Knex.js

Migrate to Postgresql database

https://github.com/TechMaster/knex-migrate-tutor

cuong@techmaster.vn
http://techmaster.vn

Installation

npm init npm install --save knex pg npm install -g knex-migrate npm install -D knex-seed-file knex init

Migration

knex migrate:latest knex migrate:rollback knex migrate:currentVersion knex-migrate up knex-migrate down knex-migrate rollback knex seed:make setup knex seed:run

```
migrations
 +--20170103120042_setup.js
 |--20170103171359_step1.js
seeds
 +--category.js
 +--person.js
 +--post.js
```

knexfile.js

package.json

Folder structure

```
module.exports = {
  development: {
 client: 'postgresql',
 connection: {
 host: '192.168.1.60',
 database: 'payroll',
 user: 'postgres',
 password: 'abc'
  production: {
 client: 'postgresql',
 connection: {
 database: 'my_db',
 user: 'username',
 password: 'password'
 pool: {
 min: 2,
 max: 10
 migrations: {
 tableName: 'knex_migrations'
```

knex init
creates file knexfile.js

Edit knexfile.js to connect to your Postgresql database

knex migrate will write public.knex_migrations

Migration file

- In folder migrations
- up create tables và down drop tables

```
exports.up = function(knex, Promise) {
  return Promise.all([
};
exports.down = function(knex, Promise) {
  return Promise.all([
```

Sample database schema. Many: many relationship

Primary key id type BigInt will be generated by a function **util.id_generator()**Call this kind of primary is Flake (Twitter Snow Flake, see

http://rob.conery.io/2014/05/29/a-better-id-generator-for-postgresql

Category_post is intersection table where composite key (category_id, post_id) must be unique

```
knex.schema.withSchema('blog').createTable('post', function(table){
 table.bigInteger('id').primary().defaultTo(knex.raw('util.id_generator()'));
 table.text('title').comment("You can comment a column");
 table.comment('All posts will store here');
 }),
knex.schema.withSchema('blog').createTable('category', function(table){
 table.bigInteger('id').primary().defaultTo(knex.raw('util.id_generator()'));
 table.text('title');
 table.comment('Category blog post');
 }),
knex.schema.withSchema('blog').createTable('category_post', function(table){
 table.bigInteger('id').primary().defaultTo(knex.raw('util.id_generator()'));
 table.bigInteger('post_id').references('id').inTable('blog.post');
 table.bigInteger('category_id').references('id').inTable('blog.category');
 table.unique(['post_id', 'category_id']);
 table.comment('Intersection table')
 })
```


Create table post in schema blog

```
knex.schema.withSchema('blog').createTable('post',
function(table){}
```

Always use schema to divide hundreds of tables into manageable schema

Add comment to table and column


```
knex.schema.withSchema('blog').createTable('category_post', function(table){
  table.bigInteger('post_id').references('id').inTable('blog.post');
  table.bigInteger('category_id').references('id').inTable('blog.category');
  table.unique(['post_id', 'category_id']);
})
```


unique constraint for two columns (post_id , category_id)

Use specificType and knex.raw to create column if its type is not natively supported by Knex

table.specificType('authors', knex.raw('text[]'));

student inherits from person

exports.up = function(knex, Promise) {

table.bigInteger('id').primary();

table.inherits('blog.person');

return Promise.all([

}),

table.text('name');

table.text('class');

```
inherits
 student
 class
 text
knex.schema.withSchema('blog').createTable('person', function(table){
knex.schema.withSchema('blog').createTable('student', function(table){
```

person

Enum (create, pending, processed)

Flake

text

lid

name

status

knex does not support true enumeration type

https://github.com/tgriesser/knex/issues/394

```
knex.schema.createTable('person', function(table){
  table.bigInteger('id').primary();
  table.enum('status', ['create', 'pending', 'processed']);
}),
```

knex creates constrain check


```
CONSTRAINT person_status_check CHECK (status = ANY
  (ARRAY['create'::text, 'pending'::text, 'processed'::text]))
```

