

Ora2Pg

Présentation, bonnes pratiques
et futur du projet

Sommaire

- Historique et généralités
- Installation
- Bonnes pratiques
 - Configuration générique
 - Migration du schéma
 - Migration des données
 - Migration des procédures stockées
 - Tests unitaires
- Conversion PL/SQL vers PLPGSQL
- Futur d'Ora2Pg

Historique 1/2

- Créé en 2000
- Outil de duplication de données Oracle vers PostgreSQL
 - Copie table vers table (+/- certaines colonnes)
- Scanner de bases Oracle / reverse engineering
 - Difficulté d'obtenir l'information
- Oracletool (<http://www.oracletool.com/>)
 - Outil Web en Perl pour DBAs Oracle – par Adam vonNieda

Historique 2/2

- Outil d'aide à la migration d'une base Oracle vers PostgreSQL
 - Première version officielle : mai 2001
 - 2002 : Ora2Pg est ajouté au répertoire contrib/ de PostgreSQL v7.2
 - 2006 : il est supprimé du répertoire contrib/ de PostgreSQL v8.2
 - 2008 : Ora2Pg migre sur PgFoundry
 - 2010 : site d'Ora2Pg => <http://ora2pg.darold.net/>
 - 2011 : migration des sources sur SourceForge.net
- Version actuelle : Ora2Pg 8.8

A propos de la migration Oracle vers PostgreSQL

- Démystifier la migration des bases Oracle
- Migrations automatiques rarement possibles
- Lenteur des couches de compatibilité
- Autres outils d'aide à la migration
 - Orafce (<http://pgfoundry.org/projects/orafce/>)
 - EnterpriseDB Advanced Server Plus
 - Bull (<http://www.bull.us/liberatedb/>)
- Pas de miracle, nécessite un minimum de réécriture

Architecture du code

- **Ora2Pg.pm** - module principal réalisant l'interface avec Oracle et permettant tous les types d'exports.
- **Ora2Pg/PSQL.pm** - module réalisant la conversion du code Oracle PL/SQL en code PLPGSQL.
- **ora2pg** - script Perl servant de frontend aux modules Perl.
- **ora2pg.conf** - fichier de configuration définissant le comportement du script Perl ora2pg et des actions à réaliser.

Prérequis

- Oracle \geq 8i client ou serveur installé
- PostgreSQL \geq 8.4 client ou serveur installé
- Perl 5.8+ et les modules DBI / DBD::Oracle
- Windows : Strawberry Perl 5.10+
- Modules Perl optionnels :
 - DBD::Pg - import direct dans PostgreSQL
 - Compress::Zlib - compression des fichiers en sortie
- Multi-threading : Perl compilé avec le support des threads
 - `perl -V | grep "useithread=defined"`

Installation 1/2

- Oracle / PostgreSQL : suivre la procédure d'installation de votre système.
- Définition de la variable ORACLE_HOME

```
Export ORACLE_HOME=/usr/lib/oracle/10.2.0.4/client64
```

- Fichier tnsnames.ora

```
cat <<EOF > $ORACLE_HOME/network/admin/tnsnames.ora
```

```
XE = ( DESCRIPTION =  
 (ADDRESS = (PROTOCOL = TCP) (HOST = 192.168.1.10) (port = 1521) )  
 (CONNECT_DATA = (SERVER = DEDICATED) (SERVICE_NAME = XE) )  
 )
```

```
EOF
```


Installation 2/2

- Vérifier l'installation Oracle avec tnsping ou sqlplus.
- Installation de DBD::Oracle et DBD::Pg
- Installation sous Unix/Linux
 - perl Makefile.PL
 - make && sudo make install
- Installation sous windows
 - perl Makefile.PL
 - dmake && dmake install
 - Installer manuellement ora2pg.pl et ora2pg.conf

Espace de travail 1/2

mig_project/

 mig_config/

 ora2pg.conf

 mig_schema/

 users/ tables/ sequences/ views/

 triggers/ functions/ procedures/

 types/ packages/ tablespaces/

 mig_source/

 oraviews/ oratriggers/ oratypes/

 orafunctions/ oraprocedures/

 Orapackages/

 mig_data/

Espace de travail 2/2

- Script de création de l'arborescence de travail

```
#!/bin/sh
mkdir mig_project/ && cd mig_project/
for d in users tables sequences views triggers functions
procedures types packages tablespaces
do
 mkdir -p mig_schema/$d
done
for d in oratypes oraviews oratriggers orafunctions oraprocedures
orapackages
do
 mkdir -p mig_source/$d
done
mkdir mig_config/
mkdir mig_data/
cp -n /etc/ora2pg/ora2pg.conf mig_config/
```

