Intégrer des données dans PostgreSQL PGDAY France 2014

Dimitri Fontaine dimitri@2ndQuadrant.fr @tapoueh

6 juin 2014

Dimitri Fontaine

2ndQuadrant France

PostgreSQL Major Contributor

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

pgloader : Intégrer des données dans PostgreSQL

http://pgloader.io/

pgloader: Open Source, github

https://github.com/dimitri/pgloader

pgloader : Charger des données

http://pgloader.io/

Importer depuis des fichiers CSV

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

Importer depuis des fichiers dBase III

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

Importer depuis des fichiers SQLite

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

Importer depuis une connection MySQL

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

Importer depuis une connection MySQL

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

pgloader : Transformer les données à la volée

http://pgloader.io/

pgloader: version 3

Version 1 en TCL, version 2 en Python, version 3 en Common Lisp

pgloader : charger des données rapidement

Retour d'utilisation, v2 contre v3

	•	v2										speedup
4768765 3115880		@	37	mins	10.878		@	1	min	26.917		25.67
3865750		0	33	mins	40.233		0	1	${\tt min}$	15.33		26.82
3994483 (4 rows)		0	29	mins	30.028		@	1	min	18.484		22.55
(4 TOWS)												

COPY

La commande copy sera toujours plus rapide que pgloader, mais sa gestion des échecs est limitée.

Fonctionnalités de pgloader

pgloader propose bien plus que copy

- Gestion des erreurs avec des fichiers de rejet de données
- Transformation des données à la volée
- Language de commande évolué pour spécifier le travail à réaliser
- Architecture parallèle, IO asynchrones
- Support de nombreux formats

On passe du fichier de configuration

```
[pgsql]
base = pgloader
client_encoding = 'latin1'
pg_option_standard_conforming_strings = on
null
empty_string = "\ "
[csv]
table
 = csv
format
 = csv
filename
 = csv/csv.data
field_size_limit = 512kB
field_sep
quotechar
 = x, y, a, b, d:6, c:5
columns
only_cols
 = 3-6
skip_head_lines = 1
```

À la commande

```
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 client_encoding to 'latin1',
 work_mem to '12MB',
 standard_conforming_strings to 'on'
```

À la commande

```
BEFORE LOAD DO

$$ drop table if exists csv; $$,

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

$$;
```


Exemples de sources de données

```
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
```

pgloader : Transformer les données à la volée

http://pgloader.io/

Transformation de données

```
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
)
```

Transformation de données

```
FROM FILENAME MATCHING ~/GeoLiteCity-Location.csv/
 locId, country,
 region null if blanks,
 city null if blanks,
 postalCode null if blanks,
 latitude, longitude,
 metroCode null if blanks,
 areaCode null if blanks
INTO postgresql:///ip4r?geolite.location
 locid, country, region, city, postalCode,
 location point
 using (format nil "(~a,~a)" longitude latitude),
 metroCode, areaCode
```

Migration complète de MySQL à PostgreSQL

http://www.galaxya.fr/

Pour Galaxya, utilisation des outils habituels

Mais les vrais problèmes ne sont pas résolus...

- mysql2pgsql, puis édition manuelle du schema
- SELECT INTO OUTFILE sur le server, puis COPY
- Le client MySQL prétend donner du CSV avec une redirection
- On ajoute toujours une étape awk ou sed
- On trouve quelques scripts en Python et en Ruby

MySQL et les types de données

Text vide ou NULL, valeurs par défaut, dates à 0000-00-00, int(11), float(20,2), tinyint mais pas de boolean, sets, encodage, ...

MySQL : édition des règles de transtypages

```
I.OAD DATABASE
```

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

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 enumerate.foo
 using empty-string-to-null

MySQL: MATERIALIZE VIEWS

Changer de schéma pendant la migration, c'est possible

```
MATERIALIZE VIEWS foo,
  d as $$
 select cast(d as date) as d, count(*) as n
 from plop
 where d > '2013-10-02'
 group by cast(d as date);
$$
```


Limites de pgloader

Il reste beaucoup de travail

- Vues (dialectes SQL différents)
- Triggers
- Procédures Stockées
- Types de données géométriques

Les autres bases de données supportées

À suivre

De nouvelles sources de données

Chargement avec éventuelle normalisation des données

{JSON}

De nouvelles connections

Questions?

Now is the time to ask!

