

Actualización de Bases de Datos DBF a MySQL

Abraham Briseño Cerón¹, Vanessa Gpe. Félix Aviña¹, Rogelio Alfonso Noris Covarrubias¹.

¹Universidad Politécnica de Sinaloa, Calle Niños Héroe #1413, Col. Centro, Mazatlán, Sinaloa, C.P. 82000, México.

abriseno@upsin.edu.mx, vfelix@mazatlan.udo.mx, rogelio_noris@hotmail.com

Resumen. Con el uso del Internet las empresas están invirtiendo en la actualización de sus aplicaciones, el proceso de modernizar los sistemas requiere del análisis de las estructuras de datos actuales para la construcción de nuevos modelos de datos. El desarrollador deberá contar con una guía de los mecanismos que permitan la transferencia de información entre las estructuras de datos para mantener la integridad, en este trabajo se propone una metodología para actualizar bases de datos que estén en formato DBF al sistema manejador de base de datos MySQL, mediante una herramienta de migración de datos elaborada en lenguajes XML y PHP.

Keywords: Actualización de sistemas, Bases de datos y Migración de datos.

1 Introducción

Un proceso natural de las empresas, es la búsqueda de expansión de su mercado, teniendo como principal necesidad compartir su información con los usuarios o clientes. Para realizar esta tarea, optan por desarrollar nuevos sistemas o actualizar sus aplicaciones vigentes, aproximadamente el 80% de los gastos totales en el software de una empresa corresponden a la etapa de mantenimiento [1], por lo que económicamente hablando son equivalentes a los gastos de un nuevo sistema o a la actualización. Si la empresa requiere modernizar los sistemas se debe contemplar software, hardware y la capacitación tecnológica a los usuarios. Cabe resaltar que lo importante en una actualización o desarrollo de un nuevo sistema, es proteger la integridad de la información, sin embargo los sistemas vigentes almacenan la información, sin prever las ventajas que se podrían obtener al darle un formato que permita un uso más allá de simples consultas a las bases de datos. El paso de información de una estructura de base de datos a otra, es sumamente importante, debido a la necesidad de asegurar la integridad de los datos antes, durante y después de la transferencia. Es recomendable utilizar una metodología para la actualización de las bases de datos, que permita realizar un buen proceso para facilitar posteriormente las consultas, manejo de la integridad de los datos, organización en el almacenamiento, identificación clara de los campos mediante nombres referentes al contenido, uso de la normalización de datos y establecer niveles de concurrencia. El proceso de actualización de datos llevará a los desarrolladores a preguntarse, ¿Cómo migrar los datos?, esta operación es riesgosa al mezclar diferentes formatos,

estructuras y parámetros, ya que puede provocar grandes retrasos, costos elevados e inclusive pérdidas de información; esta actividad depende de la herramienta que se seleccione, la adquisición de algún software o el desarrollo de una utilería a la medida para la migración. El presente trabajo se enfoca a la actualización de bases de datos en formato DBF al gestor MySQL, mediante una metodología en la cual se elaboró una herramienta, utilizando los lenguajes como XML (Extensible Markup Language) y PHP, dando como resultado un motor de migración denominado DB-MY.

2 Estado del Arte

La actualización de los datos, es un proceso ligado a las bases de datos, aplicaciones o sistemas de información, por lo que conservar los datos existentes es importante ya que pueden representar un valor histórico para las organizaciones o propietarios de dicha información [2]. Debido a lo descrito surge el interés por el desarrollo de diversas metodologías y herramientas para llevar a cabo transferencias de datos a nuevos ambientes. Existen métodos directos e indirectos, los primeros operan de la siguiente manera: abren los archivos DBF o MDB, se conectan a la base de datos MySQL y transfieren sus contenidos a través de esa conexión bajo la misma estructura fila y columna en las tablas origen y destino. Mientras que los segundos: crean uno o más archivos temporales, los que posteriormente generarán las tablas de la base de datos y/o insertarán los registros conservando la misma estructura [3]. También, están los generadores automáticos de planes de migración de datos, los cuales funcionan a partir de la información disponible en los modelos generados con las herramientas CASE, estas herramientas trabajan por comparación de los esquemas que definen el sistema original y el sistema evolucionado, que admite los nuevos cambios, es posible generar de manera automática planes de migración de datos cuya ejecución migre y transforme la información almacenada de la base de datos inicial a la final [4]. En cuanto a las herramientas que se pueden utilizar para llevar a cabo la migración de datos se tienen: dbf2mysql, Ispirer SQLWays, Embarcadero DT/Studio, DBF-to-MySQL, DBF Converter, las cuales son programas ágiles para la conversión de datos, pero en algunos casos no soportan un amplio número de registros, en otros el tiempo de migración es demasiado y provoca la pérdida de datos, la transferencia de los datos se realiza sin normalizarlos y/o distribuirlos, como se observa en la tabla 1, donde se comparan estas herramientas.

