PL/Python goodies

Jan Urbański wulczer@wulczer.org

ducksboard.com

May 19, 2011 04:03 AM

BEFORE

credit: gadgetdan

BEFORE

credit: gadgetdan

AFTER

credit: VinothChandar

errors from executing SQL no longer terminate the function

- errors from executing SQL no longer terminate the function
- use normal try/catch/finally blocks to manage database errors

- errors from executing SQL no longer terminate the function
- use normal try/catch/finally blocks to manage database errors
- inspect caught errors to get SQLSTATE


```
from plpy import spiexceptions
while True:
  res = plpy.execute ("update db set b = \%s where a = \%d" \%
 (plpy.quote_nullable(data), key))
  if res.nrows():
 break
  try:
 plpy.execute("insert into db(a, b) values (%d, %s)" %
 (key, plpy.quote_nullable(data)))
 break
  except spiexceptions. Unique Violation:
 pass
```


credit: Idaho National Laboratory

execute several database calls atomically

- execute several database calls atomically
- comfortable with syntax

- execute several database calls atomically
- comfortable with syntax

```
with plpy.subtransaction():
 plpy.execute("insert into this values ('that')")
 plpy.execute("insert into this values ('other')")
 plpy.execute("insert into this values ('another')")
```


BEFORE

credit: Peter Ward

BEFORE

AFTER

Bug 150 m

closely mimcking Python's tracebacks

8 / 13

- closely mimcking Python's tracebacks
- very useful when tracking down typos in large functions

- closely mimcking Python's tracebacks
- very useful when tracking down typos in large functions
- only lines from the PL/Python function, but line numbers from all modules

credit: Silk Road Collections

May 19, 2011 04:03 AM

 in 8.4 PL/Python got support for one OUT parameter in a function

- in 8.4 PL/Python got support for one OUT parameter in a function
- in 9.1 you can have multiple

BEFORE

credit: HB Art

BEFORE

credit: HB Art

AFTER

credit: Muffet

• did not get into 9.1

- did not get into 9.1
- currently implemented as a Python extension module

- did not get into 9.1
- currently implemented as a Python extension module
- uses hstore's I/O functions to transform dicts to and from hstores

- did not get into 9.1
- currently implemented as a Python extension module
- uses hstore's I/O functions to transform dicts to and from hstores
- is very bad!

- did not get into 9.1
- currently implemented as a Python extension module
- uses hstore's I/O functions to transform dicts to and from hstores
- is very bad!
- https://github.com/wulczer/pyhstore

