Obevo

NY Java SIG

You can find me at:

Github: shantstepanian

Twitter: @shantstepanian

shant.p.stepanian@gmail.com

Obevo: At a Glance

Database Deployment Tool handling Enterprise Scale and Complexity

Open-sourced by Goldman Sachs in 2017 http://github.com/goldmansachs/obevo

DB2, Oracle, PostgreSQL, SQL Server, Sybase, MongoDB

Agenda: Product Overview

Overview of database deployment problem space

Overview of tooling in the market

How Obevo helps

Agenda: Hands-on Demo

Perform a simple database deployment

Explore Java integrations: ORM and in-memory testing

Reverse-engineering existing applications

DB Deployment Problem Space

Areas under Database Deployment

Production deployments

Non-production deployments (testing)

Code maintenance and organization

Solving existing messes □

DB Deploy Within SDLC

Deploy your database code as you would deploy your application code (DevOps / IaC)

What goes into a DB Deployment

Stateful Scripts

(incremental definitions)

table DDLs

data migrations

sequences

Stateless Scripts

(full / rerunnable definitions)

views

stored procedures

code table data updates

...

Stateful Script Deployments

```
create table Employee (
 id bigint,
 name VARCHAR(32),
 status INT,
 PRIMARY KEY (id)

ALTER TABLE employee
ADD department VARCHAR(32)

ALTER TABLE employee
ADD salary BIGDECIMAL
```

```
CREATE TABLE employee (
 id BIGINT,
 name VARCHAR(32),
 status INT,
 department VARCHAR(32),
 salary BIGDECIMAL,
 PRIMARY KEY (id)
```

Note: full table DDL is never executed in the DB

Stateless Script Deployments

views

v emp AS SELECT OM employee v emp AS SELECT FROM employee

code table data updates

> DEPT ID, DEPT NAME, TYPE 1, Finance, A

DEPT N, DEPT MAME, TYPE 2, IT, A 3, Operations, B 4, Tax, B 5, Research, C

CREATE OR REPLACE VIEW v emp AS SELECT * FROM employee WHERE status = 1

> Note: full object definition in DB is represented in code

DEPT ID, DEPT NAME, TYPE 2, IT, A 3, Operations, C 4, Tax, B 5, Research, C 6, Engineering, D

How DB Deploy Tools Work

Scripts modeled as entries in a deploy log Tool applies changes not yet in the deploy log

Migration Script Representation

DB Deploy tools will mostly differ on the following aspects:

- How to representation migrations: migrations per file? denoting subsections within a file?
- How to order migrations: use a naming convention on the file? use a separate "command file" to list the order?
- Rerunnability/mutability of scripts under certain circumstances

Problems with current tooling?

Migration File Maintenance

Database Schema

/table
Employee
Department
Project
Committee
/view

V CommManager

V Consultant

V Manager

Similar structure in database as in code

Java (ORM)

com.mycompany.model
Employee.java
Department.java
Project.java
Committee.java
com.mycompany.helper
ManagerView.java

CommManagerView.java

ConsultantView.java

Easy to find which file to edit/review/clean/deploy for a particular object (object name == file name)

Migrations

No clear mapping between migrations and objects

Redundant view definitions across files

version1.sql
version2_emp.sql
version2_dept.sql
version3.sql
version4_1.sql
version4_2.sql
version4_3.sql
V_Manager_1.sql
V_Manager_2.sql
V_Manager_3.sql
version5.sql

Deploy order is explicit and clear

Change Ordering

So why not just arrange scripts by file?

How to handle multiple scripts for stateful objects?

How to order scripts?

How to discover dependencies?

At Scale and Complexity

Various object types (tables, SPs, views, packages, ...)

Many developers, many releases

Hundreds and thousands of objects

At Scale and Complexity

At Scale and Complexity

Too complex! Why bother?

