Module 3: Python Database Integration

Copyright Guideline

© 2017 Infosys Limited, Bangalore, India. All Rights Reserved.

Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.

Confidential Information

- This Document is confidential to Infosys Limited. This document contains information and data that Infosys considers confidential and proprietary ("Confidential Information").
- Confidential Information includes, but is not limited to, the following:
 - ☐ Corporate and Infrastructure information about Infosys
 - ☐ Infosys' project management and quality processes
 - □ Project experiences provided included as illustrative case studies
- Any disclosure of Confidential Information to, or use of it by a third party, will be damaging to Infosys.
- Ownership of all Infosys Confidential Information, no matter in what media it resides, remains with Infosys.
- Confidential information in this document shall not be disclosed, duplicated or used in whole or in part for any purpose other than reading without specific written permission of an authorized representative of Infosys.
- This document also contains third party confidential and proprietary information. Such third party information has been included by Infosys after receiving due written permissions and authorizations from the party/ies. Such third party confidential and proprietary information shall not be disclosed, duplicated or used in whole or in part for any purpose other than reading without specific written permission of an authorized representative of Infosys.

Course Information

Course Code: FP4.1-M3

Course Name: Python Database Integration

Document Number: 003

Version Number: 1.0

Pre-requisites

- Recap on Basic concepts in Python
- Object Oriented Programming in Python
- Database fundamentals using Oracle

Recap of Module-1 and Module-2

In module-1 (OOP using Python), we have learnt:

- Introduction to Programming
- Python Fundamentals
- Control Structures
- Data Structures
- Functions
- File Handling
- Exception Handling
- Modules and Packages
- Object Oriented Concept using Python

In module-2 (Relational Database Management System-RDBMS), we have learnt:

- Database Basics : Need for Databases and Relational Model, Keys
- Database Design : Database Development Life Cycle
 - Understanding Data Requirements
 - Logical Database Design
 - Physical Database Design
- Implementation using SQL
 - DDL, DML, DCL and TCL statements
 - Single Row and Aggregate Functions
 - Group By and Having
 - Joins, Sub Queries, Indexes, Views, Transactions
 - PL/SQL
 - Fundamentals of PL/SQL, Cursors and Stored Procedures

Learning Objectives

On completion of this module, the learner should be able to:

- 1) Understand the need for database connectivity from Python
- 2) Install cx_Oracle for connecting to Oracle database from Python program
- 3) Use Select operation to retrieve data from Oracle tables
- 4) Implement Positional and Named bind variables for writing dynamic queries
- 5) Perform Create, Insert, Update and Delete operations
- 6) Handle database related exceptions in Python

Table of Contents

- 1. Why Database Programming?
- 2. Python Database Integration
 - Pre-requisites
 - Installation
 - Database Connection
- 3. CREATE and INSERT Operation
- 4. Retrieving Data from Database
 - Fetchone
 - Fetchmany
 - Fetchall
- **5.** Parameters Passing
 - Two ways using Bind variables
- **6.** Executemany Methods

7. Cursor Attributes

- Rowcount
- Description
- Arraysize
- 8. Exception Handling

Why Database Programming

A Scenario

Susie is trying to access Facebook to convey birthday wishes to her friend Julie. Mistakenly she enters wrong password. Immediately she was intimated by Facebook that the password she has entered is not correct.

- Why do you think this happened?
- Where are the username and password for Facebook login stored?
- How does Facebook know that Susie entered a wrong password?

Discuss.

What actually happens?

- There is some database at the back end of Facebook application where the login credentials for Susie are stored.
- Susie interacts with the Facebook application through a browser which internally connects to a database. The application validates the credentials entered by Susie with the actual credentials stored in the database.
- If they do not match, Facebook returns with an error message informing Susie that she entered a wrong password. If they match, Susie is able to login to her Facebook account successfully.

Need for Database Programming

Interaction between
Applications
(Retrieving & Storing
data)

Any Programming languages which provide database connectivity features.

