

Migration de données par Kettle

Marc Cousin

Outils dédiés

- Ora2PG
- My2PG, my2pg.pl, mysql2pgsql, mp2p
- ExportSQL (Access)
- Méthodes manuelles (scripts «ad hoc»)
- Une méthode différente par moteur?

Outils dédiés

- Migrent schéma et données
- Raisonnablement simples
- Lents
 - Regexp
 - Faiblement typés
 - Scripts
 - Multi-thread ?
- Patcher le programme ?

ETL

- Extract-Transform-Load
- Le T ne nous intéresse pas (ou peu)
- Extraction et chargement rapides
- Nombreux connecteurs, extraction et chargement
- Chargements incrémentaux
- Transformations (normaliser, dénormaliser, modifier le format)
- Marteau pilon pour écraser une mouche

Kettle

- Java

- JDBC. Se connecte à n'importe quoi
- Multi-threadé.
- Fortement typé

Concepts

- Transformations

- Flux : suite d'enregistrements, similaire à des tuples de base (éléments nommés et typés)
- Étapes traitant un flux (ou le créant)
- Extraction (input) : récupération depuis base, fichier, webservice...
- Alimentation (output) : insertion dans base, fichier, webservice, exécution de script...
- Autres (la plupart) : transformation de flux à la volée

Transformation :

Concepts

- Jobs

- Exécutés séquentiellement par défaut
- Lancent d'autres jobs ou des transformations
- Responsables de l'ordonnancement

Transformation simple

Recopie de la table language :

- Table INPUT :

- `SELECT * FROM language` dans sakila

- Table OUTPUT :

- Insertion d'enregistrements dans la table language de pagila

- Une flèche («*hop*») entre les deux

Transformation simple

Transformation simple

- «`Show output fields`» (montrer les champs en sortie)
- Tout est typé
- Les informations sont récupérées dynamiquement de la source (au moins quand c'est une base de données)

copy_sakila_to_pagila copy [sakila_db].[language] to [pagila_db]

Reads information from table [language] on database [sakila_db]
After that, it writes the information to table [language] on database [pagila_db]

read from [[language]

- New hop
- Open mapping (sub-transformation)
- Edit step
- Edit step description
- Data movement...
- Change number of copies to start...
- Copy to clipboard CTRL-C
- Duplicate step
- Delete step DEL
- Hide step
- Detach step
- Show input fields
- Show output fields
- Sniff test during execution
- Align / Distribute
- Check selected step(s)
- Generate mapping against this target step
- Partitioning...
- Clusterings...
- Define error handling

Show output fields

Step name: read from [language]
Fields:

#	Fieldname	Type	Length	Precision	Step origin	Storage	Mask	Decimal	Group	Trim	Comments
1	language_id	Integer	2	0	read from [language]	normal	#;-#	,		none	language_id
2	name	String	20	-	read from [language]	normal		,		none	name
3	last_update	Date	-	-	read from [language]	normal		,		none	last_update

Buttons: Edit origin step, Cancel

Transformation simple

- On peut avoir un aperçu des données circulant
- «Show preview» (menu contextuel)

Preview

Rows of step: read from [language] (6 rows)

#	language_id	name	last_update
1	1	English	2006/02/15 05:02:19.000
2	2	Italian	2006/02/15 05:02:19.000
3	3	Japanese	2006/02/15 05:02:19.000
4	4	Mandarin	2006/02/15 05:02:19.000
5	5	French	2006/02/15 05:02:19.000
6	6	German	2006/02/15 05:02:19.000

Close

Ça peut devenir compliqué

- Différences de schéma entre la source et la destination
 - Types non disponibles au départ ou à l'arrivée (`year(4)` sous MySQL...)
 - Schéma différent (contraintes techniques différentes entre les moteurs par exemple)

Ça peut devenir compliqué

- Types pas ou mal gérés par JDBC
 - Enums
 - Arrays
 - Composites
 - Array de composite...
 - Types géométriques...
- => Transformations, SQL dynamique, CAST implicite dans PG, `to_char` à la source...

