A Related Matter:

Optimizing your webapp by using django-debug-toolbar, select_related(), and prefetch_related()

Christopher Adams DjangoCon 2024

github.com/adamsc64/a-related-matter

christopheradams.info

Christopher Adams

- Currently at GitHub, previously at Venmo
- @adamsc64
- I'm not Chris Adams (@acdha), who works at Library of Congress
- Neither of us are "The Gentleman" Chris Adams (90's-era Professional Wrestler)

django

Django is great

But Django is really a set of tools

Tools are great

But tools can be used in good or bad ways

The Django ORM: A set of tools

Manage your own expectations for tools

- Many people approach a new tool with broad set of expectations as to what the think it will do for them.
- This may have little correlation with what the project actually has implemented.

As amazing as it would be if they did...

Unicorns don't exist

The Django ORM: An abstraction layer

Abstraction layers

- Great because they take us away from the messy details
- Risky because they take us away from the messy details

Don't forget

You're far from the ground

The QuerySet API

QuerySets are Lazy

QuerySets are Immutable

Lazy: Does not evaluate until it needs to

Immutable: Never itself changes

Each a new QuerySet, none hit the database

```
queryset = Model.objects.all()queryset = queryset.filter(...)queryset = queryset.values(...)
```

Hits the database (QuerySet is "evaluated"):

- queryset = list(queryset)
- queryset = queryset[:]
- for model_object in queryset:
- if queryset:

Our app: blogs hosting site

Models

```
class Blog(models.Model):
 submitter = models.ForeignKey('auth.User')

class Post(models.Model):
 blog = models.ForeignKey('blog.Blog', related_name='posts')
 likers = models.ManyToManyField('auth.User')

class PostComment(models.Model):
 submitter = models.ForeignKey('auth.User')
 post = models.ForeignKey('blog.Post', related_name='comments')
```

List View

```
def blog_list(request):
 blogs = Blog.objects.all()
 return render(request, "blog/blog_list.html", {
 "blogs": blogs,
 })
```

List Template

Blogs:

- <u>dolor</u> | submitted by James
- <u>Duis</u> | submitted by Thomas
- qui | submitted by Isabella
- <u>irure</u> | submitted by Jack
- magna | submitted by Lachlan
- occaecat | submitted by Emma
- reprehenderit | submitted by James
- Excepteur | submitted by Oliver
- non | submitted by Noah
- <u>dolor</u> | submitted by William
- · veniam, I submitted by Oliver
- proident, | submitted by Ella
- · aute | submitted by Olivia
- <u>non</u> | submitted by William
- magna | submitted by Thomas
- ut | submitted by Lachlan
- <u>laborum</u>. | submitted by Thomas
- fugiat | submitted by Olivia
- Lorem | submitted by Olivia
- <u>culpa</u> | submitted by Cooper
- <u>non</u> | submitted by Thomas
- <u>sint</u> | submitted by Emily
- <u>adipiscing</u> | submitted by Isabella

Detail View

```
def blog_detail(request, blog_id):
 blog = get_object_or_404(Blog, id=blog_id)
 posts = Post.objects.filter(blog=blog)
 return render(request, "blog/blog_detail.html", {
 "blog": blog,
 "posts": posts,
 })
```

Detail Template

```
<h1>Blog '{{ blog.name }}' by {{ blog.submitter.username }}:</h1>
2 ▼ 
 {% for post in posts %}
 Post '{{ post.name }}'
 {% if post.likers.exists %}
 (liked by
6
 {% for liker in post.likers.all %}
 {{ liker.username }}
8
 {% endfor %})
9
 {% endif %}
10
 <l
11 ▼
 {% for comment in post.comments.all %}
12
 Comment by {{ comment.submitter.username }}:
13 ▼
 {{ comment.body|truncatechars:60 }}
14 ▲
 {% endfor %}
15
 16 ▲
 17 ▲
 {% endfor %}
18
```

Blog 'magna' by Thomas:

- Post 'proident,' (liked by Lachlan Cooper William superuser)
 - Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lachlan: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- · Post 'exercitation' (liked by James)
 - o Comment by Emma: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'qui' (liked by Lachlan James Oliver Ella Lily Jack)
 - o Comment by Sophia: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'commodo' (liked by Lucas Isabella Ava Emma)

SQL Queries?

