SQLAlchemy-Searchable Documentation

Release 1.0.3

Konsta Vesterinen

Contents

1	Installation	3
2	QuickStart	5
3	Search query parser 3.1 AND operator 3.2 OR operator 3.3 Negation operator 3.4 Parenthesis 3.5 Phrase searching 3.6 Internals	7 7 7 8 8 8
4	4.4 Multiple search vectors per class	9 9 10 10 10
5	5.1 Type vectorizers	13 13 14 14
6	Alembic migrations	15
7	Flask-SQLAlchemy integration	17
Pv	thon Module Index	19

SQLAlchemy-Searchable provides full text search capabilities for SQLAlchemy models. Currently it only supports PostgreSQL.

Contents 1

2 Contents

		- 4
CHA	PTF	RI

Installation

pip install SQLAlchemy-Searchable

Supported versions are python 2.7 and 3.3+.

CHAPTER 2

QuickStart

- 1. Import and call make_searchable function.
- 2. Define TSVectorType columns in your SQLAlchemy declarative model.

First let's define a simple Article model. This model has three fields: id, name and content. We want the name and content to be fulltext indexed, hence we put them inside the definition of TSVectorType.

```
import sqlalchemy as sa
from sqlalchemy.ext.declarative import declarative_base
from sqlalchemy_searchable import make_searchable
from sqlalchemy_utils.types import TSVectorType
Base = declarative_base()
make_searchable()
class Article(Base):
 __tablename__ = 'article'
 id = sa.Column(sa.Integer, primary_key=True)
 name = sa.Column(sa.Unicode(255))
 content = sa.Column(sa.UnicodeText)
 search_vector = sa.Column(TSVectorType('name', 'content'))
```

Now lets create the tables and some dummy data. It is very important here that you either access your searchable class or call configure_mappers before the creation of tables. SA-Searchable adds DDL listeners on the configuration phase of models.

```
engine = create_engine('postgres://localhost/sqlalchemy_searchable_test')
sa.orm.configure_mappers() # IMPORTANT!
Base.metadata.create_all(engine)
Session = sessionmaker(bind=engine)
```

(continues on next page)

(continued from previous page)

```
session = Session()
article1 = Article(name=u'First article', content=u'This is the first article')
article2 = Article(name=u'Second article', content=u'This is the second article')
session.add(article1)
session.add(article2)
session.commit()
```

After we've created the articles, we can search through them.

```
from sqlalchemy_searchable import search

query = session.query(Article)

query = search(query, 'first')

print query.first().name
# First article
```

Optionally specify sort=True to get results in order of relevance (ts_rank_cd):

```
query = search(query, 'first', sort=True)
```

CHAPTER 3

Search query parser

As of version 1.0 SQLAlchemy-Searchable comes with native PostgreSQL search query parser. The search query parser is capable of parsing human readable search queries into PostgreSQL search query syntax.

3.1 AND operator

Example: Search for articles containing 'star' and 'wars'

The default operator is 'and', hence the following queries are essentially the same:

```
query = search(query, 'star wars')
query2 = search(query, 'star and wars')
assert query == query2
```

3.2 OR operator

Searching for articles containing 'star' or 'wars'

```
query = search(query, 'star or wars')
```

3.3 Negation operator

SQLAlchemy-Searchable search query parser supports negation operator. By default the negation operator is '-'.

```
Example: Searching for article containing 'star' but not 'wars'
```

```
query = search(query, 'star or -wars')
```

3.4 Parenthesis

1. Searching for articles containing 'star' and 'wars' or 'luke'

```
query = search(query, '(star wars) or luke')
```

3.5 Phrase searching

SQLAlchemy-Searchable supports phrase searches. Just add the keywords in double quotes.:

```
query = search(query, "star wars")
```

3.6 Internals

If you wish to use only the query parser this can be achieved by invoking *parse* function. This function parses human readable search query into PostgreSQL tsquery format.

```
session.execute("SELECT ts_parse('(star wars) or luke')").scalar()
# (star:* & wars:*) | luke:*
```

CHAPTER 4

Configuration

SQLAlchemy-Searchable provides a number of customization options for the automatically generated search trigger, index and search_vector columns.

4.1 Global configuration options

The following configuration options can be defined globally by passing them to make_searchable function.

