Queries performáticas com ORM em Python, Django e Postgres

Thiago Ferreira / Python Brasil 2022

Sobre mim

- **Staff Software Engineer @ Routable**
- Pythonista
- Y Entusiasta da cozinha (Insta: @maisumdiarioveg)
- Pai de pet
- Mandem recomendações de filmes, séries e livros :P

Github: @thiagoferreiraw

Twitter e Medium: @tferreiraw

Linkedin: https://www.linkedin.com/in/thiago-ferreira-380427a8/

Sumário

- Implementando queries complexas no ORM
- X Erros comuns nas queries (N+1)
- Problemas complexos além do ORM: **índices**
- Menções honrosas: Ferramentas e dicas para auxiliar na organização e manutenção do ORM/queries
- **©** Conhecimento prático e com muitos exemplos

Chico

Desenvolvedor de software na empresa Kats

Chico, boas-vindas ao time!

Sua primeira tarefa será criar uma listagem de pedidos, exibindo ID, Nome e total vendido.

Tranquilo?

JorgeChefe na empresa Kats

Order #481 - Savannah Johnson - \$1.39 Order #3793 - Savannah Johnson - \$103.23 Order #56 - Sandra Barrett PhD - \$263.64 Order #2070 - Sandra Barrett PhD - \$143.29 Order #3439 - Sandra Barrett PhD - \$183.31

Modelagem do banco de dados

Listagem de pedidos

Primeira tarefa: implementar uma listagem de pedidos, exibindo ID, Nome do cliente e total.

Hora do deploy!

Chico, os clientes estão reclamando que a listagem de pedidos está lenta.

Poderia verificar?

Jorge Chefe na empresa Kats

Identificando problemas no ORM em 3 passos:

- 1 Visualizar as queries executadas
- 2 Analisar o comando SQL gerado pelo ORM
- ③Otimizar de acordo com os resultados sempre testando antes e depois.

6 queries executadas 🔼


```
[6] SQL statements executed (Total time = 13.8ms, SQL time = 11.0ms):
1 FROM "shop_order" LIMIT 5
2 FROM "shop_customer" WHERE "shop_customer"."id" = 511 LIMIT 21
3 FROM "shop_customer" WHERE "shop_customer"."id" = 412 LIMIT 21
4 FROM "shop_customer" WHERE "shop_customer"."id" = 989 LIMIT 21
5 FROM "shop_customer" WHERE "shop_customer"."id" = 866 LIMIT 21
6 FROM "shop_customer" WHERE "shop_customer"."id" = 572 LIMIT 21
```

Por que tantas queries?

O customer é usado ao longo do programa, isso faz com que o Django busque os objetos sob demanda snappify.io

Queries extras em customer

```
[6] SQL statements executed (Total time = 13.8ms, SQL time = 11.0ms):
 Uma nova query para cada iteração
1 FROM "shop_order" LIMIT 5
 da lista de orders (ids diferentes)
2 FROM "shop_customer" WHERE "shop_customer"."id" = 511 LIMIT 21
3 FROM "shop_customer" WHERE "shop_customer"."id" = 412 LIMIT 21
4 FROM "shop_customer" WHERE "shop_customer"."id" = 989 LIMIT 21
5 FROM "shop_customer" WHERE "shop_customer"."id" = 866 LIMIT 21
 FROM "shop_customer" WHERE "shop_customer"."id" = 572 LIMIT 21
```

Queries N+1

É um problema de performance, onde para cada iteração do laço principal (ex: Pedidos) é executada uma nova query para buscar dados adicionais (ex: Clientes)

Então se temos 10 pedidos na consulta, teremos 1 query para os pedidos e + 10 queries extras para trazer os clientes

Como resolver?

```
Informamos ao ORM para já carregar o
customer do banco de dados

def list_orders_good(limit=5):
 orders = Order.objects.filter()
for order in orders:
 print(f"Order #{order.id} - {order.customer.name} - ${order.total}")
```

snappify.io

De 6 para 1 query

76% mais rápido que o anterior


```
[1] SQL statements executed (Total time = 3.2ms, SQL time = 2.0ms)

1 FROM "shop_order" INNER JOIN "shop_customer" ON ("shop_order"."customer_id" = "shop_customer"."id") LIMIT 5
```

SQL joins e a teoria dos conjuntos

#AgoraVai!

