Quill - quill/一一個 Scala 的資料庫存取利器

鄭紹志 Vito Jeng

R&D,亦思科技

vito@is-land.com.tw @vitojeng

Join Scala Taiwan

- Gitter channel -
 - https://gitter.im/ScalaTaiwan/ScalaTaiwan/
- Facebook Group -
 - https://www.facebook.com/groups/ScalaTW/
- Meetup
 - https://www.meetup.com/Scala-Taiwan-Meetup/

PostgreSQL dbsamples

- PostgreSQL dbsamples:
 - https://www.postgresql.org/ftp/projects/pgFoundry/dbsamples/

Quill intro

Compile-time query generation

```
query[City]
 .filter(c=> c.countryCode=="USA" && c.population > 1000000)
 .map(c=> (c.id, c.name, c.population) )
Build:
 Build Output X

✓ jcconf2020-quill: recompile finished at 2020/11/3, 22:05

 2 s 54
 FirstGlance.scala quill-example/src/main/scala/jcconf2020/glance
```

🚯 SELECT c.id, c.name, c.population FROM city c WHERE c.countrycode = 'USA' AND c.population > 1000000 :16 b

Compile-time query generation

```
query[City]
 .filter(c=> c.countryCode=="USA" && c.population > 1000000)
 .map(c=> (c.id, c.name, c.population) )
 Scala compiler
 SQL
 Quill AST
 Scala macros
 statement
 Build Output >

✓ jcconf2020-quill: recompile finished at 2020/11/3, 22:05

 2 5 5
 FirstGlance.scala quill-example/src/main/scala/jcconf2020/glance
 3 SELECT c.id, c.name, c.population FROM city c WHERE c.countrycode = 'USA' AND c.population > 1000000 :16
```

Simplify mapping

case class City(id: Int,

name: String,

countryCode: String,

district: String,
population: Int)

case class CountryLanguage(

countryCode: String,

language: String,

isOfficial: Boolean,

percentage: Double)

NamingStrategy
• LowerCase

Simplify mapping

Naming strategy	countryCode	country_code
LowerCase	countrycode	country_code
UpperCase	COUNTRYCODE	COUNTRY_CODE
SnakeCase	country_code	country_code
CamelCase	countryCode	countryCode
LiteralCase	countryCode	country_code

Compile-time query validation

- Query Probing 支援在 Compile-time 進行 SQL 驗證
- QueryProbingSample.scala quill-probing/src/main/scala/jcconf2020/probing 1 error
 - Query probing failed. Reason: 'org.postgresql.util.PSQLException: ERROR: column c.cityname does not exist: 32

At first glance ©

<u>Try out</u> in Scastie!

```
import io.getquill.
 case class City (id: Int, name: String,
 countryCode: String, district: String, population: Int)
 val ctx = new SqlMirrorContext(PostgresDialect, LowerCase)
 import ctx.
 Quoted[EntityQuery[(Int, String, Int)]]
 val q = quote {
 EntityQuery[(Int, String, Int)]
 query[City]
Quotation.
 .filter(c=> c.countryCode=="USA" && c.population > 1000000)
 .map(c=> (c.id, c.name, c.population) )
 Quill AST
 val result = ctx.run(q)
 SELECT c.id, c.name, c.population
 FROM city c
 SQL statement
 WHERE c.countrycode = 'USA'
 AND c.population > 1000000
```

Quotation's AST(Abstract Syntax Tree)

```
query[City]
Map (
 .filter(c=> c.countryCode=="USA" && c.population > 1000000)
  Filter(
 .map(c=> (c.id, c.name, c.population) )
 Entity("City", List()),
 Ident("c"),
 BinaryOperation(
 BinaryOperation(Property(Ident("c"), "countryCode"), ==, Constant("USA")),
 &&,
 BinaryOperation(Property(Ident("c"), "population"), >, Constant(1000000))
  Ident("c"),
  Tuple(
 List(
 Property(Ident("c"), "id"),
 Property(Ident("c"), "name"),
 Property(Ident("c"), "population")
```

Many databases(libraries) support

Async support

- Integrate wih
 - NDBC(Postgres)
 - JAsync(Mysql, Postgres)
 - Monix(Mysql, Postgres, Sqlite, H2, SQL Server, Oracle)
 - Finagle(Mysql, Postgres)

