

Patterns for Slick database applications

Jan Christopher Vogt, EPFL Slick Team

#scalax

Recap: What is Slick?

```
(for ( c <- coffees;</pre>
 if c.sales > 999
) yield c.name).run
select "COF NAME"
from "COFFEES"
where "SALES" > 999
```

Agenda

- Query composition and re-use
- Getting rid of boiler plate in <u>Slick 2.0</u>
 - outer joins / auto joins
 - auto increment
 - code generation
- Dynamic Slick queries

Query composition and re-use

For-expression desugaring in Scala

```
for ( c <- coffees;</pre>
 if c.sales > 999
) yield c.name
 coffees
 .withFilter( .sales > 999)
 .map( .name)
```

Types in Slick

```
class Coffees(tag: Tag) extends Table[C](tag, "COFFEES") {
 def * = (name, supId, price, sales, total) <> ...
 val name = column[String]("COF_NAME", O.PrimaryKey)
 val supId = column[Int]("SUP_ID")
 val price = column[BigDecimal]("PRICE")
 val sales = column[Int]('SALES")
 val total = column[lnt]("TOTAL")
lazy val coffees = TableQuery[Coffees] <: Query[Coffees,C]</pre>
cooffeesmapoleQuery[Gomfees,_]).map(
 (c:Coffees) => (c.name: Column[String])
): Query[Column[String],String]
```

Table extensions

```
class Coffees(tag: Tag) extends Table[C](tag, "COFFEES") {
 val price = column[BigDecimal]("PRICE")
 val sales = column[Int]("SALES")
 def revenue = price.asColumnOf[Double] *
 sales.asColumnOf[Double]
coffees.map(c => c.revenue)
```

Query extensions

```
implicit class QueryExtensions[T,E]
 ( val q: Query[T,E] ){
 def page(no: Int, pageSize: Int = 10)
 : Query[T,E]
 = q.drop( (no-1)*pageSize ).take(pageSize)
suppliers.page(5)
coffees.sortBy( .name).page(5)
```

Query extensions by Table

Query extensions for joins

```
implicit class CoffeesExtensions2( val q: Query[Coffees,C] ){
 def withSuppliers
 (s: Query[Suppliers,S] = Tables.suppliers)
 : Query[(Coffees, Suppliers),(C,S)]
 = q.join(s).on(<u>.supId</u>=== .id)
 def suppliers
 (s: Query[Suppliers, S] = Tables.suppliers)
 : Query[Suppliers, S]
 = <u>q</u>.withSuppliers(s).map( . 2)
coffees.withSuppliers() : Query[(Coffees,Suppliers),(C,S)
coffees.withSuppliers( suppliers.filter(_.city === "Henderson") )
// buyable coffees
coffeeShops.coffees().suppliers().withCoffees()
```

Query libraries by Interface

```
trait HasId{ _:Table[_] => def id: Column[Int] }
class Coffees(tag:Tag) extends Table[C](...)
  with HasId{ def id = column[Int]("ID"); ... }
class Suppliers(tag:Tag) extends Table[C](...)
 with HasId{
def id = column[Int]("ID") }
implicit class QueryExtensions[T <: HasId,C]</pre>
 ( val q: Query[T,E] ){
  def byId(id: Int): Query[T,C]
 = q.byId( id )
coffees.byId( 123 )
```

Query extensions by Interface

```
trait HasSuppliers{ def supId: Column[Int] }
class Coffees(...) extends Table... with HasSuppliers {...}
class CofInventory(...) extends Table... with HasSuppliers {...}
implicit class HasSuppliersExtensions[T <: HasSupplier,E]</pre>
 ( val q: Query[T,E] ){
 def bySupId(id: Column[Int]): Query[T,E]
 = q.filter( __.supId === id )
  def withSuppliers
 (s: Query[Suppliers,S] = Tables.suppliers)
 : Query[(T,Suppliers),(E,S)]
 = q.join(s).on(<u>..supId</u>===_.id)
 def suppliers ...
// available quantities of coffees
cofInventory.withSuppliers()
  .map{ case (i,s) =>
 i.quantity.asColumnOf[String] ++ " of " ++ i.cofName ++ " at " ++ s.name
  }
```

Query extensions summary

- Mindshift required!
 Think code, not monolithic query strings.
- Stay completely lazy!
 Keep Query[...]s as long as you can.
- Re-use!

Write query functions or extensions methods for shorter, better and DRY code.

Getting rid of boilerplate

AUTO JOINS

Auto joins

```
implicit class QueryExtensions2[T,E]
 ( val q: Query[T,E] ){
  def autoJoin[T2,E2]
 ( q2:Query[T2,E2] )
 ( implicit condition: (T,T2) => Column[Boolean] )
 : Query[(T,T2),(E,E2)]
 = q.join(q2).on(condition)
implicit def joinCondition1
 = (c:Coffees,s:Suppliers) => c.supId === s.id
coffees.autoJoin( suppliers ) : Query[(Coffees, Suppliers),(C,S)]
coffees.autoJoin( suppliers ).map(_. 2).autoJoin(cofInventory)
```

AUTO INCREMENTING INSERTS

Auto incrementing inserts

```
val supplier
 = Supplier( 0, "Arabian Coffees Inc.", ... )

// now ignores auto-increment column
suppliers.insert( supplier )

// includes auto-increment column
suppliers.forceInsert( supplier )
```

