

第九届PostgreSQL中国技术大会 2019 PostgreSQL Conference China

开源驱动 自主研发

主办: 🖳

协办: IT_{PUB}

⑤ 2019年11月29日-30日

② 北京维景国际大酒店

自我介绍

黄晓涛

在数据库领域耕耘近20年,精通 PostgreSQL、Oracle、DB2等主流 数据库,对主流的开放平台服务器、 IBM大型机以及各种厂商的存储设备和 技术都非常熟悉。曾国际商业机器中国 有限公司(IBM),现于广州云图数据 技术有限公司主持基于PostgreSQL内 核的国产数据库以及智能运维产品的研 发规划和设计。

个人微信: vincenthuangxt

数据库迁移最佳实践

演讲者: 黄晓涛 公 司:云图数据

微信号: vincenthuangxt

主办: 🕟 PostgreSQL中文社区 协办: ITPUB () 2019年11月29日-30日 ② 北京维景国际大酒店

数据库更换带来的影响

Metadata

• Data

• PL/SQL

• 应用

迁移实践

协办: **IT_{PUB}**

迁移流程

传统迁移工作量

迁移痛点

- 迁移工作量不可控
- 需要即懂目标库又懂Oracle技术人员和开发人员
- 手工转换周期长
- 耗费人员成本高
- 没有标准化,质量参差不齐,受制于转换人员水平

数据库选型

- 应用特性可替代
 - ACID
 - ANSI SQL
 - PL/SQL.....
- 性能可替代
 - OLTP
 - OLAP
- 高可用方案
 - Oracle RAC
- 生态
 - 运维、开发、ETL等工具
 - 技术人员
 - 资料......

PostgreSQL的应用特性

强大的事务型特性

完全支持ACID 支持ANSI SQL-2011 支持堆栈表、分区表等丰 富的数据对象

支持40多种数据类型

支持复杂查询

支持基于成本的优化器 支持Hash Join 支持Merge Sort Join 完美支持子查询

极丰富的索引种类

B-Tree索引 Brin索引 Hash索引 Bloom索引 GIN索引 Zombodb RUM索引 表达式索引 GiST索引 条件索引 SP-GiST索引

过程性语言

PL/Python

PG/plsql

PL/Perl

PL/Java

PL/Ruby

PL/Tcl

PL/Php

HTAP

应用特性差异——数据类型

- number/float/binary_float/binary_double
- varchar2/nchar/nvarchar2/nclob
- blob/clob
- date
- interval
- rowid
- Bfile
- anydata
- 自定义

应用特性差异——对象

- SEQUENCE值
- 分区表
- 位图索引
- 函数索引
- 全局索引
- 全局临时表
- 同义词
- dblink
- directory

应用特性差异——系统对象

- 数据字典
 - DBA *
 - ALL *
 - USER *
- 程序包
 - DBMS_

应用特性差异——系统函数

- add months(date,integer)
- ascii(char)
- asciistr(string)
- bitand(number1,number2)
- chartorowid(string)
- chr(int)
- convert()
- cosh(n)
- decode()
- dump(expr)
- empty blob()
- empty clob()
- hextoraw(char)
- instr()
- instrb()
- last day(date)
- lengthb(char)
- listagg()
- Innvl(condition)
- Ipad()

() 2019年11月29日-30日

- Itrim(c1,[,c2])
- mod(m, n)

- months between(date1, date2)
- nanvl(n2, n1)
- nchr(int)
- new time(date, timezone1, timezone2)
- next day(date, char)
- numtodsinterval()
- numtoyminterval()
- nlssort(char [, nlsparam])
- nullif(value1, value2)
- nvl(expr1, expr2)
- nvl2(e1,e2,e3)
- rawtohex(raw)
- regexp count()
- regexp instr()
- regexp replace()
- regexp substr()
- remainder(m, n)
- round(date, fmt)
- round(n,precision) rowidtochar(rowid)
- rowidtonchar(rowid)

