

Python dentro de Postgres con PL/Python

PGDAY Ecuador 2011
PUCE – Quito
Milton Labanda
Octubre 2011

Stored Procedures

- Funciones o procedimientos persistentes dentro de la Base de Datos
- Se necesita un Lenguaje Procedural (PL) : Un binding o una pasarela hacia el entorno real de ejecución del lenguaje escogido
- Se puede usar todas las posibilidades del lenguaje escogido en el procedimiento almacenado
- Muy útiles para extender las posibilidades de nuestra Base de Datos

Stored Procedures: funciones en Postgres

- Varias alternativas para escribir funciones almacenadas en Postgres :
 - PL/PgSql
 - PL/TCL
 - PL/Java
 - PL/Perl
 - PL/Python

Por qué Python?

- Fácil de Leer, fácil de aprender, fácil de usar
- Poderoso y rápido
- Disponible en casi todas las distribuciones GNU/Linux, también hay para Window\$
- Cientos de módulos estándar y de terceros
- Ej: Gnome, OpenERP, Google, Yahoo, PDVSA ...
- Un futuro muy prometedor

plpythonu: Por qué la 'u' de untrusted?

- PL/Python es un language UNTRUSTED
- Sólo los superusuarios de la Base de Datos pueden crear funciones
- Las funciones pueden comunicarse fuera de la Base de Datos

Requerimientos

- Instalar **PostgreSQL**
- Instalar **Python**
- Instalar **postgresql-python**:
 - apt-get install postgresql-python (en debian)
- Habilitar PL/Python en la Base de Datos:
 - 1) desde dentro:
 - `bd=# CREATE LANGUAGE plpythonu;`
 - 2) desde fuera
 - `$ createlang plpythonu nombre_bd`

Sintaxis para crear funciones

```
CREATE FUNCTION nombre_funcion (...)  
AS $$  
...código python...  
$$ LANGUAGE plpythonu;
```


Una primera función

```
CREATE OR REPLACE FUNCTION
potenciapy(base float, exponente float)
RETURNS float AS
$$
 p = base ** exponente
 return p
$$
LANGUAGE 'plpythonu' VOLATILE;
```


Una primera función: resultados

```
SELECT potenciapy(2,4)
```

```
potencia
```

```
-----
```

```
16
```


Mapeo de Tipos de Datos

PostgreSQL	Python	NOTA
boolean	bool	
Smallint, int	int	
Real, double, numeric	float	
otros	str	
arrays	listas	
Composite Types	diccionarios	Como parámetros
Composite Types	tuplas, listas, diccionarios, objetos de clases Python	Como valores de retorno

Tipos Compuestos: tipo Postgres

```
CREATE TYPE persona AS (  
  nombre TEXT,  
  apellido TEXT  
);
```

Tipos Compuestos: clase Python

```
CREATE FUNCTION crear_persona (nombre TEXT,  
apellido TEXT) RETURNS persona AS $$
```

```
class Persona:
```

```
 def __init__(self, n, a):
```

```
 self.nombre = n
```

```
 self.apellido = a
```

```
 return Persona(nombre, apellido)
```

```
$$ LANGUAGE plpythonu;
```


Tipos Compuestos: acción...

```
db=# SELECT crear_persona(  
'Guido', 'van Rossum'  
);  
 crear_persona  
-----  
(Guido,"van Rossum")
```


setof: Múltiples resultados

```
create or replace function pydir(dir text)
returns setof text
as $$
 import os
 return os.listdir(dir)
$$ language 'plpythonu';
```


setof: Múltiples resultados

```
db=# select pydir('/etc/postgresql/9.0/main');
```

```
pydir
```

```
-----
```

```
pg_ident.conf
```

```
start.conf
```

```
environment
```

```
pg_hba.conf
```

```
pg_ctl.conf
```

```
postgresql.conf
```


PostgreSQL

Una BD para los ejemplos que siguen

```
pgday=# SELECT * from conferencias ;
```

numero	titulo	hora	autor
1	noSQL en PostgreSQL	15:00:00	Cristian Salamea
3	PL/Python	13:30:00	Milton Labanda
2	PostGIS	14:15:00	Luis Antonio Burbano
4	Colas de alto rendimiento con PgQ	10:45:00	SKytools
5	Novedades del a Version 9.1	10:15:00	Alcides Rivera

plpy: Acceso a Bases de Datos

- PL/Python importa automáticamente el módulo **plpy**
- El módulo plpy contiene dos métodos:
 - `plpy.execute(consulta, limite)`
 - `plpy.prepare(consulta, tipos)`
- Los resultados emulan listas o diccionarios de python

plpy: Acceso a Bases de Datos

```
create or replace function json(query text)
 returns setof text
as $$
 rs = plpy.execute(query)
 # devuelve una lista de diccionarios
 return rs
$$ language 'plpythonu';
```

plpy: Acceso a Bases de Datos

```
db=# select json('select titulo,hora  
from conferencias order by hora');
```

json

```
{'hora': '13:30:00', 'titulo': 'Pl/Python'}
```

```
{'hora': '14:15:00', 'titulo': 'PostGIS'}
```

```
{'hora': '15:00:00', 'titulo': 'noSQL en PostgreSQL'}
```

DO: Bloques de Código Anónimos

```
db=# do $$  
import os  
dir = os.getcwd()  
plpy.info('El directorio actual es %s' % dir)  
$$ LANGUAGE plpythonu;  
INFO: El directorio actual es /home/miltonlab  
CONTEXTO: PL/Python anonymous code block  
DO
```

Triggers y plpython: La función

```
create function pyaudit() returns trigger as $$
import datetime
t = datetime.datetime.now().__str__()
d = (t,TD['table_name'],TD['event'],TD['when'])
s = '%s tabla: %s evento: %s momento: %s' % d
f = open('/tmp/pypglog.txt','a')
f.write(tex+'\n')
f.close()
$$ language plpythonu;
```

Triggers y plpython: el disparador

```
CREATE TRIGGER tr_confs  
  BEFORE INSERT OR UPDATE OR DELETE  
  ON conferencias  
  FOR EACH ROW  
  EXECUTE PROCEDURE pyaudit();
```

Triggers y plpython: acción...

```
db=# insert into conferencias values (  
 4,'Colas con PgQ','10:45','Skytools'  
);
```

```
$less /tmp/pypglog.txt
```

```
2011-10-02 08:12:05.115315 tabla: conferencias  
evento: INSERT momento: BEFORE
```

```
2011-10-02 08:14:40.928435 tabla: conferencias  
evento: INSERT momento: BEFORE
```


Preguntas?