

José Carlos Ramalho

jcr@keep.pt

jcr@di.uminho.pt

Database migration CLI

José Carlos Ramalho

jcr@keep.pt

jcr@di.uminho.pt

Intermediate Representation

- DBML;
- Hardware and Software independent;
- It can go beyond database archiving;
- It can help in data migrations into DBMS;

Wiki page for CLI tool

- <http://redmine.keep.pt/projects/roda-dbpres/wiki/Info>
- Link for download at the end of the page

Syntax

```
Synopsys: java -jar roda-common-convert-db.jar -i IMPORT_MODULE  
[options...] -o EXPORT_MODULE [options...]
```

Available import modules:

```
SQLServerJDBC serverName [port|instance] database username  
password useIntegratedSecurity encrypt  
PostgreSQLJDBC hostName database [port] username password  
encrypt  
MySQLJDBC hostName [port] database username password  
DBML baseDir
```

Available export modules:

```
SQLServerJDBC serverName [port|instance] database username  
password useIntegratedSecurity encrypt  
PostgreSQLJDBC hostName database [port] username password  
encrypt  
MySQLJDBC hostName [port] database username password  
PhpMyAdmin hostName [port] database username password  
DBML baseDir  
PostgreSQLFile sqlFile
```

Setting up the environment

- CLI tool;
- MAMP, XAMPP or WAMP to access DIPs:
 - ▶ **The abbreviation "MAMP" stands for: Macintosh, Apache, Mysql and PHP. With just a few mouse-clicks, you can install Apache, PHP and MySQL for Mac OS X!**
 - ▶ **<http://www.mamp.info/en/index.html>**
 - ▶ **<http://www.apachefriends.org/en/xampp-windows.html>**
 - ▶ **<http://www.wampserver.com/en/>**

From MS Access into DBML

There are several versions of MSAccess.

In order to extract DB structures we need to have access to the internal DB table Msysrelationships.

Microsoft published a white paper explaining how to do this for all versions: "Preparing a Microsoft Access Database for Migration" (look at the bottom of wiki page).

MyClass case study

- Log into the server: remote login to a Windows server;

```
java -jar roda-common-convert-db.jar  
-i MSAccess yourpath/MyClass.mdb  
-o DBML outpath/
```

Publish the result.

From PostGres into DBML

With PostGres you have to ensure that TCP/IP connections to the server are allowed and that you have administration credentials.

Those points solved we can extract a database with a single command.

Inquiriões case study

- Log into the server: `ssh to my Linux server;`

```
java -jar roda-common-convert-db.jar  
-i PostgreSQLJDBC localhost inquiricoes jcr jc1015 false  
-o DBML outpath/
```

Publish the result.

From MySQL into DBML

You are going to need administrator credentials to access the database.

With MAMP we have to use the port parameter: 8889.

Small case study: TABU

- Access MAMP server;

```
java -jar roda-common-convert-db.jar  
-i MySQLJDBC localhost 8889 database jcr dbml  
-o DBML outputdir/
```

Publish the result.

From DBML to MySQL

You are going to need administrator credentials to access the database.

With MAMP we have to use the port parameter: 8889.

MyClass case study:

- Add 310 new records from XML file;
- Access MAMP server;

```
java -jar roda-common-convert-db.jar  
-i DBML DBMLdir  
-o PhpMyAdmin localhost 8889 MyClass jcr dbml
```

Use PhpMyAdmin to access MyClass database.

From DBML to MySQL SQL

You are going to need administrator credentials to access the database.

With MAMP we have to use the port parameter: 8889.

MyClass case study:

- Add 310 new records from XML file;
- Access MAMP server;

```
java -jar roda-common-convert-db.jar  
-i DBML DBMLdir  
-o MySQLFile MyClass.sql
```

Use PhpMyAdmin to execute SQL statements.

From DBML to PostGres

You are going to need administrator credentials to access the database.

Access PostGres and create database myclass:

```
$psql -U postgres  
>create database myclass;  
>\q
```

Inject database from DBML:

```
java -jar roda-common-convert-db.jar  
-i DBML DBMLdir  
-o PostgreSQLJDBC localhost myclass jcr jc1015 false
```

Use psql to access myclass database:

```
$psql -U postgres myclass  
>\dt (display tables)  
>select * from students; (display all records)
```

Questions?

<http://www.keep.pt>
info@keep.pt

KEEP SOLUTIONS, LDA.
Rua Rosalvo de Almeida, nº 5
4710-429 Braga, Portugal

T +351 253066735
F +351 253604471