In this module, we will learn how to connect to Oracle Database from Python Application and execute various queries.....

Python Oracle Integration-Pre-requisites and Installation

Python Modules for Database Connectivity

• Different Python Modules are available for connecting to various databases. They are given in the table below:

Database Name	Python Module		
Oracle	cx_Oracle		
DB2	Pydb2		
MySQL	MySQLdb		
Microsoft SQL Server	Adodbapi		
Microsoft Access	PyPyODBC		
Teradata	mxODBC		

• In this module, we will be connecting to Oracle Database from Python, hence we will use **cx_Oracle** module.

Pre-requisites

Python Installation and PyDev setup

- Download and Install Python 3.5: https://www.python.org/downloads/
- Download PyDev_3.8.0 or higher version:

http://www.pydev.org/download.html

• Download Eclipse Juno or higher version:

https://www.eclipse.org/downloads/index.php

- Install Python on your machine
- Copy paste the contents of the plugin folder of PyDev into plugin folder of Eclipse
- In Eclipse open PyDev perspective (Window -> Open Perspective -> Other
 -> PyDev)
- Create a PyDev Project
- Select Grammar as 3.0
- Configure interpreter by choosing the .exe file of Python installed in your machine

Oracle Installation

- Download Oracle 11g Express Edition
 http://www.oracle.com/technetwork/database/database-technologies/express-edition/downloads/index.html
- Note: Please refer to Module 1 and Module 2 for further details on Python and Oracle Installation .

cx_Oracle Installation

Download and install the relevant version from the following link:

https://pypi.python.org/pypi/cx Oracle/5.2.1

• You can test successful installation of cx_Oracle by executing following command on Python shell:

```
>>> import cx_Oracle
>>>
```

· No output confirms successful installation. Otherwise, error message will be returned.

Connect Database Create and Insert operations

Easy Shop Retail Application...

• Easy shop want to store their Suppliers, Items and Quotations details in a database application and manipulate information's stored in database.

Suppliers	Supplier ID Suppli		upplier	Name	Supplie	Supplier Contact No			Supplier Email ID		
ltem		Item Type			Price				antity hand	Category	
Quotation	Quotatio ID	n Sup ID	plier	Item Code	Quote Price	ed	Quotatio Date	n	Quota Status		

Connect to Oracle Database

- After successful installation of cx_Oracle, we need to establish a connection with Oracle database from Python program.
- connect() function helps to connect to Oracle database from Python and returns the connection object.
- Syntax:

```
<<connection_object>> = cx_Oracle.connect("<<username>>/<<password>>@<<database_name>>/<<service_name>>")
```

Example:

Closing Database Connection

- Connected Database must be closed at the end of the program using close() function.
- Syntax:

```
<<connection_object>>.close()
```

Example:

```
>>> import cx_Oracle
>>> cx_Oracle.connect('system/infy123@localhost/xe')
>>> # Lines of code goes here
>>>
>>>
>>>
>>>
>>>
>>>
>>> con.close()
```

Close Database
Connection

Commit() Method

• Commit() used to save the changes made in database otherwise the changes will not be reflected in database.

Syntax:

```
<<connection_object>>.commit()
```

Example:

```
>>> import cx_Oracle
>>> cx_Oracle.connect('system/infy123@localhost/xe')
>>> # Lines of code goes here
>>>
>>> con.commit()
>>> con.close()
Saves the changes in Database
```

- We used commit() function to commit the changes to database.
- rollback() function of connection class can be used, if we do not want to commit the changes made to database. It reverses the effect of all the statements after the last commit.
- Please note that changes once committed can not be rolled back.
- Syntax:

```
<<connection_object>>.rollback()
```


• Example:

```
>>> import cx_Oracle
>>> cx_Oracle.connect('system/infy123@localhost/xe')
>>> # Lines of code goes here
>>>
>>> con.rollback()
>>> con.close()
Rollback the changes in Database
```

Cursor for Database Operations

- A cursor holds the rows returned by SQL statement. It helps us to traverse over the records returned.
- We need a Cursor object to do all database operations.
- cursor() function is used to create cursor.