Exemple : chargement de «films»

3 champs posent problème :

- special_features:

- MySQL : «set('Trailers','Commentaries','Deleted Scenes','Behind the Scenes')»

- PG : «text[]»

- rating:

- MySQL : enum('G','PG','PG-13','R','NC-17')

- PG : mpaa_rating (enum aussi)

- release_year :

- year(4) sous MySQL, domaine sur un int sous PG

Exemple : chargement de films

- Types non connus par JDBC, qui considère que ce sont des chaînes à l'insertion
 - Création d'un CAST varchar -> mpaa_rating SOUS PG pour insertion directe
 - Ajout d'un CAST varchar -> text[] sous PG
 - Ajout d'un convert() : year(4) → int
 - Conversion du format «SET» de MySQL vers array PG (ajout d'accolades)
 - Séquencement création CAST -> traitement -> destruction CAST dans la transformation

Transformation des films

Créer les CASTS

Execute SQL statements

Step name:

Connection:

SQL script to execute. (statements separated by ;) Question marks will be replaced by

```
DROP CAST IF EXISTS (character varying AS mpaa_rating);
CREATE CAST (character varying AS mpaa_rating) WITH inout AS implicit;
DROP CAST IF EXISTS (character varying as text[]);
CREATE CAST (character varying as text[]) with inout as implicit;
```

Line 1 Column 0

Execute for each row?
 Execute as a single statement
 Variable substitution

Parameters :

#	Field name to be used
1	

Field to contain insert stats:

Field to contain Update stats:

Field to contain Delete stats:

Field to contain Read stats:

Modifier l'ordre SQL source

Table input

Step name

Connection

SQL

```
SELECT
  film_id
, title
, description
, convert (release_year, signed) as release_year
, language_id
, original_language_id
, rental_duration
, rental_rate
, length
, replacement_cost
, rating
, special_features
, last_update
FROM film
```

Line 1 Column 0

Enable lazy conversion

Replace variables in script?

Insert data from step

Execute for each row?

Limit size

Rajouter des accolades en javascript

Partitionnement à la volée

- Table payment
 - Non partitionnée dans sakila
 - Partitionnée par mois dans pagila
- Insérer directement dans la bonne partition ?
 - Calculer le nom de la partition pour les enregistrements au fur et à mesure
 - «*Table OUTPUT*» peut utiliser ce champ comme nom de table

Transformation payments

Calcul de l'année et du mois

Calculator

Step name

Fields:

▲ #	New field	Calculation	Field A	Field B	Field C	Value type	Length	Precision	Remove	Conversion mask
1	year	Year of date A	payment_date			String			N	
2	month	Month of date A	payment_date			String			N	

Insertion dans la partition

The screenshot shows the 'Table output' dialog box with the following configuration:

- Step name: write to [payment]
- Connection: pagila_db
- Target schema: (empty)
- Target table: payment
- Commit size: 100
- Truncate table:
- Ignore insert errors:
- Specify database fields:

The 'Database fields' tab is active, showing the following options:

- Partition data over tables:
- Partitioning field: payment_date
- Partition data per month:
- Partition data per day:
- Use batch update for inserts:
- Is the name of the table defined in a field?:
- Field that contains name of table: partition
- Store the tablename field:
- Return auto-generated key:
- Name of auto-generated key field: (empty)

Buttons at the bottom: OK, Cancel, SQL. An arrow points from the right side of the dialog to the 'Field that contains name of table' dropdown.

Et si c'est trop lent ?

Trouver l'étape limitante: «*Step Metrics*»

Reads information from table [payment] on database [sakila_db]
Calcule le nom de la partition (table fille)
Insère directement dans la bonne table de pagila
Parallélise sur 4 sessions en entrée et sortie

Output	197296
Updated	0
Rejected	0
Errors	0
Active	Running
Time	57.0s
Speed (r/s)	3 460
input/output	9871/0

read from [payment] calc year month format year month calc_partition write to [payment]

Execution Results

Execution History Logging **Step Metrics** Performance Graph

#	Stepname	Copynr	Read	Written	Input	Output	Updated	Rejected	Errors	Active	Time	Speed (r/s)	input/output
1	read from [payment]	0	0	236860	236862	0	0	0	0	Running	57.0s	4 155	0/9899
2	calc year month	0	226961	226960	0	0	0	0	0	Running	57.0s	3 982	9899/9900
3	format year month	0	217060	217059	0	0	0	0	0	Running	57.0s	3 808	9900/9900
4	calc_partition	0	207159	207158	0	0	0	0	0	Running	57.0s	3 634	9901/9917
5	write to [payment]	0	197241	197219	0	197219	0	0	0	Running	57.0s	3 460	9918/0

Et si c'est trop lent ?

