

Migrazioni da Oracle a PostgreSQL

Gabriele Bartolini

2ndQuadrant Italia / ITPUG

gabriele.bartolini@2ndQuadrant.it

@_GBartolini_

Gabriele Bartolini

- Co-Fondatore e Manager di 2ndQuadrant Italia
 - Data Architect in Ambienti business critical
 - Data warehousing
- Co-Fondatore Italian PostgreSQL Users Group
- Co-Fondatore PostgreSQL Europe
- Attivista comunità PostgreSQL

Sommario

- Introduzione
- Il progetto di migrazione
- Tool open source
- Conclusioni

Target

- Chief Technical Officer
- Responsabili di sistemi informativi
- Utilizzatori di **Oracle**
 - Valutano il passaggio a **PostgreSQL 9.2**

Obiettivo

- Fornire panoramica sul processo di migrazione
- Individuare gli elementi principali di costo
- Aiutare la valutazione per una migrazione nel medio periodo

Parte I

Introduzione

Oracle vs Postgres

(*) non è nella TODO List

Aggiornamento automatico

Effettuereste mai un upgrade ad una versione superiore di Oracle in modo automatico?

PostgreSQL

- Hot Standby (~ Data Guard)
- Barman (~ RMAN)
- Londiste/PgQ (GoldenGate)
- PostGIS (Spatial)
- Integrazione SE Linux (~ Database Vault)
- Integrazione con memcache (~ In-Memory Database Cache)
- Partizionamento
- Multi-master replication - in fase di sviluppo (~ RAC)

Licenza

- PostgreSQL ha una licenza in stile BSD
 - Chiara e estremamente semplice
 - Altamente permissiva
 - Protegge da acquisizioni e monopolio
 - Favorisce la **concorrenza** nella fornitura di servizi

Un database strategico

The New York Times Technology | Personal Tech | Business Day

OCTOBER 15, 2012, 5:30 PM | 3 Comments

Salesforce Hires to Go Open Source

By QUENTIN HARDY

 FACEBOOK

 TWITTER

 GOOGLE+

 SAVE

 E-MAIL

 SHARE

 PRINT

It must grate that, while Oracle and Salesforce.com compete in business software applications, Oracle can (and does) taunt Salesforce with the fact that its applications also rely on Oracle databases for their core functions. That matters, particularly now that Oracle is making direct forays into cloud computing.

It looks like Salesforce is doing something about that.

On Friday, Salesforce started looking for engineers skilled in an open source database called PostgreSQL. In a [job posting](#), Salesforce says it needs five engineers now, and 40 to 50 more people next year, for “a huge PostgreSQL project” that would involve “implementing core technology that runs Salesforce.com.”

Justin Sullivan/Getty Images

that runs Salesforce.com.”

PostgreSQL project, that would involve “implementing core technology

that runs Salesforce.com.”

DBA Oracle, niente paura!

- Conoscenze trasferibili
- Adeguata attività formativa
- 100% open source

Parte II

Il progetto di migrazione

Migrazione = progetto

budget, portata, qualità, scadenza

Budget

- Variabile fondamentale
 - valutazione del progetto di migrazione
- Migrazione guidata da una analisi dei costi
 - breve periodo
 - medio periodo

Qualità

- Affidabilità di PostgreSQL
- Test

Componenti

- Applicazioni
- Database
- Processi
- Risorse umane

Voci di costo di migrazione

■ Sviluppo ■ Test ■ Processi ■ Formazione ■ Licenza

dati fittizi

Confronto con upgrade Oracle

■ Sviluppo ■ Test ■ Processi ■ Formazione ■ Licenza

dati fittizi

25,00%

50,00%

Applicazioni esterne

- Richiedere supporto per PostgreSQL per applicazioni verticali
- Tipico della Pubblica Amministrazione
 - Anagrafe, protocollo, catasto, ecc.
 - Crisi e concorrenza giocano a vostro favore

Focus

- Applicazioni
- **Database**
- Processi
- Risorse umane

Migrazione del database

- Schema
- Query
- Dati
- Stored procedure
- Test

Schema

- Conversione di:
 - tabelle
 - mapping dei tipi di dato
 - indici
 - viste
 - constraint
- Differenze principali:
 - USER = schema/database
 - UPPERCASE = lowercase
 - Partizionamento (*)
 - Tablespace
 - SYNONYM

Query

- **ANSI/ISO SQL**
- PostgreSQL non prevede hint (ottimizzatore)
- Differenze principali:
 - **NULL = NULL**
 - Postgres: NULL
 - Oracle: TRUE
- **OUTER JOIN**
 - (+)
 - utilizzare LEFT/RIGHT JOIN
- **DUAL**
- **ROWNUM e ROWID**
- ...

