

ETL Migration

ODOO VERSION 7.0 MIGRATION ANALYSIS DOCUMENTATION

LICENSE: CREATIVE COMMONS ATTRIBUTION

COPYRIGHT © PT. VIKASA INFINITY ANUGRAH. ALL RIGHTS RESERVED.

Table of Content

Fable of Content		
Introduction to ETL	3	
Resolving Error when Setting Odoo Version 9.0 as Target Database	3	
Step-by-step Guide to Migrating into Version 9.0	4	
Step 1: Download the ETL module Source Code		
Step 2: Modify the manager.py	4	
Step 3: Install ETL Module Dependency	6	
Step 4: Setup the ETL Database	6	
Step 6: Configure ETL Manager	6	
Step 7: Preparing the Target Database for Migration	7	
Step 8: Read Databases	8	
Step 9: Mapping		
Step 10: Test Actions		
Step 11: Cleaning the Target and ETL Database		
Step 12: Perform Migration	14	
Manually Mapping	14	
Error Handling for Selection Fields and Value Mapping	15	
Value Mapping Fields		
Python Expression	18	
Error Handling for Relational Field Using Raw Integer as ID	20	
Error Handling for Create Date Field	21	
Error Handling for Many to Many Field Migration	22	
More about ETL's Migration Method	23	
About the ERPpeek	24	
Change Log	25	

Introduction to ETL

ETL is an Odoo module developed to move data between databases easily. It can be used for data migration from different Odoo versions (v7 to v8, or v7 to v9), data synchronization between Odoo databases, joining of Odoo databases, and also cleaning data from Odoo databases.

ETL is an abbreviation of extract, transform, and load running on the intermediate database such that the following schema apply:

In which database A can be the source Odoo database version X and database B can be target/destination Odoo database version Y.

There are advantages of using the ETL module such as following:

- Can be used by functional consultants
- Simple development, native Odoo methods
- Odoo module
- Works in most Odoo major version (v6, v7, v8)
 - o Also works fine in v9 requiring a little modification to the python code
- Multiple uses as mentioned earlier

More details will be available at https://www.dropbox.com/s/wvj2pse0irenel2/ETL%20-%20%20Move%20data%20between%20Odoo%20databases%20easily.pdf?dl=0.

Resolving Error when Setting Odoo Version 9.0 as Target Database

The error is caused by the change of the transient field name at Odoo v9 from osv_memory into transient. The ETL module use the domain [('osv_memory', '=', False)] to filter out transient models when performing the Read Model action. It's therefore necessary to modify the code at manager.py python script located inside the ETL addons folder to allow the migration to Odoo version 9.0 as shown in step 2 of migration.

Step-by-step Guide to Migrating into Version 9.0

Step 1: Download the ETL module Source Code

Download the ETL module of branch 8.0 from Adhoc Group's ETL GitHub at https://github.com/ingadhoc/odoo-etl.

After making sure that Odoo server is not running, copy and paste the *etl* module folder from the downloaded folder into the addons folder of Odoo v9.

Step 2: Modify the manager.py

Modify the *manager.py* python script at line **388** located at the ETL addons folder to allow setting version 9.0 Odoo as the target/destination database.

Replace:

```
# osv_memory = False for not catching transients models
domain = [('osv_memory', '=', False)]

# catch de models excpections worlds and append to search

words_exception = manager.model_exception_words
if words_exception:
 words_exception = literal_eval(words_exception)
 for exception in words_exception:
 domain.append(('model', 'not like', exception))

# get external model ids
external_model_ids = external_model_obj.search(domain)
```


