Abstract

Summary of common functions in the SQLAlchemy object-relational database system.

This publication is available in Web form and also as a PDF document. Please forward any comments to tcc-doc@nmt.edu.

Table of Contents

1. Introduction ... 2
2. Overall structure of SQLAlchemy .. 3
3. Connecting to database engines .. 3
 3.1. DSN: The Data Source Name 4
4. Metadata: Describing the database schema 4
 4.1. Reflection: finding out the structure of an existing SQL database 5
 4.2. Building your own schema 5
 4.3. Interface to class MetaData 6
 4.4. class Table: Metadata for one table 6
 4.5. class ForeignKeyConstraint: Specifying a relation to another table 8
 4.6. class PrimaryKeyConstraint: Describing a table's primary key 9
 4.7. class UniqueConstraint: Describing a uniqueness constraint on a table 9
 4.8. class Index: Specifying an index on a table 10
 4.9. class Column: Metadata for one table column 10
 4.10. Column types .. 12
 4.11. class ForeignKey: Specifying a column's foreign key relation 14
 4.12. class Sequence: Specifying an auto-incrementing column 15
5. The object-relational mapper .. 15
 5.1. Defining a class to be mapped 16
 5.2. Using orm.mapper() .. 16
 5.3. Properties of a mapping .. 17
6. Session operations ... 19
 6.1. Operations on a session ... 20
7. Queries .. 20
 7.1. Slicing a Query .. 21
 7.2. Query.all() ... 21
 7.3. Query.count() .. 21
 7.4. Query.delete() ... 22
 7.5. Query.filter() ... 22
1. Introduction

This document summarizes some of the more commonly used features of the SQLAlchemy system. The purpose of the SQLAlchemy system is to provide a connection between your Python program and any of several classic database systems built on top of SQL (Structured Query Language) such as MySQL, Postgres, or Oracle.

Warning

You should have general knowledge of relational databases, and the additional problems of object-relational mappers, or the current document will not make much sense to you.

Assuming you understand how a classical SQL database works, SQLAlchemy can make life much easier for these applications and many more:

- You can use SQLAlchemy to connect to applications in other languages, using classical SQL database engines to interchange data.
- You can use SQLAlchemy to provide a persistence layer, so that some of the objects within your Python application can be stored in external databases for later retrieval and translation back into live objects.

This document is not a complete reference. It is intended for daily reference to functions necessary to put up fairly simple applications. SQLAlchemy is a full-featured and highly tuneable system, and we will not cover here many of its useful features for improved performance and simplified programming. Please refer to the SQLAlchemy home page for tutorials and detailed reference information.

- Section 9, “reflector: Script to show an existing database’s structure” (p. 26) is a script that uses reflection to determine the structure of an existing database.
- For a sizeable working example, see **pycbc: A Python interface to the Christmas Bird Count database**.

2. Overall structure of SQLAlchemy

You will need to know about three layers of SQLAlchemy:

• At the bottom is the engine, which manages the sending of actual SQL queries to the underlying database and reporting the results. See Section 3, “Connecting to database engines” (p. 3).

• The structure of the SQL database may be used as-is, or you may instead specify how the database is to be structured. See Section 4, “Metadata: Describing the database schema” (p. 4).

• To use an engine, you will need one or more sessions. Each session is a completely independent environment in which to conduct SQL transactions. If you like, you can build your own SQL statements and send them to the session, but this is not recommended: it is both easier and more secure to use the abstractions in the higher layers.

If your application is single-threaded, you will need only one session. However, for web sites, SQLAlchemy makes it easy to scale up the application to use multiple threads. For session operations, see Section 6, “Session operations” (p. 19).

• The object-relational mapper gives you access to an even higher level of abstraction. At this level, you work directly with objects that are automatically connected to the database. See Section 5, “The object-relational mapper” (p. 15).

3. Connecting to database engines

To create an engine connected to an SQL database, you will need this import statement:

```
from sqlalchemy.engine import create_engine
```

Once you have imported this function, use this calling sequence to create an engine instance:

```
create_engine('dsn' [,keyword=value] ...)  
```

dsn

A string that defines what database you are using. For allowable values, see Section 3.1, “DSN: The Data Source Name” (p. 4).

convert_unicode=False

If True, any Unicode values that you send to the database will automatically be stored as raw byte values, and automatically converted back to Unicode on retrieval.

echo=False

Use echo=True for debugging purposes, before your application is in production status. All generated SQL is written to the standard output stream. The default behavior is for messages to be sent to a log.

If you would like result sets to be written as well, use “echo='debug'”.

pool_recycle=timeout

By default, connections will never be recycled (closed). The value, if given, specifies how often (in seconds) SQLAlchemy should reconnect to the database. The default value is -1, meaning wait forever.

