Object Relational Mapping ORM & SQLAlchemy

Alexis NEDELEC

LISYC EA 3883 UBO-ENIB-ENSIETA Centre Européen de Réalité Virtuelle Ecole Nationale d'Ingénieurs de Brest

enib © 2008

Développement d'applications

Problématique

- choix de la plateforme de développement
- choix du serveur de base de données

Solutions classiques

- J2EE/Oracle, .Net/SQL Server
- ASP/Access, PHP/MySQL
- . . .

En résumé

- développements orientés objet
- gestion des données dans un SGBD Relationnel

Architecture Multi-niveaux (n-tiers)

Séparation des couches d'applications

- spécifications fonctionnelles indépendantes
- développement en parallèle
- maintenance et évolutivité plus souple

Couche d'accès aux données

DAL: Data Access Layer

- interactions avec la Base de Données
- interface entre l'application et les données
- évite la re-écriture fastidieuse de code

Fonctionnalités minimales du DAL

- lecture des données
- modification des enregistrements
- suppression d'enregistrements
- associer une classe à chaque table de la base

Mapping Objet-Relationnel

DAO: Data Access Object

- modèle de classe équivalente à une table
- doit implémenter une interface de type CRUD
 - Create, Read, Update, Delete (gestion des données)

Customer	
СР	<u>ID</u>
	FirstName LastName Age

Customer		
+FirstName: string		
+LastName : string		
⊦Age:int		
+LoadWithID()		
+Create()		
+Update ()		
+Delete()		

Transformation des entités

Règle de transformation

- chaque entité devient une relation
- chaque entité a un attribut correspondant à une clé primaire
- une instance de classe \leftrightarrow un enregistrement de table

GUID: General Unique IDentifier

- identifiant d'entité
- clés uniques, aucune signification vis-à-vis du métier

Transformation des entités : python/SQL

Modèle de classe

```
class User(object) :
 def __init__(self, name, age, password='toto'):
 self.name = name
 self.age = age
 self.password = password
```

Modèle de table correspondante

```
CREATE TABLE User (
user_pk INTEGER NOT NULL PRIMARY KEY,
name VARCHAR(20),
age INTEGER,
password VARCHAR(10) DEFAULT 'toto')
```

Impedance mistmatch

Modèle Objet

Table correspondante

Impedance mistmatch

Correspondance Classe-Table

- Entrée : un modèle objet (un graphe)
- Sortie : un modèle relationnel (une table)

Problème de correspondance

- identification des objets
- traduction des associations, héritages
- navigation dans le graphe d'objet
- dépendance entre les objets

Trois décompositions possibles

- décomposition par distinction
- décomposition descendante (push-down)
- décomposition ascendante (push-up)

Exemple d'héritage simple

Décomposition par distinction

- chaque sous-classe devient une table
- clé primaire de la sur-classe dupliqué dans les sous-classes
- clés primaires dupliquées : clés primaires et étrangères

Modèles de tables

```
FORME (forme_pk, x, y)
CERCLE (forme_fk, diametre)
CARRE (forme_fk, longueur)
```

Décomposition descendante

- dupliquer les attributs de la sur-classe dans les sous-classes
- sur-classe : vérifier les contrainte de totalité ou de partition

Avec contraintes de totalité ou de partition

```
CERCLE (cercle_pk, x, y, diametre)
CARRE (carre_pk, x, y, longueur)
```

Sans contraintes de totalité ou de partition

```
FORME (forme_pk, x, y)
CERCLE (cercle_pk, x, y, diametre)
CARRE (carre_pk, x, y, longueur)
```

Décomposition ascendante

- dupliquer les attributs des sous-classes dans la sur-classe
- supprimer les sous-classes

Modèle de table

```
FORME (forme_pk, x, y, diametre, longueur)
Un cercle peut être un carré!!!!
```

Solution: nouvel attribut

- pour représenter les sous-classes (type)
- valeurs nulles sur les attributs des autres sous-classes

FORME (forme_pk, type, x, y, diametre, longueur)

Relations entre objets

Trois types de relations

- association : liens entre instances de classes
- agrégation : aggrégation indépendante
- composition : aggrégation composite

Modélisation des relations

Associations entre objets

Cardinalité de l'assocation

- One-to-One (1): 1 au maximum entre chaque classe
- One-to-Many (1..*),(*..1) : 1 au maximum d'un côté et plus d'1 au maximum de l'autre côté de l'association
- Many-to-Many (*) : plus d'1 au maximum de chaque côté de l'assocation