Restrictions

- Single database
- Return a flat relation type
- Limited operations

Quill basic & operations

SQL Context

- 必須先建立 Context 物件才能建立 Quotatiaon
- 自 config file 讀取設定檔
 - o 使用 <u>typesafe config</u> library
 - 使用 <u>HikariCP</u> library(Connection Pool)
 - o application.conf / application.properties
 - o val ctx = new PostgresJdbcContext(LowerCase, "ctx")

Schema customization

● 使用 querySchema 自訂 mapping 關係

```
case class MyCity(id: Int, city name: String,
 country code: String, district: String,
 population: Int)
val schemaCity = quote {
  querySchema[MyCity]("city",
 _.country_code -> "countrycode",
 _.city_name -> "name"
val queryCities = quote {
  schemaCity.filter(c=>c.country code=="TWN")
ctx.run(queryCities)
```

Basic operations

- filter / map / flatMap / concatMap / sortBy / drop / take
- isEmpty / nonEmpty / contains / distinct
- groupBy
- aggregation: min / max / avg / sum / size
- union / unionAll(++)

Binding value - 帶入 Runtime 參數(1)

Quotation 無法直接引用外部的值

```
def queryCountryCities(countryCode: String) = quote {
 query[City].filter(c=>c.countryCode==countryCode)
}

Found the following free variables: countryCode.
 Quotations can't reference values outside their scope directly.
 In order to bind runtime values to a quotation, please use the method `lift`.
 Example: `def byName(n: String) = quote(query[Person].filter(_.name == lift(n)))`
```

- Binding single value: use lift method
- Binding multiple values: use **liftQuery** method

Binding value - 帶入 Runtime 參數 (2)

```
def queryCountryCities(countryCode: String) = quote {
  query[City].filter(c=>c.countryCode==countryCode)
 Cause compile error!!
def queryCountryCities(countryCode: String) = quote {
  query[City].filter(c=>c.countryCode==lift(countryCode))
 SELECT c.id, c.name, c.countrycode, c.district, c.population
 FROM city c WHERE c.countrycode = ?
def queryCountryCities(countries: Seq[String]) = quote {
query[City].filter(c=> liftQuery(countries).contains(c.countryCode))
 SELECT c.id, c.name, c.countrycode, c.district, c.population
 FROM city c WHERE c.countrycode IN (?)
```

Joins 💮

- Applicative Joins
 - Common used when join two tables
 - Support inner join / left join / right join / full join
- Implicit Joins
 - Used in **for-comprehension** syntax
 - Only can do inner-join
- Flat Joins
 - Used in **for-comprehension** syntax
 - Support inner join / left join

Joins - Applicative Join

```
val queryAsiaCities = quote {
 query[City]
 .join(query[Country])
 .on { (ci, co) => ci.countryCode == co.code }
 .filter { case ( , co) => co.continent=="Asia" }
 .map { case (ci, co) => (co.name, ci.name) }
 SELECT co.name, ci.name
 FROM city ci
 INNER JOIN country co ON ci.countrycode = co.code
 WHERE co.continent = 'Asia'
```

Joins - Implicit Joins

```
val queryTaiwanCities = quote {
  for {
 ci <- query[City]</pre>
 co <- query[Country].filter(co0=>co0.code=="TWN")
 if (ci.countryCode==co.code)
 cl <- query[CountryLanguage]</pre>
 if (co.code==cl.countrycode)
  } yield (ci.name, co.name, cl.language)
 SELECT ci.name, co0.name, cl.language
 FROM city ci, country co0, countrylanguage cl
 WHERE co0.code = 'TWN'
 AND ci.countrycode = co0.code
 AND co0.code = cl.countrycode
```

Joins - Flat Join

```
val queryTaiwanCities = quote {
  for {
 co <- query[Country].filter(c=>c.code=="TWN")
 ci <- query[City]</pre>
 .leftJoin(co1=>co.code==co1.countryCode)
 .filter(ci1=>ci1.exists(c=>c.population>1000000))
  } yield {
 (co, ci)
 SELECT c.code, c.name, c.continent, c.region, c.surfacearea,
 c.indepyear, c.population, c.lifeexpectancy, c.qnp, c.qnpold,
 c.localname, c.governmentform, c.headofstate, c.capital,
 c.code2,
 col.id, col.name, col.countrycode, col.district, col.population
 FROM country c LEFT JOIN city co1 ON c.code = co1.countrycode
 WHERE c.code = 'TWN' AND col.population > 1000000
```

