

Introduction to SQLAlchemy and ORMs

Engine, Connection, Transactions

Mike Bayer
Juan B Cabral

Companion Package Download:

http://techspot.zzzcek.org/sqlakhemy_tutorial.zip

https://goo.gl/wRAqrm

Introduction to SQLAlchemy and ORMs

Engine, Connection, Transactions

Mike Bayer

@zzzeek

Companion Package Download:

http://techspot.zzzeek.org/sqlalchemy_tutorial.zip

Prerequisite Knowledge

- This tutorial assumes some basic knowledge about SQL (in order of importance):
 - structure: tables, columns, CREATE TABLE, etc.
 - querying: selecting rows with SELECT
 - modifying data with INSERT, UPDATE, DELETE
 - joins, grouping
 - transactions

SQLAlchemy – Overview

- the Database Toolkit for Python
- introduced 2005
- end-to-end system for working with the Python DBAPI, relational databases, and the SQL language
- Current release o.8.2, o.9 almost ready
- 1.0 will happen

SQLAlchemy Goals

- Provide helpers, tools and components to assist and automate database development at every level
- Provide a consistent and fully featured facade over the Python DBAPI
- Provide an industrial strength, but optional, object relational mapper (ORM)
- Act as the foundation for any number of third party or in-house tools

SQLAlchemy Philosophies

- Bring the usage of different databases and adapters to an interface as consistent as possible...
- ...but still expose distinct behaviors and features of each backend.
- Never "hide" the database or its concepts developers must know / continue to think in SQL...
- Instead....provide automation and DRY
- Allow expression of DB/SQL tasks using declarative patterns

SQLAlchemy Overview

SQLAlchemy consists of the Core and the ORM

SQLAlchemy - Core

- Engine a registry which provides connectivity to a particular database server.
- Dialect interprets generic SQL and database commands in terms of a specific DBAPI and database backend.
- **Connection Pool** holds a collection of database connections in memory for fast re-use.
- SQL Expression Language Allows SQL statements to be written using Python expressions
- Schema / Types Uses Python objects to represent tables, columns, and datatypes.

SQLAlchemy - ORM

- Allows construction of Python objects which can be mapped to relational database tables.
- Transparently persists objects into their corresponding database tables using the unit of work pattern.
- Provides a query system which loads objects and attributes using SQL generated from mappings.
- Builds on top of the Core uses the Core to generate
 SQL and talk to the database.
- Presents a slightly more object centric perspective, as opposed to a schema centric perspective.

SQLAlchemy is like an Onion

Can be learned from the inside out, or outside in

Level 1,
Engine,
Connection,
Transactions

The Python DBAPI

- DBAPI PEP-0249, Python Database API
- The de-facto system for providing Python database interfaces
- There are many DBAPI implementations available, most databases have more than one
- Features/performance/stability/API quirks/ maintenance vary wildly

DBAPI - Nutshell

```
import psycopg2
connection = psycopg2.connect("scott", "tiger", "test")
cursor = connection.cursor()
cursor.execute(
 "select emp id, emp name from employee "
 "where emp id=%(emp id)s",
 { 'emp id':5})
emp name = cursor.fetchone()[1]
cursor.close()
cursor = connection.cursor()
cursor.execute(
 "insert into employee of month "
 "(emp name) values (%(emp name)s)",
 {"emp name":emp name})
cursor.close()
connection.commit()
```

Important DBAPI Facts

- DBAPI assumes that a transaction is always in progress. There is no begin() method, only commit() and rollback().
- DBAPI encourages bound parameters, via the execute() and executemany() methods. But has six different formats.
- All DBAPIs have inconsistencies regarding datatypes, primary key generation, custom database features, result/cursor behavior
- DBAPI has it's own exception hierarchy, which SQLAlchemy exposes directly in a generic namespace.

SQLAlchemy and the DBAPI

 The first layer in SQLAlchemy is known as the Engine, which is the object that maintains the classical DBAPI interaction.

Engine – Usage

.venv/bin/sliderepl 01_engine.py

Engine Facts

- Executing via the Engine directly is called connectionless execution - the Engine connects and disconnects for us.
- Using a Connection is called explicit execution.
 We control the span of a connection in use.
- Engine usually uses a connection pool, which means "disconnecting" often means the connection is just returned to the pool.
- The SQL we send to engine.execute() as a string is not modified, is consumed by the DBAPI verbatim.

Level 2, Table Metadata, Reflection, DDL

What is "Metadata"?

