Efficient Django QuerySet Use

Jayson Falkner, PhD
jayson@counsyl.com
@jaysonfalkner

Overview

- 30 min talk
- How to go from Django QuerySet to SQL
- Straight-forward way to profile
- Fast CRUD (Create, Read, Update, Delete)

Assumptions

- You are using Python + Django
 - Avoiding direct SQL use
 - Postgres (aka PostgreSQL)
- Performance matters
- Slides and code are on GitHub

A simple data model

```
class Sample(models.Model):
 barcode = models.CharField(max_length=10, unique=True)
 production = models.BooleanField()
 created = models.DateTimeField()
 def status(self):
 return self.statuses.all()[0]
class SampleStatus(models.Model):
 sample = models.ForeignKey(Sample,
 related_name='statuses')
 status_code = models.PositiveSmallIntegerField()
 created = models.DateTimeField()
 RECEIVED = 1; LAB = 2; COMPLETE = 3
```

Don't do this

What takes time?

Postgres (RDMS)

Python

Poor Man's Django/QuerySet Profiling

Poor Man's Django/QuerySet Profiling

```
from datetime import datetime
from django.db import connection as con
from counsyl.example import Sample, SampleStatus
start = datetime.now()
query_count = len(con.queries)
samples = Sample.objects.filter(
 production=True,
 statuses__status_code =SampleStatus.LAB)
for s in samples:
 do_something(s.barcode,
 s.status().created)
print "Time: %s"%(datetime.now()-start)
print "Queries: %s"%(len(con.queries)-query_count)
for query in connection.queries[query_count:]:
 print query
```

Poor Man's Django/QuerySet Profiling

```
from datetime import datetime
from django.db import connection as con
from counsyl.example import Sample
import counsyl.db
counsyl.db.track_sql()
samples = Sample.objects.filter(
 production=True,
 statuses__status_code =SampleStatus.LAB)
for s in samples:
 do_something(s.barcode,
 s.status().created)
```

counsyl.db.print_sql()

SQL Read in QuerySet (1,000 samples)

```
# Read all matching samples.
samples = Sample.objects.filter(
 production=True,
 statuses__status_code=SampleStatus.LAB)
# Loop with query for `created` value.
for s in samples:
 do_something(s.barcode, s.status().created)
```

Python: I. I 12s, Postgres: 0.009s, Queries: I,00 I

```
SELECT "id", "barcode", "production", "created"
FROM "db_sample"
WHERE "db_sample"."production" = TRUE
```

```
SELECT "id", "sample_id", "status", "created"
FROM "db_samplestatus"
WHERE "sample_id" = 10
ORDER BY "created" DESC LIMIT 1
```

(And one more for each other sample...)

Why is it slow?

- O(n) queries when it could be O(1)
 - One query for all samples
 - One query per status of sample
- Serializes/deserializes unused values
 - Sample: id, created
 - SampleStatus: id, status, sample_id

SQL Read in QuerySet (1,000 samples)

```
samples = Sample.objects.filter(
 production=True,
 statuses__status_code=SampleStatus.LAB)
# Cache all lookups once in Python dict.
samples = samples.prefetch_related('statuses')
for s in samples:
 do_something(s.barcode, s.status().created)
```

Python: 0.460s, Postgres: 0.018s, Queries: 2

```
SELECT "id", "barcode", "production", "created"
FROM "db_sample"
INNER JOIN "db_samplestatus" ON
 ("id" = "db_samplestatus"."sample_id")
WHERE ("production" = true AND
 "db_samplestatus"."status_code" = 2 )
```

```
SELECT "id", "sample_id", "status_code", "created"
FROM "db_samplestatus"
WHERE "sample_id" IN (1220001, 1220002, 1220003 ...
```

Improving even more

- O(1) query = Good
- Python dict for lookups is relatively slow
 - Let Postgres do the work
- Return only params of interest
 - Minimizes serialize/deserialize time
 - Smaller memory footprint

SQL Read in QuerySet (10,000 samples)

Python: 0.23s, Postgres: 0.18s, Queries: I

Using select_related()

JOIN via denormalized foreign key on Sample

```
class Sample(models.Model):
 barcode = models.CharField(max_length=10, unique=True)
 production = models.BooleanField()
 created = models.DateTimeField()
 latest_status = models.ForeignKey(
 'SampleStatus', related_name='+', null=True)
 def status(self):
 return self.statuses.all()[0]
class SampleStatus(models.Model):
```

SQL Read in QuerySet (10,000 samples)

```
samples = Sample.objects.filter(
 production=True,
 statuses__status_code=SampleStatus.LAB)

samples = samples.select_related('latest_status')

for s in samples:
 results.append((s.barcode, s.latest_status.created))
```