- search_trigger_name name of the search database trigger, default: {table}_search_update
- search_trigger_function_name the name for the database search vector updating function.
- regconfig postgresql regconfig to be used, default: pg_catalog.english

Example

```
make_searchable(options={'regconfig': 'pg_catalog.finnish'})
```

4.2 Changing catalog for search vector

In the following example we use Finnish regconfig instead of the default English one.

```
class Article(Base):
 __tablename__ = 'article'

name = sa.Column(sa.Unicode(255))

search_vector = TSVectorType('name', regconfig='pg_catalog.finnish')
```

4.3 Weighting search results

PostgreSQL supports weighting search terms with weights A through D.

In this example, we give higher priority to terms appearing in the article title than in the content.

Note that in order to see the effect of this weighting, you must search with sort=True

```
query = session.query(Article)
query = search(query, 'search text', sort=True)
```

4.4 Multiple search vectors per class

After that, we can choose which search vector to use.

```
query = session.query(Article)
query = search(query, 'first', vector=fat_search_vector)
```

4.5 Combined search vectors

Sometimes you may want to search from multiple tables at the same time. This can be achieved using combined search vectors.

Consider the following model definition. Here each article has one author.

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

(continues on next page)

(continued from previous page)

```
from sqlalchemy_utils.types import TSVectorType
Base = declarative_base()
class Category(Base):
 __tablename__ = 'category'
 id = sa.Column(sa.Integer, primary_key=True)
 name = sa.Column(sa.Unicode(255))
 search_vector = sa.Column(TSVectorType('name'))
class Article(Base):
 __tablename__ = 'article'
 id = sa.Column(sa.Integer, primary_key=True)
 name = sa.Column(sa.Unicode(255))
 content = sa.Column(sa.UnicodeText)
 search_vector = sa.Column(TSVectorType('name', 'content'))
 category_id = sa.Column(
 sa.Integer,
 sa.ForeignKey(Category.id)
 )
 category = sa.orm.relationship(Category)
```

Now consider a situation where we want to find all articles, where either article content or name or category name contains the word 'matrix'. This can be achieved as follows:

```
import sqlalchemy as sa
from sqlalchemy_searchable import parse_search_query

search_query = u'matrix'

combined_search_vector = Article.search_vector | Category.search_vector

articles = (
 session.query(Article)
 .join(Category)
 .filter(
 combined_search_vector.match(
 sa.func.tsq_parse(search_query)
 )
 )
 )
}
```

This query becomes a little more complex when using left joins. Then you have to take into account situations where Category.search_vector is None using coalesce function.

```
combined_search_vector = (
 Article.search_vector
 |
 sa.func.coalesce(Category.search_vector, u'')
)
```

Vectorizers

Vectorizers provide means for changing the way how different column types and columns are turned into fulltext search vectors.

5.1 Type vectorizers

By default PostgreSQL only knows how to vectorize string columns. If your model contains for example HSTORE column which you would like to fulltext index you need to define special vectorization rule for this.

The easiest way to add a vectorization rule is by using the vectorizer decorator. In the following example we vectorize only the values of all HSTORE typed columns are models may have.

```
import sqlalchemy as sa
from sqlalchemy.dialects.postgresql import HSTORE
from sqlalchemy_searchable import vectorizer

@vectorizer(HSTORE)
def hstore_vectorizer(column):
 return sa.cast(sa.func.avals(column), sa.Text)
```

The SQLAlchemy clause construct returned by the vectorizer will be used for all fulltext indexed columns that are of type HSTORE. Consider the following model:

```
class Article(Base):
 __tablename__ = 'article'

id = sa.Column(sa.Integer)
 name_translations = sa.Column(HSTORE)
 content_translations = sa.Column(HSTORE)
```

Now SQLAlchemy-Searchable would create the following search trigger for this model (with default configuration)

```
CREATE FUNCTION
 textitem_search_vector_update() RETURNS TRIGGER AS $$
BEGIN
 NEW.search_vector = to_tsvector(
 'simple',
 concat (
 regexp_replace(
 coalesce(
 CAST (avals (NEW.name_translations) AS TEXT),
 '[-@.]', ' ', 'g'
 ),
 regexp_replace(
 coalesce(
 CAST (avals (NEW.content_translations) AS TEXT),
 '[-@.]', ' ', 'g'),
 );
 RETURN NEW;
END
$$ LANGUAGE 'plpgsql';
```

5.2 Column vectorizers

Sometimes you may want to set special vectorizer only for specific column. This can be achieved as follows:

```
class Article(Base):
 __tablename__ = 'article'

 id = sa.Column(sa.Integer)
 name_translations = sa.Column(HSTORE)

@vectorizer(Article.name_translations)
def name_vectorizer(column):
 return sa.cast(sa.func.avals(column), sa.Text)
```

Note: Column vectorizers always have precedence over type vectorizers.