Associations entre objets

Directionnalité de l'assocation

- uni-directional : une seule classe a connaissance de l'autre
- bi-directional : les deux classes se connaissent

Programmation Objet: 3 possibilités

- (1),(*..1): une variable d'instance référençant l'objet associé
- (1..*),(*): une variable d'instance de type collection
- (*): une classe d'association
- référence d'objet naturellement unidirectionnelle

Modèle relationnel

- (1),(*..1),(1..*): une ou plusieurs clés étrangères
- (*): une table de liaison, associative
- une association est toujours bidirectionnelle (jointure)

Association One-to-Many

• clé étrangère dans la relation "fils" de l'association

Exemple d'association One-to-Many

 ${\tt COMPAGNIE} \ (\underline{{\tt compagnie_pk}}, \ {\tt nom})$

AVION (avion_pk, type, compagnie_fk)

Association OneToOne

- (1–0..1) : clé étrangère dans la relation de cardinalité minimale de zéro
- (0..1–0..1) : choix de clé étrangère arbitraire
- (1–1): fusionner sans doute les deux relations

Exemple d'association OneToOne

STAGE (stage_pk, entreprise)
ETUDIANT(etudiant_pk, nom, stage_fk)

Association ManyToMany

• clés étrangères : clé primaire d'une table associative

Exemple d'association ManyToMany

AVION (avion_pk, type, compagnie_fk)
AFFRETER (avion_fk,compagnie_fk, jour)
COMPAGNIE (compagnie_pk, nom)

Caractéristiques principales

- Supported databases (DB-API):
 - SQLite, Postgres, MySQL, Oracle, MS-SQL ...
- Unit Of Work Pattern (Fowler):
 - gérer des objets dans une transaction
- Function-based query construction:
 - fonction Python pour faire des requêtes
- Database/Class design separation:
 - objets persistants POPO (Plain Old Python Object)

Objectifs SQLAlchemy

Caractéristiques principales

- Eager/Lazy loading:
 - graphe entier d'objets en une/plusieurs requête(s)
- Self-referential tables:
 - gestion en cascade des tables auto-référencées
- Inheritance Mapping:
 - gestion de l'héritage (single, concrete, join)
- Raw SQL statement mapping:
 - récupération des requêtes SQL
- Pre/Post processing of data:
 - gestion des types prédéfinis (Generic, built-in, users)

Architecture SQLAlchemy

Composantes principales

- gestion des pools de connexion (Engine)
- information sur les tables (Metadata)
- mapping types SQL/ types Python (TypeEngine)
- exécution de requêtes (Dialect)
- persistence d'objet, ORM (mapper, declarative_base)

Connexion au SGBDR

Définition et création de table

Insertion et Recherche

Insertion d'enregistrements

```
#users = Table('users', metadata, autoload=True)
ins = users.insert()
ins.execute(name='Mary', age=30, password='secret')
```

Recherche d'enregistrements

```
statement = users.select()
result = statement.execute()
row = result.fetchone()
print 'Id:', row[0]
print 'Name:', row['name']
print 'Age:', row.age
print 'Password:', row[users.c.password]
```

Transaction Objet/Relationnel

Gestion de la connexion

```
connection = engine.connect()
trans = connection.begin()
try:
 result = users.select().execute()
 for row in result:
 print 'row', row
 trans.commit()
except:
 trans.rollback()
 raise
```

Transaction Objet/Relationnel

Création de transaction par session

```
from sqlalchemy.orm import sessionmaker
Session = sessionmaker(bind=engine)
# Session = sessionmaker()
# Session.configure(bind=engine)
session = Session()
#session.rollback()
session.commit()
```

Mapping Table-Classe

Classe correspondante

Mapping Table-Classe

```
from sqlalchemy.orm import mapper
usermapping = mapper(User, users)
```

Instanciation / Insertion

Instanciation d'objet

```
dt_user = User('Dupont', 20, 'DupontPWD')
print dt_user.name
# primary key : user_pk => attribute : user_pk
print str(dt_user.user_pk)
```

Insertion dans la Base

```
from sqlalchemy.orm import sessionmaker
Session = sessionmaker(bind=engine)
session = Session()
session.add(dt user)
session.commit()
```