However, MySQL will disconnect a connection after a time. If you are using MySQL, it is a good idea to use “pool_recycle=3600” so that SQLAlchemy will reconnect after an hour of idle time.
池池大小 `nConnects`

 SQLAlchemy 管理一个连接池。此参数指定要维护在池中的连接数。默认值为 5。

3.1. DSN: The Data Source Name

DSN 字符串用于在 `create_engine()` 函数中指定您想使用哪个数据库系统，以及如何与其建立连接。它具有以下通用形式:

```
"protocol://username:password@host:port/dbname"
```

protocol

数据库系统的类型。支持的值包括:

- mysql: MySQL
- postgresql: Postgres
- oracle: Oracle

username

用户名。

password

用户的基本数据库密码。

host

主机名。对于 TCC 的教育服务器，将是“dbhost.nmt.edu”。

port

“:port” 部分是可选的，如果需要指定数据库服务器的 TCP/IP 端口。

dbname

数据库的名称。

例如，假设您的用户名是 `murgatroyd`，您的密码是 `shazam`，您正在使用名为 `blortbase` 的数据库。您将使用 TCC 的 MySQL 服务器。DSN 看起来会像这样:

```
mysql://murgatroyd:shazam@dbhost.nmt.edu/blortbase
```

4. Metadata: Describing the database schema

Metadata 意味着有关数据的数据。在数据库世界中，元数据指的是结构的结构。

元数据的一个显著复杂性是 SQLAlChemy 视图中的数据库结构可能与 SQL 水平上的结构不同。

相应地，有三种方法可以使用元数据来工作与 SQL 数据库。

- 如果您正在与现有 SQL 数据库一起工作，可以请求 SQLAlChemy 使用反射来确定数据库的结构，然后使用它。请参阅第 4.1 节，“反射：找出现有的 SQL 数据库”（第 5 页）。

- 您的程序可以使用 SQLAlChemy 创建和维护底层 SQL 结构。

- 如果您想构建在 SQL 数据库基础上的不同概念结构，您可以让 SQLAlChemy 处理将 SQLAlChemy 操作转换为 SQL 操作的任务。
In any case, you will use instances of a `MetaData` class to manage the representation of the database schema at both the abstract (SQLAlchemy) and concrete (SQL) levels.

4.1. Reflection: finding out the structure of an existing SQL database

In some situations, you have no control over the structure of the underlying SQL database, but you will need to be query and modify that database.

To create a `MetaData` instance that represents the current structure of a database, you will need this import:

```python
from sqlalchemy import schema, types
```

Then, use a constructor with this general form to create the `MetaData` instance:

```python
schema.MetaData(bind=E, reflect=True)
```

where `E` is the `Engine` instance returned by the `create_engine` function described in Section 3, “Connecting to database engines” (p. 3).

For operations on the resulting instance, see Section 4.3, “Interface to class `MetaData`” (p. 6).

4.2. Building your own schema

This section describes how to construct a `MetaData` instance from scratch. You would, for example, do this if there is no existing SQL database, and you need to create one.

You will need this import:

```python
from sqlalchemy import schema, types
```

Create a `MetaData` instance like this:

```python
schema.MetaData(bind=None, reflect=False)
```

bind

If you have an `Engine` instance `E`, pass it to this argument and your metadata will be connected to that engine.

You don’t have to bind your metadata to an existing engine. You can always connect later with a statement of this form:

```python
M.bind = E
```

where `M` is your `MetaData` instance and `E` is the `Engine` instance.

reflect

If you use the `bind` argument to connect the metadata to an engine, and then pass `reflect=True`, the metadata will be initialized from that engine’s database.

Once you have a `MetaData` instance, refer to Section 4.4, “class `Table`: Metadata for one table” (p. 6) to see how to add table definitions to it.
4.3. Interface to class MetaData

A MetaData instance is basically a container for Table instances that describe its constituent tables. For two different ways to call its constructor, see Section 4.1, “Reflection: finding out the structure of an existing SQL database” (p. 5) and Section 4.2, “Building your own schema” (p. 5).

Here are some of the attributes and methods of this class.

```python
create_all(tables=tableList, checkfirst=True)
```

Create the tables described by this metadata. If the checkfirst argument is True (the default value), no existing tables will be destroyed and recreated empty. To create only a specific set of tables, provide a list of the Table instances for those tables as the tables keyword argument.

```python
drop_all(tables=tableList, checkfirst=True)
```

Destroy (drop) tables. If the checkfirst option is True, SQLAlchemy will drop only existing tables. To drop a specific set of tables, provide as the tables argument a list of Table instances representing the tables to be dropped.

```python
reflect(only=None)
```

Load the metadata with the actual definitions in the database from the engine to which the metadata is bound. The default is to reflect all the tables. To reflect only specific tables, provide a list of their Table instances as the only argument.

```python
sorted_tables
```

This attribute is a list of the Table objects in the metadata. The tables are sorted in dependency order, that is, each table definition is preceded by the definitions of any tables that it references.

```python
tables
```

A dictionary whose keys are the names of the tables in this metadata, and each related value is the Table instance that has that name.