5.3 API

14

CHAPTER 6

Alembic migrations

When making changes to your database schema you have to make sure the associated search triggers and trigger functions get updated also. SQLAlchemy-Searchable offers a helper function called *sync_trigger* for this.

Synchronizes search trigger and trigger function for given table and given search index column. Internally this function executes the following SQL queries:

- Drops search trigger for given table (if it exists)
- Drops search function for given table (if it exists)
- Creates search function for given table
- Creates search trigger for given table
- Updates all rows for given search vector by running a column=column update query for given table.

Example:

```
from sqlalchemy_searchable import sync_trigger

sync_trigger(
 conn,
 'article',
 'search_vector',
 ['name', 'content']
)
```

This function is especially useful when working with alembic migrations. In the following example we add a content column to article table and then sync the trigger to contain this new column.

```
from alembic import op
from sqlalchemy_searchable import sync_trigger
```

(continues on next page)

(continued from previous page)

```
def upgrade():
 conn = op.get_bind()
 op.add_column('article', sa.Column('content', sa.Text))
 sync_trigger(conn, 'article', 'search_vector', ['name', 'content'])
# ... same for downgrade
```

If you are using vectorizers you need to initialize them in your migration file and pass them to this function.

```
import sqlalchemy as sa
from alembic import op
from sqlalchemy.dialects.postgresql import HSTORE
from sqlalchemy_searchable import sync_trigger, vectorizer
def upgrade():
 vectorizer.clear()
 conn = op.get_bind()
 op.add_column('article', sa.Column('name_translations', HSTORE))
 metadata = sa.MetaData(bind=conn)
 articles = sa.Table('article', metadata, autoload=True)
 @vectorizer(articles.c.name_translations)
 def hstore_vectorizer(column):
 return sa.cast(sa.func.avals(column), sa.Text)
 op.add_column('article', sa.Column('content', sa.Text))
 sync_trigger(
 conn,
 'article',
 'search_vector',
 ['name_translations', 'content'],
 metadata=metadata
# ... same for downgrade
```

Parameters

- conn SQLAlchemy Connection object
- table_name name of the table to apply search trigger syncing
- tsvector_column TSVector typed column which is used as the search index column
- indexed_columns Full text indexed column names as a list
- metadata Optional SQLAlchemy metadata object that is being used for autoloaded Table. If None is given then new MetaData object is initialized within this function.
- options Dictionary of configuration options

Flask-SQLAlchemy integration

SQLAlchemy-Searchable can be neatly integrated into Flask-SQLAlchemy using SearchQueryMixin class.

Example

```
from flask.ext.sqlalchemy import SQLAlchemy, BaseQuery
from sqlalchemy_searchable import SearchQueryMixin
from sqlalchemy_utils.types import TSVectorType
from sqlalchemy_searchable import make_searchable
db = SQLAlchemy()
make_searchable()
class ArticleQuery(BaseQuery, SearchQueryMixin):
 pass
class Article(db.Model):
 query_class = ArticleQuery
 __tablename__ = 'article'
 id = db.Column(db.Integer, primary_key=True)
 name = db.Column(db.Unicode(255))
 content = db.Column(db.UnicodeText)
 search_vector = db.Column(TSVectorType('name', 'content'))
db.configure_mappers() #very important!
db.create_all()
db.commit()
```

Now this is where the fun begins! SearchQueryMixin provides a search method for ArticleQuery. You can chain calls just like when using query filter calls. Here we search for first 5 articles that contain the word 'Finland'.

```
Article.query.search(u'Finland').limit(5).all()
```

When using Flask-SQLAlchemy, the columns of your models might be set to various DataTypes(i.e db.Datetime, db.String, db.Integer, etc.). As of 30/06/2016, SQLAlchemy-searchable does not support those datatypes and returns a TypeError when said columns are implemented in the search vector. Instead, use Unicode and UnicodeText accordingly.

Python Module Index

S

```
sqlalchemy_searchable,15
sqlalchemy_searchable.vectorizers,13
```

20 Python Module Index

Index

S

sqlalchemy_searchable (module), 15 sqlalchemy_searchable.vectorizers (module), 13 sync_trigger() (in module sqlalchemy_searchable), 15

٧

Vectorizer (class in sqlalchemy_searchable.vectorizers), 14