Obevo Overview

Obevo Approach

Let's solve problems for all kinds of systems

New applications	Long-lived systems
Tens/hundreds of objects	Hundreds/thousands of objects
Tables only	Tables, views, procedures, and more
Unit testing with in-memory databases	Integration testing with regular databases

Technical Problems to Address

1) To facilitate editing, reviewing, and deploying objects for both simple and complex projects

2) To integrate well with unit-testing and integration-testing tools

3) To onboard existing production systems with ease

Object-Based Code Organization

Overview of the Benefits

Database Schema

Obevo File Representation

```
/table
 /table
  Employee
 Employee.sql
  Department
 Department.sql
  Project
 Project.sql
  Committee
 Committee.sql
/view
 /view
  V Manager
 V Manager.sql
  V CommManager
 V CommManager.sql
 V Consultant.sql
  V Consultant
 Can selectively deploy
 subset of schema for
 Similar structure
 unit/integration testing
 in database as
 in code
 Easy to find which file to
 edit/review/clean/deploy
 for a particular object
 (object name == file name)
```

Revisiting the Challenges

How to handle multiple scripts for stateful objects?

How to order scripts?

How to discover dependencies?

Handling Stateful Objects

Break up stateful files into multiple sections (Stateless files can remain as is)

Change Key = Object Name + Change Name

Topological Sorting for Ordering

Algorithm for ordering nodes in a graph that respect edge dependencies

Great! Now how do we actually determine these dependencies?

I have to parse my DBMS syntax!

Acceptable Orderings:

One example:

- 1. DEPARTMENT.create
- 2. DEPARTMENT.dept_id
- EMPLOYEE.create
- 4. EMPLOYEE.FK
- 5. V MANAGER
- 6. V_COMMMANAGER

Another example:

- 1. EMPLOYEE.create
- 2. V MANAGER
- DEPARTMENT.create
- 4. DEPARTMENT.dept id
- 5. V COMMMANAGER
- 6. EMPLOYEE.FK
- ... and many more

Dependency Discovery

Low-tech solution: text-search for object names Allow overriding false positives via annotations

Developer Integrations

ORM Integration

ORMs can generate latest view of DDLs, but more difficulty with migration scripts

Rely on Obevo for deployment and verification that deployed DDLs match your ORM model

In-memory Testing

In-memory databases have grown in popularity for unit testing

How to test table DDLs in unit tests?

- Separate DDLs for in-memory DBs (but original DBs are not tested)
- Use another language from SQL for migrations (but lose out on SQL ecosystem)
- What about a translation layer?

In-memory DB Translation Layer

Focus on preserving the main object structure, avoid DBMS-specific values

Use ASTs to extract clauses from SQL; handle or ignore irrelevant sections

Limited to certain object types (e.g. tables, views, but no procedures)

Users can fall back to custom SQL if needed

Ignore or handle text after column data type create table MyTable (ID bigint autoincrement, DESCRIPTION text, COUNT bigint lock datarows Handle via domains: create domain TEXT as Ignore LONGVARCHAR post-table text

(usually relates to storage)

Onboarding Existing Systems

Reverse Engineering

How to onboard this system?

Reverse Engineering

Prefer to reverse-engineer all objects in a schema

No strong standard API available that can generate object definitions across DBMS types

- JDBC Metadata is inconsistently implemented
- SchemaCrawler API is a good start, but not at a sufficient level for reverse engineering

Reverse Engineering - Approach

Obevo leverages vendor-provided APIs, e.g. pg_dump, DB2LOOK, Oracle DBMS_METADATA

Most APIs only provide text output

Obevo has text-parsing logic to convert that output to the Obevo folder structure

 This is an easier problem to solve than to try a Java-based metadata API

Other Topics (beyond scope of talk)

Centralized permission management and cleanup Rollback

Phased deployments

Long-running deployments and index creation

DB2 REORG handling

... and more ...

Code Kata

Onto the Kata!

https://github.com/goldmansachs/obevo-kata/

THANKS!

Any questions?

You can find me at:

@shantstepanian
shant.p.stepanian@gmail.com

CREDITS

Special shout-outs to some useful open-sourced products leveraged along the way:

- SchemaCrawler for DB API access
- <u>JGraphT</u> for graph algorithm implementations
- <u>SlidesCarnival</u> for this presentation template

