odoo

ADVANCED FEATURES OF THE API

RAPHAEL COLLET (RCO@ODOO.COM)

TOPICS

Less known/misunderstood API features:

- recordset operations
- environment
- record cache

ODOO 8.0: THE MODEL API

Reminder of the API essentials...

```
from openerp import models, fields, api

class Employee(models.Model):
 _name = 'employee'

 name = fields.Char(string="Name", required=True)
 manager_id = fields.Many2one('employee', string="Manager")
 active = fields.Boolean()

@api.multi
 def fire(self):
 self.write({'active': False})
```


RECORDSETS

A recordset is a *collection* of records of a given model. It is an instance of the model's class.

```
size = len(records)
recs1 = records[:10]
recs2 = records[20:]
recs = recs1 + recs2
recs.write({'name': 'Joe'})
```

A single record is represented as a recordset of size 1.

```
for record in records:
 assert type(record) == type(records)
 print record.name
 print len(record)
```


ENVIRONMENTS

Recordsets are attached to an *environment* and a sequence of record ids.

```
# list of record ids
records.ids

# environment with cr, uid, context
records._cr == records.env.cr
records._uid == records.env.uid
records._context == records.env.context

# access recordsets of another model
employees = records.env['employee'].search([])
```


OLD AND NEW API

A model's class has two kinds of instances: old-API and new-API ones (recordsets).

```
# registry contains old API model instances
old_model = registry['employee']

# browse() returns a recordset (new API model instance)
employees = old_model.browse(cr, uid, ids, context)

assert employees == employees.browse(ids)

# attribute _model returns the old API model instance
assert old_model == employees._model
```


A wrapper to adapt the API of a *method call* to the API of the *method's definition*.

Specify return model:

```
@api.model
@api.returns('res.partner')
def get_default_partner(self):
 return self.env.ref('base.main_partner')

# new API call returns a recordset
partner = records.get_default_partner()

# old API call returns a list of ids
partner_ids = old_model.get_default_partner(cr, uid, context)
```


Declare constraint methods:

```
@api.constrains('name')
def check_name(self):
 for record in self:
 if len(record.name) > 80:
 raise ValueError("Name is too long: %r" % record.name)
```

The method is expected to raise an exception when the constraint is not satisfied.

Declare onchange methods:

"self" is a pseudo-record that only lives in cache.

COMPUTED FIELDS

Those fields are determined by a method that assigns their value on the given records.

```
from openerp import models, fields, api

class Employee(models.Model):
 _inherit = 'employee'

 title_id = fields.Many2one('employee.title', required=True)
 fullname = fields.Char(compute='_compute_fullname')

 @api.depends('title_id.name', 'name')
 def _compute_fullname(self):
 for emp in self:
 emp.fullname = "%s %s" % (emp.title_id.name, emp.name)
```


COMPUTED FIELDS

The inverse method modifies other fields based on the computed field's value

COMPUTED FIELDS

The search method transforms the domain condition ('fullname', operator, value) into another domain.

RECORDSET OPERATIONS

Combine and compare recordsets:

```
# indexing or slicing (ordered)
records[42]
records1 + records2
 # concatenation (ordered)
records1 - records2
 # difference (ordered)
records1 & records2
 # set intersection (unordered)
 # set union (unordered)
records1 | records2
record in records
 # test membership
records1 < records2
 # set inclusion (unordered)
 # set equivalence (unordered)
records1 == records2
```


RECORDSET OPERATIONS

Mapping, filtering, sorting:

```
# return a list of strings, like map() would do
records.mapped(lambda rec: rec.name)
records.mapped('name')

# return a recordset of res.partner
records.mapped(lambda rec: rec.partner_id)
records.mapped('partner_id')

# always return recordsets
records.filtered(lambda rec: rec.active)
records.sorted(key=lambda rec: rec.sequence)
```


BINDING TO ENVIRONMENT

Attach a recordset to another environment:

```
others = records.with_env(env)
assert others.ids == records.ids
assert others.env is env

# switch user
records.sudo(uid)  # integer
records.sudo(user)  # user record
records.sudo()  # defaults to SUPERUSER_ID

# switch or extend records' context
records.with_context(context)
records.with_context(extra="stuff")
```

Beware: avoid them in loops.