Solution 1: django logging

```
$ python manage.py shell
>>> import logging
>>> l = logging.getLogger(
 'django.db.backends'
>>> l.setLevel(logging.DEBUG)
>>> l.addHandler(logging.StreamHandler()
In [18]: queryset.aggregate(Avg('id'))
(0.005) SELECT AVG("blog_blog"."id") AS "id_avg" FROM "blog_blog"; args=(); alias=default
Out[18]: {'id avg': 25.5}
```

Solution 2: db all-statement logging

```
# postgresql.conf
log_statement = 'all'
# my.cnf
general log = 1
```

Search docs

Installation

Configuration

Tips

Panels

Commands

Change log

Contributing

Django Debug Toolbar

- Installation
 - o Getting the code
 - Quick setup
 - Explicit setup
- Configuration
 - DEBUG_TOOLBAR_PATCH_SETTINGS
 - DEBUG_TOOLBAR_PANELS
 - DEBUG_TOOLBAR_CONFIG
- Tips
 - The toolbar isn't displayed!
 - Using the toolbar offline
 - Performance considerations
- Panels
 - o Default built-in panels
 - Non-default built-in panels
 - Third-party panels
 - API for third-party panels
- Commands
 - debugsqlshell
- Change log
 - o 1.2
 - o 1.1
 - o 1.0
- Contributing

Installation

- pip install django-debug-toolbar==4.4.6
- Conditional Installation
- So, in settings.py:

```
if DEBUG:
 MIDDLEWARE += ['debug_toolbar.middleware.DebugToolbarMiddleware']
```

First view: The blog list page

Blogs:

- dolor | submitted by James
- <u>Duis</u> | submitted by Thomas
- qui | submitted by Isabella
- irure | submitted by Jack
- magna | submitted by Lachlan
- occaecat | submitted by Emma
- reprehenderit | submitted by James
- Excepteur | submitted by Oliver
- non | submitted by Noah
- dolor | submitted by William
- veniam, I submitted by Oliver
- proident, | submitted by Ella
- aute | submitted by Olivia
- non | submitted by William
- magna | submitted by Thomas
- ut | submitted by Lachlan
- <u>laborum</u>. | submitted by Thomas
- <u>fugiat</u> | submitted by Olivia
- Lorem | submitted by Olivia
- <u>culpa</u> | submitted by Cooper
- <u>non</u> | submitted by Thomas
- sint | submitted by Emily
- · adipiscing | submitted by Isabella

Blogs:

- dolor | submitted by James
- <u>Duis</u> | submitted by Thomas
- qui | submitted by Isabella
- irure | submitted by Jack
- magna | submitted by Lachlan
- occaecat | submitted by Emma
- reprehenderit | submitted by James
- Excepteur | submitted by Oliver
- non | submitted by Noah
- <u>dolor</u> | submitted by William
- veniam, I submitted by Oliver
- proident, submitted by Ella
- aute | submitted by Olivia
- non | submitted by William
- magna | submitted by Thomas
- ut | submitted by Lachlan
- <u>laborum</u>. | submitted by Thomas
- <u>fugiat</u> | submitted by Olivia
- Lorem | submitted by Olivia
- <u>culpa</u> | submitted by Cooper
- <u>non</u> | submitted by Thomas
- sint | submitted by Emily
- · adipiscing | submitted by Isabella