Comparação com SQL puro

```
adebug_queries()
def list_orders_without_orm(limit=5):
 with connection.cursor() as cursor:
 cursor.execute(
 'select "shop_order"."id", '
 ' "shop_customer"."name", '
 "shop_order"."total" '
 'FROM "shop_order" '
 'INNER JOIN "shop_customer" '
 ' ON ("shop_order"."customer_id" = "shop_customer"."id")
 "LIMIT 5"
 orders = cursor.fetchall()
 for (order_id, customer_name, total) in orders:
 print(f"Order #{order_id} - {customer_name} - ${total}")
```

snappify.io

Sem diferenças relevantes em relação ao ORM

Melhoria de 0.6ms 😅 ~18% em relação ao ORM otimizado. Nada muito impressionante.

```
In [64]: list_orders_without_orm()
Order #481 - Savannah Johnson - $1.39
Order #3793 - Savannah Johnson - $103.23
Order #56 - Sandra Barrett PhD - $263.64
Order #2070 - Sandra Barrett PhD - $143.29
Order #3439 - Sandra Barrett PhD - $183.31
[1] SQL statements executed (Total time = 2.6ms, SQL time = 2.0ms):
1 FROM "shop_order" INNER JOIN "shop_customer"
 ON ("shop_order"."customer_id"
p_customer"."id") LIMIT 5
```

Complicando um pouco - 1-N

Segunda tarefa: Listar um pedido com seus respectivos itens (exibir nome do produto e categoria)

Muitas queries executadas (11)

```
[11] SQL statements executed (Total time = 24.2ms, SQL time = 15.0ms):
1 FROM "shop_order" WHERE "shop_order"."id" = 1 LIMIT 21
2 FROM "shop_customer" WHERE "shop_customer"."id" = 510 LIMIT 21
3 FROM "shop_orderitem" WHERE "shop_orderitem"."order_id" = 1
4 FROM "shop_product" WHERE "shop_product"."id" = 627 LIMIT 21
5 FROM "shop_productcategory" WHERE "shop_productcategory"."id" = 12 LIMIT 21
6 FROM "shop_product" WHERE "shop_product"."id" = 53 LIMIT 21
7 FROM "shop_productcategory" WHERE "shop_productcategory"."id" = 1 LIMIT 21
8 FROM "shop_product" WHERE "shop_product"."id" = 336 LIMIT 21
9 FROM "shop_productcategory" WHERE "shop_productcategory"."id" = 1 LIMIT 21
10 FROM "shop_product" WHERE "shop_product"."id" = 700 LIMIT 21
11 FROM "shop_productcategory" WHERE "shop_productcategory"."id" = 11 LIMIT 21
```

Resolvendo:

De 11 para 2 queries

73% mais rápido que o anterior

```
[2] SQL statements executed (Total time = 6.4ms, SQL time = 4.0ms):
1 FROM "shop_order" INNER JOIN "shop_customer" ON ("shop_order"."customer_id" =
"shop_customer"."id") WHERE "shop_order"."id" = 1 LIMIT 21
2 FROM "shop_orderitem" INNER JOIN "shop_product" ON ("shop_orderitem"."product_
id" = "shop_product"."id") INNER JOIN "shop_productcategory" ON ("shop_product".
"category_id" = "shop_productcategory"."id") WHERE "shop_orderitem"."order_id" =
```

Complicando MAIS: prefetch

Terceira tarefa: Listar vários pedidos com seus respectivos itens (exibir nome do produto e categoria)

45 queries (em 5 pedidos)

```
[45] SQL statements executed (Total time = 95.9ms, SQL time = 68.0ms):
1 FROM "shop_order" LIMIT 5
2 FROM "shop_customer" WHERE "shop_customer"."id" = 511 LIMIT 21
3 FROM "shop_orderitem" WHERE "shop_orderitem"."order_id" = 2885
4 FROM "shop_product" WHERE "shop_product"."id" = 963 LIMIT 21
5 FROM "shop_productcategory" WHERE "shop_productcategory"."id" = 24 LIMIT 21
```

6 FROM "shop_customer" WHERE "shop_customer"."id" = 412 LIMIT 21

Resolvendo:

```
@debug_queries()
def list_multiple_orders_and_items_good(limit=5):
 prefetch_items = Prefetch(
 "items", queryset=OrderItem.objects.select_related("product__category")
 orders =
 Order.objects.select_related("customer")
 .prefetch_related(prefetch_items)
 .filter()|:limit|
 for order in orders:
 print(f"Printing Order #{order.id} - {order.customer.name}", "\n", "-" * 60)
 for item in order.items.all(): -> | tems | á estão carregados
 print("Product: ", item.product.name)
 print("Category: ", item.product.category.name)
 print("Subtotal: ", item.subtotal, "\n")
```

De 45 para 2 queries

91% mais rápido que o anterior

```
[2] SQL statements executed (Total time = 8.4ms, SQL time = 5.0ms):
1 FROM "shop_order" INNER JOIN "shop_customer" ON ("shop_order"."customer_id" =
"shop_customer"."id") LIMIT 5
2 FROM "shop_orderitem" INNER JOIN "shop_product" ON ("shop_orderitem"."product_
id" = "shop_product"."id") INNER JOIN "shop_productcategory" ON ("shop_product".
"category_id" = "shop_productcategory"."id") WHERE "shop_orderitem"."order_id" I
N (481, 3793, 56, 2070, 3439)
```

Select related OU prefetch related?