Demo

- 查詢某個國家 ②
- 查詢某個國家的城市 ②
- 查詢亞洲四小龍的城市 ②

Actions - 新增/刪除/修改 ②

```
query[City].filter(c => c.id==10000)
 delete
 DELETE FROM city WHERE id = 10000
query[City].insert(City(10000, "my city", "MYC", "My District", 0))
 INSERT INTO city (id, name, countrycode, district, population)
 VALUES (10000, 'my city', 'MYC', 'My District', 0)
query[City].filter( .district == "My District")
 .update( .district -> "My Town")
 UPDATE city SET district = 'My Town' WHERE district = 'My District'
```

Actions - Batch update

● 使用 liftQuery

```
val cities = List(
  City(10001, "my city1", "MYC", "My Town", 100000),
  City(10002, "my city2", "MYC", "My Village", 120000),
  City(10003, "my city3", "MYC", "My Borough", 140000)
val insertCities = quote {
  liftQuery(cities).foreach(e=>query[City].insert(e))
 INSERT INTO city (id, name, countrycode, district, population)
 VALUES (?, ?, ?, ?, ?)
val deleteCities = quote {
  liftQuery(List(10001, 10002, 10003))
 .foreach(id => query[City].filter(c=>c.id==id).delete)
 DELETE FROM city WHERE id = ?
```

Transaction

• **JdbcContext** provide transaction support(connection is thread-local)

```
val cities = List(
  City(10001, "my city1", "MYC", "My Town", 100000),
  City(10002, "my city2", "MYC", "My Village", 120000),
 City(10003, "my city3", "MYC", "My Borough", 140000)
val insertCities = quote {
  liftQuery(cities).foreach(e=>query[City].insert(e))
ctx.transaction {
  ctx.run(insertCities)
  throw new Exception("transaction failed!")
```

Dynamic query (1)

• Quotation 指定 type

```
val query: Quoted[EntityQuery[City]] = quote {
  query[City].filter(c=>c.countryCode=="TWN")
} // Dynamic query
```

• Quill 在 compile time 階段無法 generate sql

Dynamic query (2)

● 使用 Dyanmic query API

```
val q = dynamicQuery[City].filter { c: Quoted[City] =>
 c.countryCode == "TWN"
}
```

● 由 Quotation 轉換成 dynamic query

```
val queryCity = quote {
 query[City]
}
val q = queryCity.dynamic.filter { c: Quoted[City] =>
 quote { c.countryCode == "TWN" }
}
```

More

Infix - 無奈需要寫 SQL 時 🗊

- 使用 String Interpolator: infix
- 完整的 SQL
 - Map to case class / tuples
- 部份的 SQL
 - o Quill Query 串接 SQL string
 - o 呼叫 Database 提供的 funciton

Null handling (1)

```
CREATE TABLE country (
  code character(3) NOT NULL,
  : : :
  indepyear smallint,  // nullable
  population integer NOT NULL,
  : : :
 case class Country (code: String,
 : : :
 indepYear: Option[Int],
 population: Int,
 lifeExpectancy: Option[Double],
```

Null handling (2)

Query probing - 驗證 SQL 是否正確 ②

- 在 Compile time 驗證 SQL 是否正確
- Enable query probing
 - o 使用 **QueryProbing** trait
 - Context 須要先在另一個獨立的 project 被編譯
 - Sbt configuration

Some issues

- Query 太多導致 compile-time 變慢
- Cannot write generic function with Scala
- 在 IDE 開發使用 Query probing 可能導致 Too many clients
 - Caused by: com.zaxxer.hikari.pool.HikariPool\$PoolInitializationException: Failed to initialize pool: FATAL: sorry, too many clients already
- 有些難懂的 compile error

scalac: Error while emitting FourAsianTigerCities.scala
value countryCode

Q & A Thank you!!