MIGRATING TO POSTGRESQL, THE NEW STORY FOSDEM PGDAY, 2015

Dimitri Fontaine dimitri@2ndQuadrant.fr @tapoueh

January 30, 2015

Dimitri Fontaine

PRINCIPAL CONSULTANT AT 2NDQUADRANT

Dimitri Fontaine

POSTGRESQL MAJOR CONTRIBUTOR

- pgloader
- prefix, skytools
- apt.postgresql.org
- CREATE EXTENSION
- CREATE EVENT TRIGGER.
- Bi-Directional Réplication
- pginstall

PostgreSQL is YeSQL!

Let's talk about MySQL for a minute

Just in the context of migrating from it, of course

Why Migrating from MySQL to PostgreSQL?

MySQL

- Storage Engine
- Single Application
- Data Loss with Replication
- Weak Data Types Validation
- Either transactions or
- Lack of

PostgreSQL

- Data Access Service
- Application Suite
- Durability and Availability
- Consistency
- Full Text Search, PostGIS
- Proper Documentation

The migration budget

What are the costs?

- Migrating the Data
- Migrating the Code
- Quality Assurance
- Opportunity Cost

The boring parts really are

MySQL used not to be so serious about data consistency... still is

Difficulties when migrating MySQL data

Dates and The Gregorian Calendar

```
MariaDB [talk] > create table dates(d datetime);
MariaDB [talk] > insert into dates
 values('0000-00-00'), ('0000-10-31'), ('2013-10-00');
MariaDB [talk]> select * from dates;
l d
1 0000-00-00 00:00:00 1
| 0000-10-31 00:00:00 |
1 2013-10-00 00:00:00 l
3 rows in set (0.00 \text{ sec})
```

The GOD algorithm

The GOD algorithm

What you want to do instead

pgloader mysql://root@localhost/sakila pgsql:///pagila

./build/bin/pgloader mysql://root@localhost/sakila pgsql:///pagila 2015-01-30T12:49:09.03000+01:00 LDG Main logs in '/private/tmp/pgloader/pgloader.log' 2015-01-30T12:49:09.034000+01:00 LDG Data errors in '/private/tmp/pgloader/'

table name	read	imported	errors	time
fetch meta data	43	43	0	0.358s
create, drop	0	36	0	0.263s
actor	200	200	0	0.151s
address	603	603	0	0.067s
category	16	16	0	0.025s
city	600	600	0	0.036s
country	109	109	0	0.019s
customer	599	599	0	0.040s
film	1000	1000	0	0.106s
film_actor	5462	5462	0	0.171s
film_category	1000	1000	0	0.068s
film_text	1000	1000	0	0.070s
inventory	4581	4581	0	0.172s
language	6	6	0	0.078s
payment	16049	16049	0	0.470s
rental	16044	16044	0	0.458s
staff	2	2	0	0.103s
store	2	2	0	0.035s
Index Build Completion	0	0	0	0.001s
Create Indexes	41	41	0	0.291s
Reset Sequences	0	13	0	0.045s
Primary Keys	16	16	0	0.014s
Foreign Keys	22	22	0	0.079s
Comments	0	0	0	0.000s
Total import time	47273	47273	0	2.829s

pgloader: load data into PostgreSQL

http://pgloader.io/

pgloader: Open Source, github

https://github.com/dimitri/pgloader

pgloader: what about loading data?

http://pgloader.io/

pgloader main features

pgloader is built around copy

- Error handling and reject files
- On the fly data transformations
- Very simple command line for simple use cases
- Advanced command language for advanced use cases
- Parallelism to benefit from async IO
- Lots of input formats

CSV

http://pgloader.io/howto/csv.html

COPY

http://pgloader.io/howto/quickstart.html

dBase III

http://pgloader.io/howto/dBase.html

SQLite

http://pgloader.io/howto/sqlite.html

MySQL

http://pgloader.io/howto/mysql.html

MS SQL Server

http://pgloader.io/

And more to come

File formats with on-the-fly normalisation

{JSON}

Other database systems

pgloader database migration process

The data migration process, step by step

- Fetch metadata from source database catalogs
- Prepare PostgreSQL database
- COPY data
- Omplete PostgreSQL database
- Display summary (human readable, json, csv, copy)

Fetching Metadata

Currently supported metadata

- Schemas
- Tables
- Columns
- Indexes
- Constraints
- Comments (mysql only)
- Materializing Views (mysql only)

Prepare PostgreSQL database

Prepare PostgreSQL for receiving the data

- Schemas
- Tables
- Columns
- Rename indexes with table oids in memory

Copy Data

Copy the data from the source to the target

- For each table, COPY data in
- Two threads work in parallel (reader/writer)
- Then for each table, create all indexes in parallel
- Currently no cap on the number of threads

Complete PostgreSQL Database

Install constraints

- Reset **Sequences**
- Upgrade unique indexes into Primary Keys where required
- Foreign Keys
- Comments

Migrating columns

What do you mean columns?

A simple use case

Remember that example? we'll see a more detailed one...

```
$ createdb pagila
```

```
$ pgloader mysql://user@localhost/sakila
 pgsql://pagila
```

\$ pgloader migration.load

An avdanced use case 1/3

```
LOAD DATABASE
```

```
FROM mysql://root@unix:/tmp/mysql.sock:/goeuro
INTO postgresql://dim@unix:/tmp:/godollar
```

-- INCLUDING ONLY TABLE NAMES MATCHING ~/sizes/EXCLUDING TABLE NAMES MATCHING ~/encoding/

```
DECODING TABLE NAMES

MATCHING ~/messed/,
 ~/encoding/
AS utf-8
```

SET maintenance_work_mem to '1 GB'

An avdanced use case 2/3

CAST type datetime to timestamptz

drop default drop not null
using zero-dates-to-null,

column bools.a to boolean drop typemod using tinyint-to-boolean,

type char when (= precision 1)
 to char keep typemod,

column ascii.s using byte-vector-to-bytea,

column enumerate.foo
 using empty-string-to-null

An avdanced use case 3/3

```
WITH downcase identifiers, -- quote idenfifiers truncate,
-- data only,
-- schema only,
create tables, -- create no tables include drop, -- include no drop create indexes, -- create no indexes reset sequences, -- reset no sequences foreign keys; -- no foreign keys
```

pgloader: load data into PostgreSQL

http://pgloader.io/

Questions?

Now is the time to ask!