Query	Timeline
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 1	
+ SELECT ··· FROM "blog_blog"	
SELECT ••• FROM "auth_user" WHERE "auth_user"."id" = 17	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 15	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 11	
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 2	
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 19	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 4	
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 17	
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 14	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 12	
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 3	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 14	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 10	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 5	
+ SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 3	

```
SELECT "auth_user"."id", "auth_user"."password",
 0.67
 Sel
 Expl
"auth_user"."last_login", "auth_user"."is_superuser",
"auth user"."username", "auth user"."first name",
"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",
"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user".
WHERE "auth user"."id" = 4
Connection: default
/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_list(10)
 "blogs": blogs,
 <a href="{% url 'blog detail' blog.id %}">
7
8
 {{ blog.name }}
 </a>
9
```

/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_list.html

submitted by {{ blog.submitter.username }}

10

11

12

13

{% endfor %}

```
SELECT "auth_user"."id", "auth_user"."password",

"auth_user"."last_login", "auth_user"."is_superuser",

"auth_user"."username", "auth_user"."first_name",

"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",

"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user"

WHERE "auth_user"."id" = 4

Connection: default
```

```
/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_list(10) "blogs": blogs,
```

/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_list.html

List Template

select_related()

- select_related uses SQL joins to include fields from related objects in a single SELECT statement.
- This allows Django to fetch related objects in the same database query, improving efficiency.
- However, select_related is only effective for single-valued relationships, such as foreign key and one-to-one relationships.

ForeignKey

Multiple blogs can be associated with one user.

List View


```
def blog_list(request):
 blogs = Blog.objects.all()

 blogs = blogs.select_related("submitter")
 return render(request, "blog/blog_list.html", {
 "blogs": blogs,
 })
```


default 5.49 ms (2 queries)

Query	Timeline	Time (ms)	Action
SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 1		3.08	Sel Expl
** SELECT *** FROM "blog_blog" INNER JOIN "auth_user" ON ("blog_blog"."submitter_id" = "auth_user"."id")		2.40	Sel Expl

Second view: The blog detail page

Blog 'magna' by Thomas:

- Post 'proident,' (liked by Lachlan Cooper William superuser)
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lachlan: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'exercitation' (liked by James)
 - o Comment by Emma: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'qui' (liked by Lachlan James Oliver Ella Lily Jack)
 - o Comment by Sophia: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'commodo' (liked by Lucas Isabella Ava Emma)

Blog 'magna' by Thomas:

- Post 'proident,' (liked by Lachlan Cooper William superuser)
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lachlan: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'exercitation' (liked by James)
 - o Comment by Emma: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Thomas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by William: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'qui' (liked by Lachlan James Oliver Ella Lily Jack)
 - o Comment by Sophia: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Oliver: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by superuser: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lily: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Lucas: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by James: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
 - o Comment by Ava: Lorem ipsum dolor sit amet, consectetur adipiscing elit, ...
- Post 'commodo' (liked by Lucas Isabella Ava Emma)

(X)

default

42.56 ms (44 queries)

