

DBIx::Class

An Object-Relational Mapper for Perl

Presentation Info

Louis Erickson
<lerickson@rdwarf.net>

- Programming in Perl for 15 years.
- Currently works at NVIDIA.

Presented on 6 June 2013 for the Silicon Valley Perl user's group.

Thanks to Polyvore for having us tonight!

Introduction

- Introduction
 - What is DBIx::Class
 - Why DBIx::Class is Useful
- Using DBIx::Class
- Resources

What is DBIx::Class?

- Object-Relational Mapper for Perl
 - Similar to Java's Hibernate
- Database Independent Abstraction Layer
- Adds Features in Middleware Layer
 - Retries, transactions

DBIx::Class is Not...

- DBIX. DBIx is the DBI extensions namespace, and Class is the name of the class. Abbreviate “DBIC”.
- A cure for bad database design.

Object-Relational Mapper

- Creates objects that map to tables
 - Accessors corresponding to fields
- Provides tools to fetch or store objects, which act on the SQL data set.

Install DBIx::Class

- Standard CPAN modules.
- Install:
 - DBIx::Class
- May also want:
 - DBIx::Class::Schema::Loader

Why Use an ORM?

- People's development with SQL tends to go in phases:
 - Simple SQL wherever it's needed
 - SQL collected up into a module
 - Libraries to help write/generate SQL
 - Objects to wrap every select
 - ORM

Terms

- Schema
- ResultSet

Sample Database

- Very simple, from [DBIx::Class::Manual::Example](#)

```
CREATE TABLE artist (  
 artistid INTEGER PRIMARY KEY,  
 name TEXT NOT NULL  
);  
  
CREATE TABLE cd (  
 cdid INTEGER PRIMARY KEY,  
 artist INTEGER NOT NULL REFERENCES artist(artistid),  
 title TEXT NOT NULL  
);  
  
CREATE TABLE track (  
 trackid INTEGER PRIMARY KEY,  
 cd INTEGER NOT NULL REFERENCES cd(cdid),  
 title TEXT NOT NULL  
);
```

Let's Look At Code

- Connect To The DB
- Simple Queries
- Simple Updates

Creating DBIC Classes

- Each Table has a class.
 - Each field in the table has an accessor.
- Each data item in the DB is an instance of the class.

Manual Class Creation

- You can always write these by hand - they're just classes.
- One class for DB Schema itself.
- One class for each table.

DB Schema Class

- Derives from DBIx::Class::Schema
- Uses methods to define DB behavior.
- Must call `_load_namespaces` when done.

```
package MyDatabase::Main;  
use base qw/DBIx::Class::Schema/;  
__PACKAGE__->load_namespaces;  
  
1;
```

DB Table Class

- Derives from DBIx::Class::Core
- Defines a single table
- Defines columns in table
- Defines constraints, keys, and relationships.

```
package MyDatabase::Main::Result::Artist;
use base qw/DBIx::Class::Core/;
__PACKAGE__->table('artist');
__PACKAGE__->add_columns(qw/ artistid name /);
__PACKAGE__->set_primary_key('artistid');
__PACKAGE__->has_many('cds' =>
'MyDatabase::Main::Result::Cd');

1;
```

Let DBIC Do It!

- DBIC::Schema::Loader has tools to create and maintain the DB Objects.
- Names objects, creates or updates files
- Editable sections to customize in each generated class.

Naming Stuff

- All this is my observation about what make sense, take it or leave it.
 - DB tables should be plural.
 - Objects should be singular.
 - Primary key should be “id”
 - Foreign key should be singular

Using Loader

- Helper Tool...

```
dbicdump -o dump_directory=./lib \  
 -o components='["InflateColumn::DateTime"]' \  
 MyDatabase::Main dbi:sqlite:db/example.db
```

- Catalyst Helper...

```
script/myapp_create.pl model MyDatabase::Main DBIC::Schema \  
  MyDB::Schema \  
  create=static moniker_map='{ foo => "FOO" }' \  
  dbi:sqlite::db/example.db \  
  on_connect_do='PRAGMA foreign_keys=ON' quote_char='''
```

Loader Isn't Perfect

- Loader can't guess all relationships.
 - You get to add them to the editable part of the class.
- Loader doesn't get all singular/plural conversions right.
 - You can provide a mapping.
- Loader can't update if changes made to the non-editable parts of the class.

