
"type": "string",
 "optional": false,
 "field": "op"
 },
 "type": "int64",
 "optional": true,
 "field": "ts ms"
 }
  ],
  "optional": false,
  "name": "mysql-server-1.inventory.customers.Envelope"
 "payload": { 2
  "op": "c",
  "ts ms": 1465491411815,
  "before": null,
  "after": {
 "id": 1004,
 "first_name": "Anne",
 "last_name": "Kretchmar",
 "email": "annek@noanswer.org"
  },
  "source": {
 "version": "1.0.3.Final",
 "connector": "mysql",
 "name": "mysql-server-1",
 "ts ms": 0,
 "snapshot": false,
 "db": "inventory",
 "table": "customers",
 "server id": 0,
 "gtid": null,
 "file": "mysql-bin.000003",
 "pos": 154,
 "row": 0,
 "thread": 7,
 "query": "INSERT INTO customers (first_name, last_name, email) VALUES ('Anne', 'Kretchmar',
'annek@noanswer.org')"
```

- The **schema** portion of this event's *value* shows the schema for the envelope, the schema for the source structure (which is specific to the MySQL connector and reused across all events), and the table-specific schemas for the **before** and **after** fields.
- The **payload** portion of this event's *value* shows the information in the event, namely that it is describing that the row was created (because **op=c**), and that the **after** field value contains the values of the new inserted row's **id**, **first_name**, **last_name**, and **email** columns.

1.1.4.2.2. Update change event value

I he value of an *update* change event on the **customers** table has the exact same schema as a *create* event. The payload is structured the same, but holds different values. Here is an example (formatted for readability):

```
"schema": { ... },
"payload": {
 "before": {
  "id": 1004,
  "first_name": "Anne",
  "last name": "Kretchmar",
  "email": "annek@noanswer.org"
 },
 "after": { 2
  "id": 1004,
  "first_name": "Anne Marie",
  "last_name": "Kretchmar",
  "email": "annek@noanswer.org"
 },
 "source": { 3
  "version": "1.0.3.Final",
  "name": "mysql-server-1",
  "connector": "mysql",
  "name": "mysql-server-1",
  "ts_ms": 1465581,
  "snapshot": false,
  "db": "inventory",
  "table": "customers",
  "server id": 223344,
  "gtid": null,
  "file": "mysql-bin.000003",
  "pos": 484,
  "row": 0,
  "thread": 7,
  "query": "UPDATE customers SET first_name='Anne Marie' WHERE id=1004"
 "op": "u", 4
 "ts_ms": 1465581029523 5
```

Comparing this to the value in the *insert* event, you can see a couple of differences in the **payload** section:

- The **before** field now has the state of the row with the values before the database commit.
- The **after** field now has the updated state of the row, and the **first_name** value is now **Anne Marie**. You can compare the **before** and **after** structures to determine what actually changed in this row because of the commit.
- The **source** field structure has the same fields as before, but the values are different (this event is from a different position in the binlog). The **source** structure shows information about MySQL's record of this change (providing traceability). It also has information you can use to compare to other events in this and other topics to know whether this event occurred before, after, or as part of the same MySQL commit as other events.

- The **op** field value is now \mathbf{u} , signifying that this row changed because of an update.
- The **ts_ms** field shows the timestamp when Debezium processed this event.

NOTE

When the columns for a row's primary or unique key are updated, the value of the row's key is changed and Debezium outputs three events: a *DELETE* event and tombstone event with the old key for the row, followed by an *INSERT* event with the new key for the row.

1.1.4.2.3. Delete change event value

The value of a *delete* change event on the **customers** table has the exact same schema as *create* and *update* events. The payload is structured the same, but holds different values. Here is an example (formatted for readability):

```
"schema": { ... },
"payload": {
 "before": { 1
  "id": 1004,
  "first_name": "Anne Marie",
  "last_name": "Kretchmar",
  "email": "annek@noanswer.org"
 "after": null, 2
 "source": { 3
  "version": "1.0.3.Final",
  "connector": "mysql",
  "name": "mysql-server-1",
  "ts_ms": 1465581,
  "snapshot": false,
  "db": "inventory",
  "table": "customers",
  "server_id": 223344,
  "gtid": null,
  "file": "mysql-bin.000003",
  "pos": 805,
  "row": 0,
  "thread": 7,
  "query": "DELETE FROM customers WHERE id=1004"
 "op": "d", 4
 "ts_ms": 1465581902461 5
```

Comparing the **payload** portion to the payloads in the *create* and *update* events, you can see some differences:

The before field now has the state of the row that was deleted with the database commit.

- The **after** field is **null**, signifying that the row no longer exists.
- The **source** field structure has many of the same values as before, except the **ts_sec** and **pos** fields have changed (and the file might have changed in other scenarios).
- The **op** field value is now **d**, signifying that this row was deleted.
- The **ts_ms** shows the timestamp when Debezium processed this event.

This event provides a consumer with the information that it needs to process the removal of this row. The old values are included because some consumers might require them in order to properly handle the removal.

The MySQL connector's events are designed to work with Kafka log compaction, which allows for the removal of some older messages as long as at least the most recent message for every key is kept. This allows Kafka to reclaim storage space while ensuring the topic contains a complete data set and can be used for reloading key-based state.

When a row is deleted, the *delete* event value listed above still works with log compaction, because Kafka can still remove all earlier messages with that same key. If the message value is **null**, Kafka knows that it can remove all messages with that same key. To make this possible, Debezium's MySQL connector always follows a *delete* event with a special tombstone event that has the same key but a **null** value.

1.1.5. How the MySQL connector maps data types

The Debezium MySQL connector represents changes to rows with events that are structured like the table in which the row exists. The event contains a field for each column value. The MySQL data type of that column dictates how the value is represented in the event.

Columns that store strings are defined in MySQL with a character set and collation. The MySQL connector uses the column's character set when reading the binary representation of the column values in the binlog events. The following table shows how the connector maps the MySQL data types to both *literal* and semantic types.

- literal type: how the value is represented using Kafka Connect schema types
- **semantic type**: how the Kafka Connect schema captures the meaning of the field (schema name)

MySQL type	Literal type	Semantic type
BOOLEAN, BOOL	BOOLEAN	n/a
BIT(1)	BOOLEAN	n/a

MySQL type	Literal type	Semantic type
BIT(>1)	BYTES	io.debezium.data.Bits NOTE The length schema parameter contains an integer that represents the number of bits. The byte[] contains the bits in little-endian form and is sized to contain the specified number of bits. example (where n is bits) numBytes = n/8 + (n%8== 0 ? 0 : 1)
TINYINT	INT16	n/a
SMALLINT[(M)]	INT16	n/a
MEDIUMINT[(M)	INT32	n/a
INT, INTEGER[(M)]	INT32	n/a
BIGINT[(M)]	INT64	n/a
REAL[(M,D)]	FLOAT32	n/a
FLOAT[(M,D)]	FLOAT64	n/a
DOUBLE[(M,D)]	FLOAT64	n/a
CHAR(M)]	STRING	n/a
VARCHAR(M)]	STRING	n/a
BINARY(M)]	BYTES	n/a
VARBINARY(M)]	BYTES	n/a
TINYBLOB	BYTES	n/a
TINYTEXT	STRING	n/a
BLOB	BYTES	n/a
TEXT	STRING	n/a

MySQL type	Literal type	Semantic type
MEDIUMBLOB	BYTES	n/a
MEDIUMTEXT	STRING	n/a
LONGBLOB	BYTES	n/a
LONGTEXT	STRING	n/a
JSON	STRING	io.debezium.data.Json NOTE Contains the string representation of a JSON document, array, or scalar.
ENUM	STRING	io.debezium.data.Enum NOTE The allowed schema parameter contains the comma-separated list of allowed values.
SET	STRING	io.debezium.data.EnumSet NOTE The allowed schema parameter contains the comma-separated list of allowed values.
YEAR[(2 4)]	INT32	io.debezium.time.Year
TIMESTAMP[(M)	STRING	io.debezium.time.ZonedTimestamp NOTE In ISO 8601 format with microsecond precision. MySQL allows M to be in the range of 0-6 .

1.1.5.1. Temporal values

Excluding the **TIMESTAMP** data type, MySQL temporal types depend on the value of the **time.precision.mode** configuration property.

TIP

See MySQL connector configuration properties for more details.

Temporal values without timezones are converted from UTC to milliseconds or microseconds (**DATETIME**) or to the configured database timezone (**TIMESTAMP**).

- DATETIME with a value of 2018-06-20 06:37:03 becomes 1529476623000.
- TIMESTAMP with a value of 2018-06-20 06:37:03 becomes 2018-06-20T13:37:03Z.

NOTE

MySQL allows zero-values for **DATE**, **DATETIME**, and **TIMESTAMP** columns, which are sometimes preferred over null values. However, the MySQL connector represents them as null values when the column definition allows nulls, or as the epoch day when the column does not allow nulls.

time.precision.mode=adaptive_time_microseconds(default)

The MySQL connector determins the literal type and semantic type based on the column's data type definition so that events represent exactly the values in the database; all time fields are in microseconds.

MySQL type	Literal type	Semantic type
DATE	INT32	io.debezium.time.Date NOTE Represents the number of days since epoch.
TIME[(M)]	INT64	io.debezium.time.MicroTime NOTE Represents the time value in microseconds and does not include timezone information. MySQL allows M to be in the range of 0-6 .
DATETIME, DATETIME(0), DATETIME(1), DATETIME(2), DATETIME(3)	INT64	io.debezium.time.Timestamp NOTE Represents the number of milliseconds past epoch and does not include timezone information.

MySQL type	Literal type	Semantic type
DATETIME(4), DATETIME(5), DATETIME(6)	INT64	io.debezium.time.MicroTimestamp NOTE Represents the number of microseconds past epoch and does not include timezone information.

time.precision.mode=connect

The MySQL connector uses the predefined Kafka Connect logical types. This approach is less precise than the default approach and the events could be less precise if the database column has a *fractional second precision* value of greater than **3**.

MySQL type	Literal type	Semantic type
DATE	INT32	org.apache.kafka.connect.data.Date NOTE Represents the number of days since epoch.
TIME[(M)]	INT64	org.apache.kafka.connect.data.Time NOTE Represents the time value in microseconds since midnight and does not include timezone information.
DATETIME[(M)]	INT64	org.apache.kafka.connect.data.Timestamp NOTE Represents the number of milliseconds since epoch, and does not include timezone information.

1.1.5.2. Decimal values

Decimals are handled via the **decimal.handling.mode** property.

TIP

See MySQL connector configuration properties for more details.

decimal.handling.mode=precise

MySQL type	Literal type	Semantic type
NUMERIC[(M[,D])]	BYTES	org.apache.kafka.connect.data.Decimal
		The scale schema parameter contains an integer that represents how many digits the decimal point shifted.
DECIMAL[(M[,D])]	BYTES	org.apache.kafka.connect.data.Decimal NOTE The scale schema parameter contains an integer that represents how many digits the decimal point shifted.

decimal.handling.mode=double

MySQL type	Literal type	Semantic type
NUMERIC[(M[,D])]	FLOAT64	n/a
DECIMAL[(M[,D])]	FLOAT64	n/a

decimal.handling.mode=string

MySQL type	Literal type	Semantic type
NUMERIC[(M[,D])]	STRING	n/a
DECIMAL[(M[,D])]	STRING	n/a

1.1.5.3. Spatial data types

Currently, the Debezium MySQL connector supports the following spatial data types:

MySQL type	Literal type	Semantic type
GEOMETRY, LINESTRING, POLYGON, MULTIPOINT, MULTILINESTRI NG, MULTIPOLYGO N, GEOMETRYCO LLECTION	STRUCT	io.debezium.data.geometry.Geometry NOTE Contains a structure with two fields: • srid (INT32: a spatial reference system id that defines the type of geometry object stored in the structure • wkb (BYTES): a binary representation of the geometry object encoded in the Well-Known-Binary (wkb) format. See the Open Geospatial Consortium for more details.

1.1.6. The MySQL connector and Kafka topics

The Debezium MySQL connector writes events for all **INSERT**, **UPDATE**, and **DELETE** operations from a single table to a single Kafka topic. The Kafka topic naming convention is as follows:

format

serverName.databaseName.tableName

Example 1.1. example

Let us say that **fulfillment** is the server name and **inventory** is the database which contains **three** tables of **orders**, **customers**, and **products**. The Debezium MySQL connector produces events on three Kafka topics, one for each table in the database:

fulfillment.inventory.orders

fulfillment.inventory.customers

fulfillment.inventory.products

1.1.7. MySQL supported topologies

The Debezium MySQL connector supports the following MySQL topologies:

Standalone

When a single MySQL server is used, the server must have the binlog enabled (and optionally GTIDs enabled) so the Debezium MySQL connector can monitor the server. This is often acceptable, since the binary log can also be used as an incremental backup. In this case, the MySQL connector always connects to and follows this standalone MySQL server instance.

Master and slave

The Debezium MySQL connector can follow one of the masters or one of the slaves (*if that slave has its binlog enabled*), but the connector only sees changes in the cluster that are visible to that server. Generally, this is not a problem except for the multi-master topologies.

The connector records its position in the server's binlog, which is different on each server in the cluster. Therefore, the connector will need to follow just one MySQL server instance. If that server fails, it must be restarted or recovered before the connector can continue.

High available clusters

A variety of high availability solutions exist for MySQL, and they make it far easier to tolerate and almost immediately recover from problems and failures. Most HA MySQL clusters use GTIDs so that slaves are able to keep track of all changes on any of the master.

Multi-master

A multi-master MySQL topology uses one or more MySQL slaves that each replicate from multiple masters. This is a powerful way to aggregate the replication of multiple MySQL clusters, and requires using GTIDs.

The Debezium MySQL connector can use these multi-master MySQL slaves as sources, and can fail over to different multi-master MySQL slaves as long as thew new slave is caught up to the old slave (e.g., the new slave has all of the transactions that were last seen on the first slave). This works even if the connector is only using a subset of databases and/or tables, as the connector can be configured to include or exclude specific GTID sources when attempting to reconnect to a new multi-master MySQL slave and find the correct position in the binlog.

Hosted

There is support for the Debezium MySQL connector to use hosted options such as Amazon RDS and Amazon Aurora.

IMPORTANT

Because these hosted options do not allow a **global read lock**, table-level locks are used to create the *consistent snapshot*.

1.2. SETTING UP MYSQL SERVER

1.2.1. Creating a MySQL user for Debezium

You have to define a MySQL user with appropriate permissions on all databases that the Debezium MySQL connector monitors.

Prerequisites

- You must have a MySQL server.
- You must know basic SQL commands.

Procedure

1. Create the MySQL user:

mysql> CREATE USER 'user'@'localhost' IDENTIFIED BY 'password';

2. Grant the required permissions to the user:

mysql> GRANT SELECT, RELOAD, SHOW DATABASES, REPLICATION SLAVE, REPLICATION CLIENT ON *.* TO 'user' IDENTIFIED BY 'password';

TIP

See permissions explained for notes on each permission.

IMPORTANT

If using a hosted option such as Amazon RDS or Amazon Aurora that do not allow a **global read lock**, table-level locks are used to create the *consistent snapshot*. In this case, you need to also grant **LOCK_TABLES** permissions to the user that you create. See Overview of how the MySQL connector works for more details.

3. Finalize the user's permissions:

mysql> FLUSH PRIVILEGES;

1.2.1.1. Permissions explained

Permission/item	Description	
SELECT	enables the connector to select rows from tables in databases	
	NOTE	
	This is only used when performing a snapshot.	
RELOAD	enables the connector the use of the FLUSH statement to clear or reload internal caches, flush tables, or acquire locks.	
	NOTE	
	This is only used when performing a snapshot.	
SHOW DATABASES	enables the connector to see database names by issuing the SHOW DATABASE statement.	
	NOTE	
	This is only used when performing a snapshot.	
REPLICATION SLAVE	enables the connector to connect to and read the MySQL server binlog.	

Permission/item	Description	
REPLICATION CLIENT	enables the connector the use of following statements: • SHOW MASTER STATUS • SHOW SLAVE STATUS • SHOW BINARY LOGS IMPORTANT This is always required for the connector.	
ON	Identifies the database to which the permission apply.	
TO 'user'	Specifies the user to which the permissions are granted.	
IDENTIFIED BY 'password'	Specifies the password for the user.	

1.2.2. Enabling the MySQL binlog for Debezium

You must enable binary logging for MySQL replication. The binary logs record transaction updates for replication tools to propagate changes.

Prerequisites

- You must have a MySQL server.
- You should have appropriate MySQL user privileges.

Procedure

1. Check if the **log-bin** option is already on or not.

mysql> SELECT variable_value as "BINARY LOGGING STATUS (log-bin) ::" FROM information_schema.global_variables WHERE variable_name='log_bin';

2. If **OFF**, configure your MySQL server configuration file with the following:

TIP

See Binlog config properties for notes on each property.

server-id = 223344 1 log_bin = mysql-bin 2 binlog_format = ROW 3

```
binlog_row_image = FULL 4
expire_logs_days = 10 5
```

3. Confirm your changes by checking the binlog status once more.

mysql> SELECT variable_value as "BINARY LOGGING STATUS (log-bin) ::" FROM information_schema.global_variables WHERE variable_name='log_bin';

1.2.2.1. Binlog configuration properties

Numbe r	Property	Description
1	server-id	The value for the server-id must be unique for each server and replication client within the MySQL cluster. When the MySQL connector is setup, we assign the connector a unique server ID.
2	log_bin	The value of log_bin is the base name of the sequence of binlog files.
3	binlog_format	The binlog-format must be set to ROW or row .
4	binlog_row_ima ge	The binlog_row_image must be set to FULL or full .
5	expire_logs_da ys	This is the number of days for automatic binlog file removal. The default is 0 which means no automatic removal. TIP Set the value to match the needs of your environment.

1.2.3. Enabling MySQL Global Transaction Identifiers for Debezium

Global transaction identifiers (GTIDs) uniquely identify transactions that occur on a server within a cluster. Though not required for the Debezium MySQL connector, using GTIDs simplifies replication and allows you to more easily confirm if master and slave servers are consistent.

NOTE

GTIDs are only available from MySQL 5.6.5 and later. See the MySQL documentation for more details.

Prerequisites

- You must have a MySQL server.
- You must know basic SQL commands.
- You must have access to the MySQL configuration file.

Procedure

1. Enable gtid_mode:

```
mysql> gtid_mode=ON
```

2. Enable enforce_gtid_consistency:

```
mysql> enforce_gtid_consistency=ON
```

3. Confirm the changes:

mysql> show global variables like '%GTID%';

response

1.2.3.1. Options explained

Permission/item	Description
gtid_mode	Boolean which specifies whether GTID mode of the MySQL server is enabled or not. • ON = enabled • OFF = disabled
enforce_gtid_consistency	Boolean which instructs the server whether or not to enforce GTID consistency by allowing the execution of statements that can be logged in a transactionally safe manner; required when using GTIDs. • ON = enabled • OFF = disabled

1.2.4. Setting up session timeouts for Debezium

When an initial consistent snapshot is made for large databases, your established connection could timeout while the tables are being read. You can prevent this behavior by configuring **interactive_timeout** and **wait_timeout** in your MySQL configuration file.

Prerequisites

You must have a MySQL server.

- You must know basic SQL commands.
- You must have access to the MySQL configuration file.

Procedure

1. Configure interactive_timeout:

mysql> interactive_timeout=<duration-in-seconds>

2. Configure wait_timeout:

mysql> wait_timeout= <duration-in-seconds>

1.2.4.1. Options explained

Permission/item	Description	
interactive_timeout	The number of seconds the server waits for activity on an interactive connection before closing it.	
	TIP See MySQL's documentation for more details.	
wait_timeout	The number of seconds the server waits for activity on a noninteractive connection before closing it.	
	TIP See MySQL's documentation for more details.	

1.2.5. Enabling query log events for Debezium

You might want to see the original **SQL** statement for each binlog event. Enabling the **binlog_rows_query_log_events** option in the MySQL configuration file allows you to do this.

NOTE

This option is only available from MySQL 5.6 and later.

Prerequisites

- You must have a MySQL server.
- You must know basic SQL commands.
- You must have access to the MySQL configuration file.

Procedure

1. Enable binlog_rows_query_log_events:

mysql> binlog_rows_query_log_events=ON

1.2.5.1. Options explained

Permission/item	Description	
binlog_rows_query_log_e vents`	Boolean which enables/disables support for including the original SQL statement in the binlog entry.	
	ON = enabled	
	OFF = disabled	

1.3. DEPLOYING THE MYSQL CONNECTOR

1.3.1. Installing the MySQL connector

Installing the Debezium MySQL connector is a simple process whereby you only need to download the JAR, extract it to your Kafka Connect environment, and ensure the plugin's parent directory is specified in your Kafka Connect environment.

Prerequisites

- You have Zookeeper, Kafka, and Kafka Connect installed.
- You have MySQL Server installed and setup.

Procedure

- 1. Download the Debezium MySQL connector.
- 2. Extract the files into your Kafka Connect environment.
- 3. Add the plugin's parent directory to your Kafka Connect plugin path:

plugin.path=/kafka/connect

NOTE

The above example assumes you have extracted the Debezium MySQL connector to the /kafka/connect/Debezium-connector-mysql path.

4. Restart your Kafka Connect process. This ensures the new JARs are picked up.

1.3.2. Configuring the MySQL connector

Typically, you configure the Debezium MySQL connector in a **.yaml** file using the configuration properties available for the connector.

Prerequisites

You should have completed the installation process for the connector.

Procedure

- 1. Set the "name" of the connector in the .yaml file.
- 2. Set the configuration properties that you require for your Debezium MySQL connector.

TIP

For a complete list of configuration properties, see MySQL connector configuration properties.

MySQL connector example configuration

apiVersion: kafka.strimzi.io/v1beta1 kind: KafkaConnector metadata: name: inventory-connector 1 strimzi.io/cluster: my-connect-cluster class: io.debezium.connector.mysql.MySqlConnector tasksMax: 1 (2) config: 3 database.hostname: mysql 4 database.port: 3306 database.user: debezium database.password: dbz database.server.id: 184054 5 database.server.name: dbserver1 6 database.whitelist: inventory 7 database.history.kafka.bootstrap.servers: my-cluster-kafka-bootstrap:9092 database.history.kafka.topic: schema-changes.inventory 9

- 111 The name of the connector.
- 2 Only one task should operate at any one time. Because the MySQL connector reads the MySQL server's **binlog**, using a single connector task ensures proper order and event handling. The Kafka Connect service uses connectors to start one or more tasks that do the work, and it automatically distributes the running tasks across the cluster of Kafka Connect services. If any of the services stop or crash, those tasks will be redistributed to running services.
- 3 The connector's configuration.
- The database host, which is the name of the container running the MySQL server (mysql).
- 5 A unique server ID and name. The server name is the logical identifier for the MySQL server or cluster of servers.

- 6 This name will be used as the prefix for all Kafka topics.
- Only changes in the **inventory** database will be detected.
- 8 The connector will store the history of the database schemas in Kafka using this broker (the same broker to which you are sending events) and topic name.
- 9 Upon restart, the connector will recover the schemas of the database that existed at the point in time in the **binlog** when the connector should begin reading.

1.3.3. MySQL connector configuration properties

The configuration properties listed here are **required** to run the Debezium MySQL connector. There are also advanced MySQL connector properties whose default value rarely needs to be changed and therefore, they do not need to be specified in the connector configuration.

TIP

The Debezium MySQL connector supports *pass-through* configuration when creating the Kafka producer and consumer. See the Kafka documentation for more details on *pass-through* properties.

Property	Default	Description
name		Unique name for the connector. Attempting to register again with the same name will fail. (This property is required by all Kafka Connect connectors.)
connector.class		The name of the Java class for the connector. Always use a value of io.debezium .connector.mysql.MySqlConnector for the MySQL connector.
tasks.max	1	The maximum number of tasks that should be created for this connector. The MySQL connector always uses a single task and therefore does not use this value, so the default is always acceptable.
database.hostname		IP address or hostname of the MySQL database server.
database.port	3306	Integer port number of the MySQL database server.
database.user		Name of the MySQL database to use when connecting to the MySQL database server.
database.password		Password to use when connecting to the MySQL database server.

Property	Default	Description
database.server.name		Logical name that identifies and provides a namespace for the particular MySQL database server/cluster being monitored. The logical name should be unique across all other connectors, since it is used as a prefix for all Kafka topic names emanating from this connector. Only alphanumeric characters and underscores should be used.
database.server.id	random	A numeric ID of this database client, which must be unique across all currently-running database processes in the MySQL cluster. This connector joins the MySQL database cluster as another server (with this unique ID) so it can read the binlog. By default, a random number is generated between 5400 and 6400, though we recommend setting an explicit value.
database.history.kafka.to pic		The full name of the Kafka topic where the connector will store the database schema history.
database.history .kafka.bootstrap.servers		A list of host/port pairs that the connector will use for establishing an initial connection to the Kafka cluster. This connection will be used for retrieving database schema history previously stored by the connector, and for writing each DDL statement read from the source database. This should point to the same Kafka cluster used by the Kafka Connect process.
database.whitelist	empty string	An optional comma-separated list of regular expressions that match database names to be monitored; any database name not included in the whitelist will be excluded from monitoring. By default all databases will be monitored. May not be used with database.blacklist.
database.blacklist	empty string	An optional comma-separated list of regular expressions that match database names to be excluded from monitoring; any database name not included in the blacklist will be monitored. May not be used with database.whitelist .

Property	Default	Description
table.whitelist	empty string	An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be monitored; any table not included in the whitelist will be excluded from monitoring. Each identifier is of the form databaseName.tableName. By default the connector will monitor every non-system table in each monitored database. May not be used with table.blacklist.
table.blacklist	empty string	An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be excluded from monitoring; any table not included in the blacklist will be monitored. Each identifier is of the form databaseName.tableName. May not be used with table.whitelist.
column.blacklist	empty string	An optional comma-separated list of regular expressions that match the fully-qualified names of columns that should be excluded from change event message values. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.
column.truncate.to. <i>length</i> .chars	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be truncated in the change event message values if the field values are longer than the specified number of characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName

Property	Default	Description
column.mask.with.length.chars	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be replaced in the change event message values with a field value consisting of the specified number of asterisk (*) characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer or zero. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName
column.propagate.source .type	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of columns whose original type and length should be added as a parameter to the corresponding field schemas in the emitted change messages. The schema parameters Debezium.source.column.type,Debezium.source.column.length andDebezium.source.column.scale will be used to propagate the original type name and length (for variable-width types), respectively. Useful to properly size corresponding columns in sink databases. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName
time.precision.mode	adaptive_time _microseconds	Time, date, and timestamps can be represented with different kinds of precision, including: adaptive_time_microseconds (the default) captures the date, datetime and timestamp values exactly as in the database using either millisecond, microsecond, or nanosecond precision values based on the database column's type, with the exception of TIME type fields, which are always captured as microseconds; or connect always represents time and timestamp values using Kafka Connect's built-in representations for Time, Date, and Timestamp, which uses millisecond precision regardless of the database columns' precision.

Property	Default	Description
decimal.handling.mode	precise	Specifies how the connector should handle values for DECIMAL and NUMERIC columns: precise (the default) represents them precisely using java.math.BigDecimal values represented in change events in a binary form; or double represents them using double values, which may result in a loss of precision but will be far easier to use. string option encodes values as formatted string which is easy to consume but a semantic information about the real type is lost.
bigint.unsigned.handling. mode	long	Specifies how BIGINT UNSIGNED columns should be represented in change events, including: precise uses java.math.BigDecimal to represent values, which are encoded in the change events using a binary representation and Kafka Connect's org.apache.kafka.connect.data.Decimal type; long (the default) represents values using Java's long , which may not offer the precision but will be far easier to use in consumers. long is usually the preferable setting. Only when working with values larger than 2^63, the precise setting should be used as those values can't be conveyed using long .
include.schema.changes	true	Boolean value that specifies whether the connector should publish changes in the database schema to a Kafka topic with the same name as the database server ID. Each schema change will be recorded using a key that contains the database name and whose value includes the DDL statement(s). This is independent of how the connector internally records database history. The default is true .
include.query	false	Boolean value that specifies whether the connector should include the original SQL query that generated the change event. Note: This option requires MySQL be configured with the binlog_rows_query_log_events option set to ON. Query will not be present for events generated from the snapshot process. WARNING: Enabling this option may expose tables or fields explicitly blacklisted or masked by including the original SQL statement in the change event. For this reason this option is defaulted to 'false'.

Property	Default	Description
event.processing .failure.handling.mode	fail	Specifies how the connector should react to exceptions during deserialization of binlog events. fail will propagate the exception (indicating the problematic event and its binlog offset), causing the connector to stop. warn will cause the problematic event to be skipped and the problematic event and its binlog offset to be logged. skip will cause problematic event will be skipped.
inconsistent.schema.han dling.mode	fail	Specifies how the connector should react to binlog events that relate to tables that are not present in internal schema representation (i.e. internal representation is not consistent with database) fail will throw an exception (indicating the problematic event and its binlog offset), causing the connector to stop. warn will cause the problematic event to be skipped and the problematic event and its binlog offset to be logged. skip will cause the problematic event to be skipped.
max.queue.size	8192	Positive integer value that specifies the maximum size of the blocking queue into which change events read from the database log are placed before they are written to Kafka. This queue can provide backpressure to the binlog reader when, for example, writes to Kafka are slower or if Kafka is not available. Events that appear in the queue are not included in the offsets periodically recorded by this connector. Defaults to 8192, and should always be larger than the maximum batch size specified in the max.batch.size property.
max.batch.size	2048	Positive integer value that specifies the maximum size of each batch of events that should be processed during each iteration of this connector. Defaults to 2048.
poll.interval.ms	1000	Positive integer value that specifies the number of milliseconds the connector should wait during each iteration for new change events to appear. Defaults to 1000 milliseconds, or 1 second.
connect.timeout.ms	30000	A positive integer value that specifies the maximum time in milliseconds this connector should wait after trying to connect to the MySQL database server before timing out. Defaults to 30 seconds.

Property	Default	Description
gtid.source.includes		A comma-separated list of regular expressions that match source UUIDs in the GTID set used to find the binlog position in the MySQL server. Only the GTID ranges that have sources matching one of these include patterns will be used. May not be used with gtid.source.excludes .
gtid.source.excludes		A comma-separated list of regular expressions that match source UUIDs in the GTID set used to find the binlog position in the MySQL server. Only the GTID ranges that have sources matching none of these exclude patterns will be used. May not be used with gtid.source.includes .
tombstones.on.delete	true	Controls whether a tombstone event should be generated after a delete event. When true the delete operations are represented by a delete event and a subsequent tombstone event. When false only a delete event is sent. Emitting the tombstone event (the default behavior) allows Kafka to completely delete all events pertaining to the given key once the source record got deleted.
message.key.columns	empty string	A semi-colon list of regular expressions that match fully-qualified tables and columns to map a primary key. Each item (regular expression) must match the <fully-qualified table="">: representing the custom key. Fully-qualified tables could be defined as DB_NAME.TABLE_NAME or SCHEMA_NAME.TABLE_NAME, depending on the specific connector.</fully-qualified>

1.3.3.1. Advanced MySQL connector properties

Property	Default	Description
connect.keep.alive	true	A boolean value that specifies whether a separate thread should be used to ensure the connection to the MySQL server/cluster is kept alive.
table.ignore.builtin	true	Boolean value that specifies whether built-in system tables should be ignored. This applies regardless of the table whitelist or blacklists. By default system tables are excluded from monitoring, and no events are generated when changes are made to any of the system tables.

database.history.kafka.re covery.poll.interval.ms	100	An integer value that specifies the maximum number of milliseconds the connector should wait during startup/recovery while polling for persisted data. The default is 100ms.
database.history.kafka.re covery.attempts	4	The maximum number of times that the connector should attempt to read persisted history data before the connector recovery fails with an error. The maximum amount of time to wait after receiving no data is recovery.attempts x recovery.poll.interval.ms .
database.history.skip.unp arseable.ddl	false	Boolean value that specifies if connector should ignore malformed or unknown database statements or stop processing and let operator to fix the issue. The safe default is false . Skipping should be used only with care as it can lead to data loss or mangling when binlog is processed.
database.history.store.on ly.monitored.tables.ddl	false	Boolean value that specifies if connector should should record all DDL statements or (when true) only those that are relevant to tables that are monitored by Debezium (via filter configuration). The safe default is false . This feature should be used only with care as the missing data might be necessary when the filters are changed.

Property	Default	Description
database.ssl.mode	disabled	Specifies whether to use an encrypted connection. The default is disabled , and specifies to use an unencrypted connection.
		The preferred option establishes an encrypted connection if the server supports secure connections but falls back to an unencrypted connection otherwise.
		The required option establishes an encrypted connection but will fail if one cannot be made for any reason.
		The verify_ca option behaves like required but additionally it verifies the server TLS certificate against the configured Certificate Authority (CA) certificates and will fail if it doesn't match any valid CA certificates.
		The verify_identity option behaves like verify_ca but additionally verifies that the server certificate matches the host of the remote connection.
binlog.buffer.size	0	The size of a look-ahead buffer used by the binlog reader. Under specific conditions it is possible that MySQL binlog contains uncommitted data finished by a ROLLBACK statement. Typical examples are using savepoints or mixing temporary and regular table changes in a single transaction. When a beginning of a transaction is detected then Debezium tries to roll forward the binlog position and find either COMMIT or ROLLBACK so it can decide whether the changes from the transaction will be streamed or not. The size of the buffer defines the maximum number of changes in the transaction that Debezium can buffer while searching for transaction boundaries. If the size of transaction is larger than the buffer then Debezium needs to rewind and re-read the events that has not fit into the buffer while streaming. Value 0 disables buffering. Disabled by default. Note: This feature should be considered an incubating one. We need a feedback from customers but it is expected that it is not completely polished.

Property	Default	Description
snapshot.mode	initial	Specifies the criteria for running a snapshot upon startup of the connector. The default is initial , and specifies the connector can run a snapshot only when no offsets have been recorded for the logical server name. The when_needed option specifies that the connector run a snapshot upon startup whenever it deems it necessary (when no offsets are available, or when a previously recorded offset specifies a binlog location or GTID that is not available in the server). The never option specifies that the connect should never use snapshots and that upon first startup with a logical server name the connector should read from the beginning of the binlog; this should be used with care, as it is only valid when the binlog is guaranteed to contain the entire history of the database. If you don't need the topics to contain a consistent snapshot of the data but only need them to have the changes since the connector was started, you can use the schema_only option, where the connector only snapshots the schemas (not the data). schema_only_recovery is a recovery option for an existing connector to recover a corrupted or lost database history topic, or to periodically "clean up" a database history topic (which requires infinite retention) that may be growing unexpectedly.

Property	Default	Description
snapshot.locking.mode	minimal	Controls if and how long the connector holds onto the global MySQL read lock (preventing any updates to the database) while it is performing a snapshot. There are three possible values minimal , extended , and none .
		minimal The connector holds the global read lock for just the initial portion of the snapshot while the connector reads the database schemas and other metadata. The remaining work in a snapshot involves selecting all rows from each table, and this can be done in a consistent fashion using the REPEATABLE READ transaction even when the global read lock is no longer held and while other MySQL clients are updating the database.
		extended In some cases where clients are submitting operations that MySQL excludes from REPEATABLE READ semantics, it may be desirable to block all writes for the entire duration of the snapshot. For these such cases, use this option.
		none Will prevent the connector from acquiring any table locks during the snapshot process. This value can be used with all snapshot modes but it is safe to use if and only if no schema changes are happening while the snapshot is taken. Note that for tables defined with MylSAM engine, the tables would still be locked despite this property being set as MylSAM acquires a table lock. This behaviour is unlike InnoDB engine which acquires row level locks.
snapshot.select.statemen t.overrides		Controls which rows from tables will be included in snapshot. This property contains a comma-separated list of fully-qualified tables (DB_NAME.TABLE_NAME). Select statements for the individual tables are specified in further configuration properties, one for each table, identified by the id snapshot.select.statement.overrides. [DB_NAME].[TABLE_NAME]. The value of those properties is the SELECT statement to use when retrieving data from the specific table during snapshotting. A possible use case for large appendonly tables is setting a specific point where to start (resume) snapshotting, in case a previous snapshotting was interrupted. Note: This setting has impact on snapshots only. Events captured from binlog are not affected by it at all.

Property	Default	Description
min.row.count.to.stream.r esults	1000	During a snapshot operation, the connector will query each included table to produce a read event for all rows in that table. This parameter determines whether the MySQL connection will pull all results for a table into memory (which is fast but requires large amounts of memory), or whether the results will instead be streamed (can be slower, but will work for very large tables). The value specifies the minimum number of rows a table must contain before the connector will stream results, and defaults to 1,000. Set this parameter to '0' to skip all table size checks and always stream all results during a snapshot.
heartbeat.interval.ms	0	Controls how frequently the heartbeat messages are sent. This property contains an interval in milli-seconds that defines how frequently the connector sends heartbeat messages into a heartbeat topic. Set this parameter to 0 to not send heartbeat messages at all. Disabled by default.
heartbeat.topics.prefix	debezium- heartbeat	Controls the naming of the topic to which heartbeat messages are sent. The topic is named according to the pattern <heartbeat.topics.prefix>.<server.name>.</server.name></heartbeat.topics.prefix>
database.initial.statement s		A semicolon separated list of SQL statements to be executed when a JDBC connection (not the transaction log reading connection) to the database is established. Use doubled semicolon (';;') to use a semicolon as a character and not as a delimiter. Note: The connector may establish JDBC connections at its own discretion, so this should typically be used for configuration of session parameters only, but not for executing DML statements.
snapshot.delay.ms		An interval in milli-seconds that the connector should wait before taking a snapshot after starting up; Can be used to avoid snapshot interruptions when starting multiple connectors in a cluster, which may cause re-balancing of connectors.
snapshot.fetch.size		Specifies the maximum number of rows that should be read in one go from each table while taking a snapshot. The connector will read the table contents in multiple batches of this size.

Property	Default	Description
snapshot.lock.timeout.ms	10000	Positive integer value that specifies the maximum amount of time (in milliseconds) to wait to obtain table locks when performing a snapshot. If table locks cannot be acquired in this time interval, the snapshot will fail. See How the MySQL connector performs database snapshots.
enable.time.adjuster		MySQL allows user to insert year value as either 2-digit or 4-digit. In case of two digits the value is automatically mapped to 1970 - 2069 range. This is usually done by database. Set to true (the default) when Debezium should do the conversion. Set to false when conversion is fully delegated to the database.
sanitize.field.names	true when connector configuration explicitly specifies the key.converter or value.converter parameters to use Avro, otherwise defaults to false.	Whether field names will be sanitized to adhere to Avro naming requirements.

1.3.4. MySQL connector monitoring metrics

The Debezium MySQL connector has three metric types in addition to the built-in support for JMX metrics that Zookeeper, Kafka, and Kafka Connect have.

- snapshot metrics; for monitoring the connector when performing snapshots
- binlog metrics; for monitoring the connector when reading CDC table data
- schema history metrics; for monitoring the status of the connector's schema history

1.3.4.1. Snapshot metrics

The MBean is debezium.mysql:type=connector-metrics,context=snapshot,server= <database.server.name>.

Attribute	Туре	Description
TotalTableCount	int	The total number of tables that are being included in the snapshot.

Attribute	Туре	Description
RemainingTableCount	int	The number of tables that the snapshot has yet to copy.
HoldingGlobalLock	boolean	Whether the connector currently holds a global or table write lock.
SnapshotRunning	boolean	Whether the snapshot was started.
SnapshotAborted	boolean	Whether the snapshot was aborted.
SnapshotCompleted	boolean	Whether the snapshot completed.
SnapshotDurationInSeco nds	long	The total number of seconds that the snapshot has taken so far, even if not complete.
RowsScanned	Map <string, Long></string, 	Map containing the number of rows scanned for each table in the snapshot. Tables are incrementally added to the Map during processing. Updates every 10,000 rows scanned and upon completing a table.
LastEvent	string	The last snapshot event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
MonitoredTables	string[]	The list of tables that are monitored by the connector.
QueueTotalCapcity	int	The length of the queue used to pass events between snapshot reader and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between snapshot reader and the main Kafka Connect loop.

1.3.4.2. Binlog metrics

The MBean is debezium.mysql:type=connector-metrics,context=binlog,server= <database.server.name>.

NOTE

The transaction-related attributes are only available if binlog event buffering is enabled. See binlog.buffer.size in the advanced connector configuration properties for more details.

Attribute	Туре	Description
Connected	boolean	Flag that denotes whether the connector is currently connected to the MySQL server.
BinlogFilename	string	The name of the binlog filename that the connector has most recently read.
BinlogPosition	long	The most recent position (in bytes) within the binlog that the connector has read.
IsGtidModeEnabled	boolean	Flag that denotes whether the connector is currently tracking GTIDs from MySQL server.
GtidSet	string	The string representation of the most recent GTID set seen by the connector when reading the binlog.
LastEvent	string	The last binlog event that the connector has read.
MilliSecondsBehindSourc e	long	The number of milliseconds between the last event's MySQL timestamp and the connector processing it. The values will incorporate any differences between the clocks on the machines where the MySQL server and the MySQL connector are running.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfSkippedEvents	long	The number of events that have been skipped by the MySQL connector. Typically events are skipped due to a malformed or unparseable event from MySQL's binlog.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
NumberOfDisconnects	long	The number of disconnects by the MySQL connector.
SourceEventPosition	map <string, string></string, 	The coordinates of the last received event.

Attribute	Туре	Description
LastTransactionId	string	Transaction identifier of the last processed transaction.
LastEvent	string	The last binlog event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
MonitoredTables	string[]	The list of tables that are monitored by Debezium.
QueueTotalCapcity	int	The length of the queue used to pass events between binlog reader and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between binlog reader and the main Kafka Connect loop.
NumberOfCommittedTran sactions	long	The number of processed transactions that were committed.
NumberOfRolledBackTra nsactions	long	The number of processed transactions that were rolled back and not streamed.
NumberOfNotWellFormed Transactions	long	The number of transactions that have not conformed to expected protocol BEGIN + COMMIT/ROLLBACK . Should be 0 under normal conditions.
NumberOfLargeTransacti ons	long	The number of transactions that have not fitted into the look-ahead buffer. Should be significantly smaller than NumberOfCommittedTransactions and NumberOfRolledBackTransactions for optimal performance.

1.3.4.3. Schema history metrics

The MBean is debezium.mysql:type=connector-metrics,context=schema-history,server= <database.server.name>.

Attribute	Туре	Description
Status	string	One of STOPPED , RECOVERING (recovering history from the storage), RUNNING describing state of the database history.

Attribute	Туре	Description
RecoveryStartTime	long	The time in epoch seconds at what recovery has started.
ChangesRecovered	long	The number of changes that were read during recovery phase.
ChangesApplied	long	The total number of schema changes applie during recovery and runtime.
MilliSecondsSinceLastRe coveredChange	long	The number of milliseconds that elapsed since the last change was recovered from the history store.
MilliSecondsSinceLastAp pliedChange	long	The number of milliseconds that elapsed since the last change was applied.
LastRecoveredChange	string	The string representation of the last change recovered from the history store.
LastAppliedChange	string	The string representation of the last applied change.

1.4. MYSQL CONNECTOR COMMON ISSUES

1.4.1. Configuration and startup errors

The Debezium MySQL connector fails, reports an error, and stops running when the following startup errors occur:

- The connector's configuration is invalid.
- The connector cannot connect to the MySQL server using the specified connectivity parameters.
- The connector is attempting to restart at a position in the binlog where MySQL no longer has the history available.

If you receive any of these errors, you receive more details in the error message. The error message also contains workarounds where possible.

1.4.2. MySQL is unavailable

If your MySQL server becomes unavailable, the Debezium MySQL connector fails with an error and the connector stops. You simply need to restart the connector when the server is available.

1.4.2.1. Using GTIDs

If you have GTIDs enabled and a highly available MySQL cluster, restart the connector immediately as the connector will simply connect to a different MySQL server in the cluster, find the location in the server's binlog that represents the last transaction, and begin reading the new server's binlog from that

specific location.

1.4.2.2. Not Using GTIDs

If you do not have GTIDs enabled, the connector only records the binlog position of the MySQL server to which it was connected. In order to restart from the correct binlog position, you must reconnect to that specific server.

1.4.3. Kafka Connect stops

There are three scenarios that cause some issues when Kafka Connect stops:

- Section 1.4.3.1, "Kafka Connect stops gracefully"
- Section 1.4.3.2, "Kafka Connect process crashes"
- Section 1.4.3.3, "Kafka becomes unavailable"

1.4.3.1. Kafka Connect stops gracefully

When Kafka Connect stops gracefully, there is only a short delay while the Debezium MySQL connector tasks are stopped and restarted on new Kafka Connect processes.

1.4.3.2. Kafka Connect process crashes

If Kafka Connect crashes, the process stops and any Debezium MySQL connector tasks terminate without their most recently-processed offsets being recorded. In distributed mode, Kafka Connect restarts the connector tasks on other processes. However, the MySQL connector resumes from the last offset recorded by the earlier processes. This means that the replacement tasks may generate some of the same events processed prior to the crash, creating duplicate events.

TIP

Each change event message includes source-specific information about:

- the event origin
- the MySQL server's event time
- the binlog filename and position
- GTIDs (if used)

1.4.3.3. Kafka becomes unavailable

The Kafka Connect framework records Debezium change events in Kafka using the Kafka producer API. If the Kafka brokers become unavailable, the Debezium MySQL connector pauses until the connection is reestablished and the connector resumes where it last left off.

1.4.4. MySQL purges binlog files

If the Debezium MySQL connector stops for too long, the MySQL server purges older binlog files and the connector's last position may be lost. When the connector is restarted, the MySQL server no longer has the starting point and the connector performs another initial snapshot. If the snapshot is disabled,

the connector fails with an error.

TIP

See How the MySQL connector performs database snapshots for more information on initial snapshots.

CHAPTER 2. DEBEZIUM CONNECTOR FOR POSTGRESQL

Debezium's PostgreSQL Connector can monitor and record row-level changes in the schemas of a PostgreSQL database.

The first time it connects to a PostgreSQL server/cluster, it reads a consistent snapshot of all of the schemas. When that snapshot is complete, the connector continuously streams the changes that were committed to PostgreSQL 9.6 or later and generates corresponding insert, update and delete events. All of the events for each table are recorded in a separate Kafka topic, where they can be easily consumed by applications and services.

2.1. OVERVIEW

PostgreSQL's *logical decoding* feature was first introduced in version 9.4 and is a mechanism which allows the extraction of the changes which were committed to the transaction log and the processing of these changes in a user-friendly manner via the help of an *output plugin*. This output plugin must be installed prior to running the PostgreSQL server and enabled together with a replication slot in order for clients to be able to consume the changes.

PostgreSQL connector contains two different parts which work together in order to be able to read and process server changes:

- A logical decoding output plugin, which has to be installed and configured in the PostgreSQL server.
- Java code (the actual Kafka Connect connector) which reads the changes produced by the plugin, using PostgreSQL's *streaming replication protocol*, via the PostgreSQL *JDBC driver*

The connector then produces a *change event* for every row-level insert, update, and delete operation that was received, recording all the change events for each table in a separate Kafka topic. Your client applications read the Kafka topics that correspond to the database tables they're interested in following, and react to every row-level event it sees in those topics.

PostgreSQL normally purges WAL segments after some period of time. This means that the connector won't have the complete history of all changes that have been made to the database. Therefore, when the PostgreSQL connector first connects to a particular PostgreSQL database, it starts by performing a consistent snapshot of each of the database schemas. After the connector completes the snapshot, it continues streaming changes from the exact point at which the snapshot was made. This way, we start with a consistent view of all of the data, yet continue reading without having lost any of the changes made while the snapshot was taking place.

The connector is also tolerant of failures. As the connector reads changes and produces events, it records the position in the write-ahead log with each event. If the connector stops for any reason (including communication failures, network problems, or crashes), upon restart it simply continues reading the WAL where it last left off. This includes snapshots: if the snapshot was not completed when the connector is stopped, upon restart it will begin a new snapshot.

2.1.1. Logical decoding output plugin

The **pgoutput** logical decoder is the only supported logical decoder in the Techhology Preview release of Debezium.

pgoutput, the standard logical decoding plug-in in PostgreSQL 10+, is maintained by the Postgres community, and is also used by Postgres for logical replication. The **pgoutput** plug-in is always present, meaning that no additional libraries must be installed, and the connector will interpret the raw

replication event stream into change events directly.

IMPORTANT

The connector's functionality relies on PostgreSQL's logical decoding feature. Please be aware of the following limitations which are also reflected by the connector:

- 1. Logical Decoding does not support DDL changes: this means that the connector is unable to report DDL change events back to consumers.
- 2. Logical Decoding replication slots are only supported on **primary** servers: this means that when there is a cluster of PostgreSQL servers, the connector can only run on the active **primary** server. It cannot run on **hot** or **warm** standby replicas. If the **primary** server fails or is demoted, the connector will stop. Once the **primary** has recovered the connector can simply be restarted. If a different PostgreSQL server has been promoted to **primary**, the connector configuration must be adjusted before the connector is restarted. Make sure you read more about how the connector behaves when things go wrong.

IMPORTANT

Debezium currently supports only databases with UTF-8 character encoding. With a single byte character encoding it is not possible to correctly process strings containing extended ASCII code characters.

2.2. SETTING UP POSTGRESQL

This release of Debezium only supports the native postuput logical replication stream. To set up PostgreSQL using posutput, you will need to enable a replication slot, and configure a user with sufficient privileges to perform the replication.

2.2.1. Configuring the replication slot

PostgreSQL's logical decoding uses replication slots.

First, you configure the replication slot:

postgresgl.conf

wal_level=logical max_wal_senders=1 max_replication_slots=1

- wal_level tells the server to use logical decoding with the write-ahead log
- max_wal_senders tells the server to use a maximum of 1 separate processes for processing WAL changes
- max_replication_slots tells the server to allow a maximum of 1 replication slots to be created for streaming WAL changes

Replication slots are guaranteed to retain all WAL required for Debezium even during Debezium outages. It is important for this reason to closely monitor replication slots to avoid too much disk consumption and other conditions that can happen such as catalog bloat if a replication slot stays

unused for too long. For more information, refer to the the Postgres documentation.

NOTE

We recommend reading and understanding the WAL configuration documentation regarding the mechanics and configuration of the PostgreSQL write-ahead log.

2.2.2. Setting up Permissions

Next, configure a database user who can perform replications.

Replication can only be performed by a database user that has appropriate permissions and only for a configured number of hosts.

In order to give a user replication permissions, define a PostgreSQL role that has at least the **REPLICATION** and **LOGIN** permissions. For example:

CREATE ROLE name REPLICATION LOGIN;

NOTE

Superusers have by default both of the above roles.

Finally, configure the PostgreSQL server to allow replication to take place between the server machine and the host on which the PostgreSQL connector is running:

pg_hba.conf

local replication<youruser>trust1host replication<youruser>127.0.0.1/32trust2host replication<youruser>::1/128trust3

- Tells the server to allow replication for **<youruser>** locally (i.e. on the server machine)
- Tells the server to allow **<youruser>** on **localhost** to receive replication changes using **IPV4**
- Tells the server to allow **<youruser>** on **localhost** to receive replication changes using **IPV6**

NOTE

See the PostgreSQL documentation for more information on network masks.

2.2.3. WAL Disk Space Consumption

In certain cases, it is possible that PostgreSQL disk space consumed by WAL files either experiences spikes or increases out of usual proportions. There are three potential reasons that explain the situation:

Debezium regularly confirms LSN of processed events to the database. This is visible as
 confirmed_flush_lsn in the pg_replication_slots slots table. The database is responsible for
 reclaiming the disk space and the WAL size can be calculated from restart_lsn of the same

table. So if the **confirmed_flush_lsn** is regularly increasing and **restart_lsn** lags then the database does need to reclaim the space. Disk space is usually reclaimed in batch blocks so this is expected behaviour and no action on a user's side is necessary.

- There are many updates in a monitored database but only a minuscule amount relates to the monitored table(s) and/or schema(s). This situation can be easily solved by enabling periodic heartbeat events using **heartbeat.interval.ms** configuration option.
- The PostgreSQL instance contains multiple databases where one of them is a high-traffic database. Debezium monitors another database that is low-traffic in comparison to the other one. Debezium then cannot confirm the LSN as replication slots work per-database and Debezium is not invoked. As WAL is shared by all databases it tends to grow until an event is emitted by the database monitored by Debezium.

To overcome the third cause it is necessary to

- enable periodic heartbeat record generation using the **heartbeat.interval.ms** configuration option
- regularly emit change events from the database tracked by Debezium

A separate process would then periodically update the table (either inserting a new event or updating the same row all over). PostgreSQL then will invoke Debezium which will confirm the latest LSN and allow the database to reclaim the WAL space.

TIP

For users on AWS RDS with Postgres, a similar situation to the third cause may occur on an idle environment, since AWS RDS makes writes to its own system tables not visible to the useres on a frequent basis (5 minutes). Again regularly emitting events will solve the problem.

2.2.4. How the PostgreSQL connector works

2.2.4.1. Snapshots

Most PostgreSQL servers are configured to not retain the complete history of the database in the WAL segments, so the PostgreSQL connector would be unable to see the entire history of the database by simply reading the WAL. So, by default the connector will upon first startup perform an initial consistent snapshot of the database. Each snapshot consists of the following steps (when using the builtin snapshot modes, **custom** snapshot modes may override this):

- Start a transaction with a SERIALIZABLE, READ ONLY, DEFERRABLE isolation level to ensure that all subsequent reads within this transaction are done against a single consistent version of the data. Any changes to the data due to subsequent INSERT, UPDATE, and DELETE operations by other clients will not be visible to this transaction.
- 2. Obtain a **ACCESS SHARE MODE** lock on each of the monitored tables to ensure that no structural changes can occur to any of the tables while the snapshot is taking place. Note that these locks do not prevent table **INSERTS**, **UPDATES** and **DELETES** from taking place during the operation. This step is omitted when using the exported snapshot mode to allow for a lock-free snapshots.
- 3. Read the current position in the server's transaction log.
- 4. Scan all of the database tables and schemas, and generate a **READ** event for each row and write that event to the appropriate table-specific Kafka topic.

- 5. Commit the transaction.
- 6. Record the successful completion of the snapshot in the connector offsets.

If the connector fails, is rebalanced, or stops after Step 1 begins but before Step 6 completes, upon restart the connector will begin a new snapshot. Once the connector does complete its initial snapshot, the PostgreSQL connector then continues streaming from the position read during step 3, ensuring that it does not miss any updates. If the connector stops again for any reason, upon restart it will simply continue streaming changes from where it previously left off.

A second snapshot mode allows the connector to perform snapshots **always**. This behavior tells the connector to *always* perform a snapshot when it starts up, and after the snapshot completes to continue streaming changes from step 3 in the above sequence. This mode can be used in cases when it's known that some WAL segments have been deleted and are no longer available, or in case of a cluster failure after a new primary has been promoted so that the connector doesn't miss out on any potential changes that could've taken place after the new primary had been promoted but before the connector was restarted on the new primary.

The third snapshot mode instructs the connector to **never** performs snapshots. When a new connector is configured this way, if will either continue streaming changes from a previous stored offset or it will start from the point in time when the PostgreSQL logical replication slot was first created on the server. Note that this mode is useful only when you know all data of interest is still reflected in the WAL.

The fourth snapshot mode, **initial only**, will perform a database snapshot and then stop before streaming any other changes. If the connector had started but did not complete a snapshot before stopping, the connector will restart the snapshot process and stop once the snapshot completes.

The fifth snapshot mode, **exported**, will perform a database snapshot based on the point in time when the replication slot was created. This mode is an excellent way to perform a snapshot in a lock-free way.

2.2.4.2. Streaming Changes

The PostgreSQL connector will typically spend the vast majority of its time streaming changes from the PostgreSQL server to which it is connected. This mechanism relies on *PostgreSQL's replication protocol* where the client can receive changes from the server as they are committed in the server's transaction log at certain positions (also known as **Log Sequence Numbers** or in short LSNs).

Whenever the server commits a transaction, a separate server process invokes a callback function from the logical decoding plugin. This function processes the changes from the transaction, converts them to a specific format (Protobuf or JSON in the case of Debezium plugin) and writes them on an output stream which can then be consumed by clients.

The PostgreSQL connector acts as a PostgreSQL client, and when it receives these changes it transforms the events into Debezium *create*, *update*, or *delete* events that include the LSN position of the event. The PostgreSQL connector forwards these change events to the Kafka Connect framework (running in the same process), which then asynchronously writes them in the same order to the appropriate Kafka topic. Kafka Connect uses the term *offset* for the source–specific position information that Debezium includes with each event, and Kafka Connect periodically records the most recent offset in another Kafka topic.

When Kafka Connect gracefully shuts down, it stops the connectors, flushes all events to Kafka, and records the last offset received from each connector. Upon restart, Kafka Connect reads the last recorded offset for each connector, and starts the connector from that point. The PostgreSQL connector uses the LSN recorded in each change event as the offset, so that upon restart the connector requests the PostgreSQL server send it the events starting just after that position.

NOTE

The PostgreSQL connector retrieves the schema information as part of the events sent by the logical decoder plug-in. The only exception is the information about which columns compose the primary key, as this information is obtained from the JDBC metadata (side channel). If the primary key definition of a table changes (by adding, removing or renaming PK columns), then there exists a slight risk of an unfortunate timing when the primary key information from JDBC will not be synchronized with the change data in the logical decoding event and a small amount of messages will be created with an inconsistent key structure. If this happens then a restart of the connector and a reprocessing of the messages will fix the issue. To prevent the issue completely it is recommended to synchronize updates to the primary key structure with Debezium roughly using following sequence of operations:

- Put the database or an application into a read-only mode
- Let Debezium process all remaining events
- Stop Debezium
- Update the primary key definition
- Put the database or the application into read/write state and start Debezium again

2.2.4.3. PostgreSQL 10+ Logical Decoding Support (pgoutput)

As of PostgreSQL 10+, a new logical replication stream mode was introduced, called *pgoutput*. This logical replication stream mode is natively supported by PostgreSQL, which means that this connector can consume that replication stream without the need for additional plug-ins being installed. This is particularly valuable for environments where installation of plug-ins isn't supported or allowed.

See Setting up PostgreSQL for more details.

2.2.4.4. Topics Names

The PostgreSQL connector writes events for all insert, update, and delete operations on a single table to a single Kafka topic. By default, the Kafka topic name is serverName.schemaName.tableName where serverName is the logical name of the connector as specified with the **database.server.name** configuration property, schemaName is the name of the database schema where the operation occurred, and tableName is the name of the database table on which the operation occurred.

For example, consider a PostgreSQL installation with a **postgres** database and an **inventory** schema that contains four tables: **products**, **products_on_hand**, **customers**, and **orders**. If the connector monitoring this database were given a logical server name of **fulfillment**, then the connector would produce events on these four Kafka topics:

- fulfillment.inventory.products
- fulfillment.inventory.products_on_hand
- fulfillment.inventory.customers
- fulfillment.inventory.orders

If on the other hand the tables were not part of a specific schema but rather created in the default **public** PostgreSQL schema, then the name of the Kafka topics would be:

- fulfillment.public.products
- fulfillment.public.products_on_hand
- fulfillment.public.customers
- fulfillment.public.orders

2.2.4.5. Meta Information

Each **record** produced by the PostgreSQL connector has, in addition to the *database event*, some meta-information about where the event occurred on the server, the name of the source partition and the name of the Kafka topic and partition where the event should be placed:

```
"sourcePartition": {
 "server": "fulfillment"
 },
 "sourceOffset": {
 "lsn": "24023128",
 "txld": "555",
 "ts_ms": "1482918357011"
 },
 "kafkaPartition": null
```

The PostgreSQL connector uses only 1 Kafka Connect partition and it places the generated events into 1 Kafka partition. Therefore, the name of the **sourcePartition** will always default to the name of the **database.server.name** configuration property, while the **kafkaPartition** has the value **null** which means that the connector does not use a specific Kafka partition.

The **sourceOffset** portion of the message contains information about the location of the server where the event occurred:

- Isn represents the PostgreSQL log sequence number or offset in the transaction log
- txld represents the identifier of the server transaction which caused the event
- **ts_ms** represents the number of microseconds since Unix Epoch as the server time at which the transaction was committed

2.2.4.6. Events

All data change events produced by the PostgreSQL connector have a key and a value, although the structure of the key and value depend on the table from which the change events originated (see Topic names).

NOTE

Starting with Kafka 0.10, Kafka can optionally record with the message key and value the *timestamp* at which the message was created (recorded by the producer) or written to the log by Kafka.

WARNING

The PostgreSQL connector ensures that all Kafka Connect schema names are valid Avro schema names. This means that the logical server name must start with Latin letters or an underscore (e.g., [a-z,A-Z,_]), and the remaining characters in the logical server name and all characters in the schema and table names must be Latin letters, digits, or an underscore (e.g., [a-z,A-Z,O-9,_]). If not, then all invalid characters will automatically be replaced with an underscore character.

This can lead to unexpected conflicts when the logical server name, schema names, and table names contain other characters, and the only distinguishing characters between table full names are invalid and thus replaced with underscores.

Debezium and Kafka Connect are designed around *continuous streams of event messages*, and the structure of these events may change over time. This could be difficult for consumers to deal with, so to make it easy Kafka Connect makes each event self-contained. Every message key and value has two parts: a *schema* and *payload*. The schema describes the structure of the payload, while the payload contains the actual data.

2.2.4.6.1. Change Event's Key

For a given table, the change event's key will have a structure that contains a field for each column in the primary key (or unique key constraint with **REPLICA IDENTITY** set to **FULL** or **USING INDEX** on the table) of the table at the time the event was created.

Consider a **customers** table defined in the **public** database schema:

```
CREATE TABLE customers (
id SERIAL,
first_name VARCHAR(255) NOT NULL,
last_name VARCHAR(255) NOT NULL,
email VARCHAR(255) NOT NULL,
PRIMARY KEY(id)
);
```

If the **database.server.name** configuration property has the value **PostgreSQL_server**, every change event for the **customers** table while it has this definition will feature the same key structure, which in JSON looks like this:

```
}
}

}

payload": {
 "id": "1"
},
}
```

The **schema** portion of the key contains a Kafka Connect schema describing what is in the key portion, and in our case that means that the **payload** value is not optional, is a structure defined by a schema named **PostgreSQL_server.public.customers.Key**, and has one required field named **id** of type **int32**. If we look at the value of the key's **payload** field, we'll see that it is indeed a structure (which in JSON is just an object) with a single **id** field, whose value is **1**.

Therefore, we interpret this key as describing the row in the **public.customers** table (output from the connector named **PostgreSQL_server**) whose **id** primary key column had a value of **1**.

NOTE

Although the **column.blacklist** configuration property allows you to remove columns from the event values, all columns in a primary or unique key are always included in the event's key.

WARNING

If the table does not have a primary or unique key, then the change event's key will be null. This makes sense since the rows in a table without a primary or unique key constraint cannot be uniquely identified.

2.2.4.6.2. Change Event's Value

The value of the change event message is a bit more complicated. Like the message key, it has a *schema* section and *payload* section. The payload section of every change event value produced by the PostgreSQL connector has an *envelope* structure with the following fields:

- **op** is a mandatory field that contains a string value describing the type of operation. Values for the PostgreSQL connector are **c** for create (or insert), **u** for update, **d** for delete, and **r** for read (in the case of a snapshot).
- before is an optional field that if present contains the state of the row before the event occurred. The structure will be described by the PostgreSQL_server.public.customers.Value Kafka Connect schema, which the PostgreSQL_server connector uses for all rows in the public.customers table.

WARNING

Whether or not this field is available is highly dependent on the *REPLICA IDENTITY* setting for each table

- **after** is an optional field that if present contains the state of the row *after* the event occurred. The structure is described by the same **PostgreSQL_server.public.customers.Value** Kafka Connect schema used in **before**.
- **source** is a mandatory field that contains a structure describing the source metadata for the event, which in the case of PostgreSQL contains several fields: the Debezium version, the connector name, the name of the affected database, schema and table, whether the event is part of an ongoing snapshot or not and the same fields from the record's *meta information* section
- **ts_ms** is optional and if present contains the time (using the system clock in the JVM running the Kafka Connect task) at which the connector processed the event.

And of course, the *schema* portion of the event message's value contains a schema that describes this envelope structure and the nested fields within it.

2.2.4.6.3. Replica Identity

REPLICA IDENTITY is a PostgreSQL specific table-level setting which determines the amount of information that is available to **logical decoding** in case of **UPDATE** and **DELETE** events. More specifically, this controls what (if any) information is available regarding the previous values of the table columns involved, whenever one of the aforementioned events occur.

There are 4 possible values for **REPLICA IDENTITY**:

- DEFAULT UPDATE and DELETE events will only contain the previous values for the primary key columns of a table, in case of UPDATE only the primary columns with changed values are present
- NOTHING UPDATE and DELETE events will not contain any information about the previous value on any of the table columns
- FULL **UPDATE** and **DELETE** events will contain the previous values of all the table's columns
- INDEX index name UPDATE and DELETE events will contain the previous values of the columns contained in the index definition named index name, in case of UPDATE only the indexed columns with changed values are present

2.2.4.6.4. Create Events

Let's look at what a *create* event value might look like for our **customers** table:

```
{
 "schema": {
 "type": "struct",
 "fields": [
```

```
"type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
 },
 "type": "string",
 "optional": false,
 "field": "first_name"
 },
 "type": "string",
 "optional": false,
 "field": "last_name"
 },
 "type": "string",
 "optional": false,
 "field": "email"
 "optional": true,
 "name": "PostgreSQL_server.inventory.customers.Value",
 "field": "before"
},
 "type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
 },
 "type": "string",
 "optional": false,
 "field": "first_name"
 },
 "type": "string",
 "optional": false,
 "field": "last_name"
 },
 "type": "string",
 "optional": false,
 "field": "email"
 }
 "optional": true,
 "name": "PostgreSQL_server.inventory.customers.Value",
 "field": "after"
},
```

```
"type": "struct",
"fields": [
 "type": "string",
 "optional": false,
 "field": "version"
  },
 "type": "string",
 "optional": false,
 "field": "connector"
  },
 "type": "string",
 "optional": false,
 "field": "name"
  },
 "type": "int64",
 "optional": false,
 "field": "ts_ms"
  },
 "type": "boolean",
 "optional": true,
 "default": false,
 "field": "snapshot"
 "type": "string",
 "optional": false,
 "field": "db"
 "type": "string",
 "optional": false,
 "field": "schema"
 "type": "string",
 "optional": false,
 "field": "table"
 "type": "int64",
 "optional": true,
 "field": "txld"
 "type": "int64",
 "optional": true,
 "field": "Isn"
 "type": "int64",
```

```
"optional": true,
 "field": "xmin"
 }
 ],
 "optional": false,
 "name": "io.debezium.connector.postgresql.Source",
 "field": "source"
 },
 "type": "string",
 "optional": false,
 "field": "op"
 },
 "type": "int64",
 "optional": true,
 "field": "ts_ms"
 }
  ],
  "optional": false.
  "name": "PostgreSQL server.inventory.customers.Envelope"
"payload": {
  "before": null,
  "after": {
 "id": 1,
 "first_name": "Anne",
 "last name": "Kretchmar",
 "email": "annek@noanswer.org"
  "source": {
 "version": "1.0.3.Final",
 "connector": "postgresql",
 "name": "PostgreSQL server",
 "ts ms": 1559033904863,
 "snapshot": true,
 "db": "postgres",
 "schema": "public",
 "table": "customers",
 "txld": 555,
 "lsn": 24023128,
 "xmin": null
  },
  "op": "c",
  "ts_ms": 1559033904863
```

If we look at the **schema** portion of this event's *value*, we can see the schema for the *envelope*, the schema for the **source** structure (which is specific to the PostgreSQL connector and reused across all events), and the table-specific schemas for the **before** and **after** fields.

NOTE

The names of the schemas for the **before** and **after** fields are of the form *logicalName.schemaName.tableName*.Value, and thus are entirely independent from all other schemas for all other tables.

This means that when using the Avro Converter, the resulting Avro schemas for each table in each logical source have their own evolution and history.

If we look at the **payload** portion of this event's *value*, we can see the information in the event, namely that it is describing that the row was created (since **op=c**), and that the **after** field value contains the values of the new inserted row's' **id**, **first name**, **last name**, and **email** columns.

NOTE

It may appear that the JSON representations of the events are much larger than the rows they describe. This is true, because the JSON representation must include the *schema* and the *payload* portions of the message.

It is possible and even recommended to use the Avro Converter to dramatically decrease the size of the actual messages written to the Kafka topics.

2.2.4.6.5. Update Events

The value of an *update* change event on this table will actually have the exact same schema, and its payload will be structured the same but will hold different values. Here's an example:

```
"schema": { ... },
"payload": {
  "before": {
 "id": 1
  },
  "after": {
 "id": 1,
 "first name": "Anne Marie",
 "last name": "Kretchmar",
 "email": "annek@noanswer.org"
  },
  "source": {
 "version": "1.0.3.Final",
 "connector": "postgresql",
 "name": "PostgreSQL_server",
 "ts ms": 1559033904863,
 "snapshot": null,
 "db": "postgres",
 "schema": "public",
 "table": "customers",
 "txld": 556.
 "lsn": 24023128,
 "xmin": null
  "op": "u",
```

```
"ts_ms": 1465584025523
}
}
```

When we compare this to the value in the *insert* event, we see a couple of differences in the **payload** section:

- The op field value is now u, signifying that this row changed because of an update
- The **before** field now has the state of the row with the values before the database commit, but only for the primary key column **id**. This is because the *REPLICA IDENTITY* which is by default **DEFAULT**.

NOTE

Should we want to see the previous values of all the columns for the row, we would have to change the **customers** table first by running **ALTER TABLE customers REPLICA IDENTITY FULL**

- The after field now has the updated state of the row, and here was can see that the first_name value is now Anne Marie.
- The **source** field structure has the same fields as before, but the values are different since this event is from a different position in the WAL.
- The **ts_ms** shows the timestamp that Debezium processed this event.

There are several things we can learn by just looking at this **payload** section. We can compare the **before** and **after** structures to determine what actually changed in this row because of the commit. The **source** structure tells us information about PostgreSQL's record of this change (providing traceability), but more importantly this has information we can compare to other events in this and other topics to know whether this event occurred before, after, or as part of the same PostgreSQL commit as other events.

NOTE

When the columns for a row's primary/unique key are updated, the value of the row's key has changed so Debezium will output *three* events: a **DELETE** event and tombstone event with the old key for the row, followed by an **INSERT** event with the new key for the row.

2.2.4.6.6. Delete Events

So far we've seen samples of *create* and *update* events. Now, let's look at the value of a *delete* event for the same table. Once again, the **schema** portion of the value will be exactly the same as with the *create* and *update* events:

```
{
 "schema": { ... },
 "payload": {
 "before": {
 "id": 1
 },
 "after": null,
 "source": {
```

