České vysoké učení technické v Praze FIT

Programování v Pythonu

Jiří Znamenáček

Příprava studijního programu Informatika je podporována projektem financovaným z Evropského sociálního fondu a rozpočtu hlavního města Prahy.

Praha & EU: Investujeme do vaší budoucnosti

Python - AXML - SQLite v Python'u

SQLite v Python'u

Python od verze 2.5 obsahuje nativně SQLite. Přístup k ní zajišťuje modul sqlite3, pomocí kterého se k vybrané databázi připojíme, vykonáme svoji práci a na konci po sobě zase pěkně uklidíme. Veškeré operace s databází přitom zajišťuje speciální objekt cursor, který bychom po skončení práce měli také uzavřít. Typická seance s databází v Python'u vypadá tedy takto:

```
# encoding: utf-8
import sqlite3

# připojení k SQLite-databázi
# ~ pokud soubor neexistuje, bude v daném umístění vytvořen
connection = sqlite3.connect("structures.db")
# získání kurzoru
cursor = connection.cursor()

# práce s databází
...

# uzavření kurzoru
cursor.close()
# uzavření připojení k databázi
connection.close()
```

Kurzorů do databáze můžeme otevřít více najednou a pracovat s každým zvlášť nezávisle na ostatních.

Důležité: SQLite, narozdíl např. od MySQL, přijaté příkazy na změnu dat v databázi (tj. např. INSERT, ALTER, UPDATE...) automaticky neprovádí ihned! Chceme-li je tedy do databáze skutečně zaznamenat, musíme si to vyžádat vyvoláním metody connection.commit() na otevřené konexi.

Příklad - vyhledávání

V následujícím příkladu si ukážeme jednoduchý dotaz nad databází <u>structures.db</u> – vyhledání všech záznamů, jež ve jménu obsahují podřetězec "benzene", aneb v SQL:

```
SELECT id, name FROM structures
WHERE name LIKE '%benzene%';
```

Odpovídající program v Python'u je následující:

```
Program structures.sqlite/structures\(\forall \) is tup::
 # encoding: utf-8
 benzene-1, 2, 3, 5-tetrol
 1,2,4-trichlorobenzene
 import sqlite3
 benzene
 3-phenylbenzene-1,2-diol
 benzene-1,2-diol
 # připojení k SQLite-databázi
 # ~ pokud soubor neexistuje, bu
 2-chlorobenzene-1, 4-diol
 connection = sqlite3.connect("s
 3-methylbenzene-1,2-diol
 # získání kurzoru ("pracovního
 benzene-1,3,5-triol
 benzene-1,4-diol
 cursor = connection.cursor()
 # dotaz do databáze
 cursor.execute("""
 SELECT id, name FROM struct
 WHERE name LIKE '%benze
 # kurzor se chová jako iterátor
 for id, name in cursor:
 print "%-30s %s" % ( name, "h
 # uzavření kurzoru
 cursor.close()
 # uzavření připojení k databázi
 connection.close()
```

Odmyslíme-li si povinnou "omáčku" připojovacích a uzavíracích příkazů (viz předchozí slajd), redukuje se práce s databází v Python'u na volání metody cursor.execute('SQL-dotaz') právě používaného kurzoru. Jejím parametrem je (jeden) konkrétní SQL-dotaz, kterým je naprosto standardní SQL příslušné databáze (zde tedy SQLite).

→ Zde dotaz SELECT nemění data v databázi, proto nemusíme volat connection.commit().

Vytvoření databáze

Uvedená databáze <u>structures.db</u> byla vytvořena z textového souboru s daty <u>structures.txt</u> pomocí následujícího skriptu:

```
# encoding: utf-8
import sqlite3
# připojení k SQLite-databázi
# ~ pokud soubor neexistuje, bude v daném umístění vytvořen
connection = sqlite3.connect("structures.db")
# získání kurzoru
cursor = connection.cursor()
# odstranění případné již existující tabulky daného jména
cursor.execute("""
 DROP TABLE IF EXISTS structures;
# vytvoření tabulky
cursor.execute("""
 CREATE TABLE structures (
 id INTEGER PRIMARY KEY,
 name TEXT,
 inchikey TEXT,
 smiles TEXT);
 """)
# nucené vyvolání čekajících operací
# (to abychom nezačali s databází pracovat a ona ještě neexistoval
connection.commit()
# naplnění databáze/tabulky údaji ze souboru
f = file("structures.txt")
for line in f:
  id, inchikey, smiles, name = line.strip().split("\t")
  cursor.execute(
 "INSERT INTO structures (id, name, inchikey, smiles) VALUES (?,?,
# "commit" není třeba provádět po každém "execute"
# (prostě se INSERTů zavolá a vykoná více najednou)
connection.commit()
# uzavření kurzoru
cursor.close()
# uzavření připojení k databázi
connection.close()
```

Převedeno přímo do příslušného SQL jde tedy o následující sekvenci příkazů (zbývajících 197 INSERTů vynecháno :-):

```
DROP TABLE IF EXISTS structures;

CREATE TABLE structures (
 id INTEGER PRIMARY KEY,
 name TEXT,
 inchikey TEXT,
 smiles TEXT
 );

INSERT INTO structures (id, name, inchikey, smiles) VALUES (7, "MUIPLR INSERT INTO structures (id, name, inchikey, smiles) VALUES (11, "WSLDO INSERT INTO structures (id, name, inchikey, smiles) VALUES (12, "RDJUH ....
```

Za pozornost stojí zvláště použití znaku ? pro vložení parametrů podle jejich pozice – za první otazníček se dosadí *id*, za druhý *name* atd.

