From V7 to V8: The New API

Raphael Collet (<u>rco@odoo.com</u>)

odoo Goal

Make the model API

- · more object-oriented
- · more Pythonic
- · less cluttered

From V7 to V8

· compatibility: V7 and V8 APIs are interoperable

Agenda

- Recordsets
- Methods
- Environment
- Fields
- Migrating Modules

Recordsets

Programming with Recordsets

A recordset is:

- · an ordered collection of records
- · one concept to replace
 - · browse records,
 - · browse lists,
 - · browse nulls.
- · an instance of the model's class

The recordset as a collection

It implements sequence and set operations:

```
partners = env['res.partner'].search([])

for partner in partners:
 assert partner in partners
 print partner.name

if len(partners) >= 5:
 fifth = partners[4]

extremes = partners[:10] + partners[-10:]

union = partners1 | partners2
intersection = partners1 & partners2
difference = partners1 - partners2
```

The recordset as a record

It behaves just like former browse records:

```
print partner.name
print partner['name']
print partner.parent_id.company_id.name
```

Except that updates are written to database:

```
partner.name = 'Agrolait'
partner.email = 'info@agrolait.com'
partner.parent_id = ... # another record
```

The recordset as a record

If len(partners) > 1, do it on the **first** record:

```
print partners.name  # name of first partner
print partners[0].name

partners.name = 'Agrolait'  # assign first partner
partners[0].name = 'Agrolait'
```

If len(partners) == 0, return the null value of the field:

```
print partners.name  # False
print partners.parent_id  # empty recordset

partners.name = 'Foo'  # ERROR
```

The recordset as an instance

Methods of the model's class can be invoked on recordsets:

```
# calling convention: leave out cr, uid, ids, context

@api.multi
def write(self, values):
 result = super(C, self).write(values)

# search returns a recordset instead of a list of ids
 domain = [('id', 'in', self.ids), ('parent_id', '=', False)]
 roots = self.search(domain)

# modify all records in roots
 roots.write({'modified': True})

return result
```

The missing parameters are hidden inside the recordset.

Methods

Decorators enable support of **both** old and new API:

```
from odoo import Model, api

class stuff(Model):

@api.model
def create(self, values):
 # self is a recordset, but its content is unused
...
```

This method definition is equivalent to:

```
class stuff(Model):

def create(self, cr, uid, values, context=None):
 # self is not a recordset
...
```

```
from odoo import Model, api

class stuff(Model):

@api.multi
  def write(self, values):
 # self is a recordset and its content is used
 # update self.ids
...
```

This method definition is equivalent to:

```
class stuff(Model):

def multi(self, cr, uid, ids, values, context=None):
 # self is not a recordset
...
```

One-by-one or "autoloop" decorator:

```
from odoo import Model, api

class stuff(Model):

 @api.one
 def cancel(self):
 self.state = 'cancel'
```

When invoked, the method is applied on every record:

```
recs.cancel() # [rec.cancel() for rec in recs]
```

Methods that return a recordset instead of ids:

```
from odoo import Model, api

class stuff(Model):

@api.multi
@api.returns('res.partner')
def root_partner(self):
 p = self.partner_id
 while p.parent_id:
 p = p.parent_id
 return p
```

When called with the old API, it returns ids:

```
roots = recs.root_partner()
root_ids = model.root_partner(cr, uid, ids, context=None)
```

Environment: cr, uid, context

The environment object

Encapsulates cr, uid, context:

The environment object

Switching environments:

```
# rebrowse recs with different parameters
env2 = recs.env(cr2, uid2, context2)
recs2 = recs.with_env(env2)

# special case: change/extend the context
recs2 = recs.with_context(context2)
recs2 = recs.with_context(lang='fr') # kwargs extend current context

# special case: change the uid
recs2 = recs.sudo(user)
recs2 = recs.sudo() # uid = SUPERUSER_ID
```

Fields

Fields as descriptors

Python descriptors provide getter/setter (like property):

```
from odoo import Model, fields

class res_partner(Model):
 _name = 'res.partner'

name = fields.Char(required=True)
 parent_id = fields.Many2one('res.partner', string='Parent')
```

Computed fields

Regular fields with the name of the compute method:

```
class res_partner(Model):
 display_name = fields.Char(
 string='Name', compute='_compute_display_name',
)

@api.one
@api.depends('name', 'parent_id.name')
def _compute_display_name(self):
 names = [self.parent_id.name, self.name]
 self.display_name = ' / '.join(filter(None, names))
```

Computed fields

The compute method must assign field(s) on records:

```
untaxed = fields.Float(compute='_amounts')
taxes = fields.Float(compute='_amounts')
total = fields.Float(compute='_amounts')

@api.multi
@api.depends('lines.amount', 'lines.taxes')
def _amounts(self):
 for order in self:
 order.untaxed = sum(line.amount for line in order.lines)
 order.taxes = sum(line.taxes for line in order.lines)
 order.total = order.untaxed + order.taxes
```

Computed fields

Stored computed fields are much easier now:

```
display_name = fields.Char(
 string='Name', compute='_compute_display_name', store=True,
)

@api.one
@api.depends('name', 'parent_id.name')
def _compute_display_name(self):
...
```

Field dependencies (@depends) are used for

- · cache invalidation,
- · recomputation,
- · onchange.

Fields with inverse

On may also provide **inverse** and **search** methods:

```
class stuff(Model):
 name = fields.Char()
 loud = fields.Char(
 store=False, compute='_compute_loud',
 inverse='_inverse_loud', search='_search_loud',
)

@api.one
@api.depends('name')
def _compute_loud(self):
 self.loud = (self.name or '').upper()
```

Fields with inverse

```
class stuff(Model):
 name = fields.Char()
 loud = fields.Char(
 store=False, compute='_compute_loud',
 inverse='_inverse_loud', search='_search_loud',
)

...

@api.one
def _inverse_loud(self):
 self.name = (self.loud or '').lower()

def _search_loud(self, operator, value):
 if value is not False:
 value = value.lower()
 return [('name', operator, value)]
```

Onchange methods

For computed fields: nothing to do!

For other fields: API is similar to compute methods:

```
@api.onchange('partner_id')
def _onchange_partner(self):
 if self.partner_id:
 self.delivery_id = self.partner_id
```

The record self is a virtual record:

- · all form values are set on self
- assigned values are not written to database but returned to the client

odoo Onchange methods

A field element on a form is **automatically** decorated with on change="1":

- · if it has an onchange method
- · if it is a dependency of a computed field

This mechanism may be prevented by explicitly decorating a field element with on_change="0".

Python constraints

Similar API, with a specific decorator:

```
@api.one
@api.constrains('lines', 'max_lines')
def _check_size(self):
 if len(self.lines) > self.max_lines:
 raise Warning(_("Too many lines in %s") % self.name)
```

The error message is provided by the exception.

Migrating Modules

odoo Guidelines

Do the migration step-by-step:

- 1. migrate field definitions
 - · rewrite compute methods
- 2. migrate methods
 - rely on interoperability
 - · use decorators, they are necessary
- 3. rewrite onchange methods (incompatible API)
 - beware of overridden methods!

From V7 to V8: The New API

Thanks!