Syntax:

Execute() Method

Execute() methods is used to execute the SQL Commands.

Syntax:

<<cursor object>>. execute(Query, Bind Variables)

Example:

```
>>> import cx_Oracle
>>> con = cx_Oracle.connect("system/infy123@localhost/xe")
>>> cur = con.cursor()
>>> cur.execute("SQL Query")

Executes
the query
>>> con.close()
```

Consider a Table

• Consider a table "Supplier" in Oracle database. Structure and sample data for this table is given below.

Table Structure:

Column Name	Туре	Size	Description
supplierid	Varchar2	10	Primary key
suppliername	Varchar2	30	Cannot be null
suppliercontactno	Varchar2	30	Cannot be null
emailid	Varchar2	30	

Demo Code for CREATE Query:

```
Execute() - Create Query
import cx Oracle
con=cx_Oracle.connect(" system/infy@XE ")
cur=con.cursor()
cur.execute("""CREATE TABLE supplier(
 supplierid VARCHAR2(10) PRIMARY KEY,
 suppliername VARCHAR2(30) NOT NULL,
 suppliercontactno VARCHAR2(30) NOT NULL,
 supplieremailid VARCHAR2(30)
con.commit()
 Note: The triple quotes """ or "" are used so that the SQL query can be visually
 organized for clarity. With triple quotes (three consecutive single or double quotes)
con.close()
 lines of code can be broken into several lines which is not possible with single or
 double quotes.
```

Consider the Supplier Table

Sample Data:

supplierid	suppliername	suppliercontactno	emailid
S1001	Giant Store	203-237-2079	rachell@easy.com
S1002	EBATs	115-340-2345	ebats@easy.com
S1003	Shop Zilla	203-123-3456	shopzilla@easy.com
S1004	VV Electronics	115-340-6756	vvelectronics@easy.com

Note: We would refer to this table for all further examples.

Demo Code for INSERT Query:

```
Execute() – Insert Query
 Inserting four row
import cx Oracle
 in Supplier table
con=cx Oracle.connect(" system/infy@XE ")
cur=con.cursor()
cur.execute("""INSERT INTO supplier VALUES ('S1001', 'Giant Store', '203-237-2079', 'rachel1@easy.com')""")
cur.execute("""INSERT INTO supplier VALUES ('S1002', 'EBATs', '115-340-2345', 'ebats@easy.com')""")
cur.execute("""INSERT INTO supplier VALUES ('S1003','Shop Zilla','203-123-3456', 'shopzilla@easy.com')""")
cur.execute("""INSERT INTO supplier VALUES ('S1004','VV Electronics','115-340-6756', 'vvelectronics@easy.com')""")
con.commit()
 Save changes
 to Database
con.close()
 Guided Activity: Assignment 1: Database Connectivity
 Hands-On: Assignment 2: Database Connectivity
```

Retrieving Data from Database

Retrieve Data from Database

- Once the connection with database is established, we can use Select queries to retrieve the data from database tables.
- All the records fetched by the query will be stored in cursor_object.

Fetching Methods to retrieve the records from database:

Fetchall()

Fetchmany(x)
X=arraysize

Fetchone()

Fetches all the remaining rows from the result-set and returns as a *list* of *tuples*. If no rows remaining in the result-set, it returns an empty *list*.

Fetches x rows out of total number of remaining row.