Parametry

Parametry SQL-dotazu můžeme předávat pozičně jako v předchozím příkladu...

```
cursor.execute(
 "INSERT INTO structures (id,name,inchikey,smiles) VALUES (?,?,?,
)
```

...ale též pojmenovaně (což se hodí zvláště pro složitější příkazy):

```
cursor.execute(
 "INSERT INTO structures (id,name,inchikey,smiles) VALUES (:id,:n
 {"id": id, "name": name, "inchikey": inchikey, "smiles": smiles}
)
```

V předchozím příkladu jsme uvnitř smyčky neustále kolem dokola volali příkaz INSERT INTO pokaždé s jinými parametry. Pokud bychom parametry měli dopředu k dispozici ve formě datové struktury (nazvěme ji data), po které se dá iterovat, mohli bychom místo smyčky použít jednodušší příkaz:

```
cursor.executemany(
 "INSERT INTO structures (id,name,inchikey,smiles) VALUES (?,?,?,
 data
)
```

→ Užití viz modifikovaný příklad.

Více SQL-příkazů

Metoda Cursor.execute() přebírá **právě jeden** SQL-dotaz:

```
cursor.execute(
"...SQL-1..."
)
```

Pro vykonání více SQL-příkazů najednou slouží metoda Cursor.executescript():

Vytvoření ukázkové databáze struktur tedy může vypadat také takto:

```
cursor.executescript("""
 DROP TABLE IF EXISTS structures;
 CREATE TABLE structures (
 id INTEGER PRIMARY KEY,
 name TEXT,
 inchikey TEXT,
 smiles TEXT);
""")
```

Získávání výsledků

Už jsme viděli, že výsledek SQL-dotazu do databáze se vrátí jako iterátor (tedy struktura, po které se dá iterovat):

Někdy se nám však mohou hodit další varianty získání výsledů:

- cursor.fetchone() vrátí následující řádek z návratové množiny dotazu (nebo None, pokud už tam další není)
- cursor.fetchmany([size]) vrací pouze zadaný (či menší, nejsou-li již k dispozici) počet řádek

Uvedenou hodnotu je sice možno předat přímo jako parametr, ale z důvodu optimalizace je lepší ji nastavit dopředu jako atribut daného kurzoru (tj. pomocí cursor.arraysize = size). Ve druhém případě se pak volá přímo cursor.fetchmany() bez parametrů.

 cursor.fetchall() – vrátí všechny zbývající řádky (od aktuální pozice) z návratové množiny dotazu jako seznam (nejsou-li žádné řádky k dispozici, vrácený seznam bude prázdný)

Mapování typů

Python (< 3.0)	Python $(>= 3.0)$	SQLite
None	None	NULL
int	int	INTEGER
long	-	INTEGER
float	float	REAL
str (UTF-8)	str	TEXT
unicode	-	TEXT
buffer	bytes	BLOB

SQLite má typy nejen velmi jednoduché, ale navíc i dynamické (typ je vázán na konkrétní údaj, nikoli na místo uložení v databázi, tj. "sloupeček"). To je ale mezi databázemi výjimka (stejně jako u programovacích jazyků se dynamické typy špatně optimalizují a blbě ladí) a rozhodně si na to nezvykejte.

Jednoduchosti bohužel padl za oběť třeba i typ Boolean, který je při standardní konverzi ukládán jako 0/1. (Naše ukázková databáze <u>world</u> převedená z MySQL používá jako pozůstatek konverze F/T.)

Na druhou stranu – pokud o to budete hodně stát, můžete SQLite v Python'u <u>naučit používat</u> (tedy konvertovat na jednoduché typy) i další pythonovské typy než pouze výše uvedené základní.

"Zkratky"

Pokud potřebujete rychle získat data z databáze či provést nějakou jednoduchou úpravu, nabízí pythonovské rozhraní k SQLite-databázi (DB

API 2) několik užitečných zkratek – všechny tři varianty metody *execute* lze totiž volat přímo na otevřeném připojení do databáze:

```
import sqlite3
connection = sqlite3.connect("structures.db")

connection.execute("...sql...")
connection.executemany("...sql...", params)
connection.executescript("...sql...")
```

Není-li tudíž potřeba použití kurzorů z jiného důvodu, můžete se jim úplně vyhnout – uvedené "zkratky" si pro vykonání zadaného SQL-příkazu(ů) vyrobí dočasný kurzor samy.