Experiences from Migrating from Oracle to PostgreSQL

Vinayak Hegde & Ravi Rayapati

Overview of Talk

- Definition of problem
- Migration strategy
- Exploration of alternatives / Tools
- Overview of features compatibility
- Conclusion

The problem space - The database

- The customer provides marketing automation to its clients (Data > 50TB with incr of 1TB/mth)
- The Oracle database
 - DB user data / campaign data
 - Needed campaign slicing / dicing capability
 - Fine-grained targeting
 - Video files were stored as LOBs
 - Unstructured data
- Imbalanced shards (tablespaces) Not based on size or had outgrown it over a period of time

The problem space - The environment

- Setup in own datacenter. Customer wanted to move out of the datacenter
- Single instance of database with a backup machine
- Used high-end hardware with Fusion IO as underlying storage.
- Problems with replication and backup (legacy).
- Archival was not thought about.
- Analytics was not extensive.


The proposed solution - Postgres

- Move to a sharded approach as there wasn't much commonality in the customers data
- Reduce load and optimise query performance
- Make good use of data distribution
- Reduce code complexity on front-end apps by maintaining query compatibility (as much as possible)
- Look at various variants of Postgresql such as Citus DB & PPAS (EnterpriseDB)

The proposed solution – AWS Cloud

- Needed to replicate the machine in the cloud
- No hardware available for that scale
- Snapshotting is an issue (~48hr for 1 snapshot)
- Need to do hardware/software benchmarks for combinations (DC m/c had 2.5TB)
- Change schema due to compatibility issues with PG
- Evaluate RDS (Postgresql)
- Evaluate T1 m/c in beta

Proposed migration strategy


Why Didn't RDS Work?

- Storage & file size limitation (6TB)
- No root access to database instance & underlying host
- DBA access with certain limitations
- Tuning DB is restricted to certain params
- Number of connections is limited by memory
- Cannot create separate tablespaces (Oracle)

Oracle features used

- Encryption
- Large file support for video files
- JSON and unstructured data support (Blobs)
- Partitioning and subpartitions (hash partitions)
- GIS support (for targeting in geo areas)
- Temp Tables (lots of them)
- Indexes (were large and not optimised)
- External Tables
- Redo logs (WAL logs)
- Merge / Upserts

Tools/Features used

- Orafce
- Ora2PG
- Schema conversion tool (SCT)
- Database Migration Service (DMS)
- pg_partman
- PostGIS
- JSON/JSONB Support
- FDW

Orafce

- Hosted at https://github.com/orafce/orafce
- BSD license
- Implements a bunch of useful functionality
 - Date functionality (trunc, round, days_between)
 - dbms_output communicate with client
 - utl_file filesystem functions
 - dbms_pipe / dbms_alert
 - PLVdate (business days)
 - PLVstr / PLVchr / PLVsubst
 - dbms_random
 - Varchar2/ Nvarchar2 support

Orafce - Pros / Cons

Pros

- Rich functionality
- Easy-to-use out of the box
- Actively developed

Cons

- Need to compile with the right libs
- Some date ranges do not work (Oracle bug!)
- Documentation sparse
- Some functions may not be completely tested

Ora2Pg

- Hosted at https://github.com/darold/ora2pg
- GNU General Public License
- Migrates schema & data from Oracle to PostgreSQL
- Reads Oracle's catalog and creates equivalent PostgreSQL objects
- Exports full schema in PostgreSQL-compatible format

Ora2Pg - Pros / Cons

Pros

- Migration templates & reports
- On the fly migration
- Supports SQL queries conversion
- Supports PL/SQL to PL/PGSQL conversion

Cons

- Ignores hierarchical queries
- Only syntax level conversions for functions, packages/procedures

Schema Conversion Tool (SCT)

- AWS tool
- Heterogeneous database migrations
- Can convert objects like functions, procedures, etc.
- Marks the non-convertible code
- Can convert application SQL
- Migration Assessment report

Ora2Pg vs SCT

- Both convert most of the objects
- Both support on the fly migration
- Ora2Pg Spatial data types, partitions, DB links
- SCT Functions, packages/procedures
- SCT Extensive migration assessment report, information about schema conversion, manual changes required, references to PostgreSQL docs

Database Migration Service (DMS)

- To migrate data
- Homogenous & heterogeneous databases
- Supports CDC
- Can migrate schema objects required for data migration - tables, primary keys
- Tight integration with SCT
- One endpoint must be in AWS
- Be cautious when migrating LOBs, FLOATs, utf8mb4

PostGIS

- Support for geographic objects to the PostgreSQL object-relational database
- Distance between 2 points, area, perimeter functions
- Geometry types for Points, LineStrings, Polygons
- After transforming with ora2pg (worked mostly with some tweaks)

pg_partman

- Hosted at https://github.com/keithf4/pg_partman
- Postgresql license
- Useful in Archival / Query optimisations
- Time-based and serial-based table partition sets
- Sub-partitioning is also supported
- Child table & trigger function creation is all managed by the extension itself
- Optional retention policy

pg_partman

- Note about partitions, subpartitions and hash partitions in Oracle
- Partitions need to be pre-created in PG
- In PG, Partitions are just tables.
- Partitions can be separately indexed so queries can be made faster.
- Gotchas
 - Incompatible with PG 9.6 currently !!

Conclusion

- Postgresql has improved a lot in 9.x series
 - Replication support
 - Unstructured data / JSON support
 - FDW is useful for extensions
- Can support large tables and optimisations
- Indexing support is quite extensive
- Per query optimisation is still not possible
- Hash Partitions are supported
- Partitioning support needs to be improved
- Logical decoding would be useful for conditional replication

Q&A

Vinayak Hegde (@vinayakh / vinayakh@gmail.com)

Ravi Rayapati (@ravirayapati25 / rkrayapati@gmail.com)