If x value > count of remaining number of rows, returns all the remaining rows

If invoked without any args, it returns arraysize number of rows. Default is 50

Fetches single row from result-set and returns it as a tuple. If no more rows are available, it returns None

Demo Code for SELECT Query with FETCHALL():

```
Fetchall() - Fetch Records
  import cx_Oracle
  con=cx Oracle.connect("system/infy@XE")
  cur=con.cursor()
 Fetches all the
  cur.execute("""Select * from supplier""")
 records from
  print (cur.fetchall()) _____
 table
  con.commit()
  con.close()
 Output
 >>>
 [('S1001', 'Giant Store', '203-237-2079', 'rachel1@easy.com'),
 ('S1002', 'EBATs', '115-340-2345', 'ebats@easy.com'), ('S1003',
 'Shop Zilla', '203-123-3456', 'shopzilla@easy.com'), ('S1004',
 'VV Electronics', '115-340-6756', 'vvelectronics@easy.com')]
```

Select Operation

• In the previous example we have fetched the details of all the suppliers from Supplier table.

[('S1001', 'Giant Store', '203-237-2079', 'rachel1@easy.com')]

- Suppose, we want to fetch the details of a particular supplier (say supplierid = 'S1001').
- How do we implement this?

>>>

Example:

```
>>> import cx_Oracle
>>> con = cx_Oracle.connect("system/infy@XE")
>>> cur = con.cursor()
>>> cur.execute("SELECT * FROM supplier WHERE supplierid = 'S1001'")
>>> print(cur.fetchall())
>>> con.close()
Fetching the
records based
on a criteria
```

Output

Demo Code for SELECT Query with FETCHMANY():

```
Fetchmany() – Fetch n Records from resultset:
  import cx Oracle
  con=cx Oracle.connect("system/infy@XE")
  cur=con.cursor()
  cur.execute("""Select supplierid from supplier""")
  print (cur.fetchmany(2))
 # Fetches first 2 records from table
  print (cur.fetchmany(1))
 # Fetches next 1 records from table, i.e. third record
 # Fetches next 1 records from table, as only one record left
  print (cur.fetchmany(2))
  con.commit()
 Output
  con.close()
 >>>
 [('S1001',), ('S1002',)]
 [('S1003',)]
 [('S1004',)]
```

Demo Code for SELECT Query with FETCHONE():

```
Fetchone() – Fetch one record from resultset:
  import cx Oracle
  con=cx Oracle.connect("system/infy@XE")
  cur=con.cursor()
  cur.execute("""Select supplierid, suppliername from supplier""")
  print (cur.fetchone())
 Output
 Fetches only
 one record at a
  print (cur.fetchone())
 >>>
 time
 ('S1001', 'Giant Store')
  print (cur.fetchone())
 ('S1002', 'EBATs')
 ('S1003', 'Shop Zilla')
  con.commit()
  con.close()
```

Guided Activity: Assignment 3: Database: Retrieve Data

Hands-On: Assignment 4: Database: Retrieve Data

Parameters Passing using Bind Variables

Bind Variables

- Till now we have been passing explicit values to Oracle queries.
- We have already seen an example to fetch the record from Supplier table for supplier id = 'S1001'
- Now, consider a scenario where we want to fetch the details of a particular supplier based on supplier id but,
 the value of supplier id should be taken from the user, through Python application at execution time.
- In this case, we will not be able to pass static values to the query.
- Here, we can pass the values to query dynamically through bind variables which can be mapped to Python variables.

Methods of Passing Bind Variables

- Two ways of using bind variables:
 - Positional : Passing the parameter in the same order
 - Named : Passing the parameter by calling its name.

Execute(query(:bindVariable1,:bindVariable2), (value1, value2))

or

execute(query(:bindVariable1, :bindVariable2), {bindVariable1 ', value1, 'bindVariable2, value2})

Note: value1 and value2 can be Python Variable names as well.