- rpad()
- rtrim(c1,[,c2])
- sinh(n)
- substr()
- substrb()
- sys guid()
- tanh(n)
- to binary double()
- to binary float()
- to blob(char)
- to clob(char)
- to char(char)
- to date(char[,fmt])
- to dsinterval(fmt)
- to yminterval(fmt)
- to multi byte(str)
- to number(expr)
- to timestamp(char[,fmt])

主办: D PostgreSQL中文社区

- to timestamp tz
- to single byte(char)
- trunc(date[, fmt])
- unistr(string)

应用特性差异——数据

- GBK
- 时区
- 特殊字符
- 空串('')、NULL

应用特性差异—— PL/SQL

- 包/包体/包参数
- GOTO
- 自治事务
- SAVEPOINT
- PIPELINED管道

应用特性差异——开发相关

- ORACLE专用语法
- 数据类型转换
- Key word省略
- Schema大小写
- BLOB/CLOB调用
- Prepare
- 存储过程调用
- 子查询加别名

应用特性差异—— SQL差异举例

SQL类型	Oracle	PostgreSQL
去重	unique/distinct	distinct
递归查询	start with	
	connect by	
	prior	with recursive
	nocycle	
	sibilings	
分区外连接	partition by	outer join替代
外连接	(+)	left/right outter join
合并运算	minus	except
固定执行计划	hint	插件pg_hint_plan
分区查询	partition(p_name)	直接where partition_col查询
外部表	external	fdw
dblink	@dblink	fdw
采样	sample	tablesample { system bernoulli }
行列转换	pivot	插件tablefunc
编号	rownum	row_number() over ()
数据物理地址	rowid	ctid
序列	sequence.nextval、sequence.currval	nextval()、curval()
合并函数	merge	自定义function
■删除	delete [from]可省略	delete必须有from

专业迁移工具exBase

数据采集

自动采集数据库对象 自动采集应用SQL

迁移评估

智能对象兼容分析 智能评估DDL转换 成功率 智能评估迁移成本 与工作量

定义转换

自动化转换迁移 DDL对象 自定义迁移转换模 板

数据迁移

数据全量迁移 编码转换 特殊字符自动处理

迁移校验

源库与目标库表的 数据对比校验

迁移原理

替换规则样例—数据类型

oracle	postgresql	
number	numeric(256,127)	
	p<=9:int	
number(p)	10<=p<=18:bigint	
	p>=19:numeric(n)	
number(p, s)	numeric(p, s)	
float(p)	float8/double precision	
binary_float	float8/double precision	
binary_double	float8/double precision	
date	timestamp(0)	
timestamp [(p)]	timestamp(p)	
timestamp [(p)] with time zone	timestamp(p) with time zone	
timestamp [(p)] with local time zone	timestamp(p) with time zone	
interval year [(p)] to month	interval	
interval day [(p)] to second [(s)]	interval	
char	char(n)	
nchar	char(n)	
varchar/varchar2	varchar(n)	
nvarchar2	varchar(n)	
xmltype	xml	
rowid	varchar(18)	
urowid(n)	varchar(n)	
blob	bytea	
clob	text	
nclob	text	
raw(n)	bytea	
long	text	
long raw	bytea	
bfile	bytea	
anydata	varchar	

开源资源

- Orafce:
 - oracle的兼容插件,能够解决小部分前述的问题,但提供的兼容特性十分有限:
 - 数据类型date, varchar2 and nvarchar2
 - 函数:concat, nvl, nvl2, lnnvl, decode, bitand, nanvl, sinh, cosh, tanh and oracle.substr
 - dual表
 - package :dbms_alert/dbms_assert/dbms_output/dbms_pipe/dbms_random/dbms_ utility/plunit/plvchr/plvdate/plvlex/plvstr/plvsubst/utl_file
- oracle_fdw
- plpgsql_check插件
- pg_hint_plan插件
- 创建兼容性操作符
- 创建隐式转换(不建议)

AtlasDB的兼容性

• 云图数据库AtlasDB大幅提升对Oracle的相似度

实际迁移工作量

无缝割接方案