Into:

```
try:
 # osv_memory = False for not catching transients models
 domain = [('transient', '=', False)]
 # catch de models excpections worlds and append to search
domain
 words_exception = manager.model_exception_words
 if words_exception:
 words_exception = literal_eval(words_exception)
 for exception in words_exception:
 domain.append(('model', 'not like', exception))
 # get external model ids
 external_model_ids = external_model_obj.search(domain)
 except:
 # osv_memory = False for not catching transients models
 domain = [('osv_memory', '=', False)]
 # catch de models excpections worlds and append to search
domain
 words_exception = manager.model_exception_words
 if words_exception:
 words_exception = literal_eval(words_exception)
 for exception in words_exception:
 domain.append(('model', 'not like', exception))
 # get external model ids
 external_model_ids = external_model_obj.search(domain)
 manager.py: Ready | Today at 10:30 AM
def read_models(self):

"'Get models and fields of source and target database'''

seternal_model_obj = self.pool[etl.external_model]

celf.read_model(source_connection, source)]self.rdi

self.read_model(target_connection, source)]self.rdi

source_external_models = self.env['etl.external_model'].search(['changer_id', "s, self.of), ('type, "a, "source)]))

target_external_models = self.env['etl.external_model'].search(['changer_id', "s, self.of), ('type, "a, "source)]))

target_external_models.read_fields(source_connection)

source_external_models.read_fields(source_connection)

arget_external_models.read_fields(source_connection)
 @api.multi
def read_model(self, connection, relation_type):
 ''' Get models for one manger and one type (source or target)'''
 res = {}
for manager in self:
 external_model_obj = connection.model("ir.model")
 # osv_memory = False for not catching transients models
domain = [('transient', '=', False)]
 # catch de models expections worlds and append to search words_exception = manager.model_exception_words if words_exception:
words_exception = literal_eval(words_exception) for exception in words_exception in words_exception in words_exception)
 # get external model ids
external_model_ids = external_model_obj.search(domain)
 iept:
# osv_memory = False for not catching transients models
domain = [('osv_memory', '=', False)]
 # cath de models expections worlds and append to search domain
wors_except.ed as expection.
| I words exception |
| words exception | tieral_eval(words_exception)
| for exception in words_exception |
| domain_append('model', 'not like', exception)
 # get external model ids
external_model_ids = external_model_obj.search(domain)
 # read id, model and name of external models
external_model_fields = ['.id', 'model', 'name
export_data = external_model_obj.export_data
external_model_ids, external_model_fields)
 # We fix .id to id because we are going to use it
external_model_fields[0] = 'id'
```


Step 3: Install ETL Module Dependency

Simply run the following command line at terminal to install and confirm the dependency:


```
sudo apt-get update
sudo apt-get install python-pip
sudo pip install erppeek
```

Step 4: Setup the ETL Database

Start the Odoo server then create a new empty database without the demo data and install the ETL Module

Step 6: Configure ETL Manager

After installing ETL module, navigate to ETL's manager model and create a new manager with the following details:

- *Name* field contains the name of your manager without any specific restriction for the name.
- Target ID Type field is a selection field with possible values Source ID or Builded ID.
 When set to Source ID, the record XML ID that will be used in the migration process
 will be according to the default source exported external ID. On the other hand,
 when set to Builded ID, the record XML ID that will be used in the migration process
 will be customized according to the prefix set later at an additional field. The usage
 of source ID is recommended when performing migration process.
- Source Hostname field should be the source database host URL that is used to access the Odoo database from remote OS. For example: http://192.168.1.101.
- Source Port field should be the source database port that is used to access the Odoo database. For example: 8069.
- Source Database field should be the source database name.
- Source Login field should be the username that is used to login to the source database from the login page. Make sure the user have a full access to all the models.
- Source Password field should be the password according to the username that is used to login to the source database from the login page.
- Source Language field is the source database default language. It's recommended to keep the language as default (en US).
- *Target Hostname* field should be the target database host URL that is used to access the Odoo database from remote OS. For example: http://192.168.1.101.
- *Target Port* field should be the target database port that is used to access the Odoo database. For example: *8069*.
- Target Database field should be the target database name.
- Target Login field should be the username that is used to login to the target database from the login page. Make sure the user have a full access to all the models.
- *Target Password* field should be the password according to the username that is used to login to the target database from the login page.
- Target Language field is the target database default language. It's recommended to keep the language as default (en_US).

Step 7: Preparing the Target Database for Migration

Make sure the target database is created and all the modules that will receive the records from the source database is installed. For example if you're performing the migration for HR and Projects, make sure the HR and Projects module is installed in the target/destination database and of course the source database.

Step 8: Read Databases

To read the models and get the record counts from the source and the target/destination database click *Read and Get Record* from the action bar. The ETL module will now attempt to connect and read from the source and destination database.

