

Twisted PostgreSQL

Jan Urbański

`j.urbanski@wulczer.org`

University of Warsaw / Flumotion

May 20, 2010

Who's interested

Who uses:

- PostgreSQL

Who's interested

Who uses:

- PostgreSQL
- Python

Who's interested

Who uses:

- PostgreSQL
- Python
- Psycopg2

Who's interested

Who uses:

- PostgreSQL
- Python
- Psycopg2
- Twisted

- psycopg2 version 2.2.0 wraps asynchronous libpq API

- psycopg2 version 2.2.0 wraps asynchronous libpq API
- the `connection` object exposes the file descriptor

- psycopg2 version 2.2.0 wraps asynchronous libpq API
- the `connection` object exposes the file descriptor
- the `poll()` method wraps asynchronous communication

Psycopg2 example

Going async

```
cur = conn.cursor()
cur.execute('select col from big')
while True:
 state = conn.poll()
 if state == POLL_OK:
 break
 elif state == POLL_READ:
 select.select([conn.fileno()], [], [])
 elif state == POLL_WRITE:
 select.select([], [conn.fileno()], [])
print cur.fetchall()
```


- event-driven network engine

Twisted

- event-driven network engine
- has an asynchronous, single-threaded main loop

- event-driven network engine
- has an asynchronous, single-threaded main loop
- used to do threads for database access

- event-driven network engine
- has an asynchronous, single-threaded main loop
- used to do threads for database access
- no more threads using the new bindings (**sweet!**)

Other nice things

- green threads

Other nice things

- green threads
- coroutines

Other nice things

- green threads
- coroutines
- seamless SQLAlchemy/Django integration

Linkies

- <http://initd.org/psycopg2/> - home of the psycopg2 driver
- <http://twistedmatrix.com/> - home of Twisted
- <http://launchpad.net/txpostgres> - drop-in replacement for Twisted database API

Folks

- Federico Di Gregorio
- Daniele Varrazzo
- yours truly

Thanks!

