


Outline

- Why not SQL?
- Why ORM?
- MoSQL
 - SQL Builders
 - Model of Result Set
- Conclusion


SQL Syntax

- SELECT * FROM article;
- SELECT * FROM article LIMIT 1;
- add "ORDER BY created"?
- add " OFFSET 10 "?
- add "GROUP BY author"?
- Is "UPDATE article WHERE title='SQL' SET title='ORM' "correct?


SQL Injection

- ') or '1'='1
- ' or true; --
- ' or 1=1; --
- ' or 2=2; --
- ' or 'str'='str'; --

• ...


ORM Syntax

```
class User(Base):
 __tablename__ = 'users'
 name = Column(String)
 fullname = Column(String)
 password = Column(String)
```

ORM Syntax (cont.)

```
>>> fake_user = User('fakeuser', 'Invalid',
'12345')
>>> session.add(fake_user)
```

```
>>> for row in session.query(User,
User.name).all():
```

... print row.User, row.name


SQL Injection

- 'or true; --
- 'or 1=1; --
- 'or 1=1; #
- 'or 1=1; /*
- ') or '1'='1
- •
- Safer


SQL Builders (cont.)

```
>>> from mosql.build import *

>>> select('pycon')
SELECT * FROM "pycon"

>>> select('pycon', {'id': 'mosky'})
SELECT * FROM "pycon" WHERE "id" = 'mosky'
```

SQL Builders (cont.)


```
>>> insert('pycon', {'yr': 2013, 'id': 'masky'})
INSERT INTO "pycon" ("id", "yr") VALUES ('masky', 2013)
>>> update('pycon',
... where={'id': 'masky'},
... set ={'id': 'mosky'}
...)
UPDATE "pycon" SET "id"='mosky' WHERE "id" = 'masky'
```

SQL Builders (cont.)

- insert(table, set, ...)
- select(table, where, ...)
- update(table, where, set, ...)
- delete(table, where, ...)

• • • •


Model: Configure Connection

```
import psycopg2.pool
from mosql.result import Model
```

```
pool = psycopg2.pool.SimpleConnectionPool(1, 5,
database='mosky')
```

```
class PostgreSQL(Model):
 getconn = pool.getconn
 putconn = pool.putconn
```

Model: Set the Name of Table

```
class Person(PostgreSQL):
 table = 'person'
>>> Person.select({'person_id': 'mosky'})
{'name': ['Mosky Liu'], 'person_id': ['mosky']}
>>> Person.where(person_id=('andy', 'mosky'))
{ 'name': ['Andy Warhol', 'Mosky Liu'], 'person_id':
['andy', 'mosky']}
```

Model: Make Queries

```
Person.select({'person_id': 'mosky'})
Person.insert({'person_id': 'tina'})
Person.update(
 where={'person_id': 'mosky'},
 set ={'name' : 'Yiyu Liu'}
)
Person.delete({'person_id': 'tina'})
```

Model: Squash Columns

```
class Person(PostgreSQL):
 table = 'person'
 squashed = set(['person_id', 'name'])
>>> Person.select({'person id': 'mosky'})
{ 'name': 'Mosky Liu', 'person_id': 'mosky'}
>>> Person.where(person_id=('andy', 'mosky'))
{'name': 'Andy Warhol', 'person_id': 'andy'}
```

Model: Arrange

```
class Person(PostgreSQL):
 arrange_by = ('person_id', )
>>> for person in Person.arrange({ 'person id':
('andy', 'mosky')}):
 print person
{'name': 'Andy Warhol', 'person_id': 'andy'}
{'name': 'Mosky Liu', 'person_id': 'mosky'}
```

Model: Arrange (cont.)

```
>>> for detail in Detail.arrange({ 'person_id':
('mosky', 'andy')}):
 print detail
{ 'detail_id': [5],
 'key': 'email',
 'person_id': 'andy',
 'val': ['andy@gmail.com']}
```

Model: Find

```
class Person(PostgreSQL):
 arrange_by = ('person_id', )
>>> for person in Person.find(person_id=('andy',
'mosky')):
 print person
{'name': 'Andy Warhol', 'person_id': 'andy'}
{'name': 'Mosky Liu', 'person_id': 'mosky'}
```

Model: Identify a Row

```
class Person(PostgreSQL):
 ...
 ident_by = ('person_id', )
```

Model: Modification

```
>>> p = Person.where(person_id='mosky')
>>> p['name'] = 'Yiyu Liu'
>>> p.name = 'Yiyu Liu'
>>> p.save()
>>> d = Detail.where(person_id='mosky', key='email')
>>> p['val'][0] = '<modified email>'
>>> p.val[0] = '<modified email>'
>>> p.save()
```

Model: Pop and Append

```
>>> d = Detail.where(person_id='mosky', key='email')
>>> p.pop(-1)
>>> p.append({'val': '<new mail>'})
>>> p.save()
```

Model: Default Clauses

```
class Person(PostgreSQL):
 ...
 clauses = dict(
 order_by=('person_id', )
```


- About 4x faster than SQLAlchemy.
- Just a little bit slow than pure SQL.

Security

- Security by default.
- Use escaping technique.
- Prevent SQL injection from both value and identifier.
- Passed the tests from sqlmap at level=5 and risk=3.

Conclusion

- Easy-to-Learn
- Convenient
- Faster
- Secure
- sudo pip install mosql
- http://mosql.mosky.tw/
- Welcome to fork!