After the process is done, the *External Models* tab from your manager form view should contain the list of models that have been read from the source and target database (along with its fields when clicked) and record counts.

Step 9: Mapping

Matching the source models and the target models along with its fields can be done automatically by ETL; however, the result may not be perfectly correct. Some models and fields that changes across the version may have to be manually matched which will be explained in the next section. To perform an automatic model and fields mapping, simply click *Match and Order* from the action bar.

After the process is done, the *Actions* tab from your manager form view should contain the list of actions (model mappings) that have been matched and ordered by ETL.

Step 10: Test Actions

At the first use of the ETL manager, it's necessary to test the actions one by one which also means the migration will happen model by model for the first time. An action represents a migration for a single model at a time. Actions can also be understood as model mapping. It's not necessary to configure all the actions/model mapping implied by the *Match and Order* action, but only the required actions/model mapping necessary for the intended migration.

To be able to configure the actions and test it, simply click it from the list of actions in the manager.

Following is the details about the fields in the action model:

- *Name* field should be the name of the action which is usually automated from the *Match and Order* previous action.
- Source Domain field is used to apply domain for the source database model when performing the migration to filter out or include certain records in the migration.
- *Blocked* field is used to block the actions from running instead of having to switch the status to disabled. This field is used when configuring and testing the action on the first run of migration. After done configuring the action, *Blocked* field will usually be checked then later unchecked when performing the real migration which will be explained in the next section.
- Sequence field is used to order the action. The order for which action (model) will be
 performed first is really important due to the dependencies between models. For
 example, the sequence of customer tags model should be lower than the customer
 model since migration of the customer model will require the existing records of tags
 when the field of tag_ids is enabled (field configuration will be explained in the next
 section).
- Repeating Action field is a read-only field which will be automatically checked when
 the one of the fields state in the action's Field Mapping list is set to on_repeating.
 When this field is checked, the Run Repeated Action button will appear in the action
 bar of the Actions model form.
- From Record field is also used to filter out or include records in the migration process. The records that will be migrated will start from the value set at this field. To disable this feature, simply leave it along with the To Record field to its default value 0 (zero).
- To Record field is also used to filter out or include records in the migration process. The records that will be migrated will end at the value set at this field. To disable this feature, simply leave it along with the From Record field to its default value 0 (zero).

- Source Model field contains selections of the source model name.
- source_id_exp field is the field name of the ID field in the source model. Usually is set at its default (id).
- Source Records is a read only field counting the number of records at the source database in relation to the selected source model. Number of non-active records will not be counted, but can still be included in migration by setting the domain ['|', ('active', '=', True), ('active', '=', False)]
- *Target Model* field contains selections of the target model name which will be mapped to receive the records from the source model when running the action.
- Target ID Type field have the same function as the Target ID Type field of the
 manager model. The default value will follow the value set at the Target ID Type field
 of the manager model and can be changed in every action according to preference
 (not recommended).
- Target Records is a read only field counting the number of records at the destination/target database in relation to the selected target model. Number of non-active records will not be counted.
- target_id_prefix field will only appear when the Target ID Type field is set to Builded ID allowing the customization of the records XML id instead of using the default export external ID.

The Action fields are usually set correctly by the automatic Match and Order action. Beside configuring the fields, it's very important to set the action's state which can be changed to the following possible state:

- *Enabled* state should be set to an action that will be included in the migration process.
- To Analyse state should be set to an action that require a further analysis and testing. When an action is set to this state, it will not be included when running the migration process.
- *Disabled* state should be set to an action that will not be included in the migration process.
- *No Records* state should be set to an action that will not be included in the migration process due to 0 records found in the source model.

After correctly configuring and checking the *Action* fields, it's very important to also check and configure every line of field mapping in the field mapping list in every actions. The field mapping determines which field of the selected model to be included or excluded in the migration process. To configure the fields, simply click the field mapping from the field mapping list of the action form.

