SQLAIchemy

The Python SQL Toolkit and Object Relational Mapper

Muhammet S. AYDIN

Python Developer @ Metglobal

@mengukagan

- No ORM Required
 - Mature
 - High Performing
 - Non-opinionated
 - Unit of Work
- Function based query construction
 - Modular

- Seperation of mapping & classes
- Eager loading & caching related objects
 - Inheritance mapping
 - Raw SQL

Drivers:

PostgreSQL MySQL MSSQL SQLite Sybase Drizzle Firebird Oracle

Core

Engine
Connection
Dialect
MetaData
Table
Column

Core

Engine

Starting point for SQLAlchemy app.

Home base for the database and it's API.

Core

Connection

Provides functionality for a wrapped DB-API connection.

Executes SQL statements.

Not thread-safe.

SQLAlchemyCore

Dialect

Defines the behavior of a specific database and DB-API combination.

Query generation, execution, result handling, anything that differs from other dbs is handled in Dialect.

Core

MetaData

Binds to an Engine or Connection.

Holds the Table and Column metadata in itself.

Core

Table

Represents a table in the database. Stored in the MetaData.

SQLAIchemy

Core

Column

Represents a column in a database table.

Let's get started.

SQLAlchemyCore

Creating an engine:

5

engine = create_engine('postgresql://username:pwd@dbhost/dbname', echo=True)

Core

Creating tables

Register the Table with MetaData.

Define your columns.

Call metadata.create_all(engine)
or
table.create(engine)

SQLAlchemyCore

Creating tables

```
1 from sqlalchemy import create_engine, MetaData, Table, Column
2 from sqlalchemy.types import Integer, Unicode, UnicodeText
3 from sqlalchemy.schema import ForeignKey
  engine = create_engine('postgresgl://postgres:@localhost/test',
 echo=True)
 metadata = MetaData()
  countries_table = Table('countries', metadata,
 Column('id', Integer, primary_key=True),
 Column('name', Unicode(255)),
 Column('code', Unicode(255)))
  indicators_table = Table('indicators', metadata,
 Column('id', Unicode(255), primary_key=True),
 Column('name', Unicode(255)))
  data_table = Table('data', metadata,
 Column('country_id', ForeignKey("countries.id")),
 Column('indicator', ForeignKey("indicators.id")),
 Column('data', UnicodeText))
  metadata.create_all(engine)
```

SQLAlchemyCore

More on Columns

Columns have some important parameters.

Core

Column Types

Integer, BigInteger, String, Unicode, UnicodeText, Date, DateTime, Boolean, Text, Time

and

All of the SQL std types.

Core

Insert

insert = countries_table.insert().values(
 code='TR', name='Turkey')

conn.execute(insert)

Core

Select

select([countries_table])
select([ct.c.code, ct.c.name])
select([ct.c.code.label('c')])

Core

Select

Core

Select A Little Bit Fancy

SELECT count(countries.id) AS count, countries.region FROM countries GROUP BY countries.region ORDER BY count DESC

Core

Update

ct.update().where(ct.c.id ==
1).values(name='Turkey', code='TUR')

Core

Cooler Update

```
case_list = [(pt.c.id == photo_id, index+1) for
index, photo_id in enumerate(order_list)]
```

```
pt.update().values(photo_order=case(case_list))
```

UPDATE photos SET photo_order=CASE WHEN
 (photos.id = :id_1) THEN :param_1 WHEN
 (photos.id = :id_2) THEN :param_2 END

Core

Delete

ct.delete().where(ct.c.id_in([60,71,80,97]))

Core

Joins

Core

Joins

select([ct.c.name,
dt.c.data]).select_from(join(ct, dt, ct.c.id ==
dt.c.country_id)).where(ct.c.code == 'TRY')

Core

Func

A SQL function generator with attribute access.

simply put:

func.count() becomes COUNT().

Core

Func

SELECT concat_ws(%(concat_ws_2)s, countries.name, countries.code) AS concat_ws_1 FROM countries

ORM

- Built on top of the core
- Applied usage of the Expression Language
 - Class declaration
 - Table definition is nested in the class

ORM

Definition

```
1 from sqlalchemy import Column
 2 from sqlalchemy.types import Integer, Unicode, UnicodeText
  from sqlalchemy.schema import ForeignKey
 from sqlalchemy.ext.declarative import declarative_base
 Base = declarative base()
 8
 class Country(Base):
10
11
 __tablename__ = 'countries'
12
13
 id = Column(Integer, primary_key=True)
14
 code = Column(Unicode(3))
 name = Column(Unicode(100))
15
 region = Column(Unicode(100))
16
```

Session

Basically it establishes all connections to the db.

All objects are kept on it through their lifespan.

Entry point for Query.

SQLAIchemy orm

Master / Slave Connection?

```
master_session =
sessionmaker(bind=engine1)
 slave_session =
sessionmaker(bind=engine2)
```

Session = master_session()
SlaveSession = slave_session()

Querying

Session.query(Country).filter(Country.name. startswith('Tur')).all()

Session.query(func.count(Country.id)).one()

Session.query(Country.name, Data.data).join(Data).all()

ORM

Querying

Session.query(Country).filter_by(id=1).upda te({"name": "USA"})

Session.query(Country).filter(~Country.region.in_('Europe & Central Asia')).delete()

Relationships: One To Many

```
class Parent(Base):
 __tablename__ = 'parent'
 id = Column(Integer, primary_key=True)
 children = relationship("Child")

class Child(Base):
 __tablename__ = 'child'
 id = Column(Integer, primary_key=True)
 parent_id = Column(Integer, ForeignKey('parent.id'))
```

Relationships: One To One

```
class Parent(Base):
 __tablename__ = 'parent'
 id = Column(Integer, primary_key=True)
 child = relationship("Child", uselist=False, backref="parent")

class Child(Base):
 __tablename__ = 'child'
 id = Column(Integer, primary_key=True)
 parent_id = Column(Integer, ForeignKey('parent.id'))
```

Relationships: Many To Many

Relationships: Many To Many

```
class Association(Base):
 __tablename__ = 'association'
 left_id = Column(Integer, ForeignKey('left.id'), primary_key=True)
 right_id = Column(Integer, ForeignKey('right.id'), primary_key=True)
 extra_data = Column(String(50))
 child = relationship("Child")

class Parent(Base):
 __tablename__ = 'left'
 id = Column(Integer, primary_key=True)
 children = relationship("Association")

class Child(Base):
 __tablename__ = 'right'
 id = Column(Integer, primary_key=True)
```

Relationship Loading

```
# set children to load lazily
session.query(Parent).options(lazyload('children')).all()

# set children to load eagerly with a join
session.query(Parent).options(joinedload('children')).all()

# set children to load eagerly with a second statement
session.query(Parent).options(subqueryload('children')).all()
```

Relationship Loading

```
# load the 'children' collection using a second query which
# JOINS to a subquery of the original
class Parent(Base):
 __tablename__ = 'parent'

id = Column(Integer, primary_key=True)
 children = relationship("Child", lazy='subquery')
```

ORM

More?

http://sqlalchemy.org

http://github.com/zzzeek/sqlalchemy

irc.freenode.net #sqlalchemy