

The Future of MySQL is Postgres

Breathing New Life into MySQL Apps With Advanced Postgres Capabilities

Jonah Harris & Mason Sharp

Postgres Conference 2024

We've been in data management for a while

Jonah Harris Co-Founder, CEO

CTO @ MariaDB (NYSE)

CTO & Dir. Al/ML @ The Meet Group (NASDAQ)

Founding Engineer @ EDB

Recognized Oracle Database Expert

Longstanding PostgreSQL Contributor

Mason Sharp Co-Founder, CTO

Two-Time Distributed Database Entrepreneur
VP of Engineering @ MariaDB
Sr. Architect & Engineer @ Immuta, FutureWei,
TransLattice, EDB
PostgreSQL NYC and SV Meetup Co-organizer

For the last 10 years, Postgres grew at a steady rate of about 10% per year.

Postgres is winning hearts and minds

It's Loved By **Developers**

Developers love PostgreSQL for its stability, advanced features, and strong community support, making it their go-to database for modern applications.

It's Trusted By Businesses

Businesses trust PostgreSQL for its proven reliability, security, and high-performance data management, making it a go-to solution for enterprise needs.

It's Backed By **Investors**

Investors back PostgreSQL as the optimal foundation for high-growth database ventures, prizing it for its robustness, extensibility, and vibrant ecosystem.

Despite Postgres' impressive growth, MySQL remains the most popular open source database.

MySQL remains a top choice for web dev

It's the #1
Open Source
Database

Rank Mar 2024	Apr 2023	DBMS
1.	1.	Oracle 🚹
2.	2.	MySQL 🖽
3.	3.	Microsoft SQL Server 🚹
4.	4.	PostgreSQL 🔠
5.	5.	MongoDB 🚹
	Mar 2024 1. 2. 3. 4.	Mar 2024 Apr 2023 1. 1. 2. 2. 3. 3. 4. 4.

It's Essential To Large Businesses

It's Heavily Used By Open Source Apps

The market supports MySQL's large user base

Official

Non-Official On-Prem

Cloud

While this success was hard-won, work remains to be done.

Postgres has advanced features, but needs to improve some of the basics

Storage

Secondary Lookups

Large Objects

Bloat

Wraparound

Vacuuming

Perf Degradation

System Stalls

Replication & High Availability

Limited Built-in Options

Complex Setup

Automated Failover

Internal Instrumentation

Limited Visibility

Tuning Difficulty

External Dependencies

MySQL gets ease of use right, but is hampered by its architecture

Ex ⁴	te	ns	ib	ili	itv
	•				

Limited Plug-ins

Storage Engine Support

Sparse Extension Docs

Mixed Workloads

Query Optimization

Resource Contention

Limited Concurrency

Advanced Features

Limited Indexing

Basic Partitioning

Analytical Functions

Large Databases

Large Table Performance

Single-Threaded Design

Materialized Views

Each database has unique strengths and can learn from the other.

Each database prioritizes different things

Beginner Friendly & Extensive Documentation

Read-Mostly Operations & Simple Transactions

Web-Based Applications & Simpler Workloads

90% of the world's top websites are powered by MySQL

Advanced Features & SQL Compliance

Complex Read/Write Operations & Large Transactions

Enterprise Applications & Complex Workloads

Postgres is the primary database enterprises migrate to from commercial systems

Their ecosystems are quite different

Entrenched Applications

In Decline

No Development Community

Recent Advancements Only In Non-OSS & Cloud (HeatWave)

Larger Ecosystem

On The Rise

Large Multi-Source Development Community

Large Advancements

There are big differences on ownership and licensing

IP Owned by Oracle

Licensed Commercially & Under the GPL

IP Owned by Community

Licensed Under the BSD

Oracle's focus on proprietary MySQL offerings pushes users to alternatives.