Use raw to create Postgresql enumeration type

```
knex.schema.raw("CREATE TYPE blog.person_status AS
ENUM ('create', 'pending', 'processed')"),

table.specificType('status', 'blog.person_status')
knex.schema.raw("DROP TYPE blog.person_status")
```

knex migrate:make

Roll back

knex migrate:rollback

Using environment: development

Batch 1 rolled back: 1 migrations

knex migrate

In public schema

- knex-migrations : store id of already run migration files (up)
- knex-migrations-lock

knex migrate:currentVersion returns id of last
successful migration, returns none if no migration has run yet

When migration error happens, you cannot migrate nor rollback, remove all records in knex-migrations and clean database

knex-migrate

https://github.com/sheerun/knex-migrate

Migrate up / down each step or to specific version . It is better thanh default knex migrate cli. Should install knex-migrate globally as command

```
$ knex-migrate up
 # migrate everytings
$ knex-migrate up 20160905
 migrate upto given migration name
$ knex-migrate up --to 20160905
 # the same as above
$ knex-migrate up --only 201609085
 # migrate up single migration
$ knex-migrate down --to 0
 # rollback all migrations
$ knex-migrate down
 # rollback single migration
$ knex-migrate rollback
 # rollback previous "up"
 # rollback and migrate everything
$ knex-migrate redo --verbose
```

Create file prepare data knex seed:make setup

Run to insert sample data knex seed:run

seed/setup.js

```
exports.seed = function(knex, Promise) {
  // Delete old data
  return knex('blog.category').del()
 .then(function () {
 return Promise.all([
 // Insert sample data
 knex('blog.category').insert({title: 'iOS'}),
 knex('blog.category').insert({title: 'Linux'}),
 knex('blog.category').insert({title: 'PHP'})
 });
```

Insert array data type

```
knex('blog.post').insert({title: 'iOS is fun',
authors: '{"Page", "Plant", "Jones", "Bonham"}'}),
```


```
SELECT authors[1:3] from blog.post
{"Plant", "Jones", "Bonham"}
```


Insert enum data

```
return knex('blog.person').del()
.then(function () {
return Promise.all([
  knex('blog.person').insert({name: 'John', status: 'create'}),
  knex('blog.person').insert({name: 'Ben', status: 'pending'}),
  knex('blog.person').insert({name: 'Bill', status: 'processed'}),
  //hood is not item in blog.person_status
  //knex('blog.person').insert({name: 'Jake', status: 'hood'})
]);
```

Value not in enum will raise error when insert

Insert data from file

- Cannot insert manually > 50 records
- mockaroo.com free for <= 1000 records

student.cvs generated by mockaroo

name, status, class Lisa Reynolds, pending, music Betty Lynch, pending, english Mark Sims, pending, math Paul Mason, create, english Lillian Harrison, processed, sport Eugene Crawford, pending, english Irene Ramos, processed, chemistry Julia Sanders, create, english Michael Sanders, create, physics Willie Romero, pending, physics Patricia Montgomery, pending, sport

npm install --save-dev knex-seed-file

```
const path = require('path');
const seedFile = require('knex-seed-file');
exports.seed = function(knex, Promise) {
  return Promise.join(
 knex('blog.student').del(),
 seedFile(knex, path.resolve('./seeds/student.csv'),
'blog.student', [
 'name'.
 'status',
 'class'
 columnSeparator: ',',
 ignoreFirstLine: true
```

Result!

id bigint	name text	status blog.pers	class text
1420058186093692038	Betty Lynch	pending	english
1420058186093692039	Mark Sims	pending	math
1420058186102080649	Paul Mason	create	english
1420058186102080650	Lillian Harrison	processed	sport
1420058186102080648	Lisa Reynolds	pending	music
1420058186110469259	Eugene Crawford	pending	english
1420058186110469260	Irene Ramos	processed	chemistry
1420058186110469261	Julia Sanders	create	english
1420058186160800910	Michael Sanders	create	physics
1420058186160800911	Willie Romero	pending	physics
1420058186160800912	Patricia Montgomery	pending	sport