Load Now or Load Later?

- Loader can create static classes and write Perl modules, or it can analyze DB and create modules in memory.
- Should use static classes for all but trivial programs.

Connecting

- Call connect method on DB class.
- Takes parameters like DBI->connect
- Returns a Schema object
- Connects at need, caches connect info

```
use MyDatabase::Main;  
  
my $schema = MyDatabase::Main->connect('dbi:SQLite:db/example.db');
```

Search For Items

- Ask the schema for a Resultset
- Have ResultSet search the data

```
my $rs = $schema->resultset('Track')->search(  
 {  
 'cd.title' => $cdtitle  
 },  
 {  
 join => [qw/ cd /],  
 }  
);  
while (my $track = $rs->next) {  
 print $track->title . "\n";  
}
```

Searching

```
my $rs = $schema->resultset('Track')->search(  
  {  
 'cd.title' => $cdtitle  
  },  
  {  
 join => [qw/ cd /],  
  }  
);
```

- First parameter is conditions
- Second optional parameter is attributes used to adjust query.

Conditions

- Hashref of stuff.
- `this => that` checks for equality
- `this => [a, b, c]` checks for a or b or c
- See `SQL::Abstract`

```
my %where = (  
 requestor => 'inna',  
 worker => ['nwiger', 'rcwe', 'sfz'],  
 status => { '!=', 'completed' }  
);
```

```
$stmt = "SELECT * FROM tickets WHERE  
 ( requestor = ? ) AND ( status != ? )  
 AND ( worker = ? OR worker = ? OR worker  
= ? )";  
 @bind = ('inna', 'completed', 'nwiger', 'rcwe',  
'sfz');
```


Chaining Searches

- Query not run until data requested.
- Multiple searches modify generated SQL.

```
my $rs = $schema->resultset('cd')->
  search(title => 'Greatest Hits')->
  search_related('artist', {
 name => 'The Beatles'
  });
```

Search w/o ResultSet

- Search in array context returns array of matching objects.
- Can be huge! Be careful

```
my @tracks = $schema->resultset('Track')->search(  
 {  
 'cd.title' => $cdtitle  
 },  
 {  
 join => [qw/ cd /],  
 }  
);  
foreach my $track (@tracks)  
 print $track->title . "\n";  
}
```

Accessing Fields

- Call Accessor

```
my @tracks = $schema->resultset('Track')->search(
 {
 'cd.title' => $cdtitle
 },
 {
 join => [qw/ cd /],
 }
);
foreach my $track (@tracks)
 print $track->title . "\n";
}
```

Updating Fields

- Call Accessor
- Call update()

```
my @tracks = $schema->resultset('Track')->search(  
 {  
 'cd.title' => $cdtitle  
 },  
 {  
 join => [qw/ cd /],  
 }  
);  
# Change the title to all lowercase  
foreach my $track (@tracks) {  
 $track->title( lc( $track-> title) );  
 $track->update;  
}
```

ResultSets are useful

- Can update all records at once
- Can delete all matches
- Can iterate over large sets
- See `DBIx::Class::Manual::Intro`

Delete Items

- Call `->delete()` on any object.

```
my @tracks = $schema->resultset('Track')->search(
  {
 'cd.title' => $cdtitle
  },
  {
 join => [qw/ cd /],
  }
);
# Change the title to all lowercase
foreach my $track (@tracks) {
  $track->delete;
}
```

Add new items

- Ask the recordset to create() an item, then update it.

```
my $who = $schema->resultset('Artist')->create(  
 name => 'The Who'  
);  
$who->update;
```

Inflators

- An Inflator converts between the DB format and a Perl object.
 - Allows accessors to work with common Perl objects, DBs to store specific formats
- Most common example is DateTime
- Many more, and extensible

Resources

- A really good talk from YAPC::EU 2010: <http://www.slideshare.net/ranguard/dbixclass-introduction-2010>
- The manuals: <http://search.cpan.org/perldoc?DBIx%3a%3aClass%3a%3aManual>
- The examples: <http://search.cpan.org/perldoc?DBIx%3a%3aClass%3a%3aManual%3a%3aExample>
- An old tutorial: <http://search.cpan.org/perldoc?DBIx%3a%3aClass%3a%3aTutorial>

More Resources

- Mailing List: <http://lists.perl.org/list/dbix-class.html>
- IRC: <irc.perl.org#dbix-class>