Python: 0.71s, Postgres: 0.13s, Queries: I

Denormalize for speed

Change the data model to avoid a JOIN

```
class Sample(models.Model):
 barcode = models.CharField(max_length=10, unique=True)
 production = models.BooleanField()
 created = models.DateTimeField()
 status_code = models.PositiveSmallIntegerField()
 status_changed = models.DateTimeField()

 def status(self):
 return self.statuses.all()[0]

class SampleStatus(models.Model):
 ...
```

SQL Read in QuerySet (1,000,000 samples)

Python: 0.18s, Postgres: 0.17s, Queries: I

```
SELECT "db_sample"."barcode",
 "db_sample"."status_code"
FROM "db_sample"
WHERE ("db_sample"."status_code" = 2
 AND "db_sample"."production" = TRUE)
```

Why is it faster?

- JOINs and table scans are relatively slow
- SQL's EXPLAIN helps show this

```
Seq Scan on db_sample (cost=0.00..27203.00 rows=5567 width=8)
Filter: (production AND (status_code = 2))
```

SQL Read in QuerySet (1,000,000 samples)

Sample, SampleStatus JOIN = 11s

Denormalized = 0.175s

```
Seq Scan on db_sample (cost=0.00..27203.00 rows=5567 width=8)
Filter: (production AND (status_code = 2))
```

Denormalized + Multicolumn INDEX = 0.004s

```
Index Scan using db_sample_prod_lab on db_sample (cost=0.00..9101.15 rows=5567 width=8)
Index Cond: ((status_code = 2) AND (production = true))
Filter: production
```

Multi-Column Indexing

Django Model 'index' won't help

```
class Sample(models.Model):
 barcode = models.CharField(max_length=10, unique=True)
 production = models.BooleanField()
 created = models.DateTimeField()
 status_code = models.PositiveSmallIntegerField(index=True)
 status_changed = models.DateTimeField()
```

Postgres-specific CREATE INDEX helper method

```
from counsyl.db import pg_multicolumn_index
pg_multicolumn_index(Sample, ['production', 'status_code'])
```

How long does it take?

QuerySet SELECT	# Samples	Time (Postgres)
Loop	1,000	1.11s (0.01s)
Loop prefetch_selected()	1,000	0.46s (0.02s)
Loop select_related()	10,000	0.71s (0.13s)
values_list() + JOIN	10,000	0.23s (0.19s)
Denorm + INDEX	100,000,000	0.99s (0.38s)

On a MacBook Pro Retina. Postgres 9.1. No config tweaks.

In context at Counsyl

- How much is 100,000,000 samples?
 - query: samples to process this week?
- Consider Counsyl's main product
 - 4,000,000 US pregnancies per year
 - Screen 2x people (mother and father)
 - That is 12 years of samples!

Oh yeah, other stuff!

- Batching CRUD actions = speed
 - Avoid any O(n) loops on model objects
- Bulk CREATE, UPDATE, DELETE exist
 - bulk_create(), update(), delete()
 - save() won't work
- Helper code for multi-value UPDATE

Inefficient UPDATE in QuerySet

```
samples = Sample.objects.filter(production=True)
# Loop, update, and invoke `save()` for each.
for s in samples:
 s.barcode = 'PREFIX'+s.barcode
 s.save()
```

Queries: O(n)

```
SELECT "id", "barcode", "production", "created"
FROM "db_sample"
WHERE "production" = TRUE
SELECT (1) AS "a"
FROM "db_sample"
WHERE "id" = 1 LIMIT 1
```

```
UPDATE "db_sample"
SET "barcode" = 'PREFIX0',
 "production" = TRUE, "created" = '2013-09-29'
WHERE "db_sample"."id" = 1
(And one more for each other sample...)
```

Efficient UPDATE in QuerySet

Queries: O(1)

```
UPDATE "db_sample"
SET "created" = '2013-09-29 03:40:18.925695-05:00'
WHERE "db_sample"."production" = TRUE
```

No multi-value update?

- Django's update() is limited to one value
- SQL has no such restriction

Efficient UPDATE in QuerySet

Queries: O(1)

```
SET barcode = input.update
FROM
 (SELECT unnest(ARRAY[1, 2, 3, 4, 5, 6]),
 unnest(ARRAY[6, 6, 6, 6, 6])) AS INPUT (filter,
UPDATE)
WHERE id = INPUT.filter;
```

Inefficient CREATE in QuerySet

Queries: O(n)

(And one more for each other sample...)

Efficient CREATE in QuerySet

Queries: O(I)

Summary

- Batch/Bulk Everything FTW
 - READ: values() and values_list()
 - pg_multicolumn_index()
 - CREATE: bulk_create()
 - UPDATE: update() and pg_bulk_update()
 - DELETE: delete()

Efficient Django QuerySet Use

Jayson Falkner, PhD
jayson@counsyl.com
@jaysonfalkner