Qı	iery	Timeline	Time (ms)	Action
+	SELECT ··· FROM "blog_blog" WHERE "blog_blog"."id" = 15		2.45	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 1		2.45	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 15		0.76	Sel Expl
+	SELECT ··· FROM "blog_post" WHERE "blog_post"."blog_id" = 15		1.50	Sel Expl
+	SELECT ••• FROM "auth_user" INNER JOIN "blog_post_likers" ON ("auth_user"."id" = "blog_post_likers"."user_id") WHERE "blog_post_likers"."post_id" = 60 LIMIT 1		1.75	Sel Expl
+	SELECT ••• FROM "auth_user" INNER JOIN "blog_post_likers" ON ("auth_user"."id" = "blog_post_likers"."user_id") WHERE "blog_post_likers"."post_id" = 60		1.57	Sel Expl
+	SELECT ··· FROM "blog_postcomment" WHERE "blog_postcomment"."post_id" = 60		1.26	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 1		0.77	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 17		0.95	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 14	I	0.73	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 19		0.84	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 1	I	0.99	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 18		0.67	Sel Expl
+	SELECT ··· FROM "auth_user" WHERE "auth_user"."id" = 15	I	1.18	Sel Expl
+	SELECT ••• FROM "auth_user" INNER JOIN "blog_post_likers" ON ("auth_user"."id" = "blog_post_likers"."user_id") WHERE "blog_post_likers"."post_id" = 59 LIMIT 1	'	1.06	Sel Expl
+	SELECT ••• FROM "auth_user" INNER JOIN "blog_post_likers" ON ("auth_user"."id" = "blog_post_likers"."user_id") WHERE "blog_post_likers"."post_id" = 59		1.27	Sel Expl
+	SELECT ··· FROM "blog_postcomment" WHERE "blog_postcomment"."post_id" = 59		0.64	Sel Expl

```
SELECT "auth_user"."id", "auth_user"."password",
 0.73
 Sel Expl
"auth_user"."last_login", "auth_user"."is_superuser",
"auth_user"."username", "auth_user"."first_name",
"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",
"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user"
WHERE "auth_user"."id" = 14
Connection: default
/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_detail(21)
  "posts": posts,
12
 {% endif %}
 \langle u1 \rangle
13
14
 {% for comment in post.comments.all %}
 Comment by {{ comment.submitter.username }}:
15
 {{ comment.body | truncatechars:60 }}
16
17
 {% endfor %}
18
 /Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_detail.html
```

```
SELECT "auth_user"."id", "auth_user"."password",
 0.73
 Sel Expl
"auth_user"."last_login", "auth_user"."is_superuser",
"auth_user"."username", "auth_user"."first_name",
"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",
"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user"
WHERE "auth_user"."id" = 14
Connection: default
/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_detail(21)
  "posts": posts,
12
 {% endif %}
 \langle u1 \rangle
13
 post.comments.all %}
14
 {% for comment
 Con
15
 comment.submitter.username }}:
 .body truncatechars:60 }}
16
 {{ comn
 {% endfor %}
17
18
 /Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_detail.html
```

Models

```
class Blog(models.Model):
 submitter = models.ForeignKey('auth.User')

class Post(models.Model):
 blog = models.ForeignKey('blog.Blog', related_name='posts')
 likers = models.ManyToManyField('auth.User')

class PostComment(models.Model):
 submitter = models.ForeignKey('auth.User')
 post = models.ForeignKey('blog.Post', related_name='comments')
```

Models

```
class Blog(models.Model):
 submitter = models.ForeignKey('auth.User')

class Post(models.Model):
 blog = models.ForeignKey('blog.Blog', related_name='posts')
 likers = models.ManyToManyField('auth.User')

class PostComment(models.Model):
 submitter = models.ForeignKey('auth.User')
 post = models.ForeignKey('blog.Post', related_name='comments')
```

prefetch_related()

- prefetch_related performs separate database lookups for each relationship and combines the results in Python.
- This enables efficient prefetching of many-tomany, reverse foreign key (many-to-one).
- It also supports prefetching for more complex relationships, such as GenericRelation and GenericForeignKey.

Detail View

```
def blog_detail(request, blog_id):
 blog = get_object_or_404(Blog, id=blog_id)
 posts = Post.objects.filter(blog=blog)

 posts = posts.prefetch_related(
 "comments__submitter"
 )

 return render(request, "blog/blog_detail.html", {
 "blog": blog,
 "posts": posts,
 })
```

"comments__submitter"

- "comments": i.e., all the comments for each post.
 - A reverse-relation: the related_name=
 "comments" in the PostComment model
- For each comment, it also fetches the user
 ("__submitter") who made that comment.
- This prefetch instruction reduces queries and makes the retrieval of related data more efficient.

```
SELECT "auth_user"."id", "auth_user"."password",

"auth_user"."last_login", "auth_user"."is_superuser",

"auth_user"."username", "auth_user"."first_name",

"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",

"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user"

INNER JOIN "blog_post_likers" ON ( "auth_user"."id" =

"blog_post_likers"."user_id" ) WHERE "blog_post_likers"."post_id" = 58

Connection: default

/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_detail(21)

"posts": posts,
```