Configuration générique 1/4

- Connexion Oracle, le DataSourceName
 - ORACLE_DSN dbi:Oracle:host=192.168.1.10;sid=XE
 - ORACLE_USER hr
 - ORACLE_PWD mypassphrase
- Utilisateur Oracle : DBA ou pas
- DBA obligatoire pour l'export des GRANT, TYPE et TABLESPACE (accès aux tables DBA_*)
- Si l'utilisateur n'est pas DBA utilisation des tables ALL_*
 - USER_GRANTS 1

Configuration générique 2/4

- Le schéma Oracle doit-il être reporté dans PG?
 - EXPORT_SCHEMA 1
 - Liste des schéma : ora2pg -t SHOW_SCHEMA
- Y a-t-il des tables à exclure de l'export ?
 - EXCLUDE table1 table2 table3
 - Liste des tables : ora2pl -t SHOW_TABLE
- Renommage des tables et colonnes
 - REPLACE_TABLES
 - REPLACE_COLS
 - Liste des colonnes d'une table:
 - ora2pl -t SHOW_COLUMN -x TABLE_NAME

Configuration générique 3/4

- Quel est l'encodage de la base Oracle
 - `NLS_LANG AMERICAN_AMERICA.UTF8`
 - `ora2pg -t SHOW_ENCODING`
 - Obtenu par concaténation des valeurs de `NLS_LANGUAGE`, `NLS_TERRITORY` et `NLS_CHARACTERSETS`.
 - Exemple : `FRENCH_FRANCE.WE8ISO8859P1`.
- Conversion de l'encodage par PostgreSQL
 - `CLIENT_ENCODING LATIN9`
- Jeux de caractères dans PostgreSQL
 - <http://www.postgresql.org/docs/9.1/static/multibyte.html>

Configuration générique 4/4

- DATA_LIMIT 10000
- DROP_FKEY 0
- DISABLE_TABLE_TRIGGERS 0
- FILE_PER_CONSTRAINT 1
- FILE_PER_INDEX 1
- FILE_PER_TABLE 1
- FILE_PER_FUNCTION 1
- TRUNCATE_TABLE 1
- PG_SUPPORTS_WHEN 1
- PG_SUPPORTS_INSTEADOF 1
- STANDARD_CONFORMING_STRINGS 1

Migration du Schéma 1/4

- Les différents types d'export :
 - TABLESPACE - GRANT - TYPE
 - TABLE - SEQUENCE - VIEW - TRIGGER
 - FUNCTION - PROCEDURE - PACKAGE
- Export par modification du fichier de configuration ou l'utilisation de INCLUDE
- Plus souple avec les options -t, -o, -b en ligne de commande.
 - -t EXPORT_NAME : type d'export
 - -o FILENAME : fichier de sortie (output.sql)
 - -b DIRECTORY : répertoire de stockage des fichiers

Migration du Schéma 2/4

```
export ora2pg_conf=mig_configs/ora2pg.conf
```

```
ora2pg -t TABLE -o table.sql -b mig_schema/tables -c $ora2pg_conf
```

```
ora2pg -t SEQUENCE -o sequences.sql -b mig_schema/sequences -c $ora2pg_conf
```

```
ora2pg -t GRANT -o users.sql -b mig_schema/users -c $ora2pg_conf
```

```
ora2pg -t TABLESPACE -o tablespaces.sql -b mig_schema/tablespaces -c $ora2pg_conf
```

```
ora2pg -p -t TYPE -o types.sql -b mig_schema/types -c $ora2pg_conf
```

```
ora2pg -p -t VIEW -o views.sql -b mig_schema/views -c $ora2pg_conf
```

```
ora2pg -p -t TRIGGER -o triggers.sql -b mig_schema/triggers -c $ora2pg_conf
```

```
ora2pg -p -t FUNCTION -o functions.sql -b mig_schema/functions -c $ora2pg_conf
```

```
ora2pg -p -t PROCEDURE -o procs.sql -b mig_schema/procedures -c $ora2pg_conf
```

```
ora2pg -p -t PACKAGE -o packages.sql -b mig_schema/packages -c $ora2pg_conf
```

```
ora2pg -t TYPE -o types.sql -b mig_schema/oratypes -c $ora2pg_conf
```

```
ora2pg -t VIEW -o views.sql -b mig_schema/oraviews -c $ora2pg_conf
```

```
ora2pg -t TRIGGER -o triggers.sql -b mig_schema/oratriggers -c $ora2pg_conf
```

```
ora2pg -t FUNCTION -o functions.sql -b mig_schema/orafunctions -c $ora2pg_conf
```

```
ora2pg -t PROCEDURE -o procs.sql -b mig_schema/oraprocedures -c $ora2pg_conf
```

```
ora2pg -t PACKAGE -o packages.sql -b mig_schema/orapackages -c $ora2pg_conf
```