Mapping Classe-Table

Déclaration de classe

```
from sqlalchemy.ext.declarative import declarative_base
Base = declarative_base(engine)
metadata = Base.metadata
class User(Base):
 __tablename__ = 'users'
 user_pk = Column(Integer, primary_key=True)
 name = Column(String)
 age = Column(Integer)
 password = Column(String)
#User.__table__.drop(checkfirst=True)
metadata.create_all(engine)
```

cf.: Elixir (elixir.ematia.de/trac/wiki)

Identification d'objets

Création et identification d'objets

Création et modification d'objets

```
dd_user.password='toto'
print session.dirty
session.add_all([
 User('Dupont', 21, 'dupontPWD'),
 User('Durand', 22, 'durandPWD')])
print session.new
```

Validation dans la base

Validation de la transaction

```
session.commit()
pu_user = User('pondu', 23 ,'ponduPWD')
session.add(pu_user)
session.rollback()
print pu_user
```

Création de table sur le serveur

```
$ psql -h pghostname -U myname ORMDB
ORMDB=# select * from users:
user_pk | name | age | password
 --+----
 1 | Dupond | 20 | toto
 Dupont | 21 | dupontPWD
 3 | Durand | 22 | durandPWD
```

Trois types de décomposition

- ascendante (push-up): on fait remonter les attributs dans une seule table (la sur-classe)
- 2 descendante (push-down) : on fait descendre les attributs dans les "sous-tables"
- 3 par distinction : on référence la table parente

SQLAlchemy inheritance mapping

- Single table inheritance: transformation ascendante
- Concrete table inheritance: transformation descendante
- 3 Joined table inheritance: transformation par distinction

Exemple d'héritage de classes

```
Classe de base : Employee
class Employee(object):
 def __init__(self, name):
 self.name = name
```

Classes Dérivées : Engineer, Manager

```
class Engineer(Employee):
 def __init__(self, name, eng_info):
 Employee.__init__(self, name)
 self.eng_info = eng_info
class Manager(Employee):
 def __init__(self, name, mng_data):
 Employee.__init__(self, name)
 self.mng_data = mng_data
```

Exemple d'héritage de classes

Instanciation d'employées

```
emps = [ Employee("Dupond"),
 Employee("Dupont")]
for e in emps:
 session.add(e)
```

Instanciation d'employées

```
engs = [ Engineer("Durand", "computer"),
 Engineer("Durant", "electronics")]
```

Instanciation d'ingénieurs, managers

```
mngs = [ Manager("Pondu", "bissness"),
 Manager("Randu", "nessbiss")]
```

Transformation ascendante (push-up)

Propriétes de mapping

- hiérarchie de classes : 1 colonne par attribut de la hiérarchie
- polymorphic_on: 1 colonne pour distinguer les classes
- polymorphic_identity : 1 valeur associée à cette colonne
- inherits : pour récupérer les propriétés des classes

Création de la table

```
employees = Table('employees', metadata,
 Column('emp_pk', Integer, primary_key=True),
 Column('name', String(50)),
 Column('mng_data', String(50)),
 Column('eng_info', String(50)),
 Column('type', String(20), nullable=False)
```

Transformation ascendante (push-up)

Transformation de classes

```
emps_mapper= mapper(Employee, employees, \
 polymorphic_on=employees.c.type,
 polymorphic_identity='employee')
mapper (Engineer,
 inherits=emps_mapper,
 polymorphic_identity='engineer')
mapper (Manager,
 inherits=emps_mapper,
 polymorphic_identity='manager')
```

Transformation ascendante (push-up)

Table correspondantes dans la Base			
emp_pk name	mng_data	eng_info	type
+	+		+
1 Dupond	I		employee
2 Dupont	I		employee
3 Durand	I	computer	engineer
4 Durant	I	electronics	engineer
5 Pondu	bissness		manager
6 Randu	nessbiss		manager

```
emps = Table('emps',metadata,
 Column('emp_pk', Integer, primary_key=True),
 Column('name',String(50))
engs = Table('engs',metadata,
 Column('eng_pk',Integer,primary_key=True),
 Column('name', String(50)),
 Column('eng_info', String(50)),
mngs = Table('mngs', metadata,
 Column('mng_pk', Integer, primary_key=True),
 Column('name', String(50)),
 Column('mng_data', String(50)),
```