CODE GENERATION

Code generator for Slick code

```
// runner for default config
import scala.slick.meta.codegen.SourceCodeGenerator
SourceCodeGenerator.main(
  Array(
 "scala.slick.driver.H2Driver",
 "org.h2.Driver",
 "jdbc:h2:mem:test",
 "src/main/scala/", // base <a href="main/scala/"">src/main/scala/"</a>, // base <a href="main-scala/"</a>, src folder
 "demo" // package
```

Generated code

```
package demo
object Tables extends {
  val profile = scala.slick.driver.H2Driver
} with Tables
trait Tables {
  val profile: scala.slick.driver.JdbcProfile
  import profile.simple.
  case class CoffeeRow(name: String, supId: Int, ...)
  implicit def GetCoffees
 = GetResult{r => CoffeeRow.tupled((r.<<, ... )) }</pre>
  class Coffees(tag: Tag) extends Table[CoffeeRow](...){...}
```

OUTER JOINS

Outer join limitation in Slick

suppliers.leftJoin(coffees)

```
.on(<u>_.id</u> === _.supId)
```

.run // SlickException: Read NULL value ...

id	name	name	supld
1	Superior Coffee	NULL	NULL
2	Acme, Inc.	Colombian	2
2	Acme, Inc.	French_Roast	2

LEFT JOIN

id	name
1	Superior Coffee
2	Acme, Inc.

name	supId
Colombian	2
French_Roast	2

Outer join pattern

```
suppliers.leftJoin(coffees)
  .on(\underline{.id} === .supId)
  .map{ case(s,c) => (s,(c.name.?,c.supId.?,...)) }
  .run
  .map{ case (s,c) =>
 (s,c._1.map(_ => Coffee(c._1.get,c._2.get,...))) }
// Generated outer join helper
suppliers.leftJoin(coffees)
  .on(\underline{.id} === .supId)
  .map{ case(s,c) => (s,c.?) }
  .run
```

CUSTOMIZABLE CODE GENERATION

Using code generator as a library

```
val metaModel = db.withSession{ implicit session =>
  profile.metaModel // e.g. H2Driver.metaModel
import scala.slick.meta.codegen.SourceCodeGenerator
val codegen = new SourceCodeGenerator(metaModel){
  // <- customize here</pre>
codegen.writeToFile(
  profile = "scala.slick.driver.H2Driver",
  folder = "src/main/scala/",
  pkg = "demo",
  container = "Tables",
  fileName="Tables.scala" )
```

Adjust name mapping

Generate auto-join conditions 1

```
class CustomizedCodeGenerator(metaModel: Model)
 extends SourceCodeGenerator(metaModel){
 override def code = {
 super.code + "\n\n" + s"""
/** implicit join conditions for auto joins */
object AutoJoins{
 ${indent(joins.mkString("\n"))}
 """.trim()
```

Generate auto-join conditions 2

```
val joins = tables.flatMap( _.foreignKeys.map{ foreignKey =>
  import foreignKey.
  val fkt = referencingTable.tableClassName
  val pkt = referencedTable.tableClassName
  val columns = referencingColumns.map(_.name) zip
 referencedColumns.map( .name)
  s"implicit def autojoin${name.capitalize} "+
 " = (left:${fkt},right:${pkt}) => " +
 columns.map{
 case (lcol,rcol) =>
 "left."+lcol + " === " + "right."+rcol
 }.mkString(" && ")
```

Other uses of Slick code generation

- Glue code (Play, etc.)
- n-n join code
- Migrating databases (warning: types change) (generate from MySQL, create in Postgres)
- Generate repetitive regarding data model (aka model driven software engineering)
- Generate DDL for external model

Use code generation wisely

- Don't loose language-level abstraction
- Add your generator and data model to version control
- Complete but new and therefor experimental in Slick

Dynamic Queries

Common use case for web apps

Dynamically decide

- displayed columns
- filter conditions
- sort columns / order

Dynamic column

```
class Coffees(tag: Tag)
 extends Table[CoffeeRow](...){
 val name = column[String]("COF NAME",...)
coffees.map(c => c.name)
coffees.map(c =>
  c.column[String]("COF NAME")
 Be careful about security!
```

Example: sortDynamic

suppliers.sortDynamic("street.desc,city.desc")

sortDynamic 1

```
implicit class QueryExtensions3[E,T<: Table[E]]</pre>
 ( val query: Query[T,E] ){
 def sortDynamic(sortString: String) : Query[T,E] = {
 // split string into useful pieces
 val sortKeys = sortString.split(',').toList.map(
 <u>.split('.').map(_.toUpperCase)</u>.toList )
 sortDynamicImpl(sortKeys)
  }
 private def sortDynamicImpl(sortKeys: List[Seq[String]]) = ???
suppliers.sortDynamic("street.desc,city.desc")
```

sortDynamic 2

```
private def sortDynamicImpl(sortKeys: List[Seq[String]]) : Query[T,E] = {
 sortKeys match {
 case key :: tail =>
 sortDynamicImpl( tail ).sortBy( table =>
 key match {
 case name :: Nil =>
 table.column[String](name).asc
 case name :: "ASC" :: Nil => table.column[String](name).asc
 case name :: "DESC" :: Nil => table.column[String](name).desc
 case o => throw new Exception("invalid sorting key: "+o)
 case Nil => query
suppliers.sortDynamic("street.desc,city.desc")
```

Summary

- Query composition and re-use
- Getting rid of boiler plate in Slick 2.0
 - outer joins / auto joins
 - auto increment
 - code generation
- Dynamic Slick queries

Thank you

#scalax

http://slick.typesafe.com/talks/

filterDynamic

coffees.filterDynamic("COF NAME like Decaf")