The path forward for MySQL users is limited

- Benefits
 - Actively Developed
 - Strong User Community
 - Supported by Linux Distros
 - o Backed by a Foundation
 - GPL (if OSS matters to you)
- Disadvantages
 - MySQL 8+ Incompatibilities
 - GPL (if distribution matters)
 - Mostly Single Source

- Benefits
 - Actively Developed
 - Mostly Open Source
- Disadvantages
 - Single Source
 - Small User Community

- Benefits
 - Actively Developed
 - Strong User & Developer Community
 - Supported by Linux Distros
 - Backed by a Foundation
 - BSD License (best for all)
- Disadvantages
 - Migration Difficulties

This is Postgres Conference, damn it!

Let's talk about migrating to Postgres.

Numeric

- INT, SMALLINT, BIGINT
 - Maps directly
 - If AUTONUMBER is used, use SERIAL, SMALLSERIAL, BIGSERIAL
- DECIMAL, NUMERIC
 - Maps directly
- TINYINT -> SMALLINT
- FLOAT -> REAL
- DOUBLE -> DOUBLE PRECISION

- String
 - CHAR, VARCHAR
 - Maps directly
 - TEXT, MEDIUMTEXT, LONGTEXT, VARCHAR(max) -> TEXT

- Date & Time
 - o DATE, TIME
 - Maps directly
 - TIMESTAMP
 - Maps directly
 - MySQL range: '1970-01-01 00:00:01' UTC to '2038-01-19 03:14:07'
 - Postgres: 4713 BC to 294276 AD
 - Beware of 0000-00-0000
 - DATETIME -> TIMESTAMP
 - MySQL range: '1000-01-0100:00:00' to '9999-12-3123:59:59'
 - YEAR -> SMALLINT, INT

- Binary / BLOB types
 - BLOB (16 k), MEDIUMBLOB (16 MB), LONGBLOB (4 GB) -> BYTEA (1 GB)
- SET
 - Use VARCHAR column with a CHECK constraint that enforces the allowed set of values
- ENUM
 - Maps directly, or use VARCHAR with a constraint

Choosing a migration approach depends on size & availability

- Offline: have maintenance window, applications inaccessible
- Online: minimize downtime
 - Capture changes to source database
 - Backup database
 - Transform DDL and data
 - Create target database
 - Load data
 - Apply captured changes to source database
 - May need to repeat
 - Pause writes/access source database
 - Cut over

Application user pattern:

- Have one read-write user connection pool and one read-only user connection pool.
- Load balance reads.
- REVOKE write permission for read-write user in source database

How to Migrate - Offline: Manual

- mysqldump
 - -compatible=ansi will get Postgres-friendlier output
- Edit dumped DDL definitions and data.
 - 3rd party tools
 - FromMySqlToPostgreSql
 - mysql-postgresql-converter
 - May encounter backtick `issues. In PostgreSQL`` escapes them
- Load into Postgres

Performing offline migration with pgloader

- pgloader
 - Many options, such as doing subset
 - Can use MySQL as a source database in a single, easy step! (thank you, Dimitri Fountaine)


```
pgloader mysql://root:rootpw@localhost/wordpress
 pgsql://postgres:postgres@localhost:5432/wordpress
```

Produces error report of failures

Performing online migration with change data capture (CDC)

- Triggers
- Debezium

Testing your migration

- Validate Data
 - Validate that the source and destination table data match

- Don't forget to test performance. Ideally, have production-like workload to test against, including database size
 - Using only a subset of data may not uncover
 - Bad query plans
 - Indexing issues including missing indexes
 - Bloat / issues with vacuum requiring tuning

Testing your migration

- Tune postgresql.conf
 - Here, too, the test server should be similar to the production to make sure it is tuned properly

Testing your migration with target architecture

 If using MySQL replication with something like ProxySQL, test a similar configuration with Postgres replication and load balancer like pgCat

Test HA (e.g., patroni)

Test backups

We've already spent too much time discussing data migration without addressing application changes.

That's why we're building a solution that tackles MySQL data and apps for you, and gives your apps additional benefits.