Solution "brutale"

```
mapper(Employee, emps)
mapper(Engineer, engs)
mapper(Manager, mngs)
```

Problème

Rechercher "Dupont" \Rightarrow consulter toutes les tables

Solution SQLAlchemy

- dictionnaire : polymorphic_union()
- clé du dictionnaire : identité polymorphique
- valeur : table correspondante dans la hiérarchie de classes

```
polymorphic_union()
pjoin = polymorphic_union({'employee':emps,
 'manager':mngs,
 'engineer':engs},
 'type'
emps_mapper = mapper(Employee, emps,
 select_table=pjoin,
 polymorphic_on=pjoin.c.type,
 polymorphic_identity='employee'
```

polymorphic_union() mapper (Manager, mngs, inherits=emps_mapper, concrete=True, polymorphic_identity='manager' mapper(Engineer, engs, inherits=emps_mapper, concrete=True, polymorphic_identity='engineer'

```
Table emps, engs, mngs dans la Base
```

```
emp_pk |
 name
 1 | Dupond
 2 | Dupont
eng_pk | name | eng_info
 1 | Durand | computer
 2 | Durant | electronics
mng_pk | name | mng_data
 Pondu | bissness
 2 | Randu | nessbiss
```

Join table inheritance

- 1 table par classe : contient les nouvelles informations
- références sur la table mère

```
emps=Table('emps', metadata,
 Column('emp_pk', Integer, primary_key=True),
 Column('name', String(50)),
 Column('type', String(30), nullable=False)
```

```
engs = Table('engs', metadata,
 Column('emp_fk', Integer,
 ForeignKey('emps.emp_pk'),
 primary_key=True),
 Column('eng_info', String(50))
mngs = Table('mngs', metadata,
 Column('emp_fk', Integer,
 ForeignKey('emps.emp_pk'),
 primary_key=True),
 Column('mng_data', String(50))
```

```
mapper(Employee, emps,
 polymorphic_on=emps.c.type,
 polymorphic_identity='employee')
mapper(Engineer, engs,
 inherits=Employee,
 polymorphic_identity='engineer')
mapper (Manager, mngs,
 inherits=Employee,
 polymorphic_identity='manager')
```

```
Table emps dans la Base
ORMDB=# select * from emps;
emp_pk |
 name
 type
 Dupond | employee
 Dupont | employee
 3 | Durand | engineer
 4 | Durant |
 engineer
 5 | Pondu
 manager
 6 | Randu
 manager
(6 lignes)
```

```
Table engs, mngs dans la Base
ORMDB=# select * from engs;
eng_fk | eng_info
 3 | computer
 4 | electronics
(2 lignes)
ORMDB=# select * from mngs;
mng_fk | mng_data
 5 | bissness
 6 | nessbiss
(2 lignes)
```

Transformation de relations

Cardinalité de la relations

- **One-To-One** (1) : maxi de 1 instance de chaque côté
- **One-To-Many** (1..*),(*..1) : maxi de 1 instance d'un côté et de plus d'1 de l'autre
- **3** Many-To-Many (*) : plus d'1 instance de chaque côté

Trois types de mapping

- One-To-One : cas particulier de One-To-Many
- One-To-Many : une clé étrangère du côté Many
- **3** Many-To-Many: une table "secondaire" associative

Création des classes

```
class User(Base):
 __tablename__ = 'users'
 user_pk = Column(Integer, primary_key=True)
class Address(Base):
 __tablename__ = 'addresses'
 address_pk = Column(Integer, primary_key=True)
 email = Column(String, nullable=False)
 user_fk = Column(Integer,
 ForeignKey('users.user_pk'))
 user_ref = relation(User,
 backref=backref('addr_refs',
 order_by=address_pk))
metadata.create_all(engine)
```

```
class Address(Base):
 user_fk=Column(Integer,ForeignKey('users.user_pk'))
Relation Objet : relation(), backref()
class Address(Base):
```

Relation SGBDR: ForeignKey

user_ref=relation(User,

backref=backref('addr_refs',

order_by=address_pk))

Creation d'objets en relation

```
user_dt = User('Dupont', 30)
print user_dt.addr_refs
user_dt.addr_refs = [Address(email='dupont@bidon.com'),
 Address(email='dupont@bondi.com')]
print user_dt.addr_refs
```