- Optimiser l'étape :
 - Éviter le step javascript, utiliser formula, calculator, ou Java, plus rapides
 - Préférer faire les tris dès l'input (`ORDER BY`)
 - Transtyper dès l'input (`CAST`, `to_char`)
 - Détruire/recréer les index, PK, FK
 - Utiliser `COPY` (ou autre suivant SGBD)
 - Augmenter la «taille des commit» et des «buffers»

Et si c'est trop lent ?

- Paralléliser le nœud limitant

- «*Change number of copies to start*», disponible pour presque tous les nœuds

- Plus compliqué pour un nœud INPUT

```
SELECT * FROM ma_table  
WHERE pk%${Internal.Step.Unique.Count}=${Internal.Step.Unique.Number}
```

- «*Replace variables in script*»
- Utile si c'est la récupération de l'enregistrement qui est longue (gros blob par exemple)
- Paralléliser plusieurs opérations longues (chargement de plusieurs tables)

Reads information from table [payment] on database [sakila_db]
 Calcule le nom de la partition (table fille)
 Insère directement dans la bonne table de pagila
 Parallélise sur 4 sessions en entrée et sortie

Execution Results

Execution History | Logging | Step Metrics | Performance Graph

#	Stepname	Copynr	Read	Written	Input	Output	Updated	Rejected	Errors	Active	Time	Speed (r/s)	input/output
1	read from [payment]	0	0	802543	802545	0	0	0	0	Running	38.0s	21 147	0/98
2	calc_year month	0	792644	792643	0	0	0	0	0	Running	38.0s	20 886	9899/99
3	format year month	0	782743	782742	0	0	0	0	0	Running	38.0s	20 625	9900/99
4	calc_partition	0	772787	772786	0	0	0	0	0	Running	38.0s	20 363	9955/337
5	write to [payment]	0	185637	185395	0	185395	0	0	0	Running	38.0s	4 891	7560
6	write to [payment]	1	184403	184320	0	184320	0	0	0	Running	38.0s	4 859	8794
7	write to [payment]	2	183196	183159	0	183159	0	0	0	Running	38.0s	4 827	10000
8	write to [payment]	3	185814	185662	0	185662	0	0	0	Running	38.0s	4 896	7382

Passage de 6m20s à 1m45s

Il faut tout faire à la main ?

- Wizard «*COPY TABLES*»
 - Crée job recopiant toutes les tables sélectionnées
 - Et ordres SQL pour créer/modifier les tables pour les rendre conformes (préférer un script de schéma personnalisé)
 - Pas d'index, de contrainte, de séquence, de trigger, de PL...
 - Ne gère pas l'ordre des contraintes. Préférer les créer après le chargement des données
 - Crée un job initial, à affiner

Les erreurs ?

- Kettle trace les erreurs, au format Java (pile d'exceptions)
 - Différents niveaux de log
 - Plus rapide et naturel pour un DBA de regarder la log de la base
- Analyse simple de ce qui entre ou sort d'un nœud (show input/output fields, preview...)
- Attention aux types. On peut forcer les types avec le nœud 'SELECT values'

Les erreurs ?

- Une erreur dans un nœud déclenche l'erreur de la transformation
 - Sauf si on crée un flux d'erreur pour ce nœud
- Une erreur dans un job déclenche la remontée au job parent, ou arrête le job s'il est le parent
 - Sauf si on crée un chemin pour gérer l'erreur de ce nœud

Quelques pièges

- Dans «kettle.properties», positionner
KETTLE_EMPTY_STRING_DIFFERS_FROM_NULL=Y
- Dans les paramètres des connexions, cocher
«*supports boolean*» (pas par défaut)
- Ne pas oublier de positionner les valeurs des
séquences