Select Related:

 Utiliza um JOIN para trazer registros com relação direta

Por ex:

- Order.customer
- Product.category
- Item.product

Prefetch Related:

- Utiliza uma segunda query para trazer registros relacionados (1 ou vários):
- Pode ser combinado com select related

Por ex:

order.items

```
Order.objects.select_related("customer")
```

1 Order.objects.prefetch_related("items")

² Product.objects.select_related("category")

³ OrderItem.objects.select_related("product__category")

Aprendizados com ORM

Ao escrever queries com ORM, sempre considerar as relações que serão utilizadas

SQL é nosso amigo e nos ajuda a identificar problemas

O ORM oferece vantagens sobre o SQL puro, pois não precisamos nos preocupar com a sintaxe do SQL no nosso código

Os mesmo problemas mostrados anteriormente podem podem acontecer no Django Admin. Cuidado com o método __str__(self)

Índices no banco de dados

- O que são índices?
- ? Como saber se preciso colocar um índice?
- Analisando o Query Plan do **Postgres**
- 🗐 Verificando se o índice é realmente usado

Chico, vi que você está mandando muito bem na otimização de queries, poderia acertar essa outra página também?

JorgeChefe na empresa Kats

Otimizando além do ORM

Tarefa: Otimizar uma página lenta no website. A página lista o total vendido filtrando por email

Sem problemas aparentes na query

```
In [15]: list_total_sold_for_email_bad()
Total sold for bramirez@example.com: $1916.25
[1] SQL statements executed (Total time = 16.4ms, SQL time = 16.0ms):
1 SELECT SUM("shop_order"."total") AS "total_sold" FROM "shop_order" INNER JOIN
 "shop_customer" ON ("shop_order"."customer_id" = "shop_customer"."id") WHERE '
shop_customer"."email_non_indexed" = 'bramirez@example.com'
```

O que são índices?

Analisando o query plan

```
In [25]: print("\n", Order.objects.filter(customer__email_non_indexed="bramirez@example.com").explain(ANALYZE=True))

Nested Loop (cost=0.42..4536.75 rows=2 width=50) (actual time=1.011..14.368 rows=11 loops=1)
-> Seq Scan on shop_customer (cost=0.00..4516.01 rows=1 width=8) (actual time=0.952..13.958 rows=1 loops=1)
 Filter: ((email_non_indexed)::text = 'bramirez@example.com'::text)
 Rows Removed by Filter: 112000
-> Index Scan using shop_order_customer_id_f638df20 on shop_order (cost=0.42..20.66 rows=7 width=50) (actual time=0.1000 index Cond: (customer_id = shop_customer.id)
Planning Time: 0.220 ms
Execution Time: 14.521 ms
```

Analisando o query plan (visual)

From: https://tatiyants.com/pev/#/plans/new

Colocando index

```
CREATE INDEX "shop_customer_email_d3fdf104" ON "shop_customer" ("email");
CREATE INDEX "shop_customer_email_d3fdf104_like" ON "shop_customer" ("email" varchar_pattern_ops);
```


Novo resultado

82% mais rápido que o anterior

```
In [29]: list_total_sold_for_email_good()
Total sold for bramirez@example.com: $1916.25
[1] SQL statements executed (Total time = 2.8ms, SQL time = 2.0ms):
1 SELECT SUM("shop_order"."total") AS "total_sold" FROM "shop_order" INNER JOIN
 "shop_customer" ON ("shop_order"."customer_id" = "shop_customer"."id") WHERE "
shop_customer"."email" = 'bramirez@example.com'
```

Novo query plan após indexar

Novo query plan (visual)

Trade offs indices

- + Considerar o tempo de inserção
- O banco de dados pode não usar o índice
- ▲ Volumetria importa
- **Ö** Espaço X tempo

Espaço index

Aumento de 31% no armazenamento para contemplar o índice

```
table_name | Total Size | Index Size | Actual Size | Shop_customer | 38 MB | 13 MB | 24 MB (1 row)
```