/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_detail.html

```
SELECT "auth_user"."id", "auth_user"."password",
 1.06
 Sel
 Expl
"auth_user"."last_login", "auth_user"."is_superuser",
"auth_user"."username", "auth_user"."first_name",
"auth_user"."last_name", "auth_user"."email", "auth_user"."is_staff",
"auth_user"."is_active", "auth_user"."date_joined" FROM "auth_user"
INNER JOIN "blog_post_likers" ON ( "auth_user"."id" =
"blog_post_likers"."user_id" ) WHERE "blog_post_likers"."post_id" = 58
Connection: default
/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/views.py in blog_detail(21)
  "posts": posts,
 Post '{{ post.name }}'
6
 {% if post.likers.exists %}
 (liked by
8
 {% fo
 post.likers.all %}
10
 {{ 1:
 .username }}
 {% endfor %})
11
12
 {% endif %}
```

/Users/chris/coding/djangocon2014_project/adamsc64_djangocon2014/blog/templates/blog/blog_detail.html

Detail View

```
def blog_detail(request, blog_id):
 blog = get_object_or_404(Blog, id=blog_id)
 posts = Post.objects.filter(blog=blog)

 posts = posts.prefetch_related(
 "comments__submitter", "likers",
 )

 return render(request, "blog/blog_detail.html", {
 "blog": blog,
 "posts": posts,
 })
```


default

12.16 ms (7 queries)

Query	Timeline	Time (ms)	Action
## SELECT ••• FROM "blog_blog" WHERE "blog_blog"."id" = 15		3.58	Sel Expl
# SELECT ••• FROM "auth_user" WHERE "auth_user"."id" = 1		2.09	Sel Expl
## SELECT ••• FROM "auth_user" WHERE "auth_user"."id" = 15		0.69	Sel Expl
# SELECT ··· FROM "blog_post" WHERE "blog_post"."blog_id" = 15		1.06	Sel Expl
# SELECT ··· FROM "blog_postcomment" WHERE "blog_postcomment"."post_id" IN (60, 59, 58, 57)		1.70	Sel Expl
# SELECT ··· FROM "auth_user" WHERE "auth_user"."id" IN (1, 2, 3, 4, 7, 8, 9, 10, 14, 15, 16, 17, 18, 19)		0.95	Sel Expl
SELECT ··· FROM "auth_user" INNER JOIN "blog_post_likers" ON ("auth_user"."id" = "blog_post_likers"."user_id") WHERE "blog_post_likers"."post_id" IN (60, 59, 58, 57)		2.09	Sel Expl

	Hide »	
	Versions DJANGO 1.6.7	V
	Time CPU: 86.12мs (100.47мs)	V
	Settings	✓
	Headers	✓
	Request BLOG_DETAIL	✓
•	SQL 7 queries in 12.16ms	V
	Static files 0 FILES USED	V
	Templates BLOG/BLOG_DETAIL.HTML	☑
	Cache	✓

Beyond SQL Queries

- Cache: Shows Django cache hits, misses, and the time taken for cache operations.
- Signals: Django signals sent during the requestresponse cycle.
- Headers and Request Info: HTTP headers, session data, environment information.
- Static Files: information about static media used to render the page

Summary

- The QuerySet API methods select_related() and prefetch_related() implement best practices to reduce unnecessary queries.
- Use select_related() for one-to-many or one-toone relations.
- Use prefetch_related() for many-to-many or reverse foreign key relations.

Thanks!

Christopher Adams (@adamsc64)

github.com/adamsc64/a-related-matter

christopheradams.info