We've been managing, developing against, and developing for Postgres for 20+ years each

Started with PostgreSQL 6.5

Community Contributions & EDB Compatibility/Perf Features

Led the Database Team @ The Meet Group

MariaDB PostgreSQL With Xpand (Xgres)

Started with PostgreSQL 8.0

ExtenDB/GridSQL & StormDB/Postgres-XL

Distributed Consistent Database @ FutureWei

Immuta FDW

We've also been doing database compatibility for 20+ years

1999

The first version of NEXTGRES was created, compatible with Oracle Database.

2004

Presented a demo at The Ingres Conference of PL/SQL support added to Ingres r3 with a front-end compatible with SQL*Net.

2005

Joined EDB, licensing some NEXTGRES components, adding Oracle Database compatibility features, and working on joint project to add PL/SQL to IBM DB2. 2009

The first version of MySQL compatibility was written as a man-in-the-middle proxy, in front of an Oracle Database or Postgres backend.

2019

The proxy-based MySQL was replaced with a version integrated within Postgres.

2024

Major clean-ups and rewriting background worker listeners to use AWS

Babelfish hooks.

We want to bring three major MySQL benefits to the Postgres world

Monty's 15 Minute Rule

Many users abandon software that takes too long to set up and become operational.

Managing databases himself and caring about the user experience,
Monty implemented a "15 Minute Rule" to ensure installation, configuration, and key features were usable within 15 minutes.

High Performance for Read Workloads

Postgres struggles with performance under heavy read loads and simple transactions.

MySQL is renowned for its fast read operations, making it more suitable for web applications that require quick data retrieval.

Development & Admin Tools

Postgres lacks comprehensive tools for development and administration, limiting productivity and ease of use.

The MySQL ecosystem offers a wide array of development and administrative tools, enhancing productivity and simplifying database management.

We equally want to bring three major Postgres benefits to the MySQL world

Support for Multiple Procedural Langs

MySQL was limited to SQL/PSM, which didn't gain much adoption, and there's only a simple preview of JavaScript.

Postgres allows substantial work to be done inside the database using almost any language you prefer, keeping the data and business logic close together.

This could make MySQL apps even faster.

Large Database Support

MySQL lacks advanced indexing, partitioning, and analytical functions, materialized views and parallel query.

Postgres supports all of these things out of the box, with additional improvements from extensions in the ecosystem, meaning more can be done than was possible inside OSS MySQL.

Access to Extensions

MySQL primarily has a user, not developer, community, resulting in few external advancements to its core.

Postgres has extensions for practically everything, created by users and developers working with it and solving real-world problems that are not addressed by the official project.

We want to do this with zero application changes

We're going to do this with a Postgres extension

What does development of the extension look like?

We Require A Patched Postgres

Because we're swapping out our old background worker-based listener approach to use the AWS Babelfish hooks, we require the same patched version of Postgres they have.

Having proven their value to multiple Postgres users and developers, our goal is to work with AWS and the community to get their hooks accepted into baseline Postgres.

Docker-Based Development

We're making heavy use of Docker for development, so everyone can get the exact same environment. This also allows us, and others, to connect the most commonly used open source MySQL apps to it, as they too have mature Docker containers.

Developing On GitHub

Just Created Public Repo

Follow Along or Contribute

Star & Watch

https://github.com/nextgres/nextgres

The main benefits

MySQL Compatibility

Wire Protocol

SQL Syntax

Procedural Languages

Advanced Capabilities

Columnar Support

Vector Search & AI/ML

Extensions

Database Consolidation

One System to Manage

Improved Productivity

Simplified Operations

Active Community

Multi-Source

Open Source

Growing Market

Our Timeline

We need you (or your team's) help!

- We want to help companies move from MySQL to Postgres quickly, easily, and cost-effectively.
- We have an aggressive timeline, testing with major MySQL open source packages, but we need more real-world use-cases.
- ~75% of companies running Postgres also use MySQL, which means you (more likely than not) have some systems that could move.
- If you'd like to work with us on the Alpha/Beta, reach out to info@nextgres.com

...and they lived happily ever after.

DEMO

WordPress mysqldump from MySQL to NEXTGRES ProxySQL Server Switchover

jonah@nextgres.com mason@nextgres.com