```
"version": "1.0.3.Final",
 "connector": "postgresql",
 "name": "PostgreSQL_server",
 "ts_ms": 1559033904863,
 "snapshot": null,
 "db": "postgres",
 "schema": "public",
 "table": "customers",
 "txld": 556,
 "lsn": 46523128,
 "xmin": null
 },
 "op": "d",
 "ts_ms": 1465581902461
}
```

If we look at the **payload** portion, we see a number of differences compared with the *create* or *update* event payloads:

- The **op** field value is now **d**, signifying that this row was deleted
- The **before** field now has the state of the row that was deleted with the database commit. Again this only contains the primary key column due to the *REPLICA IDENTITY* setting
- The **after** field is null, signifying that the row no longer exists
- The source field structure has many of the same values as before, except the ts_ms, lsn and txld fields have changed
- The **ts_ms** shows the timestamp that Debezium processed this event.

This event gives a consumer all kinds of information that it can use to process the removal of this row.

WARNING

Please pay attention to the tables without PK, any delete messages from such table with REPLICA IDENTITY DEFAULT will have no **before** part (because they have no PK which is the only field for the default identity level) and therefore will be skipped as totally empty. To be able to process messages from tables without PK set REPLICA IDENTITY to FULL level.

The PostgreSQL connector's events are designed to work with Kafka log compaction, which allows for the removal of some older messages as long as at least the most recent message for every key is kept. This allows Kafka to reclaim storage space while ensuring the topic contains a complete dataset and can be used for reloading key-based state.

When a row is deleted, the *delete* event value listed above still works with log compaction, since Kafka can still remove all earlier messages with that same key. But only if the message value is **null** will Kafka know that it can remove *all* messages with that same key. To make this possible, the PostgreSQL

connector always follows the *delete* event with a special *tombstone* event that has the same key but **null** value.

2.2.4.7. Data Types

As described above, the PostgreSQL connector represents the changes to rows with events that are structured like the table in which the row exist. The event contains a field for each column value, and how that value is represented in the event depends on the PostgreSQL data type of the column. This section describes this mapping.

The following table describes how the connector maps each of the PostgreSQL data types to a *literal* type and semantic type within the events' fields.

Here, the *literal type* describes how the value is literally represented using Kafka Connect schema types, namely **INT8**, **INT16**, **INT32**, **INT64**, **FLOAT32**, **FLOAT64**, **BOOLEAN**, **STRING**, **BYTES**, **ARRAY**, **MAP**, and **STRUCT**.

The semantic type describes how the Kafka Connect schema captures the meaning of the field using the name of the Kafka Connect schema for the field.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
BOOLEAN	BOOLEAN	n/a	
BIT(1)	BOOLEAN	n/a	
BIT(> 1), BIT VARYING[(M)]	BYTES	io.debezium.data.Bits	The length schema parameter contains an integer representing the number of bits. The resulting byte[] will contain the bits in little-endian form and will be sized to contain at least the specified number of bits (e.g., numBytes = n/8 + (n%8== 0 ? 0 : 1) where n is the number of bits).
SMALLINT, SMALLSERIAL	INT16	n/a	
INTEGER, SERIAL	INT32	n/a	
BIGINT, BIGSERIAL	INT64	n/a	
REAL	FLOAT32	n/a	
DOUBLE PRECISION	FLOAT64	n/a	

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
CHAR[(M)]	STRING	n/a	
VARCHAR[(M)]	STRING	n/a	
CHARACTER[(M)]	STRING	n/a	
CHARACTER VARYING[(M)]	STRING	n/a	
TIMESTAMPTZ, TIMESTAMP WITH TIME ZONE	STRING	io.debezium.time.ZonedTi mestamp	A string representation of a timestamp with timezone information, where the timezone is GMT
TIMETZ, TIME WITH TIME ZONE	STRING	io.debezium.time.ZonedTi me	A string representation of a time value with timezone information, where the timezone is GMT
INTERVAL [P]	INT64	io.debezium.time.MicroD uration (default)	The approximate number of microseconds for a time interval using the 365.25 / 12.0 formula for days per month average
INTERVAL [P]	String	io.debezium.time.Interval (when interval.handling.mode is set to string)	The string representation of the interval value that follows pattern P <years>Y<months>M<days>DT<hours>H<minutes>M<sec onds="">S, e.g. P1Y2M3DT4H5M6.78S</sec></minutes></hours></days></months></years>
BYTEA	BYTES	n/a	
JSON, JSONB	STRING	io.debezium.data.Json	Contains the string representation of a JSON document, array, or scalar.
XML	STRING	io.debezium.data.Xml	Contains the string representation of an XML document
UUID	STRING	io.debezium.data.Uuid	Contains the string representation of a PostgreSQL UUID value

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
POINT	STRUCT	io.debezium.data.geomet ry.Point	Contains a structure with 2 FLOAT64 fields - (x , y) - each representing the coordinates of a geometric point
LTREE	STRING	io.debezium.data.Ltree	Contains the string representation of a PostgreSQL LTREE value
CITEXT	STRING	n/a	
INET	STRING	n/a	
INT4RANGE	STRING	n/a	Range of integer
INT8RANGE	STRING	n/a	Range of bigint
NUMRANGE	STRING	n/a	Range of numeric
TSRANGE	STRING	n/a	Contains the string representation of timestamp range without time zone.
TSTZRANGE	STRING	n/a	Contains the string representation of a timestamp range with (local system) time zone.
DATERANGE	STRING	n/a	Contains the string representation of a date range. It always has an exclusive upper-bound.
ENUM	STRING	io.debezium.data.Enum	Contains the string representation of the PostgreSQL ENUM value. The set of allowed values are maintained in the schema parameter named allowed .

Other data type mappings are described in the following sections.

2.2.4.7.1. Temporal Values

Other than PostgreSQL's **TIMESTAMPTZ** and **TIMETZ** data types (which contain time zone information), the other temporal types depend on the value of the **time.precision.mode** configuration property. When the **time.precision.mode** configuration property is set to **adaptive** (the default), then the connector will determine the literal type and semantic type for the temporal types based on the column's data type definition so that events *exactly* represent the values in the database:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
DATE	INT32	io.debezium.time.Date	Represents the number of days since epoch.
TIME(1), TIME(2), TIME(3)	INT32	io.debezium.time.Time	Represents the number of milliseconds past midnight, and does not include timezone information.
TIME(4), TIME(5), TIME(6)	INT64	io.debezium.time.MicroTi me	Represents the number of microseconds past midnight, and does not include timezone information.
TIMESTAMP(1), TIMESTAMP(2), TIMESTAMP(3)	INT64	io.debezium.time.Timesta mp	Represents the number of milliseconds past epoch, and does not include timezone information.
TIMESTAMP(4), TIMESTAMP(5), TIMESTAMP(6), TIMESTAMP	INT64	io.debezium.time.MicroTi mestamp	Represents the number of microseconds past epoch, and does not include timezone information.

When the **time.precision.mode** configuration property is set to **adaptive_time_microseconds**, then the connector will determine the literal type and semantic type for the temporal types based on the column's data type definition so that events *exactly* represent the values in the database, except that all TIME fields will be captured as microseconds:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
DATE	INT32	io.debezium.time.Date	Represents the number of days since epoch.
TIME([P])	INT64	io.debezium.time.MicroTi me	Represents the time value in microseconds and does not include timezone information. PostgreSQL allows precision P to be in the range 0-6 to store up to microsecond precision.
TIMESTAMP(1), TIMESTAMP(2), TIMESTAMP(3)	INT64	io.debezium.time.Timesta mp	Represents the number of milliseconds past epoch, and does not include timezone information.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
TIMESTAMP(4), TIMESTAMP(5), TIMESTAMP(6), TIMESTAMP	INT64	io.debezium.time.MicroTi mestamp	Represents the number of microseconds past epoch, and does not include timezone information.

When the **time.precision.mode** configuration property is set to **connect**, then the connector will use the predefined Kafka Connect logical types. This may be useful when consumers only know about the built-in Kafka Connect logical types and are unable to handle variable-precision time values. On the other hand, since PostgreSQL supports microsecond precision, the events generated by a connector with the **connect** time precision mode will **result in a loss of precision**when the database column has a *fractional second precision* value greater than 3:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
DATE	INT32	org.apache.kafka.connect .data.Date	Represents the number of days since epoch.
TIME([P])	INT64	org.apache.kafka.connect .data.Time	Represents the number of milliseconds since midnight, and does not include timezone information. PostgreSQL allows P to be in the range 0-6 to store up to microsecond precision, though this mode results in a loss of precision when P > 3.
TIMESTAMP([P]	INT64	org.apache.kafka.connect .data.Timestamp	Represents the number of milliseconds since epoch, and does not include timezone information. PostgreSQL allows P to be in the range 0-6 to store up to microsecond precision, though this mode results in a loss of precision when P > 3.

2.2.4.7.2. TIMESTAMP values

The **TIMESTAMP** type represents a timestamp without time zone information. Such columns are converted into an equivalent Kafka Connect value based on UTC. So for instance the **TIMESTAMP** value "2018-06-20 15:13:16.945104" will be represented by a **io.debezium.time.MicroTimestamp** with the value "1529507596945104" (assuming **time.precision.mode** is not set to **connect**).

Note that the timezone of the JVM running Kafka Connect and Debezium does not affect this conversion.

2.2.4.7.3. Decimal Values

When **decimal.handling.mode** configuration property is set to **precise**, then the connector will use the predefined Kafka Connect **org.apache.kafka.connect.data.Decimal** logical type for all **DECIMAL** and **NUMERIC** columns. This is the default mode.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
NUMERIC[(M[,D])]	BYTES	org.apache.kafka.connect.dat a.Decimal	The scaled schema parameter contains an integer representing how many digits the decimal point was shifted.
DECIMAL[(M[,D])]	BYTES	org.apache.kafka.connect.dat a.Decimal	The scaled schema parameter contains an integer representing how many digits the decimal point was shifted.

There is an exception to this rule. When the **NUMERIC** or **DECIMAL** types are used without any scale constraints then it means that the values coming from the database have a different (variable) scale for each value. In this case a type **io.debezium.data.VariableScaleDecimal** is used and it contains both value and scale of the transferred value.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
NUMERIC	STRUCT	io.debezium.data.VariableScal eDecimal	Contains a structure with two fields: scale of type INT32 that contains the scale of the transferred value and value of type BYTES containing the original value in an unscaled form.
DECIMAL	STRUCT	io.debezium.data.VariableScal eDecimal	Contains a structure with two fields: scale of type INT32 that contains the scale of the transferred value and value of type BYTES containing the original value in an unscaled form.

However, when **decimal.handling.mode** configuration property is set to **double**, then the connector will represent all **DECIMAL** and **NUMERIC** values as Java double values and encodes them as follows:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
NUMERIC[(M[,D])]	FLOAT64		
DECIMAL[(M[,D])]	FLOAT64		

The last option for **decimal.handling.mode** configuration property is **string**. In this case the connector will represent all **DECIMAL** and **NUMERIC** values as their formatted string representation and encodes them as follows:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
NUMERIC[(M[,D])]	STRING		
DECIMAL[(M[,D])]	STRING		

PostgreSQL supports **NaN** (not a number) special value to be stored in the **DECIMAL/NUMERIC** values. Only **string** and **double** modes are able to handle such values encoding them as either **Double.NaN** or string constant **NAN**.

2.2.4.7.4. HStore Values

When **hstore.handling.mode** configuration property is set to **json** (the default), the connector will represent all **HSTORE** values as string-ified JSON values and encode them as follows:

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
HSTORE	STRING	io.debezium.data.Json	Example: output representation using the JSON converter is {\"key\" : \"val\"}

When **hstore.handling.mode** configuration property is set to **map**, then the connector will use the **MAP** schema type for all **HSTORE** columns.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
HSTORE	MAP		Example: output representation using the JSON converter is {"key": "val"}

2.2.4.8. PostgreSQL Domain Types

PostgreSQL also supports the notion of user-defined types that are based upon other underlying types. When such column types are used, Debezium exposes the column's representation based on the full type hierarchy.

IMPORTANT

Special consideration should be taken when monitoring columns that use domain types.

When a column is defined using a domain type that extends one of the default database types and the domain type defines a custom length/scale, the generated schema will inherit that defined length/scale.

When a column is defined using a domain type that extends another domain type that defines a custom length/scale, the generated schema will **not** inherit the defined length/scale because the PostgreSQL driver's column metadata implementation.

2.2.4.8.1. Network Address Types

PostgreSQL also have data types that can store IPv4, IPv6, and MAC addresses. It is better to use these instead of plain text types to store network addresses, because these types offer input error checking and specialized operators and functions.

PostgreSQL Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
INET	STRING		IPv4 and IPv6 networks
CIDR	STRING		IPv4 and IPv6 hosts and networks
MACADDR	STRING		MAC addresses
MACADDR 8	STRING		MAC addresses in EUI-64 format

2.2.4.8.2. PostGIS Types

The PostgreSQL connector also has full support for all of the PostGIS data types

PostGIS Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
GEOMETRY (planar)	STRUCT	io.debezium.data.geomet ry.Geometry	 srid (INT32) - Spatial Reference System Identifier defining what type of geometry object is stored in the structure wkb (BYTES) - a binary representation of the geometry object encoded in the Well-Known-Binary format. Please see Open Geospatial Consortium Simple Features Access specification for the format details.
GEOGRAPHY (spherical)	STRUCT	io.debezium.data.geomet ry.Geography	 srid (INT32) - Spatial Reference System Identifier defining what type of geography object is stored in the structure wkb (BYTES) - a binary representation of the geometry object encoded in the Well-Known-Binary format. Please see Open Geospatial Consortium Simple Features Access specification for the format details.

2.2.4.8.3. Toasted values

PostgreSQL has a hard limit on the page size. This means that values larger than ca. 8 KB need to be stored using TOAST storage. This impacts replication messages coming from database, as the values that were stored using the TOAST mechanism and have not been changed are not included in the message, unless they are part of the table's replica identity. There is no safe way for Debezium to read the missing value out-of-bands directly from database, as this would lead into race conditions potentially. Debezium thus follows these rules to handle the toasted values:

- tables with **REPLICA IDENTITY FULL**: TOAST column values are part of the **before** and **after** blocks of change events as any other column
- tables with REPLICA IDENTITY DEFAULT: when receiving an UPDATE event from the
 database, any unchanged TOAST column value which is not part of the replica identity will not
 be part of that event; similarly, when receiving a DELETE event, any such TOAST column will
 not be part of the before block. As Debezium cannot safely provide the column value in this
 case, it returns a placeholder value defined in configuration option toasted.value.placeholder.

IMPORTANT

There is a specific problem related to Amazon RDS instances. **wal2json** plugin has evolved over the time and there were releases that provided out-of-band toasted values. Amazon supports different versions of the plugin for different PostgreSQL versions. Please consult Amazon's documentation to obtain version to version mapping. For consistent toasted values handling we recommend to

- use pgoutput plugin for PostgreSQL 10+ instances
- set include-unchanged-toast=0 for older versions of wal2json plugin using slot.stream.params configuration option

2.3. DEPLOYING THE POSTGRESQL CONNECTOR

Installing the PostgreSQL connector is a simple process whereby you only need to download the JAR, extract it to your Kafka Connect environment, and ensure the plugin's parent directory is specified in your Kafka Connect environment.

Prerequisites

- You have Zookeeper, Kafka, and Kafka Connect installed.
- You have PostgreSQL installed and setup.

Procedure

- 1. Download the Debezium PostgreSQL connector.
- 2. Extract the files into your Kafka Connect environment.
- 3. Add the plugin's parent directory to your Kafka Connect plugin path:
 - plugin.path=/kafka/connect

NOTE

The above example assumes you have extracted the Debezium PostgreSQL connector to the /kafka/connect/Debezium-connector-postgresql path.

4. Restart your Kafka Connect process. This ensures the new JARs are picked up.

Additional resources

For more information on the deployment process, and deploying connectors with AMQ Streams, refer to the Debezium installation guides.

- Installing Debezium on OpenShift
- Installing Debezium on RHEL

2.3.1. Example Configuration

To use the connector to produce change events for a particular PostgreSQL server or cluster:

- 1. Install the logical decoding plugin
- 2. Configure the PostgreSQL server to support logical replication
- 3. Create a configuration file for the PostgreSQL connector.

When the connector starts, it will grab a consistent snapshot of the databases in your PostgreSQL server and start streaming changes, producing events for every inserted, updated, and deleted row. You can also choose to produce events for a subset of the schemas and tables. Optionally ignore, mask, or truncate columns that are sensitive, too large, or not needed.

Following is an example of the configuration for a PostgreSQL connector that monitors a PostgreSQL server at port 5432 on 192.168.99.100, which we logically name **fullfillment**. Typically, you configure the Debezium PostgreSQL connector in a **.yaml** file using the configuration properties available for the connector.

apiVersion: kafka.strimzi.io/v1beta1

kind: KafkaConnector

metadata:

name: inventory-connector 1

labels: strimzi.io/cluster: my-connect-cluster

spec:

class: io.debezium.connector.postgresql.PostgresConnector

tasksMax: 1 (2)

config: 3

database.hostname: postgresqldb 4

database.port: 5432 database.user: debezium database.password: dbz database.dbname: postgres

database.server.name: fullfillment 5 database.whitelist: public.inventory 6

- The name of the connector.
- Only one task should operate at any one time. Because the PostgreSQL connector reads the PostgreSQL server's **binlog**, using a single connector task ensures proper order and event handling. The Kafka Connect service uses connectors to start one or more tasks that do the work, and it automatically distributes the running tasks across the cluster of Kafka Connect services. If any of the services stop or crash, those tasks will be redistributed to running services.
- 3 The connector's configuration.
- The database host, which is the name of the container running the PostgreSQL server (postgresqldb).
- A unique server name. The server name is the logical identifier for the PostgreSQL server or cluster of servers. This name will be used as the prefix for all Kafka topics.
- 6 Only changes in the **public.inventory** database will be detected.

See the complete list of connector properties that can be specified in these configurations.

This configuration can be sent via POST to a running Kafka Connect service, which will then record the configuration and start up the one connector task that will connect to the PostgreSQL database and record events to Kafka topics.

2.3.2. Monitoring

Kafka, Zookeeper, and Kafka Connect all have built-in support for JMX metrics. The PostgreSQL connector also publishes a number of metrics about the connector's activities that can be monitored through JMX. The connector has two types of metrics. Snapshot metrics help you monitor the snapshot activity and are available when the connector is performing a snapshot. Streaming metrics help you monitor the progress and activity while the connector processes the logical replication stream.

2.3.2.1. Snapshot Metrics

2.3.2.1.1. MBean: debezium.postgres:type=connector-metrics,context=snapshot,server=<database.server.name>

Attribute Name	Туре	Description
LastEvent	string	The last snapshot event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
MonitoredTables	string[The list of tables that are monitored by the connector.
QueueTotalCapcity	int	The length of the queue used to pass events between the snapshotter and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between the snapshotter and the main Kafka Connect loop.
TotalTableCount	int	The total number of tables that are being included in the snapshot.
RemainingTableCount	int	The number of tables that the snapshot has yet to copy.
SnapshotRunning	boole an	Whether the snapshot was started.
SnapshotAborted	boole an	Whether the snapshot was aborted.

Attribute Name	Туре	Description
SnapshotCompleted	boole an	Whether the snapshot completed.
SnapshotDurationInSeco nds	long	The total number of seconds that the snapshot has taken so far, even if not complete.
RowsScanned	Map< String , Long>	Map containing the number of rows scanned for each table in the snapshot. Tables are incrementally added to the Map during processing. Updates every 10,000 rows scanned and upon completing a table.

2.3.2.2. Streaming Metrics

2.3.2.2.1. MBean: debezium.postres:type=connector-metrics,context=streaming,server=<database.server.name>

Attribute Name	Туре	Description
LastEvent	string	The last streaming event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
MonitoredTables	string[]	The list of tables that are monitored by the connector.
QueueTotalCapcity	int	The length of the queue used to pass events between the streamer and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between the streamer and the main Kafka Connect loop.
Connected	boole an	Flag that denotes whether the connector is currently connected to the database server.
MilliSecondsBehindSourc e	long	The number of milliseconds between the last change event's timestamp and the connector processing it. The values will incorporate any differences between the clocks on the machines where the database server and the connector are running.

Attribute Name	Туре	Description
NumberOfCommittedTran sactions	long	The number of processed transactions that were committed.
SourceEventPosition	map< string, string	The coordinates of the last received event.
LastTransactionId	string	Transaction identifier of the last processed transaction.

2.3.3. Connector Properties

The following configuration properties are *required* unless a default value is available.

Property	Default	Description
name		Unique name for the connector. Attempting to register again with the same name will fail. (This property is required by all Kafka Connect connectors.)
connector.class		The name of the Java class for the connector. Always use a value of io.debezium.connector.postgresql.PostgresConnector for the PostgreSQL connector.
tasks.max	1	The maximum number of tasks that should be created for this connector. The PostgreSQL connector always uses a single task and therefore does not use this value, so the default is always acceptable.
plugin.name	decod erbufs	The name of the Postgres logical decoding plugin installed on the server. The only supported value is pgoutput . When the processed transactions are very large it is possible that the JSON batch event with all changes in the transaction will not fit into the hard-coded memory buffer of size 1 GB. In such cases it is possible to switch to so-called streaming mode when every change in transactions is sent as a separate message from PostgreSQL into Debezium.
slot.name	debezi um	The name of the Postgres logical decoding slot created for streaming changes from a plugin and database instance. Values must conform to Postgres replication slot naming rules which state: "Each replication slot has a name, which can contain lower-case letters, numbers, and the underscore character."

Property	Default	Description
slot.drop.on.stop	false	Whether or not to drop the logical replication slot when the connector finishes orderly. Should only be set to true in testing or development environments. Dropping the slot allows WAL segments to be discarded by the database, so it may happen that after a restart the connector cannot resume from the WAL position where it left off before.
publication.name	dbz_p ublica tion	The name of the PostgreSQL publication created created for streaming changes when using pgoutput . This publication is created at start-up if it does not already exist to include <i>all tables</i> . Debezium will then use its own white-/blacklist filtering capabilities to limit change events to the specific tables of interest if configured. Note the connector user must have superuser permissions in order to create this publication, so it is usually preferable to create the publication upfront. If the publication already exists (either for all tables or configured with a subset of tables), Debezium will instead use the publication as defined.
database.hostname		IP address or hostname of the PostgreSQL database server.
database.port	5432	Integer port number of the PostgreSQL database server.
database.user		Name of the PostgreSQL database to use when connecting to the PostgreSQL database server.
database.password		Password to use when connecting to the PostgreSQL database server.
database.dbname		The name of the PostgreSQL database from which to stream the changes
database.server.name		Logical name that identifies and provides a namespace for the particular PostgreSQL database server/cluster being monitored. The logical name should be unique across all other connectors, since it is used as a prefix for all Kafka topic names coming from this connector. Only alphanumeric characters and underscores should be used.
schema.whitelist		An optional comma-separated list of regular expressions that match schema names to be monitored; any schema name not included in the whitelist will be excluded from monitoring. By default all non-system schemas will be monitored. May not be used with schema.blacklist .

Property	Default	Description
schema.blacklist		An optional comma-separated list of regular expressions that match schema names to be excluded from monitoring; any schema name not included in the blacklist will be monitored, with the exception of system schemas. May not be used with schema.whitelist .
table.whitelist		An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be monitored; any table not included in the whitelist will be excluded from monitoring. Each identifier is of the form schemaName.tableName. By default the connector will monitor every non-system table in each monitored schema. May not be used with table.blacklist .
table.blacklist		An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be excluded from monitoring; any table not included in the blacklist will be monitored. Each identifier is of the form schemaName.tableName. May not be used with table.whitelist.
column.blacklist		An optional comma-separated list of regular expressions that match the fully-qualified names of columns that should be excluded from change event message values. Fully-qualified names for columns are of the form schemaName.tableName.columnName
time.precision.mode	adapti ve	Time, date, and timestamps can be represented with different kinds of precision, including: adaptive (the default) captures the time and timestamp values exactly as in the database using either millisecond, microsecond, or nanosecond precision values based on the database column's type; adaptive_time_microseconds captures the date, datetime and timestamp values exactly as in the database using either millisecond, microsecond, or nanosecond precision values based on the database column's type, with the exception of TIME type fields, which are always captured as microseconds; or connect always represents time and timestamp values using Kafka Connect's built-in representations for Time, Date, and Timestamp, which uses millisecond precision regardless of the database columns' precision. See temporal values.

Property	Default	Description
decimal.handling.mode	precis e	Specifies how the connector should handle values for DECIMAL and NUMERIC columns: precise (the default) represents them precisely using java.math.BigDecimal values represented in change events in a binary form; or double represents them using double values, which may result in a loss of precision but will be far easier to use. string option encodes values as formatted string which is easy to consume but a semantic information about the real type is lost. See Section 2.2.4.7.3, "Decimal Values".
hstore.handling.mode	map	Specifies how the connector should handle values for hstore columns: map (the default) represents using MAP; or json represents them using json string.json option encodes values as formatted string such as {"key": "val"}. See Section 2.2.4.7.4, "HStore Values".
interval.handling.mode	numer ic	Specifies how the connector should handle values for interval columns: numeric (the default) represents interval using approximate number of microseconds; string represents them exactly, using the string pattern representation P <years>Y<months>M<days>DT<hours>H<minute s="">M<seconds>S, e.g. P1Y2M3DT4H5M6.78S. See Section 2.2.4.7, "Data Types".</seconds></minute></hours></days></months></years>
database.sslmode	disabl e	Whether to use an encrypted connection to the PostgreSQL server. Options include: disable (the default) to use an unencrypted connection; require to use a secure (encrypted) connection, and fail if one cannot be established; verify-ca like require but additionally verify the server TLS certificate against the configured Certificate Authority (CA) certificates, or fail if no valid matching CA certificates are found; verify-full like verify-ca but additionally verify that the server certificate matches the host to which the connection is attempted. See the PostgreSQL documentation for more information.
database.sslcert		The path to the file containing the SSL Certificate for the client. See the PostgreSQL documentation for more information.
database.sslkey		The path to the file containing the SSL private key of the client. See the PostgreSQL documentation for more information.
database.sslpassword		The password to access the client private key from the file specified by database.sslkey . See the PostgreSQL documentation for more information.

Property	Default	Description
database.sslrootcert		The path to the file containing the root certificate(s) against which the server is validated. See the PostgreSQL documentation for more information.
database.tcpKeepAlive		Enable TCP keep-alive probe to verify that database connection is still alive. (enabled by default). See the PostgreSQL documentation for more information.
tombstones.on.delete	true	Controls whether a tombstone event should be generated after a delete event. When true the delete operations are represented by a delete event and a subsequent tombstone event. When false only a delete event is sent. Emitting the tombstone event (the default behavior) allows Kafka to completely delete all events pertaining to the given key once the source record got deleted.
column.truncate.to. <i>length</i> .char s	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be truncated in the change event message values if the field values are longer than the specified number of characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.
column.mask.with. <i>length</i> .char s	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be replaced in the change event message values with a field value consisting of the specified number of asterisk (*) characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer or zero. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.

Property	Default	Description
column.propagate.source.type	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of columns whose original type and length should be added as a parameter to the corresponding field schemas in the emitted change messages. The schema parameters debezium.source.column.type, debezium.source.column.length and debezium.source.column.scale will be used to propagate the original type name and length (for variable-width types), respectively. Useful to properly size corresponding columns in sink databases. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.
message.key.columns	empty string	A semi-colon list of regular expressions that match fully-qualified tables and columns to map a primary key. Each item (regular expression) must match the fully-qualified <fully-qualified table="">:</fully-qualified> representing the custom key. Fully-qualified tables could be defined as DB_NAME.TABLE_NAME or SCHEMA_NAME.TABLE_NAME, depending on the specific connector.

The following advanced configuration properties have good defaults that will work in most situations and therefore rarely need to be specified in the connector's configuration.

Property	Default	Description
snapshot.mode	initial	Specifies the criteria for running a snapshot upon startup of the connector. The default is initial , and specifies the connector can run a snapshot only when no offsets have been recorded for the logical server name. The always option specifies that the connector run a snapshot each time on startup. The never option specifies that the connect should never use snapshots and that upon first startup with a logical server name the connector should read from either from where it last left off (last LSN position) or start from the beginning from the point of the view of the logical replication slot. The initial_only option specifies that the connector should only take an initial snapshot and then stop, without processing any subsequent changes. The exported option specifies that the database snapshot will be based on the point in time when the replication slot was created and is an excellent way to perform the snapshot in a lock-free way.

Property	Default	Description	
snapshot.lock.timeout.ms	10000	Positive integer value that specifies the maximum amount of time (in milliseconds) to wait to obtain table locks when performing a snapshot. If table locks cannot be acquired in this time interval, the snapshot will fail. See snapshots	
snapshot.select.statement.ove rrides		Controls which rows from tables will be included in snapshot. This property contains a comma-separated list of fully-qualified tables (DB_NAME.TABLE_NAME). Select statements for the individual tables are specified in further configuration properties, one for each table, identified by the id snapshot.select.statement.overrides. [DB_NAME].[TABLE_NAME]. The value of those properties is the SELECT statement to use when retrieving data from the specific table during snapshotting. A possible use case for large append-only tables is setting a specific point where to start (resume) snapshotting, in case a previous snapshotting was interrupted. NOTE: This setting has impact on snapshots only. Events generated by logical decoder are not affected by it at all.	
event.processing .failure.handling.mode	fail	Specifies how the connector should react to exceptions during processing of events. fail will propagate the exception (indicating the offset of the problematic event), causing the connector to stop. warn will cause the problematic event to be skipped and the offset of the problematic event to be logged. skip will cause the problematic event to be skipped.	
max.queue.size	20240	Positive integer value that specifies the maximum size of the blocking queue into which change events received via streaming replication are placed before they are written to Kafka. This queue can provide backpressure when, for example, writes to Kafka are slower or if Kafka is not available.	
max.batch.size	10240	Positive integer value that specifies the maximum size of each batch of events that should be processed during each iteration of this connector.	
poll.interval.ms	1000	Positive integer value that specifies the number of milliseconds the connector should wait during each iteration for new change events to appear. Defaults to 1000 milliseconds, or 1 second.	

Property	Default	Description	
include.unknown.datatypes	false	When Debezium meets a field whose data type is unknown, then by default the field is omitted from the change event and a warning is logged. In some cases it may be preferable though to include the field and send it downstream to clients in the opaque binary representation so the clients will decode it themselves. Set to false to filter unknown data out of events and true to keep them in binary format. NOTE The clients risk backward compatibility issues. Not only may the database specific binary representation change between releases, but also when the datatype is supported by Debezium eventually, it will be sent downstream in a logical type, requiring adjustments by consumers. In general, when encountering unsupported data types, please file a feature request so that support can be added.	
database.initial.statements		A semicolon separated list of SQL statements to be executed when a JDBC connection (not the transaction log reading connection) to the database is established. Use doubled semicolon (';;') to use a semicolon as a character and not as a delimiter. NOTE The connector may establish JDBC connections at its own discretion, so this should typically be used for configuration of session parameters only, but not for executing DML statements.	

Property	Default	Description
heartbeat.interval.ms	0	Controls how frequently heartbeat messages are sent. This property contains an interval in milli-seconds that defines how frequently the connector sends messages into a heartbeat topic. This can be used to monitor whether the connector is still receiving change events from the database. You also should leverage heartbeat messages in cases where only records in non-captured tables are changed for a longer period of time. In such situation the connector would proceed to read the log from the database but never emit any change messages into Kafka, which in turn means that no offset updates will be committed to Kafka. This will cause the WAL files to be retained by the database longer than needed (as the connector actually has processed them already but never got a chance to flush the latest retrieved LSN to the database) and also may result in more change events to be re-sent after a connector restart. Set this parameter to 0 to not send heartbeat messages at all. Disabled by default.
heartbeat.topics.prefix	deb ezium - heartb eat	Controls the naming of the topic to which heartbeat messages are sent. The topic is named according to the pattern heartbeat.topics.prefix . server.name >.
schema.refresh.mode	colum ns_dif f	Specify the conditions that trigger a refresh of the inmemory schema for a table. columns_diff (the default) is the safest mode, ensuring the in-memory schema stays in-sync with the database table's schema at all times. columns_diff_exclude_unchanged_toast instructs the connector to refresh the in-memory schema cache if there is a discrepancy between it and the schema derived from the incoming message, unless unchanged TOASTable data fully accounts for the discrepancy. This setting can improve connector performance significantly if there are frequently-updated tables that have TOASTed data that are rarely part of these updates. However, it is possible for the in-memory schema to become outdated if TOASTable columns are dropped from the table.

Property	Default	Description	
snapshot.delay.ms		An interval in milli-seconds that the connector should wait before taking a snapshot after starting up; Can be used to avoid snapshot interruptions when starting multiple connectors in a cluster, which may cause rebalancing of connectors.	
snapshot.fetch.size	10240	Specifies the maximum number of rows that should be read in one go from each table while taking a snapshot. The connector will read the table contents in multiple batches of this size. Defaults to 10240.	
slot.stream.params		Optional list of parameters to be passed to the configured logical decoding plug-in. For example, add-tables=public.table,public.table2;include-lsn=true .	
sanitize.field.names	when connector configuration explicitly specifies the key.converter or value. converter parameters to use Avro, otherwise default sto false.	Whether field names will be sanitized to adhere to Avro naming requirements. See Avro naming for more details.	
slot.max.retries	6	How many times to retry connecting to a replication slot when an attempt fails.	
slot.retry.delay.ms	10000 (10 second s)	The number of milli-seconds to wait between retry attempts when the connector fails to connect to a replication slot.	

Property	Default	Description
toasted.value.placeholder	deb ezium _unav ailable _value	Specify the constant that will be provided by Debezium to indicate that the original value is a toasted value not provided by the database. If starts with hex: prefix it is expected that the rest of the string repesents hexadecimally encoded octets. See section with additional details.

The connector also supports *pass-through* configuration properties that are used when creating the Kafka producer and consumer.

Be sure to consult the Kafka documentation for all of the configuration properties for Kafka producers and consumers. (The PostgreSQL connector does use the new consumer.)

2.4. POSTGRESQL COMMON ISSUES

Debezium is a distributed system that captures all changes in multiple upstream databases, and will never miss or lose an event. Of course, when the system is operating nominally or being administered carefully, then Debezium provides exactly once delivery of every change event. However, if a fault does happen then the system will still not lose any events, although while it is recovering from the fault it may repeat some change events. Thus, in these abnormal situations Debezium, like Kafka, provides at least once delivery of change events.

The rest of this section describes how Debezium handles various kinds of faults and problems.

2.4.1. Configuration and Startup Errors

The connector will fail upon startup, report an error/exception in the log, and stop running when the connector's configuration is invalid, when the connector cannot successfully connect to PostgreSQL using the specified connectivity parameters, or when the connector is restarting from a previously-recorded position in the PostgreSQL WAL (via the LSN value) and PostgreSQL no longer has that history available.

In these cases, the error will have more details about the problem and possibly a suggested work around. The connector can be restarted when the configuration has been corrected or the PostgreSQL problem has been addressed.

2.4.2. PostgreSQL Becomes Unavailable

Once the connector is running, if the PostgreSQL server it has been connected to becomes unavailable for any reason, the connector will fail with an error and the connector will stop. Simply restart the connector when the server is available.

The PostgreSQL connector stores externally the last processed offset (in the form of a PostgreSQL **log sequence number** value). Once a connector is restarted and connects to a server instance, it will ask the server to continue streaming from that particular offset. This offset will always remain available so long as the Debezium replication slot remains intact. Never drop a replication slot on the primary or you will lose data. See the next section for failure cases when a slot has been removed.

2.4.3. Cluster Failures

As of 12, PostgreSQL allows logical replication slots only on primary servers, which means that a

PostgreSQL connector can only be pointed to the active primary of a database cluster. Also replication slots themselves are not propagated to replicas. If the primary node goes down, only after a new primary has been promoted (with the logical decoding plugin installed) and a replication slot has been created there, the connector can be restarted and pointed to the new server.

There are some really important caveats to failovers, and you should pause Debezium until you can verify that you have a replication slot intact which has not lost data. After a failover, you will miss change events unless your administration of failovers includes a process to recreate the Debezium replication slot before the application is allowed to write to the **new** primary. You also may need to verify in a failover situation that Debezium was able to read all changes in the slot **before the old primary failed**

One reliable method of recovering and verifying any lost changes (yet administratively difficult) is to recover a backup of your failed primary to the point immediately before it failed, which would allow you to inspect the replication slot for any unconsumed changes. In any case, it is crucial that you recreate the replication slot on the new primary prior to allowing writes to it.

2.4.4. Kafka Connect Process Stops Gracefully

If Kafka Connect is being run in distributed mode, and a Kafka Connect process is stopped gracefully, then prior to shutdown of that processes Kafka Connect will migrate all of the process' connector tasks to another Kafka Connect process in that group, and the new connector tasks will pick up exactly where the prior tasks left off. There will be a short delay in processing while the connector tasks are stopped gracefully and restarted on the new processes.

2.4.5. Kafka Connect Process Crashes

If the Kafka Connector process stops unexpectedly, then any connector tasks it was running will obviously terminate without recording their most recently-processed offsets. When Kafka Connect is being run in distributed mode, it will restart those connector tasks on other processes. However, the PostgreSQL connectors will resume from the last offset *recorded* by the earlier processes, which means that the new replacement tasks may generate some of the same change events that were processed just prior to the crash. The number of duplicate events will depend on the offset flush period and the volume of data changes just before the crash.

NOTE

Because there is a chance that some events may be duplicated during a recovery from failure, consumers should always anticipate some events may be duplicated. Debezium changes are idempotent, so a sequence of events always results in the same state.

Debezium also includes with each change event message the source-specific information about the origin of the event, including the PostgreSQL server's time of the event, the id of the server transaction and the position in the write-ahead log where the transaction changes were written. Consumers can keep track of this information (especially the LSN position) to know whether they have already seen a particular event.

2.4.6. Kafka Becomes Unavailable

As the connector generates change events, the Kafka Connect framework records those events in Kafka using the Kafka producer API. Kafka Connect will also periodically record the latest offset that appears in those change events, at a frequency you've specified in the Kafka Connect worker configuration. If the Kafka brokers become unavailable, the Kafka Connect worker process running the connectors will simply repeatedly attempt to reconnect to the Kafka brokers. In other words, the connector tasks will simply pause until a connection can be re-established, at which point the connectors will resume exactly where they left off.

2.4.7. Connector Is Stopped for a Duration

If the connector is gracefully stopped, the database can continue to be used and any new changes will be recorded in the PostgreSQL WAL. When the connector is restarted, it will resume streaming changes where it last left off, recording change events for all of the changes that were made while the connector was stopped.

A properly configured Kafka cluster is able to handle massive throughput. Kafka Connect is written with Kafka best practices, and given enough resources will also be able to handle very large numbers of database change events. Because of this, when a connector has been restarted after a while, it is very likely to catch up with the database, though how quickly will depend upon the capabilities and performance of Kafka and the volume of changes being made to the data in PostgreSQL.

CHAPTER 3. DEBEZIUM CONNECTOR FOR MONGODB

IMPORTANT

Technology Preview features are not supported with Red Hat production service-level agreements (SLAs) and might not be functionally complete; therefore, Red Hat does not recommend implementing any Technology Preview features in production environments. This Technology Preview feature provides early access to upcoming product innovations, enabling you to test functionality and provide feedback during the development process. For more information about support scope, see Technology Preview Features Support Scope.

Debezium's MongoDB connector tracks a MongoDB replica set or a MongoDB sharded cluster for document changes in databases and collections, recording those changes as events in Kafka topics. The connector automatically handles the addition or removal of shards in a sharded cluster, changes in membership of each replica set, elections within each replica set, and awaiting the resolution of communications problems.

3.1. OVERVIEW

MongoDB's replication mechanism provides redundancy and high availability, and is the preferred way to run MongoDB in production. MongoDB connector captures the changes in a replica set or sharded cluster.

A MongoDB *replica set* consists of a set of servers that all have copies of the same data, and replication ensures that all changes made by clients to documents on the replica set's *primary* are correctly applied to the other replica set's servers, called *secondaries*. MongoDB replication works by having the primary record the changes in its *oplog* (or operation log), and then each of the secondaries reads the primary's oplog and applies in order all of the operations to their own documents. When a new server is added to a replica set, that server first performs an initial sync of all of the databases and collections on the primary, and then reads the primary's oplog to apply all changes that might have been made since it began the initial sync. This new server becomes a secondary (and able to handle queries) when it catches up to the tail of the primary's oplog.

The MongoDB connector uses this same replication mechanism, though it does not actually become a member of the replica set. Just like MongoDB secondaries, however, the connector always reads the oplog of the replica set's primary. And, when the connector sees a replica set for the first time, it looks at the oplog to get the last recorded transaction and then performs an *intial sync* of the primary's databases and collections. When all the data is copied, the connector then starts reading the oplog from the position it read earlier. Operations in the MongoDB oplog are idempotent, so no matter how many times the operations are applied, they result in the same end state.

As the MongoDB connector processes the oplog, it periodically records the position in the oplog where the event originated. When the MongoDB connector stops, it records the last oplog position that it processed, so that upon restart it simply begins reading the oplog from that position. In other words, the connector can be stopped, upgraded or maintained, and restarted some time later, and it will pick up exactly where it left off without losing a single event. Of course, MongoDB's oplogs are usually capped at a maximum size, which means that the connector should not be stopped for too long, or else some of the operations in the oplog might be purged before the connector has a chance to read them. In this case, upon restart the connector will detect the missing oplog operations, perform an initial sync, and then proceed to tail the oplog.

The MongoDB connector is also quite tolerant of changes in membership and leadership of the replica sets, of additions or removals of shards within a sharded cluster, and network problems that might cause

communication failures. The connector always uses the replica set's primary node to tail the oplog, so when the replica set undergoes an election and a different node becomes primary, the connector will immediately stop tailing the oplog, connect to the new primary, and start tailing the oplog using the new primary node. Likewise, if connector experiences any problems communicating with the replica set primary, it will try to reconnect (using exponential backoff so as to not overwhelm the network or replica set) and continue tailing the oplog from where it last left off. In this way the connector is able to dynamically adjust to changes in replica set membership and to automatically handle communication failures.

Additional resources

- Replication mechanism
- Replica set
- Replica set elections
- Sharded cluster
- Shard addition
- Shard removal

3.2. SETTING UP MONGODB

The MongoDB connector uses MongoDB's oplog to capture the changes, so the connector works only with MongoDB replica sets or with sharded clusters where each shard is a separate replica set. See the MongoDB documentation for setting up a replica set or sharded cluster. Also, be sure to understand how to enable access control and authentication with replica sets.

You must also have a MongoDB user that has the appropriate roles to read the **admin** database where the oplog can be read. Additionally, the user must also be able to read the **config** database in the configuration server of a sharded cluster.

3.3. SUPPORTED MONGODB TOPOLOGIES

The MongoDB connector can be used with a variety of MongoDB topologies.

3.3.1. MongoDB replica set

The MongoDB connector can capture changes from a single MongoDB replica set. Production replica sets require a minimum of at least three members.

To use the MongoDB connector with a replica set, provide the addresses of one or more replica set servers as seed addresses through the connector's **mongodb.hosts** property. The connector will use these seeds to connect to the replica set, and then once connected will get from the replica set the complete set of members and which member is primary. The connector will start a task to connect to the primary and capture the changes from the primary's oplog. When the replica set elects a new primary, the task will automatically switch over to the new primary.

NOTE

When MongoDB is fronted by a proxy (such as with Docker on OS X or Windows), then when a client connects to the replica set and discovers the members, the MongoDB client will exclude the proxy as a valid member and will attempt and fail to connect directly to the members rather than go through the proxy.

In such a case, set the connector's optional **mongodb.members.auto.discover** configuration property to **false** to instruct the connector to forgo membership discovery and instead simply use the first seed address (specified via the **mongodb.hosts** property) as the primary node. This may work, but still make cause issues when election occurs.

3.3.2. MongoDB sharded cluster

A MongoDB sharded cluster consists of:

- One or more shards, each deployed as a replica set;
- A separate replica set that acts as the cluster's configuration server
- One or more routers (also called mongos) to which clients connect and that routes requests to the appropriate shards

To use the MongoDB connector with a sharded cluster, configure the connector with the host addresses of the *configuration server* replica set. When the connector connects to this replica set, it discovers that it is acting as the configuration server for a sharded cluster, discovers the information about each replica set used as a shard in the cluster, and will then start up a separate task to capture the changes from each replica set. If new shards are added to the cluster or existing shards removed, the connector will automatically adjust its tasks accordingly.

3.3.3. MongoDB standalone server

The MongoDB connector is not capable of monitoring the changes of a standalone MongoDB server, since standalone servers do not have an oplog. The connector will work if the standalone server is converted to a replica set with one member.

NOTE

MongoDB does not recommend running a standalone server in production.

3.4. HOW THE MONGODB CONNECTOR WORKS

When a MongoDB connector is configured and deployed, it starts by connecting to the MongoDB servers at the seed addresses, and determines the details about each of the available replica sets. Since each replica set has its own independent oplog, the connector will try to use a separate task for each replica set. The connector can limit the maximum number of tasks it will use, and if not enough tasks are available the connector will assign multiple replica sets to each task, although the task will still use a separate thread for each replica set.

NOTE

When running the connector against a sharded cluster, use a value of **tasks.max** that is greater than the number of replica sets. This will allow the connector to create one task for each replica set, and will let Kafka Connect coordinate, distribute, and manage the tasks across all of the available worker processes.

3.4.1. Logical connector name

The connector configuration property **mongodb.name** serves as a *logical name* for the MongoDB replica set or sharded cluster. The connector uses the logical name in a number of ways: as the prefix for all topic names, and as a unique identifier when recording the oplog position of each replica set.

You should give each MongoDB connector a unique logical name that meaningfully describes the source MongoDB system. We recommend logical names begin with an alphabetic or underscore character, and remaining characters that are alphanumeric or underscore.

3.4.2. Initial sync

When a task starts up using a replica set, it uses the connector's logical name and the replica set name to find an *offset* that describes the position in the replica sets oplog where the connector previously stopped reading. If an offset can be found and it is still in the oplog, then the task immediately proceeds with tailing the oplog, starting at the recorded offset position.

However, if no offset is found or if the oplog no longer contains that position, the task must first obtain the current state of the replica set contents by performing an *initial sync*. This process starts by recording the current position of the oplog and recording that as the offset (along with a flag that denotes an initial sync has been started). The task will then proceed to copy each collection, spawning as many threads as possible (up to the value of the *initial.sync.max.threads* configuration property) to perform this work in parallel. The connector will record a separate *read event* for each document it sees, and that read event will contain the object's identifier, the complete state of the object, and *source* information about the MongoDB replica set where the object was found. The source information will also include a flag that denotes the event was produced during an initial sync.

This initial sync will continue until it has copied all collections that match the connector's filters. If the connector is stopped before the tasks' initial syncs are completed, upon restart the connector begins the initial sync again.

NOTE

Try to avoid task reassignment and reconfiguration while the connector is performing an intial sync of any replica sets. The connector does log messages with the progress of the initial sync. For utmost control, run a separate cluster of Kafka Connect for each connector.

3.4.3. Tailing the oplog

Once the connector task for a replica set has an offset, it uses the offset to determine the position in the oplog where it should start reading. The task will then connect to the replica set's primary node and start reading the oplog from that position, processing all of the create, insert, and delete operations and converting them into Debezium change events. Each change event includes the position in the oplog where the operation was found, and the connector periodically records this as its most recent offset. (The interval at which the offset is recorded is governed by the **offset.flush.interval.ms** Kafka Connect worker configuration property.)

When the connector is stopped gracefully, the last offset processed is recorded so that, upon restart, the connector will continue exactly where it left off. If the connector's tasks terminate unexpectedly, however, then the tasks may have processed and generated events after it last records the offset but before the last offset is recorded; upon restart, the connector begins at the last recorded offset, possibly generating some the same events that were previously generated just prior to the crash.

NOTE

When everything is operating nominally, Kafka consumers will actually see every message *exactly once*. However, when things go wrong Kafka can only guarantee consumers will see every message *at least once*. Therefore, your consumers need to anticipate seeing messages more than once.

As mentioned above, the connector tasks always use the replica set's primary node to tail the oplog, ensuring that the connector sees the most up-to-date operations as possible and can capture the changes with lower latency than if secondaries were to be used instead. When the replica set elects a new primary, the connector will immediately stop tailing the oplog, connect to the new primary, and start tailing the new primary's oplog start at the same position. Likewise, if connector experiences any problems communicating with the replica set members, it will try to reconnect (using exponential backoff so as to not overwhelm the replica set) and once connected continue tailing the oplog from where it last left off. In this way the connector is able to dynamically adjust to changes in replica set membership and to automatically handle communication failures.

The bottom line is that the MongoDB connector will continue running under most situations, though communication problems may cause the connector to wait until the problems are resolved.

3.4.4. Topics names

The MongoDB connector writes events for all insert, update, and delete operations to documents in each collection to a single Kafka topic. The name of the Kafka topics always takes the form <code>logicalName.databaseName.collectionName</code>, where <code>logicalName</code> is the logical name of the connector as specified with the **mongodb.name** configuration property, <code>databaseName</code> is the name of the database where the operation occurred, and <code>collectionName</code> is the name of the MongoDB collection in which the affected document existed.

For example, consider a MongoDB replica set with an **inventory** database that contains four collections: **products**, **products_on_hand**, **customers**, and **orders**. If the connector monitoring this database were given a logical name of **fulfillment**, then the connector would produce events on these four Kafka topics:

- fulfillment.inventory.products
- fulfillment.inventory.products_on_hand
- fulfillment.inventory.customers
- fulfillment.inventory.orders

Notice that the topic names do not incorporate the replica set name or shard name. As a result, all changes to a sharded collection (where each shard contains a subset of the collection's documents) all go to the same Kafka topic.

You can set up Kafka to auto-create the topics as they are needed. If not, then you must use Kafka administration tools to create the topics before starting the connector.

3.4.5. Partitions

The MongoDB connector does not make any explicit determination of the topic partitions for events. Instead, it allows Kafka to determine the partition based upon the key. You can change Kafka's partitioning logic by defining in the Kafka Connect worker configuration the name of the **Partitioner** implementation.

Be aware that Kafka only maintains total order for events written to a single topic *partition*. Partitioning the events by key does mean that all events with the same key will always go to the same partition, ensuring that all events for a specific document are always totally ordered.

3.4.6. Events

All data change events produced by the MongoDB connector have a key and a value.

NOTE

Starting with Kafka 0.10, Kafka can optionally record with the message key and value the *timestamp* at which the message was created (recorded by the producer) or written to the log by Kafka.

Debezium and Kafka Connect are designed around *continuous streams of event messages*, and the structure of these events could potentially change over time if the source of those events changed in structure or if the connector is improved or changed. This could be difficult for consumers to deal with, so to make it very easy Kafka Connect makes each event self-contained. Every message key and value has two parts: a *schema* and *payload*. The schema describes the structure of the payload, while the payload contains the actual data.

3.4.6.1. Change event's key

For a given collection, the change event's key contains a single **id** field. Its value is the document's identifier represented as string which is derived from the MongoDB extended JSON serialization in strict mode. Consider a connector with a logical name of **fulfillment**, a replica set containing an **inventory** database with a **customers** collection containing documents such as:

```
{
 "_id": 1004,
 "first_name": "Anne",
 "last_name": "Kretchmar",
 "email": "annek@noanswer.org"
}
```

Every change event for the **customers** collection will feature the same key structure, which in JSON looks like this:

```
{
  "schema": {
 "type": "struct",
 "name": "fulfillment.inventory.customers.Key"
 "optional": false,
 "fields": [
 {
 "field": "id",
 "type": "string",
```

The **schema** portion of the key contains a Kafka Connect schema describing what is in the payload portion, and in our case that means that the **payload** value is not optional, is a structure defined by a schema named **fulfillment.inventory.customers.Key**, and has one required field named **id** of type **string**. If we look at the value of the key's **payload** field, we'll see that it is indeed a structure (which in JSON is just an object) with a single **id** field, whose value is a string containing the integer **1004**.

This example used a document with an integer identifier, but any valid MongoDB document identifier (including documents) will work. The value of the **id** field in the payload will simply be a string representing a MongoDB extended JSON serialization (strict mode) of the original document's **_id** field. Find below a few examples showing how **_id** fields of different types will get encoded as the event key's payload:

Туре	MongoDB_ id Value	Key's payload	
Integer	1234	{ "id" : "1234" }	
Float	12.34	{ "id" : "12.34" }	
String	"1234"	{ "id" : "\"1234\"" }	
Document	{ "hi" : "kafka", "nums" : [10.0, 100.0, 1000.0] }	{ "id" : "{\"hi\" : \"kafka\", \"nums\" : [10.0, 100.0, 1000.0]}" }	
ObjectId	ObjectId("596e275826f08b2730 779e1f")	{ "id" : "{\"\$oid\" : \"596e275826f08b2730779e1f\"}" }	
Binary	BinData ("a2Fma2E=",0)	{ "id" : "{\"\$binary\" : \"a2Fma2E=\", \"\$type\" : \"00\"}" }	

3.4.6.2. Change event's value

The value of the change event message is a bit more complicated. Like the key message, it has a schema section and payload section. The payload section of every change event value produced by the MongoDB connector has an envelope structure with the following fields:

• **op** is a mandatory field that contains a string value describing the type of operation. Values for the MongoDB connector are **c** for create (or insert), **u** for update, **d** for delete, and **r** for read (in the case of a initial sync).

- **after** is an optional field that if present contains the state of the document *after* the event occurred. MongoDB's oplog entries only contain the full state of a document for *create* events, so these are the only events that contain an *after* field.
- source is a mandatory field that contains a structure describing the source metadata for the event, which in the case of MongoDB contains several fields: the Debezium version, the logical name, the replica set's name, the namespace of the collection, the MongoDB timestamp (and ordinal of the event within the timestamp) at which the event occurred, the identifier of the MongoDB operation (e.g., the h field in the oplog event), and the initial sync flag if the event resulted during an intial sync.
- **ts_ms** is optional and if present contains the time (using the system clock in the JVM running the Kafka Connect task) at which the connector processed the event.

And of course, the *schema* portion of the event message's value contains a schema that describes this envelope structure and the nested fields within it.

Let's look at what a *create/read* event value might look like for our **customers** table:

```
"schema": {
 "type": "struct",
 "fields": [
 "type": "string",
 "optional": true,
 "name": "io.debezium.data.Json",
 "version": 1,
 "field": "after"
  },
 "type": "string",
 "optional": true,
 "name": "io.debezium.data.Json",
 "version": 1,
 "field": "patch"
  },
 "type": "struct",
 "fields": [
 "type": "string",
 "optional": false,
 "field": "version"
 },
 "type": "string",
 "optional": false,
 "field": "connector"
 },
 "type": "string",
 "optional": false,
 "field": "name"
 },
 {
```

```
"type": "int64",
 "optional": false,
 "field": "ts_ms"
 },
 "type": "boolean",
 "optional": true,
 "default": false,
 "field": "snapshot"
 "type": "string",
 "optional": false,
 "field": "db"
 },
 "type": "string",
 "optional": false,
 "field": "rs"
 },
 "type": "string",
 "optional": false,
 "field": "collection"
 },
 "type": "int32",
 "optional": false,
 "field": "ord"
 "type": "int64",
 "optional": true,
 "field": "h"
 }
 ],
 "optional": false,
 "name": "io.debezium.connector.mongo.Source",
 "field": "source"
  },
 "type": "string",
 "optional": true,
 "field": "op"
 "type": "int64",
 "optional": true,
 "field": "ts_ms"
  }
 "optional": false,
 "name": "dbserver1.inventory.customers.Envelope"
 },
"payload": {
 "after": "{\"_id\" : {\"$numberLong\" : \"1004\"},\"first_name\" : \"Anne\",\"last_name\" :
```

```
\"Kretchmar\",\"email\": \"annek@noanswer.org\"}",
 "patch": null,
 "source": {
 "version": "1.0.3.Final",
 "connector": "mongodb",
 "name": "fulfillment",
 "ts ms": 1558965508000,
 "snapshot": true,
 "db": "inventory",
 "rs": "rs0",
 "collection": "customers",
 "ord": 31,
 "h": 1546547425148721999
 },
 "op": "r",
 "ts ms": 1558965515240
```

If we look at the **schema** portion of this event's *value*, we can see the schema for the *envelope* is specific to the collection, and the schema for the **source** structure (which is specific to the MongoDB connector and reused across all events). Also note that the **after** value is always a string, and that by convention it will contain a JSON representation of the document.

If we look at the **payload** portion of this event's *value*, we can see the information in the event, namely that it is describing that the document was read as part of an initial sync (since **op=r** and **initsync=true**), and that the **after** field value contains the JSON string representation of the document.

NOTE

It may appear that the JSON representations of the events are much larger than the rows they describe. This is true, because the JSON representation must include the *schema* and the *payload* portions of the message.

The value of an *update* change event on this collection will actually have the exact same *schema*, and its payload is structured the same but will hold different values. Specifically, an update event will not have an **after** value and will instead have a **patch** string containing the JSON representation of the idempotent update operation. Here's an example:

```
{
 "schema": { ... },
 "payload": {
 "op": "u",
 "ts_ms": 1465491461815,
 "patch": "{\"$set\":{\"first_name\":\"Anne Marie\"}}",
 "source": {
 "version": "1.0.3.Final",
 "connector": "mongodb",
 "name": "fulfillment",
 "ts_ms": 1558965508000,
 "snapshot": true,
 "db": "inventory",
 "rs": "rs0",
 "collection": "customers",
 "ord": 6,
```

