

Databases for Analytics

SqlAlchemy and pandas tips for Pythonistas

Learning Objectives

- Skills: You should know how to ...
 - Configure and use SqlAlchemy
 - Use pandas to glue relational and non-relational data
 - Extract, Transform, Load data with pandas or SqlAlchemy
- Theory: You should be able to explain ...
 - How the layers of the Python → SqlAlchemy → pandas stack work together to simplify data ETL
 - Basic functions of an Object-Relational Mapper

Stacked Architecture

Each layer is built on top of the ones below it, providing greater convenience and ease of use ...

But you can always go deeper if needed.

pandas and Python

IPython-SQL (%sql)

SqlAlchemy

Python 3 (includes **sqlite3**, Python DBI, etc.)

SqlAlchemy

The de facto standard for RDBMS Access in Python

SqlAlchemy

SQLAlchemy is a library for accessing SQL databases in Python.

- Provides a plug-in system for connecting to various DBMSes.
- Works as an Object Relational Mapper for converting Python → SQL and SQL→ Python
- Key is creating a SQLAlchemy Engine for creating and configuring DB connections as needed.

Engines

An engine is a reusable configuration for connecting to a database. You create one before doing anything else.

```
from sqlalchemy import create_engine
engine = create_engine("mysql+pymysql://root:mysql@localhost/movies_tonight")
# We can now use engine to create new database connections
```

Connection Strings

Sessions

Each connection to a database is a session.

One can open multiple sessions at the same time.

Each database operation (DDL or DML) exists within a session context.

```
from sqlalchemy.orm import sessionmaker
Session = sessionmaker(bind=engine)
session = Session() # session is a connection
```

ORM: Python → SQL DDL

SQLAlchemy provides full support for most SQL DDL statements. You can even use it to create SQL tables based on a Python class:

```
from sqlalchemy import Column, Integer, String
class Artist(Base):
 __tablename__ = 'artists'
 id = Column(Integer, primary_key=True)
 name = Column(String)
Base.metadata.create_all(engine) # Writes SQL DDL
```

ORM: Python → SQL DML

SQLAlchemy also provides Python equivalents to SQL INSERT, UPDATE, and DELETE commands.

The idea is that you create/update/delete Python *objects* and then *commit* changes to the database.

ORM: SQL Data → Python Objects

SQLAlchemy sessions have a **query()** method for retrieving data as lists of Python objects.

```
# query() returns a list of objects of the specified type
artist_list = session.query(Artist).order_by(Artist.name)
```

Raw SQL Queries

One can also get away without the ORM by executing SQL directly, which is usually what you want anyway. The result is a list of *tuples*.

Expanded Data Types for SQLite

SqlAlchemy expands the list of supported data types:

```
BLOB, BOOLEAN, CHAR, DATE, DATETIME, DECIMAL, FLOAT, INTEGER, NULL, NUMERIC, SMALLINT, TEXT, TIME, TIMESTAMP, VARCHAR
```

In some cases it uses SQLite's own type conversion functions. In others (DATE, DATETIME, TIME) SqlAlchemy uses its own custom conversion functions. All storage is still in the five native types, however.

More about SQLAIchemy

SQLAlchemy has lots and lots more tricks ...
You can RTFM or just follow along with the tutorial:

http://docs.sqlalchemy.org/en/latest/orm/tutorial.html

Pandas

Useful SQL and RDBMS-like features

Pandas & SQLAIchemy

Pandas uses the SQLAlchemy library as the basis for for its read_sql(), read_sql_table(), and read_sql_query() functions.

- This allows you to retrieve query results as a Pandas DataFrame
- However, you need to initiate the database connection with SQLAlchemy first

read_sql() Example

pandas also supports the native sqlite3 connector

```
import pandas as pd
from sqlalchemy import create_engine
engine = create_engine("mysql+pymysql://root:mysql@localhost/deals")
with engine.connect() as conn, conn.begin():
 deals = pd.read_sql('Select * from Deals', conn)
 players=pd.read_sql('Select * from Players', conn)
 companies=pd.read_sql('Select * from Companies', conn)
# deals, players, and companies are Pandas DataFrames
```

merge() and .join()

Pandas supports its own **join** syntax for DataFrames.

```
# using the Pandas merge() function, one join at a time
deal_players = pd.merge(deals,players,on='DealID')
deal_companies =
 pd.merge(deal_players,companies,on='CompanyID')

# using the DataFrame join() method, which can be chained
deal_players2 =
 deals.join(players,on='DealID').join(companies,on='CompanyID')
```

Mixing SQL Data with DataFrames

Pandas merge() and join() work like SELECT queries with JOINS, except with DataFrames instead of tables.

So, who says that the DataFrames have to come from a SQL query? They can come from anywhere!

So, we can now glue data together from multiple sources, even if some of them are non-relational.

Writing Data with.to_sql()

pandas can write directly to the database (using a special SqlAlchemy wrapper).

For example ...

Stacked Architecture (again)

If you are skilled in all three layers, many ETL tasks reduce to a few lines of code.

pandas and Python

IPython-SQL (**%sql**)

SqlAlchemy

Python 3 (includes **sqlite3**, Python DBI, etc.)

Databases for Analytics

SqlAlchemy and pandas tips for Pythonistas