

Pony ORM

Dominik Kozaczko, PyWaw #73

Trochę o sobie

- w Pythonie od 2005 roku; w Django od 2006
- wraz z uczniami przetłumaczyłem “Byte of Python”
- uczyłem Pythona w liceum zanim to stało się modne ;)
- zainicjowałem akcję “Python na maturze” (kudos dla CEO)
- uczę Pythona i Django na YouTube - youtube.com/dekoza

Plan prezentacji

1. Zady i walety ORM.
2. Co nam daje PonyORM?
3. Ograniczenia
4. Przykłady
5. Jak to działa pod maską?
6. Podsumowanie

Zady i walety ORM

Fajniusia:

- obiektowa manipulacja wpisami w bazie
- wygodne portowanie struktury bazy oraz zapytań

Mniej fajniusia:

- własna składnia zapytań
- rakowacenie złożonych kwerend

**See this pony?
This is an awesome pony!**

Umm...thanks?

new hub

Co nam daje Pony ORM?

- obiektowa manipulacja wpisami w bazie
- wygodne portowanie struktury bazy oraz zapytań
- **pythonowa składnia zapytań**
- **wysoka optymalizacja nawet złożonych kwerend**

Ej! Na pewno ma jakieś wady!

- dłuższe kwerendy robią się nieczytelne i trzeba rozbijać
- ciężko się przestawić z “tradycyjnych” ORMów
- jeszcze nie wszystkie funkcje są zaimplementowane

Przykład - deklaracja modeli

```
from pony.orm import *
```


```
db = Database("sqlite", "estore.sqlite", create_db=True)
```

```
class Customer(db.Entity):  
 email = Required(str, unique=True)  
 password = Required(str)  
 name = Required(str)  
 country = Required(str)  
 address = Required(str)  
 cart_items = Set("CartItem")  
 orders = Set("Order")
```

```
class Product(db.Entity):  
 id = PrimaryKey(int, auto=True)  
 name = Required(str)  
 categories = Set("Category")  
 description = Optional(str)  
 picture = Optional(buffer)  
 price = Required(Decimal)  
 quantity = Required(int)  
 cart_items = Set("CartItem")  
 order_items = Set("OrderItem")
```

etc...

Przykład - zapytania

```
result = select(p for p in Product).order_by(  
 lambda p: desc(  
 sum(p.order_items.quantity)  
 )  
).first()
```

```
result = select((customer, category.name)  
 for customer in Customer  
 for product in customer.orders.items.product  
 for category in product.categories  
 if count(product) > 1)[:]
```

```
SELECT "p"."id"  
FROM "Product" "p"  
 LEFT JOIN "OrderItem" "orderitem"  
 ON "p"."id" = "orderitem"."product"  
GROUP BY "p"."id"  
ORDER BY coalesce(SUM("orderitem"."quantity"), 0) DESC  
LIMIT 1
```

```
SELECT DISTINCT "customer"."id", "category"."name"  
FROM "Customer" "customer", "Order" "order", "OrderItem" "orderitem",  
"Category_Product" "t-1", "Category" "category"  
WHERE "customer"."id" = "order"."customer"  
 AND "order"."id" = "orderitem"."order"  
 AND "orderitem"."product" = "t-1"."product"  
 AND "t-1"."category" = "category"."id"  
GROUP BY "customer"."id", "category"."name"  
HAVING COUNT(DISTINCT "orderitem"."product") > 1
```


Jak to działa pod maską?

1. Dekompilacja generatora (i lambda) i przebudowanie go do postaci Abstract Source Tree
2. Przetłumaczenie AST na “abstrakcyjny SQL”
3. Przetłumaczenie abstrakcyjnego SQLa do konkretnego dialektu

Jak to działa pod maską?

```
>>> gen = (c for c in Customer if c.country == 'USA')
```

```
>>> import dis
```

```
>>> dis.dis(gen.gi_frame.f_code)
```

```
1 0 LOAD_FAST 0 (.0)
>> 3 FOR_ITER 26 (to 32)
 6 STORE_FAST 1 (c)
 9 LOAD_FAST 1 (c)
 12 LOAD_ATTR 0 (country)
 15 LOAD_CONST 0 ('USA')
 18 COMPARE_OP 2 (==)
 21 POP_JUMP_IF_FALSE 3
 24 LOAD_FAST 1 (c)
 27 YIELD_VALUE
 28 POP_TOP
 29 JUMP_ABSOLUTE 3
>> 32 LOAD_CONST 1 (None)
 35 RETURN_VALUE
```

```
>>> from pony.orm.decompiling import decompile
```

```
>>> ast, external_names = decompile(gen)
```

```
>>> ast
```

```
GenExpr(GenExprInner(Name('c'),
[GenExprFor(AssName('c', 'OP_ASSIGN'), Name('.0'),
[GenExprIf(Compare(Getattr(Name('c'), 'country'), [('==',
Const('USA'))))]])))]))
```

Ciekawe konsekwencje

- generowanie optymalnego kodu SQL
- możliwość keshowania fragmentów oraz całych zapytań
 - tworzenie zapytania jest szybsze 1,5x - 3x niż w Django czy SQLAlchemy

DO YOU HAVE ANY

"QUESTIONS"?

DZIEKUJĘ!

Live long and may the Force be with you (🙌)