Table 1. Comparación de Herramientas de Migración DBF a MySQL.

Herramienta	Soporta Varias BD	Esquema DDL	Transferencia y Validación	Front end y SQL queries	Modifica Formato DDL	Costo
Dbf2mysql	Si	Fijo	Si	Si	Parte	Freeware
Ispirer	Si	Dinámico	Si	Si	Si	\$ 495 dlls
DBF to MySQL	Si	Fijo	Si	Si	No	\$ 29 dlls

DBF Convert	Si	Fijo	Si	Si	Si	\$ 30 dlls
----------------	----	------	----	----	----	------------

Este proyecto se basa en la necesidad de actualizar los datos que se encuentran en formato DBF a un manejador de datos que facilite su uso en la Web, tal es el caso de MySQL. Es importante tomar en cuenta los recursos económicos de la empresa, ya que en ocasiones es preferible el desarrollo de herramientas a la medida y con la tendencia del uso de software libre, disminuye el costo de licencias. Se recomienda que el programador cuente con un plan o metodología de trabajo para la migración de datos, con la finalidad de garantizar la integridad de la información.

3 Metodología

Para realizar la actualización de las bases de datos es importante establecer los requerimientos de información, que se manejarán en el nuevo sistema y la relación de los datos con el antiguo esquema, conocer el o los dueño(s) de la información y los criterios de depuración que tendrán los datos seleccionados, para asegurar una óptima calidad de la migración [5]. Por lo que es necesario establecer un esquema de trabajo para la actualización, a través de esta metodología se facilitará el traspaso de datos entre diversas estructuras. En la figura 1 puede observarse las etapas de este propuesta de trabajo para la actualización de datos, DBF a MySQL:


Fig. 1. Etapas de la actualización de Base de Datos.

Este modelo se implementará para la actualización de algunos sistemas en el departamento de estadística de la Secretaría de Educación y Cultura, sus sistemas están elaborados en DBase y debido a la ley de transparencia de la información que los obliga a contar con un portal donde publiquen las acciones en materia de información educativa y estadística de la región.

3.1 Análisis de Sistemas

En esta etapa se contemplan la definición de los datos y los requerimientos para el nuevo sistema. Se inicia con la inspección interna de las bases de datos existente para generar el modelo de datos correspondiente. Es posible que no se cuente con información previa sobre el repositorio de datos, por lo que se tendrá que generar una propuesta. Con este primer modelo y con las necesidades de información se construirá el nuevo modelo de base de datos. Se puede dar el caso que los nombres de los campos en las tablas sean inadecuados, como se muestra en la figura 2.

						S3	S4	S5	S6	S7
II. Alumnos de Nuevo Ingreso a Primer Grado										
1. Escriba el número de alumnos de nuevo ingreso a primer grado del programa, según los periodos de inscripción ofrecidos durante el ciclo escolar 2006-2007.										
	Año	Mes	Hombres	Mujeres	Total	1	429			466
1er. periodo	\$38	\$37	\$39	\$39	\$40	1	321			321
2o. periodo	\$41	\$42	\$43	\$44	\$45	2	32			32
3er. periodo	\$46	\$47	\$48	\$49	\$50	2	177			177
4o. periodo	\$51	\$52	\$53	\$54	\$55					
III. Egresados y Graduados										
1. Escriba, según el sexo, el número de egresados en el ciclo escolar 2006-2007.										
Egresados										
	Hombres	\$56				1	114			114
	Mujeres	\$57				1	17			17
	Total	\$58				1	330			330
2. Registre según el sexo, el número de graduados en el ciclo escolar 2006-2007, independientemente del año de egreso.										
Graduados										
	Hombres	\$59				1	127			127
	Mujeres	\$60				1	3			3
Nota: Si por alguna razón el programa no registró inscripción o reinscripción de alumnos y únicamente cuenta con egresados y/o graduados, contabilícelos en el total de programas solicitado en el cuestionario 9119.										
	Total	\$61				1	795			795
						1	157			157

3.2 Modelado y Transformación

El resultado del análisis es el modelo de datos, que sirve como base para el nuevo modelo, en caso de ser necesario se podrá aplicar una mejora, como por ejemplo el normalizar los datos. En la figura 2 se puede observar que en la parte izquierda está el formulario de llenado de datos, cada campo tiene como nombre una variable, estas son usadas como referencia en el modelo de datos, por lo que suele ser complejo para el administrador de base de datos adaptarse a esta propuesta. En este caso fue

necesaria la transformación del modelo ya que no estaba validado, de tal forma que se aplicaron las tres primeras formas normales, dando como resultado un nuevo modelo relacional de datos, como se muestra en la figura 3.


