

Progress to MySQL conversion routines

www.newnhams.com

Pro2My

Version 2.0
15th Nov 2004

Product Overview

Pro2My is a simple group of PROGRESS source code routines that can be run against any PROGRESS database greater than version 6 to produce a series of files containing MySQL format SQL statements. These files can be used to produce a MySQL database that is a mirror of the PROGRESS database. The routines provide a method of:

- Extracting the data schema from the PROGRESS database
- Checking and converting PROGRESS data to prevent MySQL database load errors.
- Extracting the data from the PROGRESS database.
- Extracting the Security information from the database schema.
- Importing the schema, data and security into MySQL using the *mysql* command.

System Requirements

PROGRESS

The Pro2My conversion routines dynamically create and run PROGRESS programs. They also include routines that update data in the database. To run these routines, a PROGRESS development license version 6 or higher must be installed on the machine from which the routines are run.

MySQL

The Pro2My programs are qualified against MySQL version 3. releases 23 and higher. Versions of MySQL that do not support the FULLTEXT key option are not supported. There are no licensing requirements for MySQL

Licensing

The free version of Pro2My is issued under the terms of the GPL license. This has important ramifications for you as a PROGRESS developer. Broadly speaking it means that:

- **YOU CAN** use the code for any personal or business related purpose, adding and changing as required, and even redistributing to other people your changes, along as the original copyright is retained in each routine. Any routine you distribute is also covered under the GPL, and you cannot prevent others changing and distributing your work.
- **YOU CANNOT** incorporate this work inside a commercial product, if that work is not:
 1. Available free of charge
 2. Available in human readable (not encrypted) source code to the customer.

If you want to incorporate this work into software which does not meet the above criteria, you must purchase a Commercial License, which is more restrictive, but allows you to use the product in commercial applications. For more information, email info@newnhams.com The full text of the GPL license is included at the end of this manual.

PROGRESS is a registered trademark of PROGRESS Software

MySQL is a registered trademark of MySQL AB

Transferring the Schema

Chapter

2

The schema dump routines are designed to create an SQL file that can be used to create a MySQL database of the same name with the same tables.

Limitations of the schema dump

There are certain limitations of the schema dump, mostly related to limitations of the MySQL database.

1. MySQL does not currently support triggers, so no trigger information is dumped.
2. MySQL does not support sequences, although a limited replication can be achieved using auto-increment table fields.
3. MySQL requires a NON-NULL, UNIQUE, primary index. In order to ensure this, the Pro2My routines create a new primary index based on the PROGRESS recid. This ensures that the data is loaded cleanly into MySQL, but requires specific routines to manage after the data is converted. An alternative approach would be to create an auto-increment variable for the primary index.
4. MySQL does not support validation routines inside the database, so any PROGRESS data validation stored in the database is ignored.
5. MySQL does not currently support Views, so any view information is ignored.
6. The dump routines do not distinguish between 4GL and SQL tables.
7. Extended information in PROGRESS version 9 (SYS tables) is ignored.
8. Tables with a large number of fields may cause the PROGRESS client to fail. There is no current resolution for this problem.

Data Type Conversion

Note that integer and decimal conversions are determined based on the display format in the dictionary, no just on the data type. If the database contains values in an integer or decimal field that is greater than the display format, the data may fail to load into the MySQL database because the field type will have been defined too small.

Progress data type	MySQL data type	Notes
<i>Character</i> with a field length less than or equal to 255	<i>Varchar</i> of equivalent size	
<i>Character</i> with a field length greater than 255 characters.	<i>Text</i>	See also MySQL <i>BLOB</i> format
<i>Date</i>	<i>Date</i>	MySQL dates are stored in ISO format. A PROGRESS <i>Date</i> field could easily be migrated to a MySQL <i>Datetime</i> field for additional functionality.
<i>Logical</i>	<i>Tinyint</i>	False = 0 True = 1.
<i>Decimal</i>	<i>Decimal</i>	
<i>Integer</i> less than 3 digits	<i>Tinyint</i>	
<i>Integer</i> between 3 and 4 digits	<i>Smallint</i>	
<i>Integer</i> between 4 and 6 digits	<i>MediumInt</i>	
<i>Integer</i> over 6 digits	<i>Integer</i>	MySQL <i>Integer</i> and <i>Bigint</i> are equivalent
<i>Recid (Version 9)</i>	<i>Bigint</i>	
<i>Raw</i>	<i>Blob</i>	The data in raw fields is currently not converted.

