pgloader PGConf US 2016, NYC

Dimitri Fontaine @tapoueh

April 18, 2016

Load data into PostgreSQL. Fast.

http://pgloader.io/

Load data into PostgreSQL. Fast.

http://pgloader.io/

pgloader: Open Source, github

https://github.com/dimitri/pgloader

File based formats

Load from a live connection

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

pgloader: Transfom data on the fly

http://pgloader.io/

Using a command language

```
LOAD CSV
 FROM inline (x, y, a, b, c, d)
 INTO postgresql://pgloader?csv (a, b, d, c)
 WITH truncate.
 skip header = 1,
 fields optionally enclosed by '"',
 fields escaped by double-quote,
 fields terminated by ','
 SET work_mem to '12MB',
 standard_conforming_strings to 'on'
```


with extra before/after sections

```
BEFORE LOAD DO

$$ drop table if exists csv; $$,

$$ create table csv (
 a bigint,
 b bigint,
 c char(2),
 d text
 );

$$;
```

Some data source examples

```
FROM stdin
FROM inline (a, b, c)
FROM data/2013_Gaz_113CDs_national.txt
FROM FILENAME MATCHING ~/GeoLiteCity-Location.csv/
FROM ALL FILENAMES MATCHING ~/ALIOR/
FROM ALL FILENAMES MATCHING ~/F[A-Z]{4}1[45]|0Z20/
FROM http://www.census.gov/geo/maps-data/
 data/docs/gazetteer/places2k.zip
FROM http://www.insee.fr/fr/methodes/nomenclatures/
 cog/telechargement/2013/dbf/historiq2013.zip
```


On the fly data transformations

```
FROM FILENAME MATCHING ~/GeoLiteCity-Blocks.csv/
WITH ENCODING iso-8859-1
(
startIpNum, endIpNum, locId
)
INTO postgresql:///ip4r?geolite.blocks
(
iprange ip4r using (ip-range startIpNum endIpNum),
locId
)
```

On the fly processing useful for CASTing too

Empty string and NULL, default values, zero dates 0000-00-00, int(11), float(20,2), tinyint rather than boolean, sets, ...

Oh, and encodings too

OHNSON AND ATKINSON'S TYPE CASTER.

Here's how to migrate from MySQL to PostgreSQL

In **one** command line.

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


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

					_	
table name	read	imported	errors	total time	read	write
h-f 11	3	3	0	0.000-		
before load				0.008s		
fetch meta data	86	86	0	0.184s		
create, drop	0	18	0	0.244s		
				0.044	0.004	
actor	200	200	0	0.011s	0.021s	0.010s
address	603	603	0	0.038s	0.040s	0.037s
category	16	16	0	0.007s	0.006s	0.007s
city	600	600	0	0.037s	0.034s	
country	109	109	0	0.009s	0.026s	0.009s
customer	599	599	0	0.022s	0.077s	0.021s
films	1000	1000	0	0.052s	0.097s	0.051s
inventory	4581	4581	0	0.057s	0.190s	0.057s
language	6	6	0	0.003s	0.011s	0.003s
payment	16049	16049	0	0.246s	0.500s	0.245s
rental	16044	16044	0	0.329s	0.623s	0.329s
staff	2	2	0	0.025s	0.007s	0.025s
store	2	2	0	0.094s	0.010s	0.094s
actor_info	200	200	0	0.013s	1.020s	0.012s
mv.customer_list	599	599	0	0.022s	0.047s	0.022s
mv.film_list	997	997	0	0.046s	0.172s	0.046s
COPY Threads Completion	69	69	0	2.076s		
Create Indexes	41	41	0	0.489s		
Index Build Completion	41	41	0	0.002s		
Reset Sequences	0	13	0	0.030s		
Primary Keys	16	16	0	0.018s		
Foreign Keys	22	44	0	0.156s		
Install comments	0	0	0	0.000s		
m . 1				0.700	0.570	4 454
Total import time	50086	50086	0	2.788s	3.572s	1.151s

And more to come

File formats with on-the-fly normalisation

{JSON}

Other database systems

You can become a sponsor!

http://pgloader.io/pgloader-moral-license.html

Load data into PostgreSQL. Fast.

http://pgloader.io/