Fig. 3. Nuevo Modelo Relacional de Base de Datos.

Las formas normales puntualizan lo siguiente:

- Primera forma normal. “Una relación se encuentra en 1FN si y solo si todos sus renglones columna son atómicos”.
- Segunda forma normal. “Se encuentra en 2FN si los atributos no primos dependen de una la llave primaria”.
- Tercera Forma Normal. “Esta en 3FN si esta en 2FN y todos los atributos no primos no dependen transitivamente de la llave primaria”.

Como parte de la metodología se diseñó una herramienta de migración, bajo el siguiente modelo que consta de tres etapas, como se muestra en la figura 4.


Fig. 4. Esquema para elaborar herramienta de migración.

Esta herramienta elaborada para esta metodología esta bajo el siguiente modelo y consta de las siguientes etapas:

Primera etapa: Se lleva a cabo la lectura de las estructuras de datos.

Segunda etapa: Se realiza la comparación entre estructuras y se cuenta con un mecanismo de control para de la migración.

Tercera etapa: Pasa la información a la nueva estructura de datos.

3.3 Estructuras y Comparadores

Con el apoyo de los diccionarios de datos y mediante la elaboración de reglas de transformación se construyen las estructuras tanto del modelo anterior como del nuevo modelo; esto como parte de la primera etapa para la migración. Es necesario el mapeo o comparador de campos entre las fuentes de origen y destino, este paso es sumamente importante para que se coloque la información en su correspondiente tabla o base de datos y se mantenga la relación de datos que permita asegurar la integridad de la información. Para esto se elaboró en lenguaje XML, archivos con las estructuras origen y destino, así como los metadatos que describen como se comportan los datos, para que al cargar un DBF, se haga una inspección por filas, este mapeo servirá para ir generando las estructuras pertinentes para la inserción y revisión por columnas en la comparación de estructuras. La información de definición de datos se envía al modulo denominado comparador para saber en qué sección del nuevo repositorio se depositarán los datos, el llamado de la comparación se hace mediante la invocación de los dos archivos de las estructuras como se muestra en el siguiente código:

```
<?xml version="1.0" standalone="no"?>
<files>
<file dbf='miarchivo.dbf' xml='miarchivo.xml' />
</files>
```

Dentro de cada XML se tiene la información correspondiente a cada DBF, además de su correspondiente en la nueva base de datos, los metadatos que describen cada archivo DBF que contienen el nombre de la tabla del nuevo repositorio y el identificador del campo, así como los datos manejados en las variables dbfi y dbff que servirán para la comparación semántica del campo para validar que corresponda el tipo de dato, como puede verse en el siguiente código de ejemplo:

```
<?xml version="1.0" standalone="no"?>
<database name='nombre_base_datos' server='servidor'
user='usuario_conexión' pass='password'>
<general>
<table name='nombre_tabla'>
<campo name='nombre_campo' dbfi='variable_dbf'
dbff='variable_mys' />
```

```
</table> </general> </database>
```

Posterior a la comparación de estructuras vendrá el proceso de lectura y escritura de datos.

3.4 Extractores e Inserción

Se realiza la construcción de los métodos de lectura de información de las fuentes de datos y se vinculan con los módulos de estructuras y comparación, este último módulo servirá de vínculo para el proceso de inserción, donde tendrán los métodos de escritura y validación del formato para el nuevo sistema manejador de base de datos, este proceso se realiza mediante clases implementadas en PHP, que forman el core del motor DB-MY. El funcionamiento será el siguiente: una vez que se identifica el nombre del archivo DBF y se cuenta con el XML que tiene la estructura fuente y destino, mediante el mapeo se carga en memoria la ruta del archivo que habrá de recorrerse de manera secuencial para ir tomando las filas y colocarlas en un ciclo finito para realizar la lectura y escritura a través de comandos de SQL. Este paso se realizará mediante la construcción de funciones desarrolladas en las clases del motor, y con la manipulación de la clase XMLCore (xmlcore.php) que brinda el acomodo de los datos al leer los archivos DBF e indica cómo se deben acoplar los datos, además se ejecuta una clase denominada Conversor (conversor.php), para que se encargue de coordinar el trabajo de lectura y controle la inserción de datos. Mediante este Core estará todo el proceso de lectura y escritura entre la estructuras, cabe señalar que los datos se migran a MySQL, pero puede hacerlo para cualquier otro sistema manejador de datos con características similares a MySQL.

Como observación a esta metodología propuesta, si no se cuenta con la posibilidad de desarrollar una herramienta para la migración de datos en la actualización, puede utilizar alguna de las ya existentes de acuerdo al problema.