Dati

- Può richiedere consulenza specialistica
- Principali soluzioni:
 - ETL classico (e.g. Kettle)
 - Script esterni (e.g. ora2pg o custom)
 - COPY t FROM stdin;
- Tabelle esterne con Oracle FDW
 - INSERT INTO t SELECT * FROM ft;
 - Fattore critico:
 - Tempo di cut-over
 - > 0
 - ~ 0

Stored Procedure

- Componente con maggiore complessità di conversione
- Package = estensione (schema)
- Principali soluzioni:
 - conversione fedele (non sempre possibile)
 - riscrittura completa (ottimizzata per PostgreSQL)
- **Può richiedere consulenze specialistiche**

PL/SQL vs PL/pgSQL

- Differenze sintattiche
- PROCEDURE = FUNCTION che restituisce VOID
- TRIGGER = TRIGGER FUNCTION + TRIGGER
- Mancanza autonomous transaction
- Mancanza variabili globali
- ...

Test

- Componente fondamentale per la riuscita del progetto di migrazione
- Misura la qualità del progetto
- È riutilizzabile in futuro per upgrade di PostgreSQL
 - investimento strategico di lungo periodo

Parte III

Strumenti open source

ora2pg

- URL: <http://ora2pg.darold.net/>
- Scritto in Perl - licenza GNU GPL 3
- Legge il catalogo da un database Oracle
- Produce istruzioni DDL con lo schema per PostgreSQL
- È configurabile (mapping per conversioni tipi)
- Supporto limitato per PL/SQL (regexp)

orafce

- URL: <http://orafce.projects.pgfoundry.org/>
- C e SQL - licenza BSD
- Set di funzioni, oggetti e moduli esistenti in Oracle:
 - funzione NVL
 - DBMS_ALERT, DBMS_OUTPUT, UTL_FILE, ...
 - vista DUAL

Oracle FDW

- URL: <http://oracle-fdw.projects.pgfoundry.org/>
- SQL/MED
 - API per Foreign Data Wrapper
 - CREATE FOREIGN TABLE
 - Sola lettura (attualmente)
- Utile per ETL

Esempio di Oracle FDW

```
...  
CREATE FOREIGN TABLE oracle_table (  
  id integer NOT NULL,  
  ...  
) SERVER oradb OPTIONS  
  (schema 'ORAUSER', table 'ORATAB');  
...  
-- push down clausola WHERE  
SELECT * FROM oracle_table WHERE id=10;
```


Stack continuità operativa

Parte IV

Conclusioni

Prospetto costo soluzione di database per un periodo di **3 anni** su **1 server**

Costo in Euro

* PostgreSQL con il supporto 24/7 di un'azienda di servizi italiana

Prospetto costi di migrazione a PostgreSQL in un periodo di 3 anni

Costo in Euro

* PostgreSQL con il supporto 24/7 di un'azienda di servizi italiana

Conclusioni

- Soluzione 100% open source
 - TCO inferiore
 - No vendor lock-in
- Migrazione focalizzata su valutazione dei costi
- Processo assistito (non automatico)
- Valutare sponsorizzazione di funzionalità mancanti in PostgreSQL
- Se necessario, affidarsi a professionisti in migrazioni

Domande

E-mail: gabriele.bartolini@2ndQuadrant.it

Twitter: [@_GBartolini_](https://twitter.com/_GBartolini_)

Grazie!

Licenza Creative Commons BY-NC-SA 3.0

<http://creativecommons.org/licenses/by-nc-sa/3.0/it/deed.it>

