Data Migrations in the App Engine Datastore

Ryan Morlok

Co-Founder at Docalytics

@rmorlok

https://plus.google.com/u/0/+RyanMorlok

http://www.linkedin.com/in/ryanmorlok/


This Talk is in Python


Examples Use NDB

```
from google.appengine.ext import ndb from google.appengine.ext import db
```

The Datastore

- Schemaless
- Entities of the same type can have different properties
- Most applications express an effective schema using application code
- All queries are served by pre-built indexes

Problem

- No general framework for making mass updates ("schema changes") to entities in the Datastore or helping the in-code model evolve
- Frameworks like Rails and Django (South) have tools to help manage this and are built on top of relational databases that allow SQL to be used to help migrate data
- We will look at techniques for doing this on the nonrelational App Engine Datastore

Initial Data Model

```
from google.appengine.ext import ndb

class BlogPost(ndb.Model):
 title = ndb.StringProperty(required=True)
 blurb = ndb.StringProperty(required=True)
 content = ndb.StringProperty(required=True, indexed=False)
 published = ndb.DateTimeProperty(auto_now_add=True, required=True)

class Comment(ndb.Model):
 blog_post = ndb.KeyProperty(kind=BlogPost, required=True)
 content = ndb.StringProperty(required=True, indexed=False)
 timestamp = ndb.DateTimeProperty(required=True)
```

Add Likes


- Each comment has a count of "likes"
- Displayed with each comment
- No searching/sorting/etc
- Don't care who liked what

Just Add Property with Default Value

```
class Comment(ndb.Model):
 blog_post = ndb.KeyProperty(kind=BlogPost, required=True)
 content = ndb.StringProperty(required=True, indexed=False)
 timestamp = ndb.DateTimeProperty(required=True)
 likes = ndb.IntegerProperty(default=0)
```


Adding a Post URL Slug

Want to change URLs from

```
http://example.com/posts/1234
 to
http://example.com/posts/this-is-my-post
```

- Need to be able to query Datastore to locate the right post for a given slug
- All Posts need to have slugs populated before we start using them for URL lookups
- Slugs are determined by the title of the post

Steps


Add Slug to Model

```
class BlogPost(ndb.Model):
 title = ndb.StringProperty(required=True)
 blurb = ndb.StringProperty(required=True)
 content = ndb.StringProperty(required=True, indexed=False)
 published = ndb.DateTimeProperty(auto_now_add=True, required=True)
 slug = ndb.StringProperty()
```

Create Slugs for All Posts Deferred Tasks

Create Slugs for All Posts MapReduce

```
from mapreduce import base_handler, mapper_pipeline, operation
def create_slug_mapper(post):
 post.slug = BlogPost.slug from title(post.title)
 yield operation.db.Put(post)
class CreateSlugsPipeline(base_handler.PipelineBase):
 def run(self):
 yield mapper_pipeline.MapperPipeline(
 job name="create slug",
 handler_spec="module.create_slug_mapper",
 input reader_spec=\
 "mapreduce.input readers.DatastoreInputReader",
 params={
 "entity_kind": "models.BlogPost"
 shards=16)
```

Create Slugs for All Posts MapReduce

```
pipeline = module.CreateSlugsPipeline()
pipeline.start()
```

Add Number of Comments for Post

- When displaying the preview of a blog post, show the number of comments
- Cannot query for count for pages of multiple posts; too slow
- Need to de-normalize the data
- Need to go through and do computation for all existing posts

Add Comment Count to Model

```
class BlogPost(ndb.Model):
 title = ndb.StringProperty(required=True)
 blurb = ndb.StringProperty(required=True)
 content = ndb.StringProperty(required=True, indexed=False)
 published = ndb.DateTimeProperty(auto_now_add=True, required=True)
 slug = ndb.StringProperty(required=True)
 number_of_comments = ndb.IntegerProperty(default=0)
```

Count Comments for All Posts Deferred Tasks

Count Comments for All Posts MapReduce

```
from mapreduce import base_handler, operation, \
 mapreduce_pipeline

def count_comments_mapper(comment):
 yield (comment.blog_post.urlsafe(), "")

def count_comments_reducer(keystring, values):
 post = ndb.Key(urlsafe=keystring).get()
 post.number_of_comments = len(values)
 yield operation.db.Put(post)
```

Count Comments for All Posts MapReduce

Deleting Properties from Models

- Removing a property from your model class doesn't change the data in the DataStore
- May want to delete data to reduce entity size, keep entities consistent, etc

```
class Cat(ndb.Model):
 tail = ndb.StringProperty()
 wiskers = ndb.StringProperty()
 skin = ndb.StringProperty()
```

Deleting a Property - NDB

```
c = Cat.get_by_id(1234)
if 'skin' in c._properties:
 del c._properties['skin']
 c.put()
```