Index conversion.

There are 2 specific index conversion items

1. The creation of a new non-null primary index (see above).
2. Word indexes are converted to the MySQL FULLTEXT format. If you are using Word Indexes with progress and wish to convert them, you need to modify ptmsch.p. See the note at line 387 of ptmsch.p

All other indices are converted as-is.

Other schema items

Mandatory fields are written into MySQL as NOT NULL

Default values are written directly into the MySQL database with the equivalent value, except for the PROGRESS unknown value, which is written as blank for character and date fields, and zero for numbers.

Arrays

The Pro2My routines expand array variables into individual fields. Each field is named as follows:

```
Array[1], array[2],array[3],.....array[n]
```

Becomes

```
Array__1,array__2,array__3,.....array__n
```

It should however be noted that in most languages that are used to develop programs against mySQL databases such as PERL or PHP, arrays and loops normally start at value 0. To achieve this, modify the code, where marked, in *ptmsch.p*

Field and File Name conversion

The Pro2My routines make various changes to the field and file names to ensure they are compliant with MySQL naming conventions. These changes are made in the program *d2us.p*. The following rules are applied:

1. All field/file/database names are converted to upper case. Depending on your requirements, change the code in *d2us.p* to convert them to lower case, but in any case, be consistent.
2. All occurrences of the "-"(minus) character are converted to an "_"(underscore).
3. The resulting variable name is compared against a list of MySQL reserved words. If the variable is a reserved word, it is prefixed with "X_", which will at least allow the schema to load into MySQL. The MySQL reserved words are held in the include file *mysqlr.i* which can be modified as necessary.

To see all these features in action, run the *ptmsch.p* program against the SPORTS database, and view the output. Note that the Order table has been renamed X_ORDER.

TIP In case of problems, is far easier to change the PROGRESS database using the dictionary tools before dumping, than to dump the database and try to manipulate the schema using the MySQL tools.

Transferring the data

Chapter

3

Preparing the data for dumping

Earlier versions of pro2my required special character conversion prior to extracting the data. This is now handled at run-time. You can modify the program *ewrite.p* to add you own string conversions.

Dumping the data

The ptmd.p routines provide a way to dump data out of the PROGRESS database in a format that is acceptable to the fast load format of MySQL. The fast load format provides a rapid method of populating a MySQL database, for example, a mid-range Linux system can load the SPORTS database in under a minute.

Limitations of the data dump.

The data dump currently cannot process raw data fields. Data in fields defined as raw format is replaced by a null value.

The *ptmsec.p* extracts the security data from the schema, and converts it to MySQL GRANT / REVOKE statements. The format that uses is as follows:

1. For each user in the PROGRESS _user file, a GRANT usage record on the database is created. This usage is only granted @localhost. In order to change this, modify the functions *AddPriv* and *RevokePriv* in ptmsec.p.
2. Privileges on all tables in the schema are revoked using REVOKE ALL PRIVILEGES.
3. For each table in the database, the following actions are taken:
 - a. The _can-* records are parsed, and a list of inclusions and exclusions are built.
 - b. For each user that does have access to a particular function, a grant record is added to the security File.
 - c. For _can-create, an INSERT record is created
 - d. For _can-read a SELECT record is created.
 - e. For _can-write, an UPDATE record is created.
 - f. For _can-delete a DELETE record is created.
 - g. Currently _can-dump and _can-load privileges are ignored. There are no direct equivalents in MySQL, although there is some correlation with the FILE privilege. To associate one of these PROGRESS privileges with FILE, modify the ptmsec.p routine.
4. Column security is currently ignored.

The output appears in the file DBNAME_SECURITY.SQL

Using the Routines

Chapter

5

There are 4 routines to call from the command line.

Ptmsch.p

To dump the schema, run ptmsch.p from the progress command line, passing an input parameter of either

- "ALL" to dump the schema for all tables.
- "TABLENAME" to dump the schema for an individual table.

e.g. to dump the "order" schema from the SPORTS database, from the command line, run:


```
Procedure Editor - Untitled:1
File Edit Search Buffer Compile
CONNECT sports
RUN ptmschema.p ("order")
```