Resultados

Operação	Problema	Solução	Melhoria
Listar pedidos	Queries extras	Select_related	-76% 13.8ms -> 3.2ms
Listar um pedido com itens	Queries extras	Select_related em ambas queries	-73% 24.2ms -> 6.4ms
Listar múltiplos pedidos com itens	Queries extras	Select_related + prefetch_related	-91% 95.9ms -> 8.4ms
Consulta de orders por email	Falta de índice no campo email	Indexar o email	-82% 16ms -> 2.8ms

Managers - Organização

```
class OrderManager(models.Manager):
 def get_queryset(self):
 return super().get_queryset().select_related("customer")
 def with_items(self):
 OrderItem = apps.get_model("shop", "OrderItem")
 prefetch_items = Prefetch(
 "items", queryset=OrderItem.objects.select_related("product__category")
 return self.get_queryset().prefetch_related(prefetch_items)
```

Managers - Organização

Signals - Código + desacoplado

```
from django.db.models.signals import post_save
from django.dispatch import receiver
from shop.models import Order
@receiver(post_save, sender=Order)
def handle_new_order_created(sender, instance, created, **kwargs):
 if created:
 send_order_confirmation_email(instance)
 update_accounting_software(instance)
 do_something_cool(instance)
 update_top_sales_person_rank(instance)
```

Extra: Queries mais complexas

```
@debug_queries(DebugTypes.FULL)
def list_product_top_sales(has_sales=True, limit=5):
 produts_with_sales = (
 Product.objects.annotate(
 has_sales=Exists(OrderItem.objects.filter(product_id=OuterRef("id"))),
 total_sold=Sum("items_sold__subtotal"),
 .filter(has_sales=has_sales)
 .order_by("-total_sold")
 .values_list("name", "total_sold")[:limit]
 for name, total_sold in produts_with_sales:
 print("Product: ", name)
 print("Total Sold: ", total_sold, "\n")
```

Extra: Quando as queries são executadas?

```
adebug_queries()
def list_queryset_evaluation():
 queryset = Product.objects.all()
 queryset = queryset.filter(id_{in}=[1, 2, 4, 5, 6, 7, 8, 9])
 queryset = queryset.exclude(id__in=[2, 4])
 queryset = queryset.annotate(extra_field=Value("Testing"))
 for product in queryset:
 print(product.name)
```

Quando as queries são executadas?

```
In [4]: list_queryset_evaluation()
Joan Reyes
David Miller
Ryan Little
Darren Suarez
Jasmine Salazar
Michele Blair
[1] SQL statements executed (Total time = 3.5ms, SQL time = 2.0ms):
1 FROM "shop_product" WHERE ("shop_product"."id" IN (1, 2, 4, 5, 6, 7, 8, 9) AND NOT (
"shop_product"."id" IN (2, 4)))
```

Quando as queries são executadas?

Querysets são "Lazy", ou seja, não executam a query no banco de dados antes dos dados serem necessários

Quando os dados são "necessários"?

- Ao se fazer uma iteração (for loop)
- Executar len(queryset)
- Slicing: queryset[:10]
- Listing: list(queryset)
- Calling str() and repr()
- Pickling/caching

Ferramentas auxiliares (em dev)

- ✓ django-extensions:
 - python manage.py shell_plus --print-sql
 - python manage.py dbshell
- ✓ django-debug-toolbar:
 - Shows a debug toolbar on the web page
- django-queryinspect
 - Mostra estatísticas do SQL, ex:
 - [SQL] 17 queries (4 duplicates), 34 ms SQL time, 243 ms total request time
- **Testes unitários**
 - self.assertNumQueries(5)
- django-silk
 - Profilling for Django

Ferramentas auxiliares (em prod)

Ferramentas de observabilidade e monitoramento em geral:

- Elastic APM
- New Relic
- Data Dog
- Honeycomb
- opentelemetry

Conclusão

O ORM não é lento, só pode estar mal configurado

Entender como os índices funcionam e como verificá-los nos ajuda a resolver problemas mais complexos

Existem muitas ferramentas disponíveis para auxiliar no debug e monitoramento de queries

Sempre testar o antes e depois de mudanças para garantir que elas realmente são efetivas.

Projeto de exemplo

https://github.com/thiagoferreiraw/django-orm-optimization-talk

Muito Obrigado!

Bora pra discussão :)

Projeto de exemplo dos slides

Github: @thiagoferreiraw

Twitter e Medium: @tferreiraw

Linkedin:

https://www.linkedin.com/in/thiago-ferreira-380427a8/