- Delete the property from the _properties dictionary
- Note that del cat.skin would set the property to None

Deleting a Property - DB

- Model objects have a _properties dictionary, but it cannot be used to delete a properties
- Two approaches: switch model to Expando or direct Datastore access


Deleting a Property - DB Expando

```
class Cat(db.Expando):
 pass

c = Cat.get_by_id(12345)

del c.skin
c.put()
```

Deleting a Property - DB Expando


Downsides:

- Must change base class; problematic if using custom base class with logic
- Requires two deploys

Deleting a Property - DB Direct Datastore Access


```
from google.appengine.api import datastore
from google.appengine.api import datastore errors
def get entities(keys):
 rpc = datastore.GetRpcFromKwargs({})
 keys, multiple = datastore.NormalizeAndTypeCheckKeys(keys)
 entities = None
 try:
 entities = datastore.Get(keys, rpc=rpc)
 except datastore errors.EntityNotFoundError:
 assert not multiple
 return entities
def put entities(entities):
 rpc = datastore.GetRpcFromKwargs({})
 keys = datastore.Put(entities, rpc=rpc)
 return keys
```

Deleting a Property - DB Direct Datastore Access

```
key = db.Key.from_path('Cat', 12345)
c = get_entities([key])[0]

if 'skin' in c:
 del c['skin']
 put_entities([c])
```

Deleting a Property - DB Direct Datastore Access


Advantages:

- Does not require multiple deploys which can be hard to automate across multiple environments & developers
- Does not interfere with the base class of the model

Renaming Models

- Approach depends on your need
- If you just want to keep the code clean, alias the model in code
 - Be cautious: GQL and other textual references to the model for queries will need to use name in Datastore
- If you want the underlying entities renamed, need to create new entities
 - Problematic if there are keys to the entity or child entities

Rename Blog Post to Article NDB

```
class Article(ndb.Model):
 @classmethod
 def _get kind(cls):
 return 'BlogPost'
 title = ndb.StringProperty()
 blurb = ndb.StringProperty()
 content = ndb.StringProperty()
 published = ndb.DateTimeProperty()
 slug = ndb.StringProperty()
 number of comments = ndb.IntegerProperty()
```

Rename Blog Post to Article DB

```
class Article(db.Model):
 @classmethod
 def kind(cls):
 return 'BlogPost'
 title = db.StringProperty()
 blurb = db.StringProperty()
 content = db.StringProperty()
 published = db.DateTimeProperty()
 slug = db.StringProperty()
 number of comments = db.IntegerProperty()
```

Renaming Fields

- Approach depends on your need
- If you just want to keep the code clean, alias the model in code
 - Be cautious: GQL and other textual references to the field for queries will need to use name in Datastore
- If you want the underlying fields on the entities renamed, need multi-step migration

Alias url_slug to slug

```
NDB
url_slug = ndb.StringProperty(name='slug')

DB
url slug = db.StringProperty(name='slug')
```

Truly Rename Property

- 1. Create new model property
- 2. Create new @property on the Class that sets the value to both the new and the old property, but gets from the old property
- 3. Update all get/sets to use the @property. Queries still use the old property
- 4. Create Batch migration to copy values from old to new property

Truly Rename Property (2)

- 5. Deploy the code & run the migration
- Update code, remove @property and old model property, everything uses new property, including queries
- 7. Deploy
- 8. (optional) Create batch job to delete old property

On-the-Fly Migrations

- Create your own base model class that derives from ndb.Model or db.Model
- Have a class-level property that defines the current version of that model
- Store the schema version for each specific entity
- When an entity loads, compare its schema version to the latest schema version. Run migrations as needed

On-the-Fly Migrations

Advantages:

- Allows for more aggressive code roll out
- Let's you be running a batch migration in the background while live code expects the migrated schema
- Only migrate entities that get used; don't need to mess with historical data

Disadvantages:

- Cannot use it for migrations that will need to support queries
- Not all entities in same schema version unless combined with batch job
- Potential for performance issues

Code Structure

- Docalytics has a specific format for how we lay out migration logic
- Module for each entity, with each migration in its own module
- Well-known names for migration functions that are called from the on-the-fly and batch logic
- Allows us to write the batch logic once rather than specific to the migration

- migrations
 - BlogPost
 - 01.py
 - 02.py
 - Comment
 - 01.py
 - 02.py
 - 03.py

Final Thoughts

- Pay attention to indexes
 - Make sure added/renamed fields are added index.yaml
 - Delete old Indexes that aren't needed
- Watch out for caching as you migrate data
- Think about the processes for how you manage migrations both as code rolls to deployed environments and to other developer workstations

Questions?

https://github.com/Docalytics/app-engine-datastore-migrations