```
"h": 1546547425148721999
}
}
}
```

When we compare this to the value in the *insert* event, we see a couple of differences in the **payload** section:

- The **op** field value is now **u**, signifying that this document changed because of an update
- The patch field appears and has the stringified JSON representation of the actual MongoDB idempotent change to the document, which in this example involves setting the first_name field to a new value
- The **after** field no longer appears
- The **source** field structure has the same fields as before, but the values are different since this event is from a different position in the oplog
- The **ts_ms** shows the timestamp that Debezium processed this event

WARNING

The content of the patch field is provided by MongoDB itself and its exact format depends on the specific database version. You should therefore be prepared for potential changes to the format when upgrading the MongoDB instance to a new version.

All examples in this document were obtained from MongoDB 3.4 and might differ if you use a different one.

NOTE

Update events in MongoDB's oplog don't have the *before* or *after* states of the changed document, so there's no way for the connector to provide this information. However, because *create* or *read* events *do* contain the starting state, downstream consumers of the stream can actually fully-reconstruct the state by keeping the latest state for each document and applying each event to that state. Debezium connector's are not able to keep such state, so it is not able to do this.

So far we've seen samples of *create/read* and *update* events. Now, let's look at the value of a *delete* event for the same table. The value of an *delete* event on this collection will also have the exact same *schema*, and its payload is structured the same but will hold different values. In particular, a delete event will not have an **after** value or a **patch** value:

```
{
 "schema": { ... },
 "payload": {
 "op": "d",
 "ts_ms": 1465495462115,
 "source": {
```

```
"version": "1.0.3.Final",
 "connector": "mongodb",
 "name": "fulfillment",
 "ts_ms": 1558965508000,
 "snapshot": true,
 "db": "inventory",
 "rs": "rs0",
 "collection": "customers",
 "ord": 6,
 "h": 1546547425148721999
 }
}
```

When we compare this to the value in the other events, we see a couple of differences in the **payload** section:

- The **op** field value is now **d**, signifying that this document was deleted
- The **patch** field does not appear
- The after field does not appear
- The **source** field structure has the same fields as before, but the values are different since this event is from a different position in the oplog
- The **ts_ms** shows the timestamp that Debezium processed this event

The MongoDB connector actually provides one other kind of event. Each *delete* event is followed by a *tombstone* event that has the same key but a **null** value, giving Kafka enough information to know that its Kafka log compaction mechanism can remove *all* messages with that key.

NOTE

All MongoDB connector events are designed to work with Kafka log compaction, which allows for the removal of older messages as long as at least the most recent message for every key is kept. This is how Kafka can reclaim storage space while ensuring the topic contains a complete dataset and can be used for reloading key-based state.

All MongoDB connector events for a uniquely identified document will have exactly the same key, signaling to Kafka that only the latest event be kept. And, a tombstone event informs Kafka that *all* messages with that same key can be removed.

3.5. DEPLOYING THE MONGODB CONNECTOR

Installing the MongoDB connector is a simple process whereby you only need to download the JAR, extract it to your Kafka Connect environment, and ensure the plugin's parent directory is specified in your Kafka Connect environment.

Prerequisites

- You have Zookeeper, Kafka, and Kafka Connect installed.
- You have MongoDB installed and setup.

Drocadura

FIUCEUUIE

- 1. Download the Debezium MongoDB connector.
- 2. Extract the files into your Kafka Connect environment.
- 3. Add the plugin's parent directory to your Kafka Connect plugin path:

plugin.path=/kafka/connect

NOTE

The above example assumes you have extracted the Debezium MongoDB connector to the /kafka/connect/Debezium-connector-mongodb path.

4. Restart your Kafka Connect process. This ensures the new JARs are picked up.

Additional resources

For more information on the deployment process, and deploying connectors with AMQ Streams, refer to the Debezium installation guides.

- Installing Debezium on OpenShift
- Installing Debezium on RHEL

3.5.1. Example configuration

To use the connector to produce change events for a particular MongoDB replica set or sharded cluster, create a configuration file in JSON. When the connector starts, it will perform an initial sync of the collections in your MongoDB replica sets and start reading the replica sets' oplogs, producing events for every inserted, updated, and deleted row. Optionally filter out collections that are not needed.

Following is an example of the configuration for a MongoDB connector that monitors a MongoDB replica set **rs0** at port 27017 on 192.168.99.100, which we logically name **fullfillment**. Typically, you configure the Debezium MongoDB connector in a **.yaml** file using the configuration properties available for the connector.

apiVersion: kafka.strimzi.io/v1beta1

kind: KafkaConnector

metadata:

name: inventory-connector 1

labels: strimzi.io/cluster: my-connect-cluster

spec.

class: io.debezium.connector.mongodb.MongoDbConnector 2

config:

mongodb.hosts: rs0/192.168.99.100:27017 3

mongodb.name: fulfillment 4 collection.whitelist: inventory[.]* 5

- The name of our connector when we register it with a Kafka Connect service.
- The name of the MongoDB connector class.
- The host addresses to use to connect to the MongoDB replica set.

- The *logical name* of the MongoDB replica set, which forms a namespace for generated events and is used in all the names of the Kafka topics to which the connector writes, the Kafka Connect
- A list of regular expressions that match the collection namespaces (for example, <dbName>. <collectionName>) of all collections to be monitored. This is optional.

See the complete list of connector properties that can be specified in these configurations.

This configuration can be sent via POST to a running Kafka Connect service, which will then record the configuration and start up the one connector task that will connect to the MongoDB replica set or sharded cluster, assign tasks for each replica set, perform an initial sync if necessary, read the oplog, and record events to Kafka topics.

3.5.2. Connector properties

The following configuration properties are required unless a default value is available.

Property	Default	Description
name		Unique name for the connector. Attempting to register again with the same name will fail. (This property is required by all Kafka Connect connectors.)
connector.class		The name of the Java class for the connector. Always use a value of io.debezium.connector.mongodb.MongoDbConne ctor for the MongoDB connector.
mongodb.hosts		The comma-separated list of hostname and port pairs (in the form 'host' or 'host:port') of the MongoDB servers in the replica set. The list can contain a single hostname and port pair. If mongodb.members.auto.discover is set to false , then the host and port pair should be prefixed with the replica set name (e.g., rs0/localhost:27017).
mongodb.name		A unique name that identifies the connector and/or MongoDB replica set or sharded cluster that this connector monitors. Each server should be monitored by at most one Debezium connector, since this server name prefixes all persisted Kafka topics emanating from the MongoDB replica set or cluster. Only alphanumeric characters and underscores should be used.
mongodb.user		Name of the database user to be used when connecting to MongoDB. This is required only when MongoDB is configured to use authentication.
mongodb.password		Password to be used when connecting to MongoDB. This is required only when MongoDB is configured to use authentication.

Property	Default	Description
mongodb.ssl.enabled	false	Connector will use SSL to connect to MongoDB instances.
mongodb.ssl.invalid.hostname .allowed	false	When SSL is enabled this setting controls whether strict hostname checking is disabled during connection phase. If true the connection will not prevent man-in-the-middle attacks.
database.whitelist	empty string	An optional comma-separated list of regular expressions that match database names to be monitored; any database name not included in the whitelist is excluded from monitoring. By default all databases is monitored. May not be used with database.blacklist .
database.blacklist	empty string	An optional comma-separated list of regular expressions that match database names to be excluded from monitoring; any database name not included in the blacklist is monitored. May not be used with database.whitelist .
collection.whitelist	empty string	An optional comma-separated list of regular expressions that match fully-qualified namespaces for MongoDB collections to be monitored; any collection not included in the whitelist is excluded from monitoring. Each identifier is of the form databaseName.collectionName. By default the connector will monitor all collections except those in the local and admin databases. May not be used with collection.blacklist.
collection.blacklist	empty string	An optional comma-separated list of regular expressions that match fully-qualified namespaces for MongoDB collections to be excluded from monitoring; any collection not included in the blacklist is monitored. Each identifier is of the form <code>databaseName.collectionName</code> . May not be used with collection.whitelist .
snapshot.mode	initial	Specifies the criteria for running a snapshot (eg. initial sync) upon startup of the connector. The default is initial , and specifies the connector reads a snapshot when either no offset is found or if the oplog no longer contains the previous offset. The never option specifies that the connector should never use snapshots, instead the connector should proceed to tail the log.
field.blacklist	empty string	An optional comma-separated list of the fully-qualified names of fields that should be excluded from change event message values. Fully-qualified names for fields are of the form databaseName.collectionName.fieldName.nestedFieldName, where databaseName and collectionName may contain the wildcard (*) which matches any characters.

Property	Default	Description
field.renames	empty string	An optional comma-separated list of the fully-qualified replacements of fields that should be used to rename fields in change event message values. Fully-qualified replacements for fields are of the form databaseName.collectionName.fieldName.nestedFieldName:newNestedFieldName, where databaseName and collectionName may contain the wildcard (*) which matches any characters, the colon character (:) is used to determine rename mapping of field. The next field replacement is applied to the result of the previous field replacement in the list, so keep this in mind when renaming multiple fields that are in the same path.
tasks.max	1	The maximum number of tasks that should be created for this connector. The MongoDB connector will attempt to use a separate task for each replica set, so the default is acceptable when using the connector with a single MongoDB replica set. When using the connector with a MongoDB sharded cluster, we recommend specifying a value that is equal to or more than the number of shards in the cluster, so that the work for each replica set can be distributed by Kafka Connect.
initial.sync.max.threads	1	Positive integer value that specifies the maximum number of threads used to perform an intial sync of the collections in a replica set. Defaults to 1.
tombstones.on.delete	true	Controls whether a tombstone event should be generated after a delete event. When true the delete operations are represented by a delete event and a subsequent tombstone event. When false only a delete event is sent. Emitting the tombstone event (the default behavior) allows Kafka to completely delete all events pertaining to the given key once the source record got deleted.
snapshot.delay.ms		An interval in milli-seconds that the connector should wait before taking a snapshot after starting up; Can be used to avoid snapshot interruptions when starting multiple connectors in a cluster, which may cause rebalancing of connectors.
snapshot.fetch.size	0	Specifies the maximum number of documents that should be read in one go from each collection while taking a snapshot. The connector will read the collection contents in multiple batches of this size. Defaults to 0, which indicates that the server chooses an appropriate fetch size.

The following *advanced* configuration properties have good defaults that will work in most situations and therefore rarely need to be specified in the connector's configuration.

Property	Default	Description
max.queue.size	8192	Positive integer value that specifies the maximum size of the blocking queue into which change events read from the database log are placed before they are written to Kafka. This queue can provide backpressure to the oplog reader when, for example, writes to Kafka are slower or if Kafka is not available. Events that appear in the queue are not included in the offsets periodically recorded by this connector. Defaults to 8192, and should always be larger than the maximum batch size specified in the max.batch.size property.
max.batch.size	2048	Positive integer value that specifies the maximum size of each batch of events that should be processed during each iteration of this connector. Defaults to 2048.
poll.interval.ms	1000	Positive integer value that specifies the number of milliseconds the connector should wait during each iteration for new change events to appear. Defaults to 1000 milliseconds, or 1 second.
connect.backoff.initial.delay.m s	1000	Positive integer value that specifies the initial delay when trying to reconnect to a primary after the first failed connection attempt or when no primary is available. Defaults to 1 second (1000 ms).
connect.backoff.max.delay.ms	1000	Positive integer value that specifies the maximum delay when trying to reconnect to a primary after repeated failed connection attempts or when no primary is available. Defaults to 120 seconds (120,000 ms).
connect.max.attempts	16	Positive integer value that specifies the maximum number of failed connection attempts to a replica set primary before an exception occurs and task is aborted. Defaults to 16, which with the defaults for connect.backoff.initial.delay.ms and connect.backoff.max.delay.ms results in just over 20 minutes of attempts before failing.
mongodb.members.auto.disco ver	true	Boolean value that specifies whether the addresses in 'mongodb.hosts' are seeds that should be used to discover all members of the cluster or replica set (true), or whether the address(es) in mongodb.hosts should be used as is (false). The default is true and should be used in all cases except where MongoDB is fronted by a proxy.

Property	Default	Description
heartbeat.interval.ms	0	Controls how frequently heartbeat messages are sent. This property contains an interval in milli-seconds that defines how frequently the connector sends messages into a heartbeat topic. This can be used to monitor whether the connector is still receiving change events from the database. You also should leverage heartbeat messages in cases where only records in non-captured collections are changed for a longer period of time. In such situation the connector would proceed to read the oplog from the database but never emit any change messages into Kafka, which in turn means that no offset updates are committed to Kafka. This will cause the oplog files to be rotated out but connector will not notice it so on restart some events are no longer available which leads to the need of reexecution of the initial snapshot. Set this parameter to 0 to not send heartbeat messages at all. Disabled by default.
heartbeat.topics.prefix	deb ezium - heartb eat	Controls the naming of the topic to which heartbeat messages are sent. The topic is named according to the pattern heartbeat.topics.prefix . server.name >.
sanitize.field.names	true when connec tor configu ration explicitl y specifi es the key.co nverte r or value. conve rter parame ters to use Avro, otherwi se default s to false.	Whether field names are sanitized to adhere to Avro naming requirements.

3.6. MONGODB CONNECTOR COMMON ISSUES

Debezium is a distributed system that captures all changes in multiple upstream databases, and will never miss or lose an event. Of course, when the system is operating nominally or being administered carefully, then Debezium provides exactly once delivery of every change event. However, if a fault does happen then the system will still not lose any events, although while it is recovering from the fault it may repeat some change events. Thus, in these abnormal situations Debezium (like Kafka) provides at least once delivery of change events.

The rest of this section describes how Debezium handles various kinds of faults and problems.

3.6.1. Configuration and startup errors

The connector will fail upon startup, report an error/exception in the log, and stop running when the connector's configuration is invalid, or when the connector repeatedly fails to connect to MongoDB using the specified connectivity parameters. Reconnection is done using exponential backoff, and the maximum number of attempts is configurable.

In these cases, the error will have more details about the problem and possibly a suggested work around. The connector can be restarted when the configuration has been corrected or the MongoDB problem has been addressed.

3.6.2. MongoDB becomes unavailable

Once the connector is running, if the primary node of any of the MongoDB replica sets become unavailable or unreachable, the connector will repeatedly attempt to reconnect to the primary node, using exponential backoff to prevent saturating the network or servers. If the primary remains unavailable after the configurable number of connection attempts, the connector will fail.

The attempts to reconnect are controlled by three properties:

- **connect.backoff.initial.delay.ms** The delay before attempting to reconnect for the first time, with a default of 1 second (1000 milliseconds).
- **connect.backoff.max.delay.ms** The maximum delay before attempting to reconnect, with a default of 120 seconds (120,000 milliseconds).
- **connect.max.attempts** The maximum number of attempts before an error is produced, with a default of 16.

Each delay is double that of the prior delay, up to the maximum delay. Given the default values, the following table shows the delay for each failed connection attempt and the total accumulated time before failure.

Reconnection attempt number	Delay before attempt, in seconds	Total delay before attempt, in minutes and seconds
1	1	00:01
2	2	00:03
3	4	00:07

Reconnection attempt number	Delay before attempt, in seconds	Total delay before attempt, in minutes and seconds
4	8	00:15
5	16	00:31
6	32	01:03
7	64	02:07
8	120	04:07
9	120	06:07
10	120	08:07
11	120	10:07
12	120	12:07
13	120	14:07
14	120	16:07
15	120	18:07
16	120	20:07

3.6.3. Kafka Connect process stops gracefully

If Kafka Connect is being run in distributed mode, and a Kafka Connect process is stopped gracefully, then prior to shutdown of that processes Kafka Connect will migrate all of the process' connector tasks to another Kafka Connect process in that group, and the new connector tasks will pick up exactly where the prior tasks left off. There is a short delay in processing while the connector tasks are stopped gracefully and restarted on the new processes.

If the group contains only one process and that process is stopped gracefully, then Kafka Connect will stop the connector and record the last offset for each replica set. Upon restart, the replica set tasks will continue exactly where they left off.

3.6.4. Kafka Connect process crashes

If the Kafka Connector process stops unexpectedly, then any connector tasks it was running will terminate without recording their most recently-processed offsets. When Kafka Connect is being run in distributed mode, it will restart those connector tasks on other processes. However, the MongoDB connectors will resume from the last offset *recorded* by the earlier processes, which means that the new

replacement tasks may generate some of the same change events that were processed just prior to the crash. The number of duplicate events depends on the offset flush period and the volume of data changes just before the crash.

NOTE

Because there is a chance that some events may be duplicated during a recovery from failure, consumers should always anticipate some events may be duplicated. Debezium changes are idempotent, so a sequence of events always results in the same state.

Debezium also includes with each change event message the source-specific information about the origin of the event, including the MongoDB event's unique transaction identifier (**h**) and timestamp (**sec** and **ord**). Consumers can keep track of other of these values to know whether it has already seen a particular event.

3.6.5. Kafka becomes unavailable

As the connector generates change events, the Kafka Connect framework records those events in Kafka using the Kafka producer API. Kafka Connect will also periodically record the latest offset that appears in those change events, at a frequency you've specified in the Kafka Connect worker configuration. If the Kafka brokers become unavailable, the Kafka Connect worker process running the connectors will simply repeatedly attempt to reconnect to the Kafka brokers. In other words, the connector tasks will simply pause until a connection can be reestablished, at which point the connectors will resume exactly where they left off.

3.6.6. Connector is stopped for a duration

If the connector is gracefully stopped, the replica sets can continue to be used and any new changes are recorded in MongoDB's oplog. When the connector is restarted, it will resume reading the oplog for each replica set where it last left off, recording change events for all of the changes that were made while the connector was stopped. If the connector is stopped long enough such that MongoDB purges from its oplog some operations that the connector has not read, then upon startup the connector will perform an initial sync.

A properly configured Kafka cluster is capable of massive throughput. Kafka Connect is written with Kafka best practices, and given enough resources will also be able to handle very large numbers of database change events. Because of this, when a connector has been restarted after a while, it is very likely to catch up with the database, though how quickly will depend upon the capabilities and performance of Kafka and the volume of changes being made to the data in MongoDB.

NOTE

If the connector remains stopped for long enough, MongoDB might purge older oplog files and the connector's last position may be lost. In this case, when the connector configured with *initial* snapshot mode (the default) is finally restarted, the MongoDB server will no longer have the starting point and the connector will fail with an error.

3.6.7. MongoDB loses writes

It is possible for MongoDB to lose commits in specific failure situations. For example, if the primary applies a change and records it in its oplog before it then crashes unexpectedly, the secondary nodes may not have had a chance to read those changes from the primary's oplog before the primary crashed. If one such secondary is then elected as primary, it's oplog is missing the last changes that the old primary had recorded and no longer has those changes.

In these cases where MongoDB loses changes recorded in a primary's oplog, it is possible that the MongoDB connector may or may not capture these lost changes. At this time, there is no way to prevent this side effect of MongoDB.

CHAPTER 4. DEBEZIUM CONNECTOR FOR SQL SERVER

IMPORTANT

Technology Preview features are not supported with Red Hat production service-level agreements (SLAs) and might not be functionally complete; therefore, Red Hat does not recommend implementing any Technology Preview features in production environments. This Technology Preview feature provides early access to upcoming product innovations, enabling you to test functionality and provide feedback during the development process. For more information about support scope, see Technology Preview Features Support Scope.

Debezium's SQL Server Connector can monitor and record the row-level changes in the schemas of a SQL Server database.

The first time it connects to a SQL Server database/cluster, it reads a consistent snapshot of all of the schemas. When that snapshot is complete, the connector continuously streams the changes that were committed to SQL Server and generates corresponding insert, update and delete events. All of the events for each table are recorded in a separate Kafka topic, where they can be easily consumed by applications and services.

4.1. OVERVIEW

The functionality of the connector is based upon change data capture feature provided by SQL Server Standard (since SQL Server 2016 SPI) or Enterprise edition. Using this mechanism a SQL Server capture process monitors all databases and tables the user is interested in and stores the changes into specifically created *CDC* tables that have stored procedure facade. The connector has been tested with SQL Server 2017, but community members have reportedly used it successfully with earlier versions up to 2014, too (as long as the CDC feature is provided).

The database operator must enable CDC for the table(s) that should be captured by the connector. The connector then produces a *change event* for every row-level insert, update, and delete operation that was published via the CDC API, recording all the change events for each table in a separate Kafka topic. The client applications read the Kafka topics that correspond to the database tables they're interested in following, and react to every row-level event it sees in those topics.

The database operator normally enables *CDC* in the mid-life of a database an/or table. This means that the connector won't have the complete history of all changes that have been made to the database. Therefore, when the SQL Server connector first connects to a particular SQL Server database, it starts by performing a *consistent snapshot* of each of the database schemas. After the connector completes the snapshot, it continues streaming changes from the exact point at which the snapshot was made. This way, we start with a consistent view of all of the data, yet continue reading without having lost any of the changes made while the snapshot was taking place.

The connector is also tolerant of failures. As the connector reads changes and produces events, it records the position in the database log (LSN/Log Sequence Number), that is associated with CDC record, with each event. If the connector stops for any reason (including communication failures, network problems, or crashes), upon restart it simply continues reading the CDC tables where it last left off. This includes snapshots: if the snapshot was not completed when the connector is stopped, upon restart it begins a new snapshot.

4.2. SETTING UP SQL SERVER

Before using the SQL Server connector to monitor the changes committed on SQL Server, first enable CDC on a monitored database. Please bear in mind that CDC cannot be enabled for **master** database.

```
-- ====
-- Enable Database for CDC template
-- ====
USE MyDB
GO
EXEC sys.sp_cdc_enable_db
GO
```

Then enable CDC for each table that you plan to monitor

```
-- =======

-- Enable a Table Specifying Filegroup Option Template
-- =======

USE MyDB
GO

EXEC sys.sp_cdc_enable_table
@source_schema = N'dbo',
@source_name = N'MyTable',
@role_name = N'MyRole',
@filegroup_name = N'MyDB_CT',
@supports_net_changes = 0
GO
```

Verify that the user have access to the CDC table.

```
-- =======
-- Verify the user of the connector have access, this query should not have empty result
-- =======

EXEC sys.sp_cdc_help_change_data_capture
GO
```

If the result is empty then please make sure that the user has privileges to access both the capture instance and *CDC* tables.

4.2.1. SQL Server on Azure

The SQL Server plug-in has not been tested with SQL Server on Azure. We welcome any feedback from a user to try the plug-in with database in managed environment.

4.3. HOW THE SQL SERVER CONNECTOR WORKS

4.3.1. Snapshots

SQL Server CDC is not designed to store the complete history of database changes. It is thus necessary that Debezium establishes the baseline of current database content and streams it to the Kafka. This is achieved via a process called snapshotting.

By default (snapshotting mode **initial**) the connector will upon the first startup perform an initial *consistent snapshot* of the database (meaning the structure and data within any tables to be captured as per the connector's filter configuration).

Each snapshot consists of the following steps:

- 1. Determine the tables to be captured
- 2. Obtain a lock on each of the monitored tables to ensure that no structural changes can occur to any of the tables. The level of the lock is determined by **snapshot.isolation.mode** configuration option.
- 3. Read the maximum LSN ("log sequence number") position in the server's transaction log.
- 4. Capture the structure of all relevant tables.
- 5. Optionally release the locks obtained in step 2, i.e. the locks are held usually only for a short period of time.
- 6. Scan all of the relevant database tables and schemas as valid at the LSN position read in step 3, and generate a **READ** event for each row and write that event to the appropriate table-specific Kafka topic.
- 7. Record the successful completion of the snapshot in the connector offsets.

4.3.2. Reading the change data tables

Upon first start-up, the connector takes a structural snapshot of the structure of the captured tables and persists this information in its internal database history topic. Then the connector identifies a change table for each of the source tables and executes the main loop

- For each change table read all changes that were created between last stored maximum LSN and current maximum LSN
- 2. Order the read changes incrementally according to commit LSN and change LSN. This ensures that the changes are replayed by Debezium in the same order as were made to the database.
- 3. Pass commit and change LSNs as offsets to Kafka Connect.
- 4. Store the maximum LSN and repeat the loop.

After a restart, the connector will resume from the offset (commit and change LSNs) where it left off before.

The connector is able to detect whether the CDC is enabled or disabled for whitelisted source table during the runtime and modify its behaviour.

4.3.3. Topic names

The SQL Server connector writes events for all insert, update, and delete operations on a single table to a single Kafka topic. The name of the Kafka topics always takes the form serverName.schemaName.tableName, where serverName is the logical name of the connector as specified with the **database.server.name** configuration property, schemaName is the name of the schema where the operation occurred, and tableName is the name of the database table on which the operation occurred.

For example, consider a SQL Server installation with an **inventory** database that contains four tables:

products, **products_on_hand**, **customers**, and **orders** in schema **dbo**. If the connector monitoring this database were given a logical server name of **fulfillment**, then the connector would produce events on these four Kafka topics:

- fulfillment.dbo.products
- fulfillment.dbo.products_on_hand
- fulfillment.dbo.customers
- fulfillment.dbo.orders

4.3.4. Schema change topic

The user-facing schema change topic is not implemented yet (see {jira-url}/browse/DBZ-1904[DBZ-1904]).

4.3.5. Events

All data change events produced by the SQL Server connector have a key and a value, although the structure of the key and value depend on the table from which the change events originated (see Topic names).

WARNING

The SQL Server connector ensures that all Kafka Connect *schema names* are valid Avro schema names. This means that the logical server name must start with Latin letters or an underscore (e.g., [a-z,A-Z,_]), and the remaining characters in the logical server name and all characters in the schema and table names must be Latin letters, digits, or an underscore (e.g., [a-z,A-Z,0-9,_]). If not, then all invalid characters will automatically be replaced with an underscore character.

This can lead to unexpected conflicts when the logical server name, schema names, and table names contain other characters, and the only distinguishing characters between table full names are invalid and thus replaced with underscores.

Debezium and Kafka Connect are designed around *continuous streams of event messages*, and the structure of these events may change over time. This could be difficult for consumers to deal with, so to make it easy Kafka Connect makes each event self-contained. Every message key and value has two parts: a *schema* and *payload*. The schema describes the structure of the payload, while the payload contains the actual data.

4.3.5.1. Change Event Keys

For a given table, the change event's key will have a structure that contains a field for each column in the primary key (or unique key constraint) of the table at the time the event was created.

Consider a **customers** table defined in the **inventory** database's schema **dbo**:

CREATE TABLE customers (