Navigation entre objets en relation

```
print user_dt.addr_refs[1]
print user_dt.addr_refs[1].user_ref
```

insertion dans la base

```
session.add(user_dt)
session.commit()
```

Etat de la base de données

```
$ psql -h pghostname -U myname ORMDB
ORMDB=> select * from users:
user_pk | name | age | password
 ----+----
 1 | Dupont | 30 |
(1 ligne)
ORMDB=> select * from addresses;
addr_pk |
 email
 | user_fk
 1 | dupont@bidon.com |
 2 | dupont@bondi.com |
(2 lignes)
```

Manipulation d'objets en relation

Chargement à la demande : Lazy loading relation

```
# pas de requête sur la base
user_dt = session.query(User) \
 .filter_by(name='Dupont') \
 .one()
print user_dt
# une requête SQL sur la base pour charger les adresses
print user_dt.addr_refs
```

Chargement en une seule fois : Eager loading relation

```
from sqlalchemy.orm import eagerload
user_dt = session.query(User) \
 .options(eagerload('addr_refs')) \
 .filter_by(name='Dupont').one()
print user_dt.addr_refs
```

Jointures internes : join() join(User, Address) join(User, Address, User.user_pk==Address.user_fk) join(User, Address, User.addr_refs) join(User, Address, 'addr_refs')

Jointures internes : query() + join()

```
session.query(User).select_from(join(User,Address)).\
 filter(Address.email=='dupont@bidon.com').all()
session.query(User).join(User.addr_refs).\
 filter(Address.email=='dupont@bidon.com').all()
session.query(User).join(User.addr_refs).all()
```

Création de la table associative

Instantiation d'objets en relation

```
user_dt = User('Dupont', 30)
session.add(user_dt)
addr_dt = Address(email='dupont@bidon.com')
session.add(addr dt )
addr_dt.usersmails.append(user_dt)
addr_dt.usersmails.append(User('Dupond',20,'dupondPWD'))
session.commit()
```

Etat de la base de données

```
ORMDB=> select * from users;
 user_pk | name | age | password
 ----+----
 1 | Dupont | 30 |
 2 | Dupond | 20 | dupondPWD
```

Etat de la base de données

```
ORMDB=> select * from addresses;
 email
address_pk |
 1 | dupont@bidon.com
(1 ligne)
ORMDB=> select * from users_mails;
address_refs | user_refs
(2 lignes)
```

Bidirectionnalité de la relation

```
class User(Base):
 __tablename__ = 'users'
 addrmails = relation('Address',
 secondary=mails, backref='users')
addr_dd = Address(email='durand@donbi.com')
session.add(addr_dd)
user_dd=User('Durand', 25 ,'durandPWD')
session.add(user dd)
user_dd.addrmails.append(addr_dd)
session.commit()
```

```
Etat de la base de données
ORMDB=> select * from addresses;
  address_pk | email
 1 | dupont@bidon.com
 2 | durand@donbi.com
(2 lignes)
ORMDB=> select * from users_mails;
  address_ref | user_ref
(3 lignes)
```

Declarative mapping

Définiton de classe/Table

```
from sqlalchemy.ext.declarative import declarative_base
```

```
Base = declarative base()
class SomeClass(Base):
 tablename = 'someTable'
 id = Column(Integer, primary_key=True)
 name = Column(String(50))
```

Association Classe/table

- table :
- __mapper__ :

Declarative mapping

Définition d'attributs

```
class SomeClass(Base):
 _tablename_ = 'some_table'
 id = Column("some_table_id", Integer, primary_key=Tru
 name = Column("name", String(50))
```

Définition d'attributs

```
class SomeClass(Base):
 __tablename__ = 'some_table'
 id = Column(Integer, primary_key=True)
 name = Column(String(50))
```

Bibliographie

Livres

- R. Copeland: "Essential SQLAlchemy" Éditions O'Reilly (2008)
- C.Soutou : "UML 2 pour les bases de données" Éditions Eyrolles(2007)

Bibliographie

Adresses "au Net"

- www.sqlalchemy.org : le site officiel
- www.dotnetguru.org/articles/Persistance : suivre le lien livreblanc/ormapping.htm (Sébastien Ross)
- www.agiledata.org/essays/mappingObjects.html: ORM in details
- www.limsi.fr/Individu/pointal/python.html : les liens python de Laurent Pointal
- www.hibernate.org
- www.oracle.com : TopLink JPA (Java Persistence API)
- www.ezpdo.net : ORM et PHP