


Building Database Apps with Go


Me

- Cofounder of @VividCortex
- Author of High Performance MySQL
- Get in touch!
 - @xaprb on Twitter
 - baron@vividcortex.com
 - http://www.linkedin.com/in/xaprb


+


Go Database Design Patterns

Things To Know

- What is database/sql?
- Where is the documentation?
- How do I create a database connection?
- How do I query a connection?
- How do I retrieve results from a query?
- What are the common operations?

Overview of database/sql

- A generic, minimal interface for SQL-like databases
- Verbs and nouns:
 - Open, Prepare, Exec, Query, QueryRow, Scan, Close
 - DB, Stmt, Value, Row, Rows, Result
 - Tx, Begin, Commit, Rollback
- Docs: http://golang.org/pkg/database/sql/
- Tutorial: https://github.com/VividCortex/go-database-sql-tutorial

```
package main
import (
 github.com/go-sql-driver/mysql"
 "database/sql"
 "log"
func main() \{
 db, err := sql.Open("mysql",
 "user:password@tcp(127.0.0.1:3306)/test")
 if err != nil {
 log.Println(err)
 defer db.Close()
```

One-Shot Query

```
var str string
q := "select hello from hello.world where id = 1"
err = db.QueryRow(q).Scan(&str)
if err != nil {
 log.Println(err)
}
log.Println(str)
```

OC.

Query...

```
var id int
var str string
q := "select id, hello from hello.world where id
rows, err := db.Query(q, 1)
if err != nil {
 log.Fatal(err)
defer rows.Close()
```

... Then Fetch Rows

```
for rows.Next() {
 err = rows.Scan(&id, &str)
 if err != nil {
 log.Fatal(err)
 // Use the variables scanned from the row
err = rows.Err()
if err != nil {
 rows.Close()
 log.Fatal(err)
```

Prepare...

```
stmt, err := db.Prepare(
 "select id, hello from hello.world
 where id = ?")
if err != nil {
 log.Fatal(err)
}
defer stmt.Close()
```

... Then Execute & Fetch

```
rows, err := stmt.Query(1)
if err != nil {
 log.Fatal(err)
defer rows.Close()
for rows.Next() {
 // ...
```

12

Insert...


```
stmt, err := db.Prepare(
 "insert into hello.world(hello) values(?)")
if err != nil {
 log.Fatal(err)
defer stmt.Close()
res, err := stmt.Exec("hello, Dolly")
if err != nil {
 log.Fatal(err)
```

(C)

... And Check Results


```
lastId, err := res.LastInsertId()
if err != nil {
 log.Fatal(err)
}
rowCnt, err := res.RowsAffected()
if err != nil {
 log.Fatal(err)
}
```


Docs: "Pleasantly Lightweight!"


Connection Pooling


Big Unsigned Integers


Unexpected Connections

00

Resource Exhaustion

```
// Don't do this!
for i := 0; i < 50; i++ {
 _, err := db.Query("DELETE FROM hello.world")
// Use this instead!
for i := 0; i < 50; i++ {
 _, err := db.Exec("DELETE FROM hello.world")
```


+ +


Type Introspection


+


Handling NULLs

>>


C -

Working with NULL

```
var s NullString
err := db.QueryRow(
 "SELECT name FROM foo WHERE id=?",
 id).Scan(&s)
if s.Valid {
 // use s.String
} else {
 // NULL value
```

NULL Makes Code Ugly

- Boilerplate code everywhere
- There's no sql.NullUint64
- Nullability is tricky, not future-proof
- It's not very Go-ish (no useful default zero-value)


ORMs

Resources

- http://golang.org/pkg/database/sql/
- https://github.com/VividCortex/go-database-sql-tutorial
- https://github.com/go-sql-driver/mysql
- http://jmoiron.net/blog/

<<<

Questions?

baron@vividcortex.com

@xaprb • linkedin.com/in/xaprb


+

+

Image Credits

- http://www.flickr.com/photos/simens/6306917636/
- http://www.flickr.com/photos/dexxus/5794905716/
- http://www.flickr.com/photos/sebastian_bergmann/202396633/
- http://www.flickr.com/photos/doug88888/4794114114/
- http://www.flickr.com/photos/oatsy40/6443878013/
- http://www.sxc.hu/photo/1160562/
- Google Maps (screenshot)
- http://www.flickr.com/photos/paperpariah/4150220583/
- http://www.flickr.com/photos/zooboing/4743616313/
- http://www.flickr.com/photos/dseneste/5912382808/
- http://www.flickr.com/photos/clickykbd/66165381/sizes/l/
- http://www.flickr.com/photos/mamnaimie/5576980406/