```
id INTEGER IDENTITY(1001,1) NOT NULL PRIMARY KEY, first_name VARCHAR(255) NOT NULL, last_name VARCHAR(255) NOT NULL, email VARCHAR(255) NOT NULL UNIQUE );
```

If the **database.server.name** configuration property has the value **server1**, every change event for the **customers** table while it has this definition will feature the same key structure, which in JSON looks like this:

The **schema** portion of the key contains a Kafka Connect schema describing what is in the key portion, and in our case that means that the **payload** value is not optional, is a structure defined by a schema named **server1.dbo.customers.Key**, and has one required field named **id** of type **int32**. If we look at the value of the key's **payload** field, we'll see that it is indeed a structure (which in JSON is just an object) with a single **id** field, whose value is **1004**.

Therefore, we interpret this key as describing the row in the **dbo.customers** table (output from the connector named **server1**) whose **id** primary key column had a value of **1004**.

4.3.5.2. Change Event Values

Like the message key, the value of a change event message has a *schema* section and *payload* section. The payload section of every change event value produced by the SQL Server connector has an *envelope* structure with the following fields:

- **op** is a mandatory field that contains a string value describing the type of operation. Values for the SQL Server connector are **c** for create (or insert), **u** for update, **d** for delete, and **r** for read (in the case of a snapshot).
- **before** is an optional field that if present contains the state of the row *before* the event occurred. The structure is described by the **server1.dbo.customers.Value** Kafka Connect schema, which the **server1** connector uses for all rows in the **dbo.customers** table.
- **after** is an optional field that if present contains the state of the row *after* the event occurred. The structure is described by the same **server1.dbo.customers.Value** Kafka Connect schema used in **before**.
- **source** is a mandatory field that contains a structure describing the source metadata for the

event, which in the case of SQL Server contains these fields: the Debezium version, the connector name, whether the event is part of an ongoing snapshot or not, the commit LSN (not while snapshotting), the LSN of the change, database, schema and table where the change happened, and a timestamp representing the point in time when the record was changed in the source database (during snapshotting, it'll be the point in time of snapshotting).

Also a field **event_serial_no** is present during streaming. This is used to differentiate among events that have the same commit and change LSN. There are mostly two situations when you can see it present with value different from **1**:

- update events will have the value set to 2, this is because the update generates two events in the CDC change table of SQL Server (source documentation). The first one contains the old values and the second one contains new values. So the first one is dropped and the values from it are used with the second one to create the Debezium change event.
- when a primary key is updated, then SQL Server emits two records delete to remove the record with the old primary key value and insert to create the record with the new primary key. Both operations share the same commit and change LSN and their event numbers are 1 and 2.
- **ts_ms** is optional and if present contains the time (using the system clock in the JVM running the Kafka Connect task) at which the connector processed the event.

And of course, the *schema* portion of the event message's value contains a schema that describes this envelope structure and the nested fields within it.

4.3.5.2.1. Create events

Let's look at what a *create* event value might look like for our **customers** table:

```
"schema": {
"type": "struct",
"fields": [
 "type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
 },
 "type": "string",
 "optional": false,
 "field": "first name"
 },
 "type": "string",
 "optional": false,
 "field": "last name"
 },
 "type": "string",
 "optional": false,
 "field": "email"
```

```
"optional": true,
 "name": "server1.dbo.customers.Value",
 "field": "before"
},
 "type": "struct",
 "fields": [
 "type": "int32",
 "optional": false,
 "field": "id"
  },
 "type": "string",
 "optional": false,
 "field": "first_name"
 "type": "string",
 "optional": false,
 "field": "last_name"
  },
 "type": "string",
 "optional": false,
 "field": "email"
 "optional": true,
 "name": "server1.dbo.customers.Value",
 "field": "after"
},
 "type": "struct",
 "fields": [
 "type": "string",
 "optional": false,
 "field": "version"
  },
 "type": "string",
 "optional": false,
 "field": "connector"
  },
 "type": "string",
 "optional": false,
 "field": "name"
  },
 "type": "int64",
 "optional": false,
 "field": "ts_ms"
  },
```

```
"type": "boolean",
 "optional": true,
 "default": false,
 "field": "snapshot"
 "type": "string",
 "optional": false,
 "field": "db"
 },
 "type": "string",
 "optional": false,
 "field": "schema"
 },
 "type": "string",
 "optional": false,
 "field": "table"
 "type": "string",
 "optional": true,
 "field": "change_lsn"
 },
 "type": "string",
 "optional": true,
 "field": "commit_lsn"
 },
 "type": "int64",
 "optional": true,
 "field": "event_serial_no"
 "optional": false,
 "name": "io.debezium.connector.sqlserver.Source",
 "field": "source"
  },
 "type": "string",
 "optional": false,
 "field": "op"
  },
 "type": "int64",
 "optional": true,
 "field": "ts_ms"
 "optional": false,
 "name": "server1.dbo.customers.Envelope"
"payload": {
```

```
"before": null,
"after": {
 "id": 1005.
 "first name": "john",
 "last_name": "doe",
 "email": "john.doe@example.org"
"source": {
 "version": "1.0.3.Final",
 "connector": "sqlserver",
 "name": "server1",
 "ts_ms": 1559729468470,
 "snapshot": false,
 "db": "testDB",
 "schema": "dbo",
 "table": "customers",
 "change_lsn": "00000027:00000758:0003",
 "commit_lsn": "00000027:00000758:0005",
 "event serial no": "1"
"op": "c",
"ts ms": 1559729471739
```

If we look at the **schema** portion of this event's *value*, we can see the schema for the *envelope*, the schema for the **source** structure (which is specific to the SQL Server connector and reused across all events), and the table-specific schemas for the **before** and **after** fields.

NOTE

The names of the schemas for the **before** and **after** fields are of the form <code>logicalName.schemaName.tableName.Value</code>, and thus are entirely independent from all other schemas for all other tables. This means that when using the Avro Converter, the resulting Avro schemas for <code>each table</code> in each <code>logical source</code> have their own evolution and history.

If we look at the **payload** portion of this event's *value*, we can see the information in the event, namely that it is describing that the row was created (since **op=c**), and that the **after** field value contains the values of the new inserted row's' **id**, **first_name**, **last_name**, and **email** columns.

NOTE

It may appear that the JSON representations of the events are much larger than the rows they describe. This is true, because the JSON representation must include the *schema* and the *payload* portions of the message. It is possible and even recommended to use the to dramatically decrease the size of the actual messages written to the Kafka topics.

4.3.5.2.2. Update events

The value of an *update* change event on this table will actually have the exact same *schema*, and its payload is structured the same but will hold different values. Here's an example:

```
"schema": { ... },
"payload": {
 "before": {
  "id": 1005,
  "first_name": "john",
  "last name": "doe",
  "email": "john.doe@example.org"
 },
 "after": {
  "id": 1005,
  "first name": "john",
  "last name": "doe",
  "email": "noreply@example.org"
 "source": {
  "version": "1.0.3.Final",
  "connector": "sqlserver",
  "name": "server1",
  "ts_ms": 1559729995937,
  "snapshot": false,
  "db": "testDB",
  "schema": "dbo",
  "table": "customers",
  "change Isn": "00000027:00000ac0:0002",
  "commit lsn": "00000027:00000ac0:0007",
  "event serial no": "2"
 "op": "u",
 "ts_ms": 1559729998706
```

When we compare this to the value in the *insert* event, we see a couple of differences in the **payload** section:

- The **op** field value is now **u**, signifying that this row changed because of an update
- The **before** field now has the state of the row with the values before the database commit
- The **after** field now has the updated state of the row, and here was can see that the **email** value is now **noreply@example.org**.
- The **source** field structure has the same fields as before, but the values are different since this event is from a different position in the transaction log.
- The **event_serial_no** field has value **2**. That is due to the update event composed of two events behind the scenes and we are exposing only the second one. If you are interested in details please check the **source documentation** and refer to the field **\$operation**.
- The **ts_ms** shows the timestamp that Debezium processed this event.

There are several things we can learn by just looking at this **payload** section. We can compare the **before** and **after** structures to determine what actually changed in this row because of the commit. The **source** structure tells us information about SQL Server's record of this change (providing traceability),

but more importantly this has information we can compare to other events in this and other topics to know whether this event occurred before, after, or as part of the same SQL Server commit as other events.

NOTE

When the columns for a row's primary/unique key are updated, the value of the row's key has changed so Debezium will output *three* events: a **DELETE** event and a **tombstone** event with the old key for the row, followed by an **INSERT** event with the new key for the row.

4.3.5.2.3. Delete events

So far we've seen samples of *create* and *update* events. Now, let's look at the value of a *delete* event for the same table. Once again, the **schema** portion of the value is exactly the same as with the *create* and *update* events:

```
"schema": { ... },
},
"payload": {
 "before": {
  "id": 1005,
  "first_name": "john",
  "last_name": "doe",
  "email": "noreply@example.org"
 },
 "after": null,
 "source": {
  "version": "1.0.3.Final",
  "connector": "sqlserver",
  "name": "server1",
  "ts_ms": 1559730445243,
  "snapshot": false,
  "db": "testDB",
  "schema": "dbo",
  "table": "customers",
  "change_lsn": "00000027:00000db0:0005",
  "commit_lsn": "00000027:00000db0:0007",
  "event serial no": "1"
 "op": "d",
 "ts ms": 1559730450205
```

If we look at the **payload** portion, we see a number of differences compared with the *create* or *update* event payloads:

- The op field value is now d, signifying that this row was deleted
- The **before** field now has the state of the row that was deleted with the database commit.
- The **after** field is null, signifying that the row no longer exists

- The source field structure has many of the same values as before, except the ts_ms,
 commit_lsn and change_lsn fields have changed
- The **ts_ms** shows the timestamp that Debezium processed this event.

This event gives a consumer all kinds of information that it can use to process the removal of this row.

The SQL Server connector's events are designed to work with Kafka log compaction, which allows for the removal of some older messages as long as at least the most recent message for every key is kept. This allows Kafka to reclaim storage space while ensuring the topic contains a complete dataset and can be used for reloading key-based state.

When a row is deleted, the *delete* event value listed above still works with log compaction, since Kafka can still remove all earlier messages with that same key. But only if the message value is **null** will Kafka know that it can remove *all messages* with that same key. To make this possible, the SQL Server connector always follows the *delete* event with a special *tombstone* event that has the same key but **null** value.

4.3.6. Database schema evolution

Debezium is able to capture schema changes over time. Due to the way CDC is implemented in SQL Server, it is necessary to work in co-operation with a database operator in order to ensure the connector continues to produce data change events when the schema is updated.

As was already mentioned before, Debezium uses SQL Server's change data capture functionality. This means that SQL Server creates a capture table that contains all changes executed on the source table. Unfortunately, the capture table is static and needs to be updated when the source table structure changes. This update is not done by the connector itself but must be executed by an operator with elevated privileges.

There are generally two procedures how to execute the schema change:

- cold this is executed when Debezium is stopped
- hot executed while Debezium is running

Both approaches have their own advantages and disadvantages.

WARNING

In both cases, it is critically important to execute the procedure completely before a new schema update on the same source table is made. It is thus recommended to execute all DDLs in a single batch so the procedure is done only once.

NOTE

Not all schema changes are supported when CDC is enabled for a source table. One such exception identified is renaming a column or changing its type, SQL Server will not allow executing the operation.

NOTE

Although not required by SQL Server's CDC mechanism itself, a new capture instance must be created when altering a column from **NULL** to **NOT NULL** or vice versa. This is required so that the SQL Server connector can pick up that changed information. Otherwise, emitted change events will have the **optional** value for the corresponding field (**true** or **false**) set to match the original value.

4.3.6.1. Cold schema update

This is the safest procedure but might not be feasible for applications with high-availability requirements. The operator should follow this sequence of steps

- 1. Suspend the application that generates the database records
- 2. Wait for Debezium to stream all unstreamed changes
- 3. Stop the connector
- 4. Apply all changes to the source table schema
- 5. Create a new capture table for the update source table using **sys.sp_cdc_enable_table** procedure with a unique value for parameter **@capture_instance**
- 6. Resume the application
- 7. Start the connector
- 8. When Debezium starts streaming from the new capture table it is possible to drop the old one using **sys.sp_cdc_disable_table** stored procedure with parameter **@capture_instance** set to the old capture instance name

4.3.6.2. Hot schema update

The hot schema update does not require any downtime in application and data processing. The procedure itself is also much simpler than in case of cold schema update

- 1. Apply all changes to the source table schema
- 2. Create a new capture table for the update source table using **sys.sp_cdc_enable_table** procedure with a unique value for parameter **@capture_instance**
- 3. When Debezium starts streaming from the new capture table it is possible to drop the old one using **sys.sp_cdc_disable_table** stored procedure with parameter **@capture_instance** set to the old capture instance name

The hot schema update has one drawback. There is a period of time between the database schema update and creating the new capture instance. All changes that will arrive during this period are captured by the old instance with the old structure. For instance this means that in case of a newly added column any change event produced during this time will not yet contain a field for that new column. If your application does not tolerate such a transition period we recommend to follow the cold schema update.

4.3.6.3. Example

In this example, a column **phone_number** is added to the **customers** table.

Start the database shell docker-compose-sqlserver.yaml exec sqlserver bash -c '/opt/mssqltools/bin/sqlcmd -U sa -P \$SA_PASSWORD -d testDB'

```
-- Modify the source table schema
ALTER TABLE customers ADD phone_number VARCHAR(32);

-- Create the new capture instance
EXEC sys.sp_cdc_enable_table @source_schema = 'dbo', @source_name = 'customers',
@role_name = NULL, @supports_net_changes = 0, @capture_instance = 'dbo_customers_v2';
GO

-- Insert new data
INSERT INTO customers(first_name,last_name,email,phone_number) VALUES
('John','Doe','john.doe@example.com', '+1-555-123456');
GO
```

Kafka Connect log will contain messages like these:

```
connect 1 | 2019-01-17 10:11:14,924 INFO | Multiple capture instances present for the same
table: Capture instance "dbo_customers" [sourceTableId=testDB.dbo.customers,
changeTableId=testDB.cdc.dbo customers CT, startLsn=00000024:00000d98:0036,
changeTableObjectId=1525580473, stopLsn=00000025:00000ef8:0048] and Capture instance
"dbo customers v2" [sourceTableId=testDB.dbo.customers,
changeTableId=testDB.cdc.dbo_customers_v2_CT, startLsn=00000025:00000ef8:0048,
changeTableObjectId=1749581271, stopLsn=NULL]
[io.debezium.connector.sqlserver.SqlServerStreamingChangeEventSource]
connect_1 | 2019-01-17 10:11:14,924 INFO | Schema will be changed for ChangeTable
[captureInstance=dbo_customers_v2, sourceTableId=testDB.dbo.customers,
changeTableId=testDB.cdc.dbo_customers_v2_CT, startLsn=00000025:00000ef8:0048,
changeTableObjectId=1749581271, stopLsn=NULL]
[io.debezium.connector.sqlserver.SqlServerStreamingChangeEventSource]
connect 1 | 2019-01-17 10:11:33,719 INFO || Migrating schema to ChangeTable
[captureInstance=dbo customers v2, sourceTableId=testDB.dbo.customers,
changeTableId=testDB.cdc.dbo customers v2 CT, startLsn=00000025:00000ef8:0048,
changeTableObjectId=1749581271, stopLsn=NULL]
[io.debezium.connector.sqlserver.SqlServerStreamingChangeEventSource]
```

Eventually, there is a new field in the schema and value of the messages written to the Kafka topic.

```
...

{

"type": "string",

"optional": true,

"field": "phone_number"

}
...

