

Basics

```
from flask import Flask
from flask.ext.sqlalchemy import SQLAlchemy
app = Flask( name )
app.config['SQLALCHEMY DATABASE URI'] = 'sqlite:///test.db
app.config['SQLALCHEMY TRACK MODIFICATIONS'] = True
db = SQLAlchemy(app)
class User(db.Model):
 id = db.Column(db.Integer, primary key=True)
 username = db.Column(db.String(80), unique=True)
 email = db.Column(db.String(120), unique=True)
 def __init__(self, username, email):
 self.username = username
 self.email = email
 def __repr__(self):
 return '<User %r>' % self.username
```

```
db.create_all()
admin = User('admin', 'admin@example.com')
guest = User('guest', 'guest@example.com')

db.session.add(admin)
db.session.add(guest)
db.session.commit()

users = User.query.all()
print users

admin = User.query.filter_by(username='admin').first()
print admin
```

```
[<User u'admin'>, <User u'guest'>]
<User u'admin'>
```

- unicode('abcdef') -> u'abcdef'
- u'hello world'.encode('utf-8') or str(u'hello world')

```
1
admin@example.com
True
[<User u'admin'>, <User u'guest'>]
[<User u'admin'>, <User u'guest'>]
[<User u'admin'>, <User u'guest'>]
[<User u'admin'>, <User u'guest'>]
[<User u'admin'>]
```

This will raise 404 errors instead of returning None:
 get_or_404() or first_or_404() (for view functions)

```
db.create all()
admin = User('admin', 'admin@example.com')
quest = User('quest', 'quest@example.com')
me = User('me', 'me@example.com')
db.session.add(admin)
db.session.add(quest)
db.session.add(me)
db.session.commit()
print me.id #after commit
db.session.delete(me)
db.session.commit()
admin = User.guery.filter by(username='admin').first()
print admin.id
print admin.email
missing = User.guery.filter by(username='missing').first()
print missing is None
print User.query.all()
print User.query.filter(User.email.endswith('@example.com'
print User.query.order by(User.username).all()
print User.guery.limit(1).all() # 1 user
print User.query.get(1) # by primarykey
```

Relationships

```
from flask import Flask
from flask.ext.sqlalchemy import SQLAlchemy
app = Flask( name )
app.config['SQLALCHEMY DATABASE URI'] = 'sqlite:///test.db
app.config['SQLALCHEMY TRACK MODIFICATIONS'] = True
db = SQLAlchemy(app)
class Person(db.Model):
 id = db.Column(db.Integer, primary key=True)
 name = db.Column(db.String(50))
 addresses = db.relationship('Address', backref='person
 def init (self, name):
 self.name = name
 def repr (self):
 return '<Person %r>' % self.name
class Address(db.Model):
 id = db.Column(db.Integer, primary key=True)
 email = db.Column(db.String(120), unique=True)
 person_id = db.Column(db.Integer, db.ForeignKey('perso
 #person = db.relationship('Person', backref=db.backref
 def init (self, email,pers):
 self.email = email
 self.person_id = pers.id
 def repr (self):
 return '<Address %r>' % self.email
```

- How does it know that this will return more than one address? Because SQLAlchemy guesses a useful default from your declaration.
- If you would want to have a one-to-one relationship you can pass uselist=False to relationship().
- Two possibilities (TBT)

See: Declaring Models

```
[<Address u'otong@example.com'>, <Address u'otong@nasa.com
<Address u'otong@example.com'>
[<Address u'ujang@example.com'>]
<Person u'otong'>
```

```
db.create all()
otong = Person('otong')
ujang = Person('ujang')
db.session.add(otong)
db.session.add(ujang)
db.session.commit()
otongemail1 = Address('otong@example.com',otong)
otongemail2 = Address('otong@nasa.com',otong)
ujangemail = Address('ujang@example.com',ujang)
db.session.add(otongemail1)
db.session.add(otongemail2)
db.session.add(ujangemail)
db.session.commit()
print otong.addresses.all()
print otong.addresses.first()
print ujang.addresses.all()
print otongemail1.person
```