3.5 Pruebas y Revisión

En esta etapa, se realizarán evaluaciones de la migración de datos, primeramente se simularán cargas de tablas de muestra, que servirán para identificar los inconvenientes que podrían tener las cargas reales, esto permitirá realizar las modificaciones al motor o a los archivos de estructura origen y destino, posteriormente se empiezan a trasladar tablas pequeñas y se verifica si son los datos correctos, si es así, entonces por último se realiza la migración restante del antiguo repositorio al nuevo y se prosigue con la revisión de resultados. En ocasiones será necesario rediseñar algunas funciones de lectura o de escritura que pueden generar pérdidas de información, por lo que es importante la revisión a detalle, antes de dejar trabajando por si solo al motor. Es importante que se cuente con reglas de control para determinar donde podría estar el error y hacer una herramienta estable, de tal forma que permitan al motor de

migración coordinar todo el proceso de transacción, ya que por ejemplo si se presenta algún error este pueda ejecutar una operación de tipo rollback y omitir lo actualizado. Por último se realizaron pruebas con datos reales y se obtuvo que al pasar un archivo DBF pequeño de 34 registros tarda de 2 a 3 segundos en migrar y con un DBF de estructura compleja de 13,816 registros tarda de 10 a 15 minutos. Esto comparado con la cantidad de información a transferir o las veces que se puede hacer este proceso manualmente es un tiempo corto, además de que se puede realizar desde cualquier máquina conectada a internet. Esta herramienta puede ser genérica ya que se podría adaptar fácilmente a cualquier otra tarea de migración de datos, además de ser flexible y expandible para soportar otros gestores de base de datos para incrementar el rendimiento de las actividades de traspaso de datos. La figura 4 muestra la interfaz para migrar los datos y los controles visuales para verificar el estado de este proceso.


Fig. 4. Interfaz para migrar bases de datos DBF a MySQL.

Una vez concluida la metodología y el desarrollo de esta herramienta se tienen los datos en una plataforma de gestión de datos diferente y lista para poder generar la actualización de software o de las aplicaciones necesarias.

4 Conclusiones y Trabajo Futuro

Esta metodología proporciona los pasos para llevar a cabo la transferencia de datos entre la estructura DBF a MySQL, apoyándose del desarrollo de una herramienta hecha a la medida para garantizar la actualización de los datos debido a que las existentes en el mercado no aplicaban para las condiciones de este problema. La importancia de renovar las estructuras de bases de datos incide en las necesidades

globales de información. Para realizar esta tarea es importante la etapa del análisis, ya que en esta se conocen las estructuras origen que permitirán generar las estructuras nuevas. Al conocer ambas estructuras se controla mejor la definición de datos, la lectura y el paso de la información a través de herramientas de migración. Los programadores pueden optar por el desarrollo de herramientas de migración o utilizar alguna existente; es importante basarse en una metodología que garantice el éxito de la actualización de la información. Este trabajo se implementó para actualizar sistemas de información estadísticos que estaban desarrollados en DBase, fueron importantes cuatro pasos del proceso de actualización que son: la lectura de las estructuras, la comparación para indicar la fuente y el origen, la escritura de datos y estructuras de control de migración. Con este proceso se buscó realizar la actualización de los datos entre los sistemas manejadores de datos mediante el desarrollo de una herramienta denominada DB-MY, a través del uso de lenguajes como XML y PHP. Este proyecto permitió actualizar todos los registros estatales de educación en cualquier nivel, de manera eficiente, en poco tiempo y automática, ya consolidada forma parte de las utilerías en el Sistema de Información Estadística y Educativa de la SEP y C. Como trabajo futuro se continuará desarrollando esta herramienta de migración tomando en cuenta la compatibilidad con otras extensiones de archivos de datos, así como sistemas manejadores, de tal forma que se pueda generalizar entre los diversos gestores de datos.

Referencias

1. I. Ramos, J. Silva. “Un generador de planes de migración“, Taller de Evolución, VI Jornadas de Ingeniería del Software y Bases de Datos, Almagro (Ciudad Real), Nov. 2001
2. Talend. “Open Data Solutions”, <http://www.talend.com/index.php#>
3. Llares Jorge. “Migraciones.Mygnet”, http://www.mygnet.net/manuales/mysql/manejo_de_base_datos
4. J. A. Carsí, I. Ramos, J. Silva, J. Pérez, V. Anaya, Un Generador Automático de Planes de Migración de Datos. Departamento de Sistemas Informáticos y Computación .Universidad Politécnica de Valencia.
5. Data Migration Testing Methodology, http://www.docstoc.com/docs/document-preview.aspx?doc_id=287735