Migration du Schéma 3/4

- Création du propriétaire de la base :
 - `createuser --no-superuser --no-createrole --no-createdb miguser`
- Utilisation d'un schéma (EXPORT_SCHEMA)
 - `ALTER ROLE miguser SET search_path TO "migschema",public;`
- Création de la base :
 - `createdb -E UTF-8 --owner miguser migdb`
- Création des objets de la base :
 - `psql -U miguser -f sequences/sequences.sql migdb > create_migdb.log 2>&1`
 - `psql -U miguser -f tables/tables.sql migdb >> create_migdb.log 2>&1`

Migration du Schéma 4/4

- Lecture des logs et étude des problèmes
 - Encodage des valeurs de contraintes CKECK
 - Possibilité de code spécifique à Oracle dans les contraintes et les index
 - Mots réservés PostgreSQL dans les noms de tables ou colonnes (ex: comment, user)
 - Utilisation de types Oracle définis par l'utilisateur, voir TYPE
- Exemple de code en erreur :
 - `CREATE INDEX idx_usage ON user (to_number(to_char('YYYY', user_age)));`
 - `CREATE INDEX idx_usage ON «user» (date_part('year', user_age));`

Migration des données 1/3

- Création des fichiers de données :
 - `ora2pg -t COPY -o datas.sql -b mig_data/ -c mig_config/ora2pg.conf`
- Import des données dans PostgreSQL
 - `psql -U miguser -f mig_data/datas.sql migdb >> migdb_data.log 2>&1`
- Restauration des contraintes et index
 - `psql -U miguser -f mig_schema/tables/CONSTRAINTS_table.sql migdb >> migdb_data.log 2>&1`
 - `psql -U miguser -f mig_schema/tables/INDEXES_table.sql migdb >> migdb_data.log 2>&1`

Migration des données 2/3

- L'export des champs BLOB en bytea est très lent en raison de l'échappement des données
- Exclure les tables avec colonne bytea lors de l'export global en utilisant la directive EXCLUDE
- Activer le multi-threading pour l'export de ces tables en utilisant la directive TABLES
 - THREAD_COUNT à Ncore (≤ 5 après on ne gagne pas grand chose en performance)
- DATA_LIMIT à 5000 max sinon risque d'OOM
- Utilisation d'un ETL (par exemple Kettle) pour les très gros volumes de données

Migration des données 3/3

- Problème de l'export des données avec des types composites ou XMLType

- Exemple d'insertion dans oracle:

```
Insert into T_TEST (ID,OBJ) Values (1,"TEST_TYPE_A"(13,'obj'));
```

- Export par Ora2Pg

```
INSERT INTO t_test (id,obj) VALUES (1,ARRAY(0x8772fb8));
```

```
COPY "t_test" ("id","obj") FROM stdin;
```

```
1 ARRAY(0xa555fb8)
```

```
\.
```

- La solution nécessite de connaître le type des colonnes du type composite avant l'export des données. Ora2Pg \geq 9.x

Migration des procédures stockées 1/2

- Chargement des fonctions et procédures
 - `psql -U miguser -f procedures/procedures.sql migdb`
 - `psql -U miguser -f functions/functions.sql migdb`
- Chargement des paquets de fonctions
 - `psql -U miguser -f packages/packages.sql migdb`
- Fichier dédié à chaque fonction de chaque paquet (un sous répertoire par paquet/schema)
- Arrêt sur erreur : `\set ON_ERROR_STOP ON`

Migration des procédures stockées 2/2

- Il manque du code PL/SQL d'Oracle?
- Activer `COMPILE_SCHEMA` force Oracle à valider de nouveau le PL/SQL avant l'export
 - Manuellement : `DBMS_UTILITY.compile_schema (schema => sys_context('USERENV', 'SESSION_USER'));`
- Activer `EXPORT_INVALID` pour exporter tout le code PL/SQL d'Oracle même invalide.
 - Par défaut Ora2Pg exporte seulement le code défini comme `VALID` par Oracle
- Ora2Pg préserve les commentaires défini dans le corps des fonctions.