Bind Variables - Positional

• Example:

```
import cx_Oracle
 con = cx_Oracle.connect("system/infy@XE")
 param1 and param2
 cur = con.cursor()
 are bind variables
 Values can also
 be taken from
 supplier_ID = 'S1001'
 user
 supplier name = 'Giant Store'
 cur.execute("""SELECT * FROM supplier WHERE supplierid = :param1 AND
 suppliername = :param2""", (supplier_ID, supplier_name))
 con.close()
 supplierid and
 supplier_ID and
 supplier_name are Python
 suppliername
Output
 are database
 variables
 column names
 >>>
 [('S1001', 'Giant Store', '203-237-2079', 'rachel1@easy.com')]
```

Bind Variables - Named

• Example:

Order in which

does not matter

parameters are passed

Output

```
>>> [('S1001', 'Giant Store', '203-237-2079', 'rachel1@easy.com')]
```

Demo code to Insert a record using Positional Bind Variables

```
import cx_Oracle
con=cx Oracle.connect("system/infy@XE")
cur=con.cursor()
supplier ID = 'S1005'
 Bind variables
supplier name = 'Victor Electronics'
supplier contactno = '115-265-4675'
supplier emailed = 'victorelectronics@easy.com'
cur.execute('INSERT INTO supplier VALUES (:1,:2,:3,:4)',(supplier_ID, supplier_name,
supplier_contactno, supplier_emailid))
con.commit()
 Python
con.close()
 Variable Names
```

Demo Code to Insert a record using Named Bind Variables

```
import cx Oracle
con=cx Oracle.connect("system/infy@XE")
cur=con.cursor()
 Python
s id = 'S1005'
 Bind variables
 Variable Names
s_name = 'Victor Electronics'
s contactno = '115-265-4675'
s emailed = 'victorelectronics@easy.com'
cur.execute(""" INSERT INTO supplier VALUES (:paramsupID, :pa/amsupName, :paramsupcontact, :paramsupemail) """, {'paramsupID' :
s id, 'paramsupName': s name, 'paramsupcontact': s contactno, 'paramsupemail': s emailid})
con.commit()
con.close()
```

Guided Activity: Assignment 5: Database: Passing Parameters

Hands-On: Assignment 6: Database: Passing Parameters

ExecuteMany Method

Inserting Multiple Records

- executemany() function of cursor object is used to execute the same SQL query for different set of data:
- Syntax:

```
<<cursor_object>>.executemany("<<operation>> , <<sequence_of_parameters>>")
```

Consider a table 'Employee' in Oracle database with following specifications:

Employee (employeeid NUMBER, employeename VARCHAR2(25))

Inserting multiple records using positional bind variables:

```
import cx_Oracle
con = cx_Oracle.connect('oracle/infy123@localhost/xe')
cur = con.cursor()
counter=1001
cur.executemany("INSERT INTO Employee VALUES(:1,:2)",
[(counter,'Fabian'),(counter+1,'Gippy'),(counter+2,'Harry')])
```

Demo Code for Inserting Multiple Records

• Inserting multiple records using named bind variables:

Guided Activity: Assignment 7: Database: Executemany Method

Hands-On: Assignment 8: Database: Executemany Method

Cursor Attributes

Rowcount Attribute

- Contains the number of rows fetched by the cursor
- It's a read only attribute
- Syntax :

Example:

<<cursor_object>>.rowcount

• Output:

Before fetchall(): 0 After fetchall(): 4

Demo Code to identify number of rows updated:

```
import cx_Oracle
con=cx_Oracle.connect(" system/infy@XE ")
cur=con.cursor()
s ID = 'S1005'
s_Email = 'batse@easy.com'
s name = 'Victor Electronics'
cur.execute("UPDATE supplier SET supplieremailid=:1 , supplierName =:2 where supplierid=:3",
(s_Email,s_name , s_ID))
 Number of
print (cur.rowcount) _
 rows updated
con.close()
```

Description Attribute

- Returns information about the retrieved columns in the cursor.
- Returns NONE after execution of Insert/Update/Delete statements
- Syntax:

<<cursor_object>>.description

Example:

```
cur.execute("SELECT * FROM supplier ORDER BY supplierId ")
print("Description for SELECT: ", cur.description) '''returns information about the columns'''
cur.execute("DELETE from supplier where supplierId = 'S1001' ")
print ("Description for DELETE: ", cur.description) '''returns None'''
```