- Popularized by Martin Fowler, Patterns of Enterprise Architecture
- Describes the structure of the database, i.e. tables, columns, constraints, in terms of data structures in Python
- Serves as the basis for SQL generation and object relational mapping
- Can generate to a schema
- Can be generated from a schema

MetaData and Table

.venv/bin/sliderepl 02_metadata.py

Some Basic Types

- Integer() basic integer type, generates INT
- String() ASCII strings, generates VARCHAR
- Unicode() Unicode strings generates VARCHAR,
 NVARCHAR depending on database
- Boolean() generates BOOLEAN, INT, TINYINT
- DateTime() generates DATETIME or TIMESTAMP, returns Python datetime() objects
- Float() floating point values
- Numeric() precision numerics using Python Decimal()

CREATE and DROP

- metadata.create_all(engine, checkfirst=<**True**|False>) emits CREATE statements for all tables.
- table.create(engine, checkfirst=<True | False>) emits CREATE for a single table.
- metadata.drop_all(engine, checkfirst=<**True**|False>) emits DROP statements for all tables.
- table.drop(engine, checkfirst=<True |
 False>) emits DROP for a single table.

Level 3, SQL Expressions

SQL Expressions

- The SQL Expression system builds upon Table
 Metadata in order to compose SQL statements in Python.
- We will build Python objects that represent individual SQL strings (statements) we'd send to the database.
- These objects are composed of other objects that each represent some unit of SQL, like a comparison, a SELECT statement, a conjunction such as AND or OR.
- We work with these objects in Python, which are then converted to strings when we "execute" them (as well as if we print them).

SQL Expressions

.venv/bin/sliderepl 03_sql_expressions.py

Level 4, Object Relational Mapping

Object Relational Mapping

- Object Relational Mapping, or ORM, is the process of associating object oriented classes with database tables.
- We refer to the set of object oriented classes as a domain model.

The most basic task is to translate between a domain object and a table row.

Some ORMs can also represent *arbitrary* rows as domain objects within the application, that is, rows derived from SELECT statements or views.

Most ORMs also represent basic *compositions*, primarily **one-to-many** and **many-to-one**, using **foreign key associations**.

- Other things ORMs do:
 - provide a means of querying the database in terms of the domain model structure
 - Some can represent class inheritance hierarchies using a variety of schemes
 - Some can handle "sharding" of data, i.e. storing a domain model across multiple schemas or databases
 - Provide various patterns for concurrency, including row versioning
 - Provide patterns for data validation and coercion

The two general styles of ORM are **Active Record** and **Data Mapper**. **Active Record** has domain objects handle their own persistence:

```
user record = User(name="ed", fullname="Ed Jones")
user record.save()
user record = User.query(name='ed').fetch()
user record.fullname = "Edward Jones"
user record.save()
```

The **Data Mapper** approach tries to keep the details of persistence *separate* from the object being persisted.

```
dbsession = start_session()
user_record = User(name="ed", fullname="Ed Jones")
dbsession.add(user_record)
user_record = dbsession.query(User).filter(name='ed').first()
user_record.fullname = "Edward Jones"
dbsession.commit()
```

ORMs may also provide different configurational patterns. Most use an "all-at-once", or **declarative** style where class and table information is together.

```
# a hypothetical declarative system
class User(ORMObject):
 tablename = 'user'
 name = String(length=50)
 fullname = String(length=100)
class Address(ORMObject):
 tablename = 'address'
 email address = String(length=100)
 user = many to one("User")
```

A less common style keeps the declaration of domain model and table metadata separate.

```
# class is declared without any awareness of database
class User(object):
 def init (self, name, username):
 self.name = name
 self.username = username
# elsewhere, it's associated with a database table
mapper(
 User,
 Table("user", metadata,
 Column("name", String(50)),
 Column("fullname", String(100))
```

SQLAlchemy ORM

- The SQLAlchemy ORM is essentially a data mapper style ORM.
- Modern versions use declarative configuration; the "domain and schema separate" configuration model is present underneath this layer.
- The ORM builds upon SQLAlchemy Core, and many of the SQL Expression concepts are present when working with the ORM as well.
- In contrast to the SQL Expression language, which presents a schema-centric view of data, it presents a domain-model centric view of data.

Key ORM Patterns

- Unit of Work objects are maintained by a system that tracks changes over the course of a transaction, and flushes pending changes periodically, in a transparent or semitransparent manner
- Identity Map objects are tracked by their primary key within the unit of work, and are kept unique on that primary key identity.
- Lazy Loading Some attributes of an object may emit additional SQL queries when they are accessed.
- Eager Loading Multiple tables are queried at once in order to load related objects and collections.
- **Method Chaining** queries are composed using a string of method calls which each return a new query object.

ORM Walkthrough

.venv/bin/sliderepl 04 orm.py

50LAlchemy

Thanks!

http://www.sqlalchemy.org

@zzzeek