"after": {

"id": 1005,

"first_name": "John",

"last_name": "Doe",
```

```
"phone_number": "+1-555-123456"
},
-- Drop the old capture instance
EXEC sys.sp_cdc_disable_table @source_schema = 'dbo', @source_name = 'dbo_customers',
```

4.3.7. Data types

GO

"email": "john.doe@example.com",

@capture_instance = 'dbo_customers';

As described above, the SQL Server connector represents the changes to rows with events that are

structured like the table in which the row exist. The event contains a field for each column value, and how that value is represented in the event depends on the SQL data type of the column. This section describes this mapping.

The following table describes how the connector maps each of the SQL Server data types to a *literal type* and *semantic type* within the events' fields. Here, the *literal type* describes how the value is literally represented using Kafka Connect schema types, namely **INT8**, **INT16**, **INT32**, **INT64**, **FLOAT32**, **FLOAT64**, **BOOLEAN**, **STRING**, **BYTES**, **ARRAY**, **MAP**, and **STRUCT**. The *semantic type* describes how the Kafka Connect schema captures the *meaning* of the field using the name of the Kafka Connect schema for the field.

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
BIT	BOOLEAN	n/a	
TINYINT	INT16	n/a	
SMALLINT	INT16	n/a	
INT	INT32	n/a	
BIGINT	INT64	n/a	
REAL	FLOAT32	n/a	
FLOAT[(N)]	FLOAT64	n/a	
CHAR[(N)]	STRING	n/a	
VARCHAR[(N)]	STRING	n/a	
TEXT	STRING	n/a	
NCHAR[(N)]	STRING	n/a	
NVARCHAR[(N)]	STRING	n/a	

SQL Server Data Literal typ Type (schema type)	e Semantic type (schema name)	Notes
--	----------------------------------	-------

NTEXT	STRING	n/a	
XML	STRING	io.debezium.data.Xml	Contains the string representation of a XML document
DATETIMEOFFS ET[(P)]	STRING	io.debezium.time.ZonedTi mestamp	A string representation of a timestamp with timezone information, where the timezone is GMT

Other data type mappings are described in the following sections.

If present, a column's default value is propagated to the corresponding field's Kafka Connect schema. Change messages will contain the field's default value (unless an explicit column value had been given), so there should rarely be the need to obtain the default value from the schema.

4.3.7.1. Temporal values

Other than SQL Server's **DATETIMEOFFSET** data type (which contain time zone information), the other temporal types depend on the value of the **time.precision.mode** configuration property. When the **time.precision.mode** configuration property is set to **adaptive** (the default), then the connector will determine the literal type and semantic type for the temporal types based on the column's data type definition so that events *exactly* represent the values in the database:

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
DATE	INT32	io.debezium.time.Date	Represents the number of days since epoch.
TIME(0), TIME(1), TIME(2), TIME(3)	INT32	io.debezium.time.Time	Represents the number of milliseconds past midnight, and does not include timezone information.
TIME(4), TIME(5), TIME(6)	INT64	io.debezium.time.MicroTi me	Represents the number of microseconds past midnight, and does not include timezone information.

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
TIME(7)	INT64	io.debezium.time.NanoTi me	Represents the number of nanoseconds past midnight, and does not include timezone information.
DATETIME	INT64	io.debezium.time.Timesta mp	Represents the number of milliseconds past epoch, and does not include timezone information.
SMALLDATETI ME	INT64	io.debezium.time.Timesta mp	Represents the number of milliseconds past epoch, and does not include timezone information.
DATETIME2(0), DATETIME2(1), DATETIME2(2), DATETIME2(3)	INT64	io.debezium.time.Timesta mp	Represents the number of milliseconds past epoch, and does not include timezone information.
DATETIME2(4), DATETIME2(5), DATETIME2(6)	INT64	io.debezium.time.MicroTi mestamp	Represents the number of microseconds past epoch, and does not include timezone information.
DATETIME2(7)	INT64	io.debezium.time.NanoTi mestamp	Represents the number of nanoseconds past epoch, and does not include timezone information.

When the **time.precision.mode** configuration property is set to **connect**, then the connector will use the predefined Kafka Connect logical types. This may be useful when consumers only know about the built-in Kafka Connect logical types and are unable to handle variable-precision time values. On the other hand, since SQL Server supports tenth of microsecond precision, the events generated by a connector with the **connect** time precision mode will **result in a loss of precision** when the database column has a *fractional second precision* value greater than 3:

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
DATE	INT32	org.apache.kafka.connect .data.Date	Represents the number of days since epoch.

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
TIME([P])	INT64	org.apache.kafka.connect .data.Time	Represents the number of milliseconds since midnight, and does not include timezone information. SQL Server allows P to be in the range 0-7 to store up to tenth of microsecond precision, though this mode results in a loss of precision when P > 3.
DATETIME	INT64	org.apache.kafka.connect .data.Timestamp	Represents the number of milliseconds since epoch, and does not include timezone information.
SMALLDATETI ME	INT64	org.apache.kafka.connect .data.Timestamp	Represents the number of milliseconds past epoch, and does not include timezone information.
DATETIME2	INT64	org.apache.kafka.connect .data.Timestamp	Represents the number of milliseconds since epoch, and does not include timezone information. SQL Server allows P to be in the range 0-7 to store up to tenth of microsecond precision, though this mode results in a loss of precision when P > 3.

4.3.7.1.1. Timestamp values

The **DATETIME**, **SMALLDATETIME** and **DATETIME2** types represent a timestamp without time zone information. Such columns are converted into an equivalent Kafka Connect value based on UTC. So for instance the **DATETIME2** value "2018-06-20 15:13:16.945104" is represented by a **io.debezium.time.MicroTimestamp** with the value "1529507596945104".

Note that the timezone of the JVM running Kafka Connect and Debezium does not affect this conversion.

4.3.7.2. Decimal values

SQL Server	Literal type	Semantic type (schema name)	Notes	
Data Type	(schema			
, , , , , , , , , , , , , , , , , , ,	type)			
	type)			

SQL Server Data Type	Literal type (schema type)	Semantic type (schema name)	Notes
NUMERIC[(P[,S])]	BYTES	org.apache.kafka.connect.dat a.Decimal	The scale schema parameter contains an integer representing how many digits the decimal point was shifted. The connect.decimal.precision schema parameter contains an integer representing the precision of the given decimal value.
DECIMAL[(P[,S])]	BYTES	org.apache.kafka.connect.dat a.Decimal	The scale schema parameter contains an integer representing how many digits the decimal point was shifted. The connect.decimal.precision schema parameter contains an integer representing the precision of the given decimal value.
SMALLMO NEY	BYTES	org.apache.kafka.connect.dat a.Decimal	The scale schema parameter contains an integer representing how many digits the decimal point was shifted. The connect.decimal.precision schema parameter contains an integer representing the precision of the given decimal value.
MONEY	BYTES	org.apache.kafka.connect.dat a.Decimal	The scale schema parameter contains an integer representing how many digits the decimal point was shifted. The connect.decimal.precision schema parameter contains an integer representing the precision of the given decimal value.

4.4. DEPLOYING THE SQL SERVER CONNECTOR

Installing the SQL Server connector is a simple process whereby you only need to download the JAR, extract it to your Kafka Connect environment, and ensure the plugin's parent directory is specified in your Kafka Connect environment.

Prerequisites

- You have Zookeeper, Kafka, and Kafka Connect installed.
- You have SQL Server installed and setup.

Drocadura

FIUCEUUIE

- 1. Download the Debezium SQL Server connector.
- 2. Extract the files into your Kafka Connect environment.
- 3. Add the plugin's parent directory to your Kafka Connect plugin path:

plugin.path=/kafka/connect

NOTE

The above example assumes you have extracted the Debezium SQL Server connector to the /kafka/connect/Debezium-connector-sqlserver path.

4. Restart your Kafka Connect process. This ensures the new JARs are picked up.

Additional resources

For more information on the deployment process, and deploying connectors with AMQ Streams, refer to the Debezium installation guides.

- Installing Debezium on OpenShift
- Installing Debezium on RHEL

4.4.1. Example configuration

To use the connector to produce change events for a particular SQL Server database or cluster:

- 1. Enable the CDC on SQL Server to publish the CDC events in the database.
- 2. Create a configuration file for the SQL Server connector.

When the connector starts, it will grab a consistent snapshot of the schemas in your SQL Server database and start streaming changes, producing events for every inserted, updated, and deleted row. You can also choose to produce events for a subset of the schemas and tables. Optionally ignore, mask, or truncate columns that are sensitive, too large, or not needed.

Following is an example of the configuration for a connector instance that monitors a SQL Server server at port 1433 on 192.168.99.100, which we logically name **fullfillment**. Typically, you configure the Debezium SQL Server connector in a **.yaml** file using the configuration properties available for the connector.

apiVersion: kafka.strimzi.io/v1beta1
kind: KafkaConnector
metadata:
name: inventory-connector 1
labels: strimzi.io/cluster: my-connect-cluster
spec:
class: io.debezium.connector.sqlserver.SqlServerConnector 2
config:
database.hostname: 192.168.99.100 3
database.port: 1433 4
database.user: debezium 5

database.password: dbz 6
database.dbname: testDB 7
database.server.name: fullfullment

database.server.name: fullfullment 8 database.whitelist: dbo.customers 9

database.history.kafka.bootstrap.servers: my-cluster-kafka-bootstrap:9092 10 database.history.kafka.topic: dbhistory.fullfillment 11

- The name of our connector when we register it with a Kafka Connect service.
- The name of this SQL Server connector class.
- The address of the SQL Server instance.
- The port number of the SQL Server instance.
- The name of the SQL Server user
- 6 The password for the SQL Server user
- The name of the database to capture changes from.
- The logical name of the SQL Server instance/cluster, which forms a namespace and is used in all the names of the Kafka topics to which the connector writes, the Kafka Connect schema names, and the namespaces of the corresponding Avro schema when the Avro Connector is used.
- A list of all tables whose changes Debezium should capture.
- The list of Kafka brokers that this connector will use to write and recover DDL statements to the database history topic.
- The name of the database history topic where the connector will write and recover DDL statements. This topic is for internal use only and should not be used by consumers.

See the complete list of connector properties that can be specified in these configurations.

This configuration can be sent via POST to a running Kafka Connect service, which will then record the configuration and start up the one connector task that will connect to the SQL Server database, read the transaction log, and record events to Kafka topics.

4.4.2. Monitoring

Kafka, Zookeeper, and Kafka Connect all have built-in support for JMX metrics. The SQL Server connector also publishes a number of metrics about the connector's activities that can be monitored through JMX. The connector has two types of metrics. Snapshot metrics help you monitor the snapshot activity and are available when the connector is performing a snapshot. Streaming metrics help you monitor the progress and activity while the connector reads CDC table data.

4.4.2.1. Snapshot Metrics

4.4.2.1.1. MBean: debezium.sql_server:type=connector-metrics,context=snapshot,server=<database.server.name>

Attribute Name	Type	Description
LastEvent	string	The last snapshot event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
MonitoredTables	string[The list of tables that are monitored by the connector.
QueueTotalCapcity	int	The length of the queue used to pass events between the snapshotter and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between the snapshotter and the main Kafka Connect loop.
TotalTableCount	int	The total number of tables that are being included in the snapshot.
RemainingTableCount	int	The number of tables that the snapshot has yet to copy.
SnapshotRunning	boole an	Whether the snapshot was started.
SnapshotAborted	boole an	Whether the snapshot was aborted.
SnapshotCompleted	boole an	Whether the snapshot completed.
SnapshotDurationInSeco nds	long	The total number of seconds that the snapshot has taken so far, even if not complete.
RowsScanned	Map< String , Long>	Map containing the number of rows scanned for each table in the snapshot. Tables are incrementally added to the Map during processing. Updates every 10,000 rows scanned and upon completing a table.

4.4.2.2. Streaming Metrics

4.4.2.2.1. MBean: debezium.sql_server:type=connector-metrics,context=streaming,server=<database.server.name>

Attribute Name	Туре	Description
LastEvent	string	The last streaming event that the connector has read.
MilliSecondsSinceLastEv ent	long	The number of milliseconds since the connector has read and processed the most recent event.
TotalNumberOfEventsSee n	long	The total number of events that this connector has seen since last started or reset.
NumberOfEventsFiltered	long	The number of events that have been filtered by whitelist or blacklist filtering rules configured on the connector.
MonitoredTables	string[]	The list of tables that are monitored by the connector.
QueueTotalCapcity	int	The length of the queue used to pass events between the streamer and the main Kafka Connect loop.
QueueRemainingCapcity	int	The free capacity of the queue used to pass events between the streamer and the main Kafka Connect loop.
Connected	boole an	Flag that denotes whether the connector is currently connected to the database server.
MilliSecondsBehindSourc e	long	The number of milliseconds between the last change event's timestamp and the connector processing it. The values will incorporate any differences between the clocks on the machines where the database server and the connector are running.
NumberOfCommittedTran sactions	long	The number of processed transactions that were committed.
SourceEventPosition	map< string, string	The coordinates of the last received event.
LastTransactionId	string	Transaction identifier of the last processed transaction.

4.4.2.3. Schema History Metrics

4.4.2.3.1. MBean: debezium.sql_server:type=connector-metrics,context=schema-history,server=<database.server.name>

Attribute Name Type Description

Attribute Name	Туре	Description
Status	string	One of STOPPED , RECOVERING (recovering history from the storage), RUNNING describing state of the database history.
RecoveryStartTime	long	The time in epoch seconds at what recovery has started.
ChangesRecovered	long	The number of changes that were read during recovery phase.
ChangesApplied	long	The total number of schema changes applie during recovery and runtime.
MilliSecondsSinceLastRe coveredChange	long	The number of milliseconds that elapsed since the last change was recovered from the history store.
MilliSecondsSinceLastAp pliedChange	long	The number of milliseconds that elapsed since the last change was applied.
LastRecoveredChange	string	The string representation of the last change recovered from the history store.
LastAppliedChange	string	The string representation of the last applied change.

4.4.3. Connector properties

The following configuration properties are *required* unless a default value is available.

Property	Default	Description
name		Unique name for the connector. Attempting to register again with the same name will fail. (This property is required by all Kafka Connect connectors.)
connector.class		The name of the Java class for the connector. Always use a value of io.debezium.connector.sqlserver.SqlServerConnector for the SQL Server connector.
tasks.max	1	The maximum number of tasks that should be created for this connector. The SQL Server connector always uses a single task and therefore does not use this value, so the default is always acceptable.
database.hostname		IP address or hostname of the SQL Server database server.
database.port	1433	Integer port number of the SQL Server database server.

Property	Default	Description
database.user		Username to use when connecting to the SQL Server database server.
database.password		Password to use when connecting to the SQL Server database server.
database.dbname		The name of the SQL Server database from which to stream the changes
database.server.name		Logical name that identifies and provides a namespace for the particular SQL Server database server being monitored. The logical name should be unique across all other connectors, since it is used as a prefix for all Kafka topic names emanating from this connector. Only alphanumeric characters and underscores should be used.
database.history.kafka.topic		The full name of the Kafka topic where the connector will store the database schema history.
database.history .kafka.bootstrap.servers		A list of host/port pairs that the connector will use for establishing an initial connection to the Kafka cluster. This connection is used for retrieving database schema history previously stored by the connector, and for writing each DDL statement read from the source database. This should point to the same Kafka cluster used by the Kafka Connect process.
table.whitelist		An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be monitored; any table not included in the whitelist is excluded from monitoring. Each identifier is of the form schemaName.tableName. By default the connector will monitor every non-system table in each monitored schema. May not be used with table.blacklist .
table.blacklist		An optional comma-separated list of regular expressions that match fully-qualified table identifiers for tables to be excluded from monitoring; any table not included in the blacklist is monitored. Each identifier is of the form schemaName.tableName. May not be used with table.whitelist.
column.blacklist	empty string	An optional comma-separated list of regular expressions that match the fully-qualified names of columns that should be excluded from change event message values. Fully-qualified names for columns are of the form schemaName.tableName.columnName. Note that primary key columns are always included in the event's key, also if blacklisted from the value.

Property	Default	Description
time.precision.mode	adapti ve	Time, date, and timestamps can be represented with different kinds of precision, including: adaptive (the default) captures the time and timestamp values exactly as in the database using either millisecond, microsecond, or nanosecond precision values based on the database column's type; or connect always represents time and timestamp values using Kafka Connect's built-in representations for Time, Date, and Timestamp, which uses millisecond precision regardless of the database columns' precision. See temporal values.
tombstones.on.delete	true	Controls whether a tombstone event should be generated after a delete event. When true the delete operations are represented by a delete event and a subsequent tombstone event. When false only a delete event is sent. Emitting the tombstone event (the default behavior) allows Kafka to completely delete all events pertaining to the given key once the source record got deleted.
column.truncate.to. <i>length</i> .char s	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be truncated in the change event message values if the field values are longer than the specified number of characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.
column.mask.with. <i>length</i> .char s	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of character-based columns whose values should be replaced in the change event message values with a field value consisting of the specified number of asterisk (*) characters. Multiple properties with different lengths can be used in a single configuration, although in each the length must be a positive integer or zero. Fully-qualified names for columns are of the form databaseName.tableName.columnName, or databaseName.schemaName.tableName.columnName.

Property	Default	Description
column.propagate.source.type	n/a	An optional comma-separated list of regular expressions that match the fully-qualified names of columns whose original type and length should be added as a parameter to the corresponding field schemas in the emitted change messages. The schema parameters debezium.source.column.type,debezium.source.column.length anddebezium.source.column.scale is used to propagate the original type name and length (for variable-width types), respectively. Useful to properly size corresponding columns in sink databases. Fully-qualified names for columns are of the form schemaName.tableName.columnName.
message.key.columns	empty string	A semi-colon list of regular expressions that match fully-qualified tables and columns to map a primary key. Each item (regular expression) must match the fully-qualified <fully-qualified table="">: representing the custom key. Fully-qualified tables could be defined as DB_NAME.TABLE_NAME or SCHEMA_NAME.TABLE_NAME, depending on the specific connector.</fully-qualified>

The following advanced configuration properties have good defaults that will work in most situations and therefore rarely need to be specified in the connector's configuration.

Property	Default	Description
snapshot.mode	initial	A mode for taking an initial snapshot of the structure and optionally data of captured tables. Once the snapshot is complete, the connector will continue reading change events from the database's redo logs. Supported values are: initial: Takes a snapshot of structure and data of captured tables; useful if topics should be populated with a complete representation of the data from the captured tables. schema_only: Takes a snapshot of the structure of captured tables only; useful if only changes happening from now onwards should be propagated to topics.

Property	Default	Description
snapshot.isolation.mode	repeata ble_rea d	Mode to control which transaction isolation level is used and how long the connector locks the monitored tables. There are five possible values: read_uncommitted, read_committed, repeatable_read, snapshot, and exclusive (in fact, exclusive mode uses repeatable read isolation level, however, it takes the exclusive lock on all tables to be read). It is worth documenting that snapshot, read_committed and read_uncommitted modes do not prevent other transactions from updating table rows during initial snapshot, while exclusive and repeatable_read do. Another aspect is data consistency. Only exclusive and snapshot modes guarantee full consistency, that is, initial snapshot and streaming logs constitute a linear history. In case of repeatable_read and read_committed modes, it might happen that, for instance, a record added appears twice - once in initial snapshot and once in streaming phase. Nonetheless, that consistency level should do for data mirroring. For read_uncommitted there are no data consistency guarantees at all (some data might be lost or corrupted).
event.processing .failure.handling.mode	fail	Specifies how the connector should react to exceptions during processing of events. fail will propagate the exception (indicating the offset of the problematic event), causing the connector to stop. warn will cause the problematic event to be skipped and the offset of the problematic event to be logged. skip will cause the problematic event to be skipped.
poll.interval.ms	1000	Positive integer value that specifies the number of milliseconds the connector should wait during each iteration for new change events to appear. Defaults to 1000 milliseconds, or 1 second.
max.queue.size	8192	Positive integer value that specifies the maximum size of the blocking queue into which change events read from the database log are placed before they are written to Kafka. This queue can provide backpressure to the CDC table reader when, for example, writes to Kafka are slower or if Kafka is not available. Events that appear in the queue are not included in the offsets periodically recorded by this connector. Defaults to 8192, and should always be larger than the maximum batch size specified in the max.batch.size property.

Property	Default	Description
max.batch.size	2048	Positive integer value that specifies the maximum size of each batch of events that should be processed during each iteration of this connector. Defaults to 2048.
heartbeat.interval.ms	0	Controls how frequently heartbeat messages are sent. This property contains an interval in milli-seconds that defines how frequently the connector sends messages into a heartbeat topic. This can be used to monitor whether the connector is still receiving change events from the database. You also should leverage heartbeat messages in cases where only records in non-captured tables are changed for a longer period of time. In such situation the connector would proceed to read the log from the database but never emit any change messages into Kafka, which in turn means that no offset updates are committed to Kafka. This may result in more change events to be resent after a connector restart. Set this parameter to 0 to not send heartbeat messages at all.
heartbeat.topics.prefix	deb ezium - heartb eat	Controls the naming of the topic to which heartbeat messages are sent. The topic is named according to the pattern heartbeat.topics.prefix . server.name >.
snapshot.delay.ms		An interval in milli-seconds that the connector should wait before taking a snapshot after starting up; Can be used to avoid snapshot interruptions when starting multiple connectors in a cluster, which may cause rebalancing of connectors.
snapshot.fetch.size	2000	Specifies the maximum number of rows that should be read in one go from each table while taking a snapshot. The connector will read the table contents in multiple batches of this size. Defaults to 2000.
snapshot.lock.timeout.ms	10000	An integer value that specifies the maximum amount of time (in milliseconds) to wait to obtain table locks when performing a snapshot. If table locks cannot be acquired in this time interval, the snapshot will fail (also see snapshots). When set to 0 the connector will fail immediately when it cannot obtain the lock. Value -1 indicates infinite waiting.

Property	Default	Description
snapshot.select.statement.ove rrides		Controls which rows from tables are included in snapshot. This property contains a comma-separated list of fully-qualified tables (SCHEMA_NAME.TABLE_NAME). Select statements for the individual tables are specified in further configuration properties, one for each table, identified by the id snapshot.select.statement.overrides. [SCHEMA_NAME].[TABLE_NAME]. The value of those properties is the SELECT statement to use when retrieving data from the specific table during snapshotting. A possible use case for large append-only tables is setting a specific point where to start (resume) snapshotting, in case a previous snapshotting was interrupted. Note: This setting has impact on snapshots only. Events captured during log reading are not affected by it.
sanitize.field.names	true when connec tor configu ration explicitl y specifi es the key.co nverte r or value. conve rter parame ters to use Avro, otherwi se default s to false.	Whether field names are sanitized to adhere to Avro naming requirements.

Property	Default	Description
database.server.timezone		Timezone of the server.
		This is used to define the timezone of the transaction timestamp (ts_ms) retrieved from the server (which is actually not zoned). Default value is unset. Should only be specified when running on SQL Server 2014 or older and using different timezones for the database server and the JVM running the Debezium connector. When unset, default behavior is to use the timezone of the VM running the Debezium connector. In this case, when running on on SQL Server 2014 or older and using different timezones on server and the connector, incorrect ts_ms values may be produced. Possible values include "Z", "UTC", offset values like "+02:00", short zone ids like "CET", and long zone ids like "Europe/Paris".

The connector also supports *pass-through* configuration properties that are used when creating the Kafka producer and consumer. Specifically, all connector configuration properties that begin with the **database.history.producer.** prefix are used (without the prefix) when creating the Kafka producer that writes to the database history, and all those that begin with the prefix **database.history.consumer.** are used (without the prefix) when creating the Kafka consumer that reads the database history upon connector startup.

For example, the following connector configuration properties can be used to secure connections to the Kafka broker:

In addition to the *pass-through* to the Kafka producer and consumer, the properties starting with **database.**, e.g. **database.applicationName=debezium** are passed to the JDBC URL.

database.history.producer.security.protocol=SSL

database.history.producer.ssl.keystore.location=/var/private/ssl/kafka.server.keystore.jks database.history.producer.ssl.keystore.password=test1234

database.history.producer.ssl.truststore.location=/var/private/ssl/kafka.server.truststore.jks

database.history.producer.ssl.truststore.password=test1234

database.history.producer.ssl.key.password=test1234

database.history.consumer.security.protocol=SSL

database.history.consumer.ssl.keystore.location=/var/private/ssl/kafka.server.keystore.jks database.history.consumer.ssl.keystore.password=test1234

database.history.consumer.ssl.truststore.location=/var/private/ssl/kafka.server.truststore.jks

database.history.consumer.ssl.truststore.password=test1234

database.history.consumer.ssl.key.password=test1234

Be sure to consult the Kafka documentation for all of the configuration properties for Kafka producers and consumers. (The SQL Server connector does use the new consumer.)

CHAPTER 5. MONITORING DEBEZIUM

You can use the JMX metrics provided by Zookeeper and Kafka to monitor Debezium. To use these metrics, you must enable them when you start the Zookeeper, Kafka, and Kafka Connect services. Enabling JMX involves setting the correct environment variables.

NOTE

If you are running multiple services on the same machine, be sure to use distinct JMX ports for each service.

5.1. MONITORING DEBEZIUM ON RHEL

5.1.1. Zookeeper JMX environment variables

Zookeeper has built-in support for JMX. When running Zookeeper using a local installation, the **zkServer.sh** script recognizes the following environment variables:

JMXPORT

Enables JMX and specifies the port number that will be used for JMX. The value is used to specify the JVM parameter **-Dcom.sun.management.jmxremote.port=\$JMXPORT**.

JMXAUTH

Whether JMX clients must use password authentication when connecting. Must be either **true** or **false**. The default is **false**. The value is used to specify the JVM parameter **- Dcom.sun.management.jmxremote.authenticate=\$JMXAUTH**.

JMXSSL

Whether JMX clients connect using SSL/TLS. Must be either **true** or **false**. The default is **false**. The value is used to specify the JVM parameter **-Dcom.sun.management.jmxremote.ssl=\$JMXSSL**.

JMXLOG4J

Whether the Log4J JMX MBeans should be disabled. Must be either true (default) or false. The default is true. The value is used to specify the JVM parameter -

Dzookeeper.jmx.log4j.disable=\$JMXLOG4J.

5.1.2. Kafka JMX environment variables

When running Kafka using a local installation, the **kafka-server-start.sh** script recognizes the following environment variables:

JMX PORT

Enables JMX and specifies the port number that will be used for JMX. The value is used to specify the JVM parameter **-Dcom.sun.management.jmxremote.port=\$JMX_PORT**.

KAFKA_JMX_OPTS

The JMX options, which are passed directly to the JVM during startup. The default options are:

- -Dcom.sun.management.jmxremote
- -Dcom.sun.management.jmxremote.authenticate=false
- -Dcom.sun.management.jmxremote.ssl=false

5.1.3. Kafka Connect JMX environment variables

When running Kafka using a local installation, the **connect-distributed.sh** script recognizes the following environment variables:

JMX_PORT

Enables JMX and specifies the port number that will be used for JMX. The value is used to specify the JVM parameter **-Dcom.sun.management.jmxremote.port=\$JMX_PORT**.

KAFKA_JMX_OPTS

The JMX options, which are passed directly to the JVM during startup. The default options are:

- -Dcom.sun.management.jmxremote
- -Dcom.sun.management.jmxremote.authenticate=false
- -Dcom.sun.management.jmxremote.ssl=false

5.2. MONITORING DEBEZIUM ON OPENSHIFT

If you are using Debezium on OpenShift, you can obtain JMX metrics by opening a JMX port on **9999**. For more information, see JMX Options.

In addition, you can use Prometheus and Grafana to monitor the JMX metrics. For more information, see Introducing Metrics.

CHAPTER 6. DEBEZIUM LOGGING

Debezium has extensive logging built into its connectors, and you can change the logging configuration to control which of these log statements appear in the logs and where those logs are sent. Debezium (as well as Kafka, Kafka Connect, and Zookeeper) use the Log4i logging framework for Java.

By default, the connectors produce a fair amount of useful information when they start up, but then produce very few logs when the connector is keeping up with the source databases. This is often sufficient when the connector is operating normally, but may not be enough when the connector is behaving unexpectedly. In such cases, you can change the logging level so that the connector generates much more verbose log messages describing what the connector is doing and what it is not doing.

6.1. LOGGING CONCEPTS

Before configuring logging, you should understand what Log4J loggers, log levels, and appenders are.

Loggers

Each log message produced by the application is sent to a specific logger (for example, io.debezium.connector.mysql). Loggers are arranged in hierarchies. For example, the io.debezium.connector.mysql logger is the child of the io.debezium.connector logger, which is the child of the io.debezium logger. At the top of the hierarchy, the root logger defines the default logger configuration for all of the loggers beneath it.

Log levels

Every log message produced by the application will also have a specific log level:

- 1. **ERROR** errors, exceptions, and other significant problems
- 2. WARN potential problems and issues
- 3. **INFO** status and general activity (usually low-volume)
- 4. **DEBUG** more detailed activity that would be useful in diagnosing unexpected behavior
- 5. **TRACE** very verbose and detailed activity (usually very high-volume)

Appenders

An appender is essentially a destination where log messages will be written. Each appender controls the format of its log messages, giving you even more control over what the log messages look like.

To configure logging, you specify the desired level for each logger and the appender(s) where those log messages should be written. Since loggers are hierarchical, the configuration for the root logger serves as a default for all of the loggers below it, although you can override any child (or descendant) logger.

6.2. UNDERSTANDING THE DEFAULT LOGGING CONFIGURATION

If you are running Debezium connectors in a Kafka Connect process, then Kafka Connect will use the Log4j configuration file (for example, /opt/kafka/config/connect-log4j.properties) in the Kafka installation. By default, this file contains the following configuration:

connect-log4j.properties

log4j.rootLogger=INFO, stdout 1

log4j.appender.stdout=org.apache.log4j.ConsoleAppender 2

log4j.appender.stdout.layout=org.apache.log4j.PatternLayout 3 log4j.appender.stdout.layout.ConversionPattern=[%d] %p %m (%c)%n 4 ...

- The root logger, which defines the default logger configuration. By default, loggers will include **INFO**, **WARN**, and **ERROR** messages. These log messages will be written to the **stdout** appender.
- The **stdout** appender will write log messages to the console (as opposed to a file).
- The **stdout** appender will use a pattern matching algorithm to format the log messages.
- The pattern for the **stdout** appender (see the Log4j documentation for details).

Unless you configure other loggers, all of the loggers used by Debezium will inherit the **rootLogger** configuration.

6.3. CONFIGURING LOGGING

By default, Debezium connectors write all **INFO**, **WARN**, and **ERROR** messages to the console. However, you can change this configuration in the following ways:

- Change the logging level
- Add mapped diagnostic contexts

NOTE

This section only covers a couple methods you can use to configure Debezium logging with Log4j. For more information about using Log4j, search for tutorials to set up and use appenders to send log messages to specific destinations.

6.3.1. Changing the logging level

The default Debezium logging level provides sufficient information to show whether a connector is healthy or not. However, if a connector is not healthy, you can change its logging level to troubleshoot the issue.

In general, Debezium connectors send their log messages to loggers with names that match the fully-qualified name of the Java class that is generating the log message. Debezium uses packages to organize code with similar or related functions. This means that you can control all of the log messages for a specific class or for all of the classes within or under a specific package.

Procedure

- 1. Open the log4j.properties file.
- Configure a logger for the connector.
 This example configures loggers for the MySQL connector and the database history implementation used by the connector, and sets them to log **DEBUG** level messages:

log4j.properties

• • •

log4j.logger.io.debezium.connector.mysql=DEBUG, stdout 1 log4j.logger.io.debezium.relational.history=DEBUG, stdout 2

log4j.additivity.io.debezium.connector.mysql=false log4j.additivity.io.debezium.relational.history=false

• • •

- Configures the logger named **io.debezium.connector.mysql** to send **DEBUG**, **INFO**, **WARN**, and **ERROR** messages to the **stdout** appender.
- Configures the logger named **io.debezium.relational.history** to send **DEBUG**, **INFO**, **WARN**, and **ERROR** messages to the **stdout** appender.
- Turns off *additivity*, which means that the log messages will not be sent to appenders of parent loggers (this can prevent seeing duplicate log messages when using multiple appenders).
- 3. If necessary, change the logging level for a specific subset of the classes within the connector. Increasing the logging level for the entire connector increases the log verbosity, which can make it difficult to understand what is happening. In these cases, you can change the logging level just for the subset of classes that are related to the issue that you are troubleshooting.
 - a. Set the connector's logging level to either **DEBUG** or **TRACE**.
 - Review the connector's log messages.
 Find the log messages that are related to the issue that you are troubleshooting. The end of each log message shows the name of the Java class that produced the message.
 - c. Set the connector's logging level back to **INFO**.
 - d. Configure a logger for each Java class that you identified.
 For example, consider a scenario in which you are unsure why the MySQL connector is skipping some events when it is processing the binlog. Rather than turn on **DEBUG** or **TRACE** logging for the entire connector, you can keep the connector's logging level at **INFO** and then configure **DEBUG** or **TRACE** on just the class that is reading the binlog:

log4j.properties

log4j.logger.io.debezium.connector.mysql=INFO, stdout

log4j.logger.io.debezium.connector.mysql.BinlogReader=DEBUG, stdout

log4j.logger.io.debezium.relational.history=INFO, stdout

log4j.additivity.io.debezium.connector.mysql=false

log4j.additivity.io.debezium.relational.history=false

log4j.additivity.io.debezium.connector.mysql.BinlogReader=false

...

6.3.2. Adding mapped diagnostic contexts

Most Debezium connectors (and the Kafka Connect workers) use multiple threads to perform different activities. This can make it difficult to look at a log file and find only those log messages for a particular logical activity. To make the log messages easier to find, Debezium provides several *mapped diagnostic contexts* (MDC) that provide additional information for each thread.

Debezium provides the following MDC properties:

dbz.connectorType

A short alias for the type of connector. For example, **MySqI**, **Mongo**, **Postgres**, and so on. All threads associated with the same *type* of connector use the same value, so you can use this to find all log messages produced by a given type of connector.

dbz.connectorName

The name of the connector or database server as defined in the connector's configuration. For example **products**, **serverA**, and so on. All threads associated with a specific *connector instance* use the same value, so you can find all of the log messages produced by a specific connector instance.

dbz.connectorContext

A short name for an activity running as a separate thread running within the connector's task. For example, **main**, **binlog**, **snapshot**, and so on. In some cases, when a connector assigns threads to specific resources (such as a table or collection), the name of that resource could be used instead. Each thread associated with a connector would use a distinct value, so you can find all of the log messages associated with this particular activity.

To enable MDC for a connector, you configure an appender in the log4j.properties file.

Procedure

- 1. Open the log4j.properties file.
- 2. Configure an appender to use any of the supported Debezium MDC properties. In this example, the **stdout** appender is configured to use these MDC properties:

log4j.properties

... $log4j.appender.stdout.layout.ConversionPattern=\%d\{ISO8601\}\ \%-5p \\ \%X\{dbz.connectorType\}|\%X\{dbz.connectorName\}|\%X\{dbz.connectorContext\}\ \%m\ [\%c]\%n \\ ...$

This will produce log messages similar to these:

...
2017-02-07 20:49:37,692 INFO MySQL|dbserver1|snapshot Starting snapshot for jdbc:mysql://mysql:3306/?
useInformationSchema=true&nullCatalogMeansCurrent=false&useSSL=false&useUnicode=true &characterEncoding=UTF-8&characterSetResults=UTF8&zeroDateTimeBehavior=convertToNull with user 'debezium'
[io.debezium.connector.mysql.SnapshotReader]
2017-02-07 20:49:37,696 INFO MySQL|dbserver1|snapshot Snapshot is using user 'debezium' with these MySQL grants: [io.debezium.connector.mysql.SnapshotReader]
2017-02-07 20:49:37,697 INFO MySQL|dbserver1|snapshot GRANT SELECT, RELOAD, SHOW DATABASES, REPLICATION SLAVE, REPLICATION CLIENT ON *.* TO 'debezium'@'%' [io.debezium.connector.mysql.SnapshotReader]
...

Each line in the log includes the connector type (for example, **MySQL**), the name of the connector (for example, **dbserver1**), and the activity of the thread (for example, **snapshot**).

6.4. DEBEZIUM LOGGING ON OPENSHIFT

If you are using Debezium on OpenShift, you can use the Kafka Connect loggers to configure the Debezium loggers and logging levels. For more information, see Kafka Connect loggers.