Following is the details about the default fields in the field mapping model:

- *Blocked* field works in a similar way with the *Blocked* field of the action model which in this case is used to block fields that have been analysed so that the data of this field is not included when running the testing.
- Source Type is a selection field which is set to the default value *field* for standard field data migration. Other source types will be explained in the next section.
- Source Field is the selection of source field names in respect to the selected source model in the action model form.
- Source Exp. is a short description of the selected source field.
- *Target Field* is the selection of target field names in respect to the selected target model in the action model form.
- Target Exp. is a short description of the selected target field.
- *Notes* is a field prepared for ETL users to write a longer notes for each field mapping.

Field mapping also have a state similar to that of actions and it's also very important to set the field mapping's state which can be changed to the following possible state:

- *Enabled* state should be set to a field mapping that will be included in the action testing process and or migration process.
- To Analyse state should be set to a field mapping that require a further analysis and testing. When a field mapping is set to this state, it will not be included when running the action testing process and or migration process.
- *Disabled* state should be set to a field mapping that will not be included in the action testing process and or migration process.
- Other Class state should be set to a field mapping that involves a relational field in which the record will be migrated from the other model.

On Repeating state should be set to a field mapping that usually involves a relational
field that requires its own records such as parent/child relation or records from
other models having a higher action sequence. This field data will be migrated after
the first migration iteration by clicking Run Repeated Action in terms of action
testing or Run Repeated Actions while running migration from the manager later
after completing the action testing.

After configuring all the field mapping and the configuration for a specific action, test the action by clicking the *Run Action* button at the action bar for that specific action.

To see the result of the test, check the value of *Target Records*. If it increases after the process in regards to the *Source Records*, then the migration can be considered to be successful. To further confirm and check for errors, click the *Log* tab of the *Actions* form. When the test is successful, the logs will show an array of new created database id for the migrated records; otherwise, error messages will be shown. Address the error by reconfiguring the setting and field mappings of that specific action then re-run the test.

Step 11: Cleaning the Target and ETL Database

After correctly configuring and testing all the actions/model mapping, disable the other actions that will not be necessary for the intended migration and unblock all the actions. Before proceeding, do not forget to backup your ETL database.

Since the target database have been used for the testing, it's recommended to drop the database and recreate it. Make sure the modules are also installed again. If the target database name is changed, don't forget to change the Target Database at the ETL manager.

Step 12: Perform Migration

To perform the migration, simply click *Run Actions* button at the action bar of the manager form view. This will run all the actions according to our configuration in order. When process is completed, try checking for errors at every action's log since errors may still happen due to little misconfiguration.

When errors are found, try to address the errors accordingly by reconfiguring the fields then re-run the migration.

When no errors are found, click *Run Repeated Actions* button at the action bar of the manager form view as well to migrate the field mappings where state is set to *On Repeating*.

Re-check for error at the action logs and try to address them if there is one or more. After addressing the error, re-run the *Run Repeated Actions* action.

When no errors are found, migration can be considered to be successful.

Manually Mapping

Manual mapping for both models and fields are possible when the automatic *Match and Order* action is inaccurate.

To manually map a model, navigate to the actions list view and create a new action/model mapping. Select the manager in the *Manager* field of the action then enter the detail of the action fields accordingly as described in Step 10 of the migration process. If the Source

Model and the Target Model selection is empty, make sure the Manager field is set to the correct manager that have perform the *Read and Get Records* action.

After creating the action, click *Add an item* at the *Field Mapping* tab of that specific action to create the field mapping. Enter the detail of the field mapping fields accordingly as described in Step 10 of the migration process.

Error Handling for Selection Fields and Value Mapping

Selection fields may cause confusing errors during migration since the source field valid selection values may be different with the target field valid selection values.

For example, in OpenERP version 7.0, the *priority* field of the *project.task* model have the following selection range: "Very Low", "Low", "Medium", "Important", "Very Important". In Odoo version 9.0, however, the selection range of the same field allows a different selection range such as following: "Normal", "High".

In this case, we need to utilize ETL's Value Mapping Fields.

Value Mapping Fields

To use value mapping fields, navigate to the value mapping fields list view and click create.

Set a name to the value mapping field at the *Field Name* field then set the type value to *Selection*. Set the *manager_id* field value to the specific manager that will be used for the migration.

For every possible selection values (both at source and at destination), create a *Mapping Value* record by clicking *Add an item* at the *Mapping Values* list. *Key* should be the real selection value and *Help Name* can be a short description for that specific selection value or simply the same value with *Key*.

