

“거친 정보의 바다를 함께 건너다”

공개 SW 기반 DBMS 전환 자동화 Tool 개발

Development of Automatic DBMS Conversion Tool based on Open Source Software

대한민국은 IT 강국인가?

각각의 하드웨어 시스템은 훌륭하지만
데이터에 관한 한
갈 길이 멀다!

초고속 인터넷

LTE 네트워크

단말기 제조능력

ORACLE® 및 외산 DBMS 제품이

국내 DBMS 시장의 **93%** 점유

2012년 기준

외화지출
기술종속

TIBERO

“국산 DBMS의 성능은 이제 경쟁력을 갖고 있다!”

ORACLE®

DBMS 교체의 필수조건

DB Migration

“공개 DBMS 전환작업 최대의 걸림돌”

임시변통적 수작업으로 인해 비용과 시간이 낭비

ORACLE® 기반 DB를
현 방식으로 전환할 때,

많은 비용/시간 소요!

개념도

개발툴 아키텍처

내부 아키텍처

변환 프로세스

일정

메뉴 구성도

변환대상	PL/SQL수집	PL/SQL변환	변환검증	변환관리
PL/SQL	① PL/SQL 수집	⑦ PL/SQL 변환	⑪ 변환 전/후 비교	⑭ Tool 환경관리
	② PL/SQL 조회	⑧ 변환 결과 조회	⑫ 변환을 조회	⑮ Repository 설정
	③ PL/SQL Parsing	⑨ 변환 LOG 조회	⑬ CRUD 비교	⑯ 사용자 권한 관리
	④ PL/SQL 문법 분석	⑩ JAVA CRUD 조회		⑰ 변환 매핑 관리
	⑤ 변환 분석			
	⑥ PL/SQL CRUD 조회			

매핑 테이블

SEQ		ORACLE	Java	CUBRID	비고
1	Variable	variable datatype [NOT [NULL]] {:= } expression ; {DEFAULT}	datatype variable = expression;		
2	Constant	variable CONSTANT datatype [NOT [NULL]] {:= } expression ; {DEFAULT}	final datatype variable = expression;		
3	Initial Values	variable CONSTANT datatype [NOT [NULL]] {:= } init-value ; {DEFAULT}	final datatype variable = init-value;		
4	NOT NULL Constraint	variable datatype [NOT [NULL]] {:= } expression ; {DEFAULT}	datatype variable = expression;		NOT NULL 은 지원하지 않음
5	%TYPE Attribute	referencing_item referenced_item%TYPE;	datatype variable = expression;		referenced_item의 type 획득 필요
6		variable_name table_name.column_name%TYPE;	datatype variable = expression;		database의 column정보 획득 필요
7	References to Identifiers	unit_name.simple_identifier_name	unit 처리 방안 필요		
8		simple_identifier_name@link_to_remote_database	remote database 처리 방안 필요		
9		unit_name.simple_identifier_name@link_to_remote_database	remote database 및 unit 처리방안 필요		
10		Assignment Statement variable_name := expression;	variablename = expression;		
11	Assigning Values	<SELECT INTO Statement> SELECT select_item [, select_item]... INTO variable_name [, variable_name]... FROM table_name;		SELECT select_item [, select_item]... INTO variable_name [, variable_name]... FROM table_name;	
12		<Parameters of a Subprogram> Subprogram(param1[, paramn]):	class.method(param1[, param2]);		IN OUT 지원하지 않음
13		<BOOLEAN Variables> variable = TRUE; variable = FALSE;	variable = true; variable = false;		
14		Concatenation Operator	+= or String.append()		
15	Expressions	Operator Precedence ** +, - *, / +, -, =, <, >, <=, >=, <>, !=, <=>, IS NULL, LIKE, BETWEEN, IN NOT AND OR	Math.pow(밑, 지수) +, - *, / +, -, + or String.append() =, <, >, <=, >=, <>, !=, !=, == null ! && 		LIKE, BETWEEN, IN 지원하지 않음
16		Logical Operators AND, OR, and NOT IS NULL	and, or, and not == null		조건 중에 null이 있는 경우는 항상 FALSE를 return하는 것은 지원하지 않음
17		Short-Circuit Evaluation IF (on_hand = 0) OR ((on_order / on_hand) < 5) THEN	if (on_hand = 0) OR ((on_order / on_hand) < 5) THEN		
18	Comparison Operators	Relational Operators =, <>, !=, <=>, ^= < > <= >=	Relational Operators == <>, !=, !=, != < > <= >=		Date Comparisons 지원하지 않음
19		IS [NOT] NULL	= null, not = null		
20		LIKE	regular expression 으로 처리		
21		BETWEEN	variable >= operand1 and variable <= operand2 로 변환 필요		
22		IN	variable = operand1 or variable = operand2 ... 으로 변환 필요		
23		BOOLEAN	TRUE를 true, FALSE를 false, NOT을 !, AND를 &&, OR를 로 변환이 필요		

예시 화면

The screenshot displays the enCub application window with a menu bar (Project, Resource, Analyze, Convert, Setup, View) and a toolbar. The main workspace is divided into three panes:

- Left Pane (Project Explorer):** Shows a tree view of a project named 'TEST11' containing various program files like TESTPGM1 through TESTPGM17, UTCOPY01, UTSUB05, and TESTCASE.
- Center Pane (SQL Editor):** Displays a PL/SQL procedure:


```

 01 PROCEDURE SP_BMS_BULLETIN_IDX_DEL
 02 AS
 03 V_DATE VARCHAR2 (8);
 04 BEGIN
 05 -- 0. 기준일 설정
 06 -- V_DATE := TO_CHAR(ADD_MONTHS(SYSDATE, -2), 'yyyymm');
 07 V_DATE := TO_CHAR ((SYSDATE - 28), 'yyyymm');
 08
 09 -- 1. Log Data 삭제
 10 DELETE
 11 FROM BMS_BULLETIN_IDX
 12 WHERE IDXSTATUS = 'Y'
 13 AND INDT < V_DATE;
 14 END;
 15
 16
 17
 18
 19
 20
 21
 
```
- Right Pane (Java Editor):** Shows the corresponding Java code:


```

 01 import java.util.Calendar;
 02 import java.sql.*;
 03
 04 import cubrid.jdbc.driver.*;
 05 import cubrid.sql.*;
 06
 07
 08 public class SP_BMS_BULLETIN_IDX_DEL {
 09 public static void dbms_output(String
 10 Calendar cal = Calendar.getInst
 11 System.out.println(msg_head + Str
 12 }
 13
 14
 15
 16 public static void mf_SP_BMS_BULLETIN
 17 Connection conn = null;
 18
 19 try {
 20 Class.forName("cubrid.jdbc.dr
 21 conn = DriverManager.getConne
 22 }
 23
 24
 25
 
```

Below the main workspace is a 'LOG' pane and a 'Status' bar.

Overlaid on the right is the 'Program List' dialog box, which shows a table of programs for the 'NTT DEMO' project and 'COBOL' resource:

Select	ProjectName	ResourceName	ProgramName	ProgramType
<input type="checkbox"/>	DEMO	SQL	TESTPGM1	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM12	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM2	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM3	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM4	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM5	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM6	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM7	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGM8	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGMX	PL/SQL
<input type="checkbox"/>	DEMO	SQL	TESTPGMY	PL/SQL
<input type="checkbox"/>	DEMO	SQL	UTCOPY01	PL/SQL
<input type="checkbox"/>	DEMO	SQL	UTCOPY1	PL/SQL
<input type="checkbox"/>	DEMO	SQL	UTSUB05	PL/SQL

At the bottom of the dialog, there is a 'Select All' checkbox and a 'Parse' button.

2

목차

관영합니다!	4
누구를 위한 책인가?	5
ANTLR V4의 장점?	5
책 내용	7
ANTLR 온라인	8
1 장 ANTLR 개요	10
1.1 ANTLR 설치	10
1.2 ANTLR 실행과 인식기 테스트	12
2 장 박 꺾어	15
2.1 메타 수집!	15
2.2 파서 구현	18
2.3 원자로에 너무 많은 물을 받을 수 없다	20
2.4 파스 트리를 사용하여 언어 어플리케이션 빌딩	22
2.5 파스-트리 리스너 ^{Lexer} 와 비지터 ^{Visitor}	24
파스-트리 리스너	24
파스-트리 비지터	25
3 장 ANTLR 프로젝트 Starter	28
3.1 ANTLR 툴, 런타임 및 생성 코드	28
3.2 생성된 파서 테스트	31
3.3 생성된 파서를 Java 프로그램에 통합	33
3.4 언어 어플리케이션 빌딩	34
4 장 푼어	37
4.1 산술식 언어 매칭	38
그래머 임포트	41
예러 입력 처리	42
4.2 비지터로 계산기 빌딩	44
4.3 리스너로 번역기 빌딩	48
4.4 파싱 동안에 조작	51
임의 코드를 그래머에 삽입	51
의미 단정 ^{Semantic Predicates} 으로 파스 변경	53
4.5 우수한 어휘적 특성	55
독립 그래머: 동일 파일에 별개 포맷 다루기	55

Saltware

1차년도

Source Manager

▶ Oracle PL/SQL 소스 관리

Conversion Manager

▶ Oracle PL/SQL 소스 변환

Target Manager

- ▶ 변환된 Java 관리
 - └ Java Compile
 - └ DBMS에 Java Class 등록

Adaptor

▶ RDBMS 지원 DBMS Adaptor

2차년도

Utility Adaptor

▶ Oracle의 빌트-인 함수

DBMS 확장

▶ 지원 DB확장

enCub

단순 자동 전환툴 개발만으로는 **성공할 수 없다!**

ORACLE[®]의 독점에 대항 할 더 많은 아군이 필요하다.

바로 수많은 **공개소프트웨어 개발자들!**

enCub

Oracle 2 Cubrid

숭실대학교

hàncòm™

github
SOCIAL CODING

소스코드 관리
형상관리
이슈관리

GPL

DATABASE.
SARANG.NET

KAIST

우리는 DBMS 자동전환 Tool 이라는 엔진을 만든다.

이 엔진은 **모두의 것**이며,
누구든 이 엔진을 튜닝 할 수도 있고,
이를 이용해 새로운 자동차를 만들 수도 있다.

그 과정에서 무한한 경쟁과 협력이 일어나,
누구도 예측하지 못했던 **더 멋진 작품** 이 탄생할 것이다.

개방, 참여, 공유 = 협업

이것이 우리가 다국적 대기업에 대항하는 방법이며,

거친 정보의 바다를 헤쳐 나갈 원동력이다!