THE RECORD CACHE

Stores field values for records.

```
record.name
record._cache['name']
record.env.cache[field][record.id]
```

- Every environment has its own cache.
 - Cache contents depends on environment.
- Cache prefetching when accessing a field for the first time:
 - prefetches records browsed in the same environment;
 - prefetches fields from the same table.

HOW PREFETCHING WORKS

```
# no database access
 # (env.cache)
orders = env['sale.order'].browse(ids)
 # ids
# no database access
order = orders[0]
 # ids
# prefetch order ids
partner = order.partner_id
 # data(ids), pids
# prefetch partner pids
 # data(ids), data(pids)
name = partner.name
# no database access
orders[-1].partner_id.name
 # data(ids), data(pids)
```


ISSUE #6276

Overridden computed field method:

```
# Module 1
stuff = fields.Integer(compute='_get_stuff')
@api.one
def _get_stuff(self):
 self.stuff = self._context.get('stuff', 0)
```

```
# Module 2
@api.one
def _get_stuff(self):
 other = self.with_context(stuff=42)
 super(Class, other)._get_stuff()
```

This raises a KeyError when getting the value...

ISSUE #6276: SOLUTION

The record "other" uses another cache than "self".

Simply copy result to the expected cache:

```
# Module 2
@api.one
def _get_stuff(self):
 other = self.with_context(stuff=42)
 # determine other.stuff in other's cache
 super(Class, other)._get_stuff()
 # copy result from other's cache to self's cache
 self.stuff = other.stuff
```


BAD PREFETCHING

"Prefetch records browsed in the same environment."

```
# retrieve a list of (name, id)
action_ids = []
for ... in ...:
 # some query... -> name, id
 action_ids.append((name, id))

# process action_ids id by id
for name, id in action_ids:
 record = self.env[model].browse(id)
 if record.partner_id ...:
 ...
```

The second loop issues O(n) queries.

GOOD PREFETCHING

Browse all records before accessing their fields.

```
# retrieve a list of (name, record)
action_records = []
for ... in ...:
 # some query... -> name, id
 record = self.env[model].browse(id)
 action_records.append((name, record))

# process action_records id by id
for name, record in action_records:
 if record.partner_id ...:
 ...
```

The second loop issues O(1) queries.

THE "ORMCACHE"

- Memoize results for a given method.
- Attached to the registry (database-specific).
- Explicitly invalidated (multi-worker invalidation).

```
from openerp.tools import ormcache

class decimal_precision(models.Model):

 @ormcache(skiparg=3)
 def precision_get(self, cr, uid, application):
 ...

 def create(self, cr, uid, vals, context=None):
 res = ...
 self.clear_caches()
 return res
```


WHAT TO ORMCACHE?

- For stuff that rarely changes between requests:
 - user permissions on models
 - XML views after inheritance
- Beware of what the cached value depends on:
 - uid, context
 - other parameters
- Cached value cannot refer to transaction-specific data:
 - records
 - environments

ORMCACHE API

V8: skiparg (kind of positional dependencies)

```
@ormcache(skiparg=3)
def precision_get(self, cr, uid, application):
 ...
```

V9: name functional dependencies (expressions)

```
@ormcache('application')
def precision_get(self, cr, uid, application):
 ...
```


THANK YOU

RAPHAEL COLLET (RCO@ODOO.COM)

Odoo

sales@odoo.com www.odoo.com

R&D and Services office

Chaussée de Namur 40 B-1367 Grand-Rosière

Sales office

Avenue Van Nieuwenhuyse 5 B-1160 Brussels