For example, the *Mapping Values* for the *project.task priority* field will be as following:

Key	Help Name
Very Important	Very Important
Important	Important
Medium	Medium
Low	Low
Very Low	Very Low
Normal	Normal
High	High

After setting the Mapping Values, do not directly do the Details list. Click save, then edit to continue entering the Details list. The value mapping will be done in the Details list according to the Source Value and Target Value.

For example, the *Details* for the *project.task priority* field will be as following:

Source Value	Target Value
Very Low	Normal
Low	Normal
Medium	Normal
Important	High
Very Important	High

Click Save to save the Value Mapping Fields record.

When the Value Mapping Field for a specific selection field is have been created, navigate to the action containing that specific field mapping, click the intended field mapping, then set the *Source Type* field to *Value Mapping* and set the *Value Mapping Field* to the specific value mapping field record that have been created. Save the changes that have been made.

The value mapping example for the *project.task priority* selection field is shown according to the following image:

Python Expression

Some field mappings may be enhanced with python code to allow more dynamic values at the target field. To utilize expressions field mapping, navigate to the field mapping that will the require the expression then changing the *Source Type* into *expression*. After setting the type into expression, an additional field *expression* will appear. The python expression will be coded inside this field.

Following python code from *field_mapping.py* located inside the ETL addons directory shows possible objects that can be accessed from the expressions:

```
@api.multi
 def run_expressions(
 self, rec_id, source_connection=False,
target_connection=False):
 result = []
 for field_mapping in self:
 expression result = False
 if not source_connection or not target_connection:
 (source_connection, target_connection) =
field_mapping.action_id.manager_id.open_connections()
 source_model_obj = source_connection.model(
 field_mapping.action_id.source_model_id.model)
 target_model_obj = target_connection.model(
 field_mapping.action_id.target_model_id.model)
 obj_pool = source_model_obj
 cxt = {
 'self': obj_pool,
 #to be replaced by target_obj
 'source_obj': source_model_obj,
 'source_connection': source_connection,
 'target_obj': target_model_obj,
 'target_connection': target_connection,
 'rec_id': rec_id,
 'pool': self.pool,
 'time': time,
 'cr': self. cr,
 # copy context to prevent side-effects of eval
 'context': dict(self._context),
 'uid': self.env.user.id,
```


For further details, please open *field_mapping.py* at the addons folder of the ETL module.

Error Handling for Relational Field Using Raw Integer as ID

Some models such as *mail.followers* has a field such as *res_id* that stores the ID of the resource/record it attached to in a raw integer type (*int*) instead of relational type (*many2one / one2many / many2many*). Hence, when it's migrated, there will be no technical error but the *res_id* remains the resource ID of the source database which may change in the destination database. This error can be solved by using python expressions in the field mapping. Following is the python expressions used to solve this issue related to the *mail.followers res_id*:

```
source ip = str(source connection. server).split("://")[1].split(":")[0]
destination_ip =
str(target_connection._server).split("://")[1].split(":")[0]
source_db = str(source_connection).split("#")[1].split("'")[0]
destination_db = str(target_connection).split("#")[1].split("'")[0]
cr.execute("""SELECT destination.res id as destination res id FROM
dblink('dbname='%s' port=5432 host='%s' user=leonardo
password=123','select a.id, a.res_model, a.res_id, b.name from
mail_followers a left join ir_model_data b on a.res_model = b.model and
a.res_id = b.res_id') AS source(id integer, res_model varchar, res_id
integer, name varchar), dblink('dbname='%s' port=5432 host='%s' user=postgres password=123','select res_id, name from ir_model_data') AS destination(res_id integer, name varchar) WHERE source.res_model in
(SELECT * FROM dblink('dbname='%s' port=5432 host='%s' user=postgres
password=123','select model from ir_model') AS model(model varchar)) AND
source.name = destination.name AND source.id = %s""",(source_db,
source_ip, destination_db, destination_ip, destination_db, destination_ip,
rec_id,))
 context['result'] = [r for r in cr.fetchall()][0][0]
except:
 context['result']= False
```

Do note that the above python code uses the *dblink* extension function from Postgres which require details such as database port, user, and password. In above case, source Postgres database have the following credential:

DB User : leonardo
 DB Password : 123
 DB Port : 5432

In above case, the destination Postgres database have the following credential:

DB User : postgres
 DB Password : 123
 DB Port : 5432

It is very crucial to execute the following SQL at the ETL's PostgreSQL database (not source or destination) before using the expressions containing the *dblink* Postgres function:

CREATE EXTENSION dblink;

Error Handling for Create Date Field

ETL does not support the migration of the create and write date for all the Odoo models. After running the migration, create and write date will be set to the migration date. It is in fact that this create or write date field can be ignored in some modules, but for some other modules it may be crucial. In that case it's necessary to manipulate the create and or write date with python expressions to allow the accurate migration for create and or write date. Following is the python expression used to solve the create date issue related to the *crm.lead* model in which create date is crucial:

```
source ip = str(source connection. server).split("://")[1].split(":")[0]
destination ip =
str(target_connection._server).split("://")[1].split(":")[0]
source_db = str(source_connection).split("#")[1].split("'")[0]
destination_db = str(target_connection).split("#")[1].split("'")[0]
cr.execute("""SELECT destination.id, source.create_date FROM
dblink('dbname='%s' port=5432 host='%s' user=leonardo
password=123', 'SELECT a.id, b.name, a.create_date FROM crm_lead a,
ir_model_data b WHERE a.id = b.res_id and b.model = ''crm.lead''') AS
source(id integer, name varchar, create_date timestamp),
dblink('dbname='%s' port=5432 host='%s' user=postgres
password=123', 'SELECT a.id, b.name, a.create_date FROM crm_lead a,
ir_model_data b WHERE a.id = b.res_id and b.model = ''crm.lead''') AS
destination(id integer, name varchar, create_date timestamp) WHERE
source.name = destination.name AND source.id = %s""",(source_db,
source_ip, destination_db, destination_ip, rec_id,))
matching_record = [r for r in cr.fetchall()][0]
dest_id = matching_record[0]
create_date = matching_record[1]
cr.execute("""SELECT dblink_exec('dbname='%s' port=5432 host='%s'
user=postgres password=123','UPDATE crm_lead SET create_date = TIMESTAMP
'%s' WHERE id = %s')""",(destination_db, destination_ip, create_date,
dest_id))
context['result'] = str(create_date)
```

Do note that the above python code uses the *dblink* extension function from Postgres which require details such as database port, user, and password. In above case, source Postgres database have the following credential:

DB User : leonardoDB Password : 123

• DB Port : 5432

In above case, the destination Postgres database have the following credential:

DB User : postgres
 DB Password : 123
 DB Port : 5432

It is very crucial to execute the following SQL at the ETL's PostgreSQL database (not source or destination) before using the expressions containing the *dblink* Postgres function:

CREATE EXTENSION dblink;

Error Handling for Many to Many Field Migration

The ETL module source code contains a bug related to the migration of many to many field type. This can be solved by modifying the *action.py* python script at line **471** located at the ETL addons folder.

Replace:

```
new_field_value = value
```

Into:

```
if new_field_value:
 new_field_value = new_field_value + ',' + value
else:
 new_field_value = value
```


More about ETL's Migration Method

As mentioned earlier, one of the advantages of ETL is that it uses the native Odoo method. This can be found at the *action.py* python script at line **580** (unmodified *action.py*) located at the ETL addons folder.

```
setion.py | mon.action

SOUTCE_CONNECTION;

Text_contention;
Text_contenti
```

ETL calls the load function of OpenERP to load the data into the target model. The load function can be found at the *models.py* python script starting at line **1022** (unmodified *models.py* at Odoo version 9) located at the OpenERP directory of Odoo.

About the ERPpeek

Every connection made from the ETL database to the source and target database uses the methods from python library called ERPpeek in which ERPpeek itself uses xmlrpc to communicate with the databases. The source and target destination is called as a class object *Client*. Actions done at those databases are also done using methods from ERPpeek.

The ERPpeek python code can be viewed at the following link: https://github.com/tinyerp/erppeek/blob/master/erppeek.py.

Change Log

Date	Ву	Note
27-Feb-2016	Leonardo Kurnia	Document Created