Output:

Description for SELECT: [('SUPPLIERID', <class 'cx_Oracle.STRING'>, 10, 10, 0, 0, 0), ('SUPPLIERNAME', <class 'cx_Oracle.STRING'>, 30, 30, 0, 0, 1), ('SUPPLIERCONTACTNO', <class 'cx_Oracle.STRING'>, 30, 30, 0, 0, 0, 1), ('SUPPLIEREMAILID', <class 'cx_Oracle.STRING'>, 30, 30, 0, 0, 1)]

Description for DELETE: None

Arraysize Attribute

- To returns number of rows fetched when fetchmany() method is invoked without argument.
- Default arraysize is 50, which can be changed as per requirements.
- Syntax :

```
<<cursor_object>>.arraysize
```

Example:

```
cur.execute("""select * from supplier order by supplierId""")

print (cur.fetchmany()) ""returns all the rows""

print (cur.arraysize) ""returns 50 – Default arraysize""

cur.arraysize=5 ""array size changed to 5""

print (cur.fetchmany()) ""returns 5 rows as a tuple or list""
```

Guided Activity : Assignment 9: Database: Cursor Attributes

Hands-On: Assignment 10: Database: Cursor Attributes

Exception Handling

Exception Handling

Consider the previous example of deleting a record for a specific supplier. We use the following code:

```
import cx_Oracle
con=cx_Oracle.connect(" system/infy@XE ")
cur=con.cursor()
cur.execute(" DELETE FROM supplier WHERE supplier_id ='S1003' ")
con.close()
```

Assume that while writing the above query we mistakenly mentioned incorrect column name 'supplier_id' instead of actual column name 'supplierid'. What will happen in this scenario?

Try to execute this. You will get the following exception while executing the query:

```
cx_Oracle.DatabaseError: ORA-00904: "SUPPLIER_ID": invalid identifier
```

This will abruptly terminate the program and the further statements will not get executed. In such scenarios, Exception Handling can be used for smooth exit from the program.

Exception Handling

cx_Oracle module allows us to fetch the details of error (error code and error message) generated by Oracle.
 The details are stored in DatabaseError class.

```
Example:
 import cx Oracle
 Incorrect Column
 con=cx_Oracle.connect(" system/infy@XE ")
 Name, exception
 cur=con.cursor()
 thrown here
 try:
 print("In try block")
This code
 cur.execute(" DELETE FROM supplier WHERE supplier id='S1003' ")
 con.commit()
will not be
 'DatabaseError'
 print("try block ends")
executed
 class stores the
 except cx Oracle.DatabaseError as e:
 error details
 print("In except block")
 which can be
 print("Error details: ",e)
 retrieved further
 finally:
 print("In finally block")
 Connection is closed
 con.close() -
 Output:
 in 'finally' block, will
 In try block
 always be executed
 In except block
 Error details: ORA-00904: "ITEMCODE": invalid identifier
 In finally block
```

Learning Outcomes – Module 3

In this module we have learnt how to:

- Integrate Python application with Oracle database
- Perform the following database operations from Python application:
 - Create tables
 - Insert/Update/Delete records
 - Retrieve data from tables
- Handle database related exceptions in Python

References

- Python and Oracle Database Integration:
 - Link: https://www.youtube.com/watch?v=rPfKXVmYuyg&list=PL1T-f7vLvANmcEOHjtRTYkHxY_UHkerOn&index=1
 - Author: Blaine Carter
 - **Duration:** 3:04
- Learning Python, Fourth Editiony, Mark Lutz
- Core Python Programming, Second Edition, Wesley J. Chun
- Beginning Python, Norton Peter
- Python Essential Reference, Fourth Edition, David M. Beazley
- Python in a Nutshell, Second Edition, Alex Martelli
- Programming Python, Fourth Edition, Mark Lutz
- Online Python Documentation (http://www.python.org)

Thank You

© 2017 Infosys Limited, Bangalore, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.

