Jugando con el ORM de Django

Federico Martínez Santiago Avendaño

¿Qué es un ORM?

¿Qué es un ORM?

Object

Relational

Mapper

¿Qué es un ORM?

Modelo
Objetos — — — — — relacional
(Tablas)

SQL

En esta charla:

- Conceptos de bases de datos (relacionales)
- ORM de Django
- Problemas comunes

Y por qué hablar de bases de datos relacionales?

Implementación de la teoría del álgebra relacional

- Implementación de la teoría del álgebra relacional
- Usamos tablas que tiene registros

- Implementación de la teoría del álgebra relacional
- Usamos *tablas* que tienen *registros*
- Estan buenísimas

¿Qué es una tabla?

¿Qué es una tabla?

Col 1	Col 2	Col 3	Col 4
Α	В	С	D
X	Y	Z	W

¿Qué es una tabla?(en el fondo)

¿Qué es una tabla?(en el fondo)

SELECT * **FROM** tabla

SELECT * FROM tabla

Leer todo el archivo!

SELECT * **FROM** tabla WHERE col = 23

SELECT * **FROM** tabla WHERE col = 23

Leer todo el archivo!

Joins

SELECT * FROM tabla1, tabla2

SELECT * FROM tabla1, tabla2

Leer todo el archivo2 por cada registro en archivo1!

SELECT * FROM tabla1 INNER JOIN tabla2 ON tabla1.col1 = tabla2.col2

SELECT * FROM tabla1 INNER JOIN tabla2 ON tabla1.col1 = tabla2.col2

Leer todo el archivo2 por cada registro en archivo1!*

SELECT * FROM tabla1, tabla2

• Tabla 1: 1000

• Tabla 2: 1000

• Join 1000000

Col 1	Col 2	Col 3	Col 4
	1		
	1		
	2		
	3		
	1		
	2		
	1		
	3		
	3		

- Búsqueda logarítmica
- Búsqueda por rango
- Claves compuestas

Che, indexemos todo!

Pero dónde está todo esto en Django???

Modelos

```
from django.db import models
class Book(models.Model):
 title = models.CharField(max length=100)
 pages = models.PositiveIntegerField()
 genre = models.ForeignKey(
 Genre, on delete=models.CASCADE
 authors = models.ManyToManyField(
 Writer, related name='books'
```

Managers y Querysets

Filtros

```
Book.objects.filter( SELECT *
 title__contains='anillos' FROM library_book
) WHERE
 title LIKE '%anillos%';
```

Joins

```
Book.objects.filter(
 SELECT *
 authors user username='JRR' FROM library book
 INNER JOIN library_book_authors
 ON library book.id =
 library book authors.book id
 INNER JOIN library writer ON
 (library book authors.writer id =
 library_writer.id)
 INNER JOIN auth user ON
 library writer.user_id=auth_user.id
 WHERE auth_user.username = 'JRR'
```

```
class Book(models.Model):
 pages = models.PositiveIntegerField(
 db index=True
class Writer(models.Model):
  class Meta:
 indexes = [
 models.Index(
 fields=['last_name','first_name']),
```

Problemas comunes

Procesar datos en Python

```
pages_list = Book.objects.all()
 .values_list('pages', flat=True)

max_pages = max(pages_list)
```

```
from django.db.models import Max

max_pages = \
Book.objects.all().aggregate(
 Max('pages')
)['pages__max']
```

Muchas queries

```
all books = Book.objects.all()
for b in all books:
 print(b.title, b.genre.name)
SELECT * FROM "library book"
SELECT * FROM "library genre" WHERE "library genre"."id" = 4;
SELECT * FROM "library_genre" WHERE "library_genre"."id" = 4;
SELECT * FROM "library genre" WHERE "library genre"."id" = 4;
SELECT * FROM "library genre" WHERE "library genre"."id" = 4;
SELECT * FROM "library genre" WHERE "library genre"."id" = 5;
SELECT * FROM "library genre" WHERE "library genre"."id" = 6;
SELECT * FROM "library_genre" WHERE "library_genre"."id" = 6;
```

Muchas queries

```
all books = Book.objects.all().select_related("genre")
for b in all books:
 print(b.title, b.genre.name)
SELECT "library book"."id", "library book"."title",
"library book"."pages", "library book"."genre id",
"library book"."publication date",
"library_genre"."id", "library_genre"."name"
FROM "library book"
INNER JOIN "library genre"
ON ("library book". "genre id" = "library genre". "id");
```

Muchas queries

```
all books with writers = Book.objects.all().prefetch_related('authors')
for b in all books with writers:
 print(b.title, b.authors.all())
SELECT * FROM "library book";
SELECT * FROM "library writer"
INNER JOIN "library book authors"
ON ("library writer"."id" = "library book authors"."writer id")
WHERE "library book authors". "book id" IN (2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15);
```

Queries innecesarias

```
Book.objects.filter(authors__user__username__contains='J')

Book.objects.filter(authors__user__username__contains='JR')

Book.objects.filter(authors__user__username__contains='JRR')

Book.objects.filter(authors__user__username__contains='JRR')
```

Procesamientos innecesarios

• Traer datos que no son necesarios

```
Book.objects.all().select_related('genre').values('title', 'genre__name')
```

Ordenar cosas si no es necesario

```
class Meta:
 ordering = ['last_name']

SELECT * FROM "library writer" ORDER BY "library writer"."last name" ASC
```

Nos queda tiempo?

Preguntas?

Muchas Gracias!!!