Tests unitaires

- Validation du portage et du fonctionnement à l'identique de la version sous Oracle
- Il est possible que les résultats diffèrent:
 - soit légèrement, par exemple avec le nombre de décimales après la virgule
 - soit fortement, bien que le code PL/PGSQL ait été importé sans erreurs.
- Debugger le code PL/pgsql
 - Edb-debugger (<http://pgfoundry.org/projects/edb-debugger/>)
 - Pavel Stehule's plpgsql_lint (<http://kix.fsv.cvut.cz/~stehule/download/>)

Conversion PL/SQL vers PLPGSQL 1/5

- Réécriture complète des en-têtes de triggers, fonctions, procédures et packages
- Remplacement de NVL par coalesce()
- Remplacement de trunc() en date_trunc('day',...)
- Remplacement de SYSDATE en LOCALTIMESTAMP (équivalent de CURRENT_TIMESTAMP sans le fuseau horaire)
- Supprime les appels à FROM DUAL
- Réécrit les appels aux séquences (nom.nextval → nextval('nom'))
- Remplace les appels à MINUS par EXCEPT
- Remplace tous les types Oracle des définitions de variable en type PostgreSQL

Conversion PL/SQL vers PLPGSQL 2/5

- Remplace `dup_val_on_index` en `unique_violation`
- Remplace `raise_application_error` en `RAISE EXCEPTION`
- Remplace les sorties Oracle `DBMS_OUTPUT.(put_line|put|new_line)` en `RAISE NOTICE`
- Supprime les `DEFAULT NULL` qui est la valeur par défaut sous PostgreSQL lorsqu'aucune valeur par défaut n'est précisée
- Réécrit les déclarations de curseur pour les rendre compatibles avec PostgreSQL
- Réécrit les `RAISE EXCEPTION` avec concaténation `||` par le format à la `sprintf` utilisé par PostgreSQL

Conversion PL/SQL vers PLPGSQL 3/5

- Ajout du mot clé STRICT aux SELECT ... INTO lorsqu'il y a un EXCEPTION ... NO_DATA_FOUND ou TOO_MANY_ROW
- Suppression des noms d'objets répétés après les END, exemple : "END fct_name;" est réécrit en "END;"
- Remplacement des "WHERE ROWNUM = N" ou "AND ROWNUM = N" par "LIMIT N"
- Déplacement des commentaires dans les CASE entre le WHEN et le THEN, non supporté par PostgreSQL
- Réécrit la clause HAVING ... GROUP BY en GROUP BY ... HAVING, inversée sous PostgreSQL
- Réécrit les appels aux fonctions add_months et add_years en "+ 'N months/year'::interval"

Conversion PL/SQL vers PLPGSQL 4/5

- Remplacement des conditions IS NULL et IS NOT NULL par des instructions à base de coalesce (pour Oracle, une chaîne vide est équivalente à NULL)
- Remplacement de SQLCODE par le presque équivalent SQLSTATE sous PostgreSQL
- Remplacement des TO_NUMBER(TO_CHAR(...)) en to_char(...)::integer, la fonction to_number() nécessitant deux paramètres sous PostgreSQL
- Remplacement de SYS_EXTRACT_UTC par AT TIME ZONE 'UTC'
- Inversement des bornes min et max dans les boucles FOR ... IN ... REVERSE min .. max

Conversion PL/SQL vers PLPGSQL 5/5

- Remplacement des sorties de curseur EXIT WHEN ... %NOTFOUND par IF NOT FOUND THEN EXIT; END IF;
- Remplacement de SQL%NOTFOUND par NOT FOUND
- Remplacement de SYS_REFCURSOR par REFCURSOR
- Remplacement de INVALID_CURSOR par INVALID_CURSOR_STATE
- Remplacement de ZERO_DIVIDE par DIVISION_BY_ZERO
- Remplacement de STORAGE_ERROR par OUT_OF_MEMORY

- Le code est dans le module Perl Ora2pg/PLSQL.pm et la fonction : plsqli_to_plpgsql() toute contribution est la bienvenue

Futur d'Ora2Pg

- Hébergement du code source sur [github.org](https://github.com)
- Option pour la création d'un squelette de projet avec création des scripts d'export/import
- Option d'évaluation du coût de migration d'une base Oracle
- Option pour extraire un rapport sur le contenu de la base Oracle
- Appel d'une fonction de modification des données suivant le type, la table et la colonne
- Export de données de type composites et XML

Questions ?

- <http://ora2pg.darold.net/>
- <http://sourceforge.net/projects/ora2pg/>
- gilles [at] darold [dot] net

[Http://2011.pgDay.eu/](http://2011.pgDay.eu/) , Amsterdam