- Page.tags: a list of tags once loaded
- Tag.pages: a dynamic backref
- Declaring Models Flask-SQLAlchemy Documentation
- Many to Many Relationships with Flask-SQLALchemy
- Basic Relationship Patterns SQLAlchemy

```
from flask import Flask
from flask.ext.sqlalchemy import SQLAlchemy
app = Flask( name )
app.config['SQLALCHEMY DATABASE URI'] = 'sqlite:///test.db
app.config['SQLALCHEMY TRACK MODIFICATIONS'] = True
db = SQLAlchemy(app)
tags = db.Table('tags',
 db.Column('tag id', db.Integer, db.ForeignKey('tag.id'
 db.Column('page id'. db.Integer. db.ForeignKev('page.ig
class Page(db.Model):
 id = db.Column(db.Integer, primary key=True)
 title = db.Column(db.String(80))
 body = db.Column(db.Text)
 tags = db.relationship('Tag', secondary=tags, backref=
 def init (self, title):
 self.title = title
 def repr (self):
 return '<Page %r>' % self.title
class Tag(db.Model):
 id = db.Column(db.Integer, primary key=True)
 label = db.Column(db.String(50))
 def init (self, label):
 self.label = label
 def repr (self):
 return '<Tag %r>' % self.label
```

```
db.create_all()
tagpython = Tag('python')
tagtuts = Tag('tutorial')
tagjava = Tag('java')
db.session.add(tagpython)
db.session.add(tagjava)
db.session.add(tagtuts)
#db.session.commit()
pagepython1 = Page('pagepython 1')
pagepython2 = Page('pagepython 2')
pagejava = Page('pagejava')
db.session.add(pagepython1)
db.session.add(pagepython2)
db.session.add(pagejava)
#db.session.commit()
pagepython1.tags.append(tagpython)
pagepython1.tags.append(tagtuts)
pagepython2.tags.append(tagpython)
pagejava.tags.append(tagjava)
db.session.commit()
print tagpython.pages.all()
print pagepython1.tags
```

```
[<Page u'pagepython 1'>, <Page u'pagepython 2'>]
[<Tag u'tutorial'>, <Tag u'python'>]
```

```
from datetime import datetime
from flask import Flask
from flask.ext.sqlalchemy import SQLAlchemy
app = Flask( name )
app.config['SQLALCHEMY DATABASE URI'] = 'sqlite:///test.db
app.config['SQLALCHEMY TRACK MODIFICATIONS'] = True
db = SQLAlchemy(app)
class Post(db.Model):
 id = db.Column(db.Integer. primary kev=True)
 title = db.Column(db.String(80))
 body = db.Column(db.Text)
 pub date = db.Column(db.DateTime)
 category id = db.Column(db.Integer, db.ForeignKey('cat
 category = db.relationship('Category', backref=db.back
 def __init__(self, title, body, category, pub_date=Non
 self.title = title
 self.bodv = bodv
 if pub date is None:
 pub date = datetime.utcnow()
 self.pub date = pub date
 self.category = category
 def repr (self):
 return '<Post %r>' % self.title
```

```
class Category(db.Model):
 id = db.Column(db.Integer, primary key=True)
 name = db.Column(db.String(50))
 def init (self, name):
 self.name = name
 def repr (self):
 return '<Category %r>' % self.name
db.create all()
py = Category('Python')
p = Post('Hello Python!', 'Python is pretty cool', py)
db.session.add(pv)
db.session.add(p)
db.session.commit() #journal?
print py.posts
print py.posts.all()
```

```
SELECT post.id AS post_id, post.title AS post_title, post.
[<Post u'Hello Python!'>]
```

Declarative

database.py

models.py

```
[<User u'admin'>]
<User u'admin'>
```

app.py

Manual Object Relational Mapping

database.py

models.py

```
from sqlalchemy import Column, Integer, String
#from database import Base
from sqlalchemy import Table
from sqlalchemy.orm import mapper
from database import metadata, db session
#class User(Base):
class User(object):
 # tablename = 'users'
 #id = Column(Integer, primary_key=True)
 #name = Column(String(50), unique=True)
 #email = Column(String(120), unique=True)
 query = db_session.query_property()
 def __init__(self, name=None, email=None):
 self.name = name
 self.email = email
 def repr (self):
 return '<User %r>' % (self.name)
users = Table('users', metadata,
 Column('id', Integer, primary_key=True),
 Column('name', String(50), unique=True),
 Column('email', String(120), unique=True)
mapper(User, users)
```

SQL Abstraction Layer

```
from sqlalchemy import create_engine, MetaData
from sqlalchemy import Table, Column, Integer, String
engine = create engine('sqlite:///test.db', convert unicode
metadata = MetaData(bind=engine)
users = Table('users', metadata,
 Column('id', Integer, primary key=True),
 Column('name', String(50), unique=True),
 Column('email', String(120), unique=True)
metadata.create_all(bind=engine)
#users = Table('users', metadata, autoload=True)
#if previously exists
con = engine.connect()
con.execute(users.insert(), name='admin', email='admin@loc
# SOLAlchemy will automatically commit for us.
print users.select(users.c.id == 1).execute().first()
r = users.select(users.c.id == 1).execute().first()
print r['name']
print engine.execute('select * from users where id = :1',
```

```
(1, u'admin', u'admin@localhost')
admin
(1, u'admin', u'admin@localhost')
```

References

- Flask-SQLAlchemy Documentation
- SQLAlchemy Documentation
- Patterns for Flask Flask Documentation
- Patterns SQLAlchemy in Flask