A file will be created in the current directory named SCH_ORDER.SQL. The file looks like this:

```
## Warning ORDER is a MySQL reserved word.Its value was changed to
X_ORDER
DROP TABLE IF EXISTS X_ORDER;
CREATE TABLE X_ORDER(
 PROGRESS_RECID bigint NOT NULL,
 CARRIER varchar(5) DEFAULT "",
 CUST_NUM mediumint DEFAULT 0,
 INSTRUCTIONS varchar(5) DEFAULT "",
 ORDER_DATE date,
 ORDER_NUM mediumint DEFAULT 0,
 PO varchar(5) DEFAULT "",
 PROMISE_DATE date,
 SALES_REP varchar(4) DEFAULT "",
 SHIP_DATE date,
 TERMS varchar(5) DEFAULT "Net30",
 primary key CONV_PRIMARY (PROGRESS_RECID),
 key CUST_ORDER (
 CUST_NUM,
 ORDER_NUM),
 key ORDER_DATE (
 ORDER_DATE),
 ## The PROGRESS database primary index
 key ORDER_NUM (
 ORDER_NUM),
 key SALES_REP (
 SALES_REP)
)
 comment = "Order header information";
```

When dumping the complete schema, the file would be MYSQL_"dbname".SQL. The file begins with the following example lines:

```
DROP DATABASE IF EXISTS SPORTS;  
CREATE DATABASE SPORTS;  
USE SPORTS;
```

Take care when merging the schema with an existing database, as this syntax will cause MySQL to drop the existing database without checking to see if it contains any data.

To load the schema into the MySQL database use a db administrator login such as root, and use the following syntax

```
Mysql -u root <MYSQL_SPORTS.SQL.
```


This should only take a few seconds to load the schema.

Ptmd.p

To dump the data from a PROGRESS database, run *ptmd.p* , passing an input parameter of either:

- "ALL" to dump the data for all tables.
- "TABLENAME" to dump the data for an individual table.

e.g. to dump the data from all tables in the SPORTS database, from the command line, run:

The data will appear in a series of files named <DUMP_NAME>.SQL. A file called MYSQLLD.BAT is also created. This can be used to load the data into the mysql database. A log file, ptmdump.log is also created, which contains the number of records dumped.

Loading Data

Before loading the data, you need to ensure the mysql server is configured correctly. There is a parameter called MAX_PACKET_SIZE in the [mysqld] section of the my.cnf. The value for this needs to be set higher than the size of the largest load file. For example, if you dump a table, and the dump file size is 100mb, set MAX_PACKET_SIZE=128MB. If you do not do this, mysql will throw a "SERVER HAS GONE AWAY" error. If you run out of resources, you will have to split the dump files into smaller sections.

Ptmsec.p

To dump security definitions from the database, run *ptmsec.p* from the command line.


```
Procedure Editor - Untitled:1
File Edit Search Buffer Comp
CONNECT sports.
RUN ptmsec.p.
```

The output will appear similar to the sample below.

```
## Security definitions dump for database SPORTS
GRANT USAGE ON SPORTS.* TO admin@localhost;
GRANT USAGE ON SPORTS.* TO test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.CUSTOMER FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.INVOICE FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.ITEM FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.LOCAL_DEFAULT FROM admin@localhost;
## Warning ORDER is a MySQL reserved word.Its value was changed to X_ORDER
REVOKE ALL PRIVILEGES ON SPORTS.X_ORDER FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.ORDER_LINE FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.REF_CALL FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.SALESREP FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.STATE FROM admin@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.CUSTOMER FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.INVOICE FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.ITEM FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.LOCAL_DEFAULT FROM test1@localhost;
## Warning ORDER is a MySQL reserved word.Its value was changed to X_ORDER
REVOKE ALL PRIVILEGES ON SPORTS.X_ORDER FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.ORDER_LINE FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.REF_CALL FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.SALESREP FROM test1@localhost;
REVOKE ALL PRIVILEGES ON SPORTS.STATE FROM test1@localhost;
GRANT SELECT ON SPORTS.CUSTOMER TO admin@localhost;
GRANT SELECT ON SPORTS.CUSTOMER TO test1@localhost;
GRANT INSERT ON SPORTS.CUSTOMER TO admin@localhost;
GRANT INSERT ON SPORTS.CUSTOMER TO test1@localhost;
```

The GPL license

Appendix

A

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc.

59 Temple Place - Suite 330, Boston, MA 02111-1307, USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you". Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program. You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a. You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.

b. You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

c. If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

a. Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

b. Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

- c. Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable.

However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License.

Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later

version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

Change Log

Appendix

B

Version 1.2

Description	Thanks to
Converted field names containing the special character # to HASH, and issued warning	
Ignored and warned about indices that would contain TEXT type fields.	