4.4. class Table: Metadata for one table

To add the definition of a table to a MetaData instance M, use a constructor of this general form:

```python
schema.Table(name, M, col1, col2, ..., keyword=value, ...)
```

name

The SQL name of the table. If the name has any uppercase characters, that name will be treated as case-sensitive. Names with only lowercase characters will be case-insensitive.

M

The MetaData instance.

col1

The remaining positional arguments specify the columns, and constraints if any, of the table.

- Each column is specified as a Column instance; see Section 4.9, “class Column: Metadata for one table column” (p. 10).
- To specify a primary key, especially when it comprises multiple columns, see Section 4.6, “class PrimaryKeyConstraint: Describing a table’s primary key” (p. 9).
- To specify a foreign key constraint, see Section 4.5, “class ForeignKeyConstraint: Specifying a relation to another table” (p. 8).
- To specify a constraint that certain field values are unique within the table, see Section 4.7, “class UniqueConstraint: Describing a uniqueness constraint on a table” (p. 9).
Note
If you would like to specify an additional index on a table, this is not done by the `Table()` constructor. See Section 4.8, “class Index: Specifying an index on a table” (p. 10).

```
autoload=False
```
If you specify `autoload=True`, the metadata for this table will be reflected, that is, the current definition of the table at the SQL level will be used.

```
include_columns=None
```
Normally, all the columns of the table will be visible at the SQLAlchemy level. If you would like to make only some columns visible, pass a sequence of column names to this keyword argument.

For example, suppose a table has columns named `first`, `last`, and `ssn`, but you don't want to make the `ssn` column visible. To accomplish this, use the argument “`include_columns=['first', 'last']`”.

The `Table()` constructor is located in the `sqlalchemy.schema` module, so you will need to import it in one of these two ways:

```
• from sqlalchemy.schema import Table
  some_table = Table(...)

• from sqlalchemy import schema
  some_table = schema.Table(...)
```

Methods and attributes on a `Table` instance:

```
| .append_column(C)  |
| Append a `Column` instance `C` as the next column of the table. |

| .c |
| Synonym for `.columns`. |

| .columns |
| A `ColumnCollection` instance that describes the columns of this table. |

You can iterate over this `ColumnCollection`, and it will generate each `Column` object in order. You can also use an attribute reference on this `ColumnCollection`.

For example, suppose a table named `colors` has three columns named `red`, `green`, and `blue`. This code would print the names of the columns:

```
for col in colors.columns:
 print col.name
```

You could also retrieve the `Column` instance for the first column with this expression:

```
colors.columns.red
```

Because retrieving columns in this way is quite common, the synonym `.c` makes this operation shorter, like this:

```
colors.c.red
```
.create(checkfirst=False)

 Creates the SQL table, unless checkfirst is True and the table does not already exist.

.drop(checkfirst=False)

 Drops (destroys!) the SQL table. If checkfirst=True and the table does not exist, no drop operation
 will be issued.

.exists()

 A predicate that returns True if the SQL table exists, False otherwise.

.foreign_key

 If this table has any foreign key constraints, this attribute will describe them as a sequence of For-
 eignKey instances; see Section 4.11, “class ForeignKey: Specifying a column’s foreign key re-
 lation” (p. 14).

.indexes

 If this table has any additional indices, this attribute will describe them as a sequence of Index in-
 stances; see Section 4.8, “class Index: Specifying an index on a table” (p. 10).

.primary_key

 If the table has a primary key, this attribute will be a PrimaryKeyConstraint instance that enu-
 merates the column or columns that form the primary key. You can treat the value as a sequence
 of Column instances.

4.5. class ForeignKeyConstraint: Specifying a relation to another table

If a table has a foreign-key relation, there are two ways to specify it.

• If a single column of this table is related to a column in another table, you can pass a ForeignKey
 instance to the Column() constructor. See Section 4.11, “class ForeignKey: Specifying a column’s foreign key re-
 lation” (p. 14).

• If one or more columns of this table are related to columns of another table, you can pass a Foreign-
 KeyConstraint instance to the Table() constructor.

 This approach is the only way to describe a composite key relation, that is, a situation where the con-
 catenation of two or more columns of this table are related to the concatenation of the same number
 of columns, all located in a foreign table.

To specify a foreign key relation by that second method, include an expression of this form in the argu-
ment list to the Table() constructor, after the column definitions:

 schema.ForeignKeyConstraint(localColumns, foreignColumns
 [, name=localName])

localColumns

 A sequence of the names of columns in the current table that are related to the foreign table.

foreignColumns

 A sequence of the columns in the foreign table to which the columns in localColumns are related.

 Each element of this sequence may be either: a name of the form "table.col_name"; or the actual
 Column instance in the foreign table.

localName

 The name of this constraint, unique within the database.

For example, suppose the concatenation of three columns named city, state, and nation in the
current table is a foreign key reference to columns named city_code, region, and country in a
table named geo. One way to describe this relation is to include this expression in the argument list to the `Table()` constructor:

```python
schema.ForeignKeyConstraint(['city', 'state', 'nation'],
 ['geo.city_code', 'geo.region', 'geo.country'])
```

If `geo_table` is the `Table` instance for the foreign table, you could instead use its `.c` attribute and describe the relation by including this expression in the `Table()` argument list:

```python
schema.ForeignKeyConstraint(['city', 'state', 'nation'],
 [geo_table.c.city_code, geo_table.c.region, geo_table.country])
```

### 4.6. `class PrimaryKeyConstraint`: Describing a table's primary key

There are two ways to describe the primary key of a table.

- Within any of the `Column()` constructors that describe the table's columns, you can supply a `primary_key=True` argument.
  
  If you use this argument on only one column, that column becomes the primary key. If multiple columns use `primary_key=True`, the primary key will be the concatenation of those columns in the order they are defined.

- You can instead include an expression of this form in the argument list of the `Table()` constructor, after the columns:
  ```python
 schema.PrimaryKeyConstraint('column', ...)
  ```
  
  where each `column` is the name of the column.

For example, suppose that the primary key of a table is the concatenation of two columns named `major_id` and `minor_id`. To define this primary key, include this expression in the argument list to the `Table()` constructor:

```python
schema.PrimaryKeyConstraint('major_id', 'minor_id')
```

### 4.7. `class UniqueConstraint`: Describing a uniqueness constraint on a table

A uniqueness constraint on a table is a requirement that the values in a certain column, or the concatenation of the values from multiple columns, must be unique in each row.

There are two ways to specify a uniqueness constraint.

- To specify that the value of a single column must be unique in the table, you may use the `unique=True` keyword argument in the `Column()` constructor for the column.

- You may also supply an instance of the `UniqueConstraint` class in the argument list of the `Table()` constructor, after the columns. This is the only way to specify a uniqueness constraint on a combination of two or more columns.

Here is the general form of the `UniqueConstraint()` constructor:

```python
schema.UniqueConstraint('column', ... [, name=indexName])
```
column
Each column is specified by its name.

name
Each uniqueness constraint must have a name that is unique within the database. You can supply
this name as the value of the name= keyword argument; if you omit this argument, SQLAlchemy
will invent one.

Suppose, for example, that you have a table with two columns named city and state, and you want
to insure that there is only one row in the table with any given pair of values for these two columns.
You can specify this constraint by including this expression in the arguments to the Table() constructor,
after the column definitions:

```
schema.UniqueConstraint('city', 'state', name='city_state_key')
```

4.8. class Index: Specifying an index on a table

If you would like to add an index to table, it must be done after the table is created as described in Sec-
tion 4.4, “class Table: Metadata for one table” (p. 6).

A constructor of this general form adds an index to table:

```
schema.Index(indexName, column, ...[, keyword=value])
```

indexName
A name for this particular index. The name must be unique among all the indices in the same
database.

column
Provide one or more Column instances in order to index on the concatenation of the column values
in each row. Typically, each will be an expression of the form “table.c.colName”, where table
is the Table instance for which the index is to be created, and colName is the name of the column.

unique=False
By default, there is no requirement that each value in the index be unique. If you specify
unique=True, only one occurrence of each value will be permitted in the table.

For example, suppose town_table is a Table instance with two rows named state and city. To
add an index to this table whose values are unique, you would call the Index() constructor with these
values:

```
schema.Index("town_x", town_table.c.state, town_table.c.city,
 unique=True)
```

Attributes of an Index instance include:

.columns
A sequence of the Column instances in this index, in order; see Section 4.9, “class Column:
Metadata for one table column” (p. 10).

.name
The name of the index.

4.9. class Column: Metadata for one table column

To create a Column instance that describes one column of a table, use a constructor of this general form:
schema.Column(name, type, arg, ..., keyword=value, ...)

**name**
The name of the column.

**type**
The column type. You may pass either a class or an instance of a class, so long as the class is a subtype of AbstractType. For some of the common column types, see Section 4.10, “Column types” (p. 12).

**arg**
Following the column type, you may optionally include these items:
- Section 4.11, “class ForeignKey: Specifying a column's foreign key relation” (p. 14).
- Section 4.12, “class Sequence: Specifying an auto-incrementing column” (p. 15).

**default=value**
Use value as the default value of this column when a new row is added, if no explicit value is provided.

**index=True**
Specify an index on the table. If this column is to be indexed, specify index=True.

To specify an index on multiple columns, see Section 4.8, “class Index: Specifying an index on a table” (p. 10).

**key=columnKey**
Normally, the name of a column at the SQLAlchemy level is the same as its name in the SQL table. To use a different name throughout SQLAlchemy, supply that name as the value of this keyword argument.

**nullable=True**
By default, a column may contain null values. To prohibit this, use nullable=False.

**primary_key=True**
If you provide this option, the column will be part of the primary key for the table. If only one column specifies this option, it will be the sole primary key column. To define a primary key composed of multiple columns, use this option on each of the columns in the key.

**unique=True**
By default, a column may contain multiple rows with the same value. To prohibit this, use unique=True.

Attributes of a Column instance include:

- **.name**
  The column's name.

- **.nullable**
  A bool value, True if this column may contain null values.

- **.primary_key**
  A bool value, True if this column is a primary key column.

- **.type**
  The column's type as an instance of one of the classes described in Section 4.10, “Column types” (p. 12).

- **.unique**
  A bool value, True if the values in this column must be unique within the table.
4.10. Column types

In order to specify SQLAlchemy column types, you will need to import the types module like this:

```python
from sqlalchemy import types
```

When you call the `Column()` constructor, the second argument specifies the column type (see Section 4.9, “class Column: Metadata for one table column” (p. 10)).

This section enumerates some of the more commonly used SQLAlchemy classes that are used to specify column types. When you create a `Column`, you can pass either a class name or an instance as the type argument.

- For a number of generic, simple data types like `Integer` or `Date`, you'll generally specify the type as just a class name.
- For column types that need additional information, such as the size of a text field, you'll pass that additional information to the constructor, and use the resulting instance as the type argument to the `Column()` constructor. For example, if you want to store a text string up to 8 characters, you'll use “Text(8)” as the argument.

Here's an example. Suppose your database has a table named `horses` that describes horses. The first column is the horse's name, the primary key, up to 40 characters; and the second column is its birthdate. This code would add that table's description to a `MetaData` instance named `meta`; note that the type of the first column is an instance of the `Text` class, while the type of the second column is the name of a class (`Date`).

```python
horse_table = schema.Table("horses", meta,
 schema.Column("name", Text(40), primary_key=True),
 schema.Column("born", Date))
```

SQLAlchemy's types have two faces: on the SQLAlchemy side, you will see a Python type, and on the SQL side is the actual type that appears in the SQL statements sent to the database engine. For example, in your Python code, an instance of SQLAlchemy's `Date` class looks like a `date` instance from Python's `datetime` library, but in the SQL world the representation will use SQL's `DATE` type.

Here are some of the more common data types. Types whose names contain lowercase letters, such as `DateTime`, are generic types; SQLAlchemy will pick an appropriate SQL type for you. Types whose names are all caps, such as `INTEGER`, are guaranteed to use the SQL type of the same name. Refer to the vendor's documentation for the full set.

4.10.1. Boolean type

Represents a Python `bool` value, `True` or `False`.

4.10.2. Date type

Represents a calendar date as a `datetime.date` instance on the Python side.

4.10.3. DateTime type

Represents a date and time as a `datetime.datetime` instance; this corresponds to the SQL `TIMESTAMP` type.

---

6 http://www.sqlalchemy.org/docs/core/types.html
4.10.4. **Float type**

Represents a floating-point number as a Python `float`. If you use the class name `Float` to specify this type, you will get a column of the maximum precision. You may also specify an expression of this form to select the precision:

```python
types.Float(B)
```

The value of `B` is the number of bits of precision in the mantissa. In practical terms, any value of `B` from 1 to 24 will give you a single-precision float, while values 25–53 will give you a double-precision column.

4.10.5. **Integer type**

Represents a Python `int` integer. Some engines may not support values that would require a Python `long`.

4.10.6. **Interval type**

Represents an interval of time, which will use a Python `datetime.timedelta` instance.

4.10.7. **LargeBinary type**

A large binary object, which will use an SQL `BLOB` or `BYTEA` type.

4.10.8. **Numeric type**

Represents a scaled integer. Use an expression of this general form to specify a field of this type:

```python
types.Numeric(precision=None, scale=None)
```

The `precision` argument specifies the maximum number of decimal digits, and the `scale` argument specifies the scale factor. For example, a value of type `Numeric(5,2)` will hold numbers of up to five digits, but with an implied decimal point before the last two digits, that is, numbers up to 999.99. The default `scale` value is zero, and the default `precision` value depends on the underlying database engine.

4.10.9. **String type**

Represents a Python `str` or `unicode` value. For most engines, you must indicate the maximum length using a constructor call of this general form:

```python
types.String(length)
```

For example, `String(37)` would translate to the SQL type `VARCHAR(37)`.

4.10.10. **Text type**

For Python `str` and `unicode` types. Comparisons are case-insensitive.
4.10.11. Time type

Values represent a time of day, and are represented on the Python side by an instance of the `time` class in the `datetime` module. The actual database will use an SQL `TIME` column.

4.10.12. Unicode type

Use this column type for Unicode strings. Passing `str` values to SQLAlchemy for this type is not recommended.

4.10.13. The SQL types

Use the types in this list to guarantee that the SQL type of the same name will be used. Use the class name (e.g., `INTEGER`) for types that are always the same; use the argument list shown to specify additional type information such as the capacity of a field.

- `BINARY(length)`, where `length` is in bytes.
- `BLOB`
- `BOOLEAN`
- `CHAR(length)`
- `DATE`
- `DATETIME`
- `DECIMAL([precision[, scale]])`: The values are the same as for Section 4.10.8, “Numeric type” (p. 13).
- `FLOAT([precision])`: The `precision` is in bits, as with Section 4.10.4, “Float type” (p. 13).
- `INT` or `INTEGER`
- `NUMERIC([precision[, scale]])`: The values are the same as for Section 4.10.8, “Numeric type” (p. 13).
- `SMALLINT`: A two-byte signed integer value in the range [-32768, 32767].
- `TEXT(maxlen)`: A variable-length text column whose maximum capacity is `maxlen` bytes.
- `TIME`
- `TIMESTAMP`
- `VARBINARY(maxlen)`: A binary string with a capacity of `maxlen` bytes.
- `VARCHAR(maxlen)`: A case-insensitive character string with a capacity of `maxlen` bytes.

4.11. `class` ForeignKey: Specifying a column’s foreign key relation

To specify that a column is a foreign key—that is, its value is related to a column in a different table—add to the arguments of the `Column()` constructor an expression of this form:

```python
schema.ForeignKey(foreignColumn[, name="keyName"])
```

`foreignColumn`

A reference to the column in the foreign table. This may be either a string of the form "table.column", or a `Column` instance in the foreign table.

`keyName`

A unique name for this key. If omitted, it defaults to a string of the form "ix_columnName". This name must be unique within the database.

Here’s an example. Suppose you are defining an integer column named `part_no`, and values in this column are related to a column named `part_no` in a table named `part`. Here is one way to define the column:
You may also provide as an argument the actual Column instance from the foreign table. Here is another way to define this column, assuming that `part_table` is the foreign table as a Table instance:

```
schema.Column("part_no", types.Integer,
 schema.ForeignKey(part_table.c.part_no))
```

Attributes of a ForeignKey instance include:

- `.column`
  - The column in the foreign table, as a Column instance. See Section 4.9, “class Column: Metadata for one table column” (p. 10).
- `.parent`
  - The column in this table that refers to the foreign key, as a Column instance.

### 4.12. class Sequence: Specifying an auto-incrementing column

To specify that a column’s value is automatically generated each time a new row is added, add an expression of this form to the argument list of the `Column()` constructor:

```
schema.Sequence(name, start=None, increment=None, optional=False)
```

- `name`
  - A name for this sequence column. This name must be unique within the database.
- `start`
  - The value to be used for the first row added. Default is 1.
- `increment`
  - The value to be added to the previous value every time a new row is added. Default is 1.
- `optional`
  - If you are using Postgresql, use `optional=True` so that the engine’s built-in auto-increment feature will be used.

Suppose you are defining an auto-increment column named `ticket_id`. You might use a definition like this:

```
schema.Column("ticket_id", types.Integer, Sequence("ix_ticket_id"))
```

### 5. The object-relational mapper

Once you have defined a metadata object as described in Section 4, “Metadata: Describing the database schema” (p. 4), the next step is to define a set of Python classes called `mapped classes` that represent entities from the database while your program is working on them.

Generally each mapped class corresponds to a table in the SQL database, but you can also define mapped classes that correspond to information derived from multiple tables.

To work with SQLAlchemy’s ORM (object-relational mapper), you will need an import like this:

```
from sqlalchemy import orm
```
For each class to be mapped to a table, perform these three steps:

1. Define the metadata for the table.
2. Define a Python class whose instances will represent rows of the table inside your Python application. See Section 5.1, “Defining a class to be mapped” (p. 16).
3. Use a call to `orm.mapper()` to connect the table and the class. See Section 5.2, “Using `orm.mapper()`” (p. 16).

5.1. Defining a class to be mapped

You must write declarations for each class to be mapped in the ORM. For a typical class that represents a row from a table, you will need these things in the class:

- The class must inherit from `object`; that is, it is a new-style Python class.
- It is good practice to write a `__repr__()` method so that you can display some meaningful information about the instance while debugging your program.
- A constructor is not strictly necessary if all instances of the class are generated by SQLAlchemy. However, if you are adding new data to the database, you will need a constructor that takes column values as arguments.

Here is a small example of a mapped class. Suppose that you are managing a collection of beads. Your database has a table named `bead_table` with three columns: `id`, an inside diameter in millimeters as a float; `material`, a string defining what the bead is made of; and `count`, an integer specifying the number on hand. Your class might look like this.

```python
class Bead(object):
 def __init__(self, id, material, count):
 self.id = id
 self.material = material
 self.count = count
 def __repr__(self):
 return("<Bead(%s (%.1f), ")
```

5.2. Using `orm.mapper()`

Once you have defined a `Table` instance T for the table in your metadata, and written a class C to be mapped, relate them with a call of this general form:

```python
orm.mapper(C, local_table=None[, keyword=value, ...])
```

Keyword arguments include:

- `local_table`
  The `schema.Table` instance to which C is being mapped.
- `order_by`
  By default, rows retrieved from the mapped table will be returned in order of the primary key. If you prefer a different order, use this keyword argument to specify a `Column` instance, or a list of `Column` instances, to be used as keys.
For example, suppose your mapped Reptiles class is related to a table reptile_table with columns named section and id_number, and you want rows to be returned in order by the concatenation of those two columns. You would use this call:

```
orm.mapper(Reptiles, reptile_table,
 order_by=(Reptiles.section, Reptiles.id_number))
```

**properties**

A dictionary whose keys are the names of properties of the mapping. See Section 5.3, “Properties of a mapping” (p. 17).

### 5.3. Properties of a mapping

When you map a class to a table with `orm.mapper()`, you can specify additional properties of the class. These properties act like attributes of an instance, but they perform database operations that can retrieve related data from other tables.

The `properties` keyword argument to `orm.mapper()` is a dictionary whose keys define additional attributes of the mapped class, and each related value is an `orm.relation` instance that defines how that column is derived from the database.

There are a number of different kinds of relations. We’ll discuss the two most common cases.

- Section 5.3.1, “One-to-many relations” (p. 17): Where each row of a parent table is related to multiple rows of a child table.
- Section 5.3.2, “Many-to-many relations” (p. 18): Where each row of one table may be related to many rows of another table, and vice versa.

#### 5.3.1. One-to-many relations

For a one-to-many (parent-child) relation, in your call to `orm.mapper()`, include an expression of this general form for the value of the `properties=` keyword argument:

```
childcol: orm.relation(Other, backref=backname)
```

This will create a one-to-many relation between the mapped class and some class `Other`. Once you have done this:

- A reference to the `childcol` attribute on the mapped class will produce a list of the related children.
- In each child instance, the `backname` attribute will point at the parent instance.

Here is an example. Suppose that the `Part` class is mapped to a table `parts_table` that relates part numbers (column name `partNo`) to descriptions (column name `desc`). Further suppose that there is an `Inventory` class that specifies how many (column `partsCount`) of a given part (whose part number is in that class’s `.partNo` attribute) are on hand. Here is the call to `orm.mapper()` for this relation:

```
orm.mapper(Part, parts_table,
 properties={'inventories': orm.relation(Inventory, backref='part')})
```

For any instance `P` of class `Part`, attribute `P.inventories` will be a list of `Inventory` instances that have the same part number.

Also, for any instance `I` of class `Inventory`, attribute `I.part` will be the `Part` instance that has the same part number.
5.3.2. Many-to-many relations

Suppose you are putting up a blog, and you want to be able to associate short tags with your articles. An article might have no tags, or it might have several tags such as “basketball”, “Vegemite”, and “lakes”.

But the opposite relation is also the case. For a tag like “Vegemite”, there may be no articles, one article, or several articles.

This is an example of a many-to-many relationship. To manage such a relation, you will need to create a new secondary table with two columns, such that each column is related to one of the two tables in the many-to-many relation.

To continue our example, every row of the secondary table represents one association of a tag with an article. This table has two columns: one column containing a foreign key to the articles table, and the other column containing a foreign key to the tags table.

To map such a table, your call to `orm.mapper()` for one of the two primary tables will need a properties argument of this general form:

```python
othercol: orm.relation(OtherTable, secondary=secondaryTable, backref=backname)
```

- `otherCol` is the name of an attribute that will be added to the primary table being mapped.
- `OtherTable` is the other primary table as a class name.
- `secondaryTable` is the `Table` instance for the secondary table.
- `backname` is the name of an attribute that will be added to the other primary table.

Once you have done this:

- Any instance of the first primary table will have an attribute that iterates over the related rows of the other primary table. This instance name was specified by `otherCol`.
- Any instance of the second primary table will have an attribute that iterates over the related rows of the first primary table. This instance name was specified by `backname`.

To continue our example, suppose the `Article` class, whose primary key is its `article_id` column, has a many-to-many relation with the `Tag` class, whose primary key is its `tag_id` column. The secondary table metadata will look like this:

```python
article_tag_table = schema.Table('article_tag', metadata,
 schema.Column('article_id',
 schema.ForeignKey('articles.article_id')),
 schema.Column('tag_id',
 schema.ForeignKey('tags.tag_id')))
```

To set up this relation in the mapper:

```python
orm.mapper(Article, articles_table,
 properties={ 'tags': orm.relation(Tag, secondary=article_tag_table,
 backref='articles') })
```

Once this mapping is in place, every instance of the `Article` class will have a `.tags` attribute that iterates over all the related `Tag` instances. Conversely, every instance of the `Tag` class will have an `.articles` attribute that will iterate over the articles with that tag.
6. Session operations

To operate on your database, you will need a session. A session is a mechanism for performing one or more operations on the database: finding data, adding data, modifying data, and deleting data.

A session is also a container for a set of related operations that make up a transaction. Your program may perform a number of operations on a session, but nothing is saved to the database until you commit the transaction. You may instead rollback the transaction, which cancels all the operations within the transaction.

Within the session there may be any number of objects that represent items in the database. At any given time, these objects may have different values from the database. The process of copying any changes into the database is called flushing. Flushing is not the same as committing: you may flush the session several times before committing a transaction. Furthermore, even after flushing the session, you can still rollback the transaction, which undoes all the changes, whether they were ever flushed or not.

For simple applications, you can create a single session and use it for all your operations. However, in some situations such as web frameworks, there may be multiple sessions all operating on the same database using the same engine.

Before you can create a session, you must import the orm module from the sqlalchemy module, like this:

```python
from sqlalchemy import orm
```

To create a session is a two-step process.

1. Use the sessionmaker() function from the orm module to create a new class. In our examples, we will call this class Session.
2. Use the constructor of this new class to create a session. The arguments that were passed to the sessionmaker() function determine what kind of session will be created.

Here are the arguments to sessionmaker(), and their default values:

```python
Session = orm.sessionmaker(bind=engine, autoflush=True, autocommit=False, expire_on_commit=True)
```

**bind**

The engine returned by create_engine() (see Section 3, “Connecting to database engines” (p. 3)).

**autoflush**

If this argument is True, every transaction commit will flush the changes from the session into the database before performing the commit.

**autocommit**

This option affects whether flushing the session also causes a commit. Generally it is good practice to use the default value, autocommit=False, and commit explicitly. If this option is True, however, whenever the session is flushed, SQLAlchemy also performs a commit.

**expire_on_commit**

By default, this option is True, which means that after every commit, objects in the session expire, so the next transaction will fetch the latest values from the database. This option is strongly recommended for multi-threaded applications.

Here’s an example of session creation. Let’s suppose that module model.py contains a variable named metadata that defines the schema. First we create the Session class:
import model

engine = create_engine("mysql://alice:rabbit@dbhost.nmt.edu/alicedb")
model.metadata.bind = engine
Session = orm.sessionmaker(bind=engine)

Creation of a session is straightforward. To continue this example:

```python
session = Session()
```

6.1. Operations on a session

Here are some of the common methods on a session instance $S$.

$S$.add($item$)
  Add an instance of a database object to the session.

$S$.add_all([$item, $item, ...])
  Add multiple instances to the session.

$S$.commit()
  Commit the pending transaction in $S$ to the database.

$S$.delete($item$)
  Mark the $item$ to be deleted. Actual deletion will occur only when you call .flush(), or right away if auto-flush is enabled.

$S$.flush()
  This method forces the database to be updated using any records within the session that are to be added, modified, or deleted.

$S$.query($class$)
  Return a new Query instance that can retrieve data from some mapped $class$. See Section 7, “Queries” (p. 20).

$S$.rollback()
  Rollback the transaction in $S$.

Here's an example. Suppose you have a Session instance named $session$; a class Horse is mapped to a table in your database. These line would create a new instance and commit it into the database:

```python
seabiscuit = Horse("Seabiscuit", datetime.date(2008, 3, 14))
session.add(seabiscuit)
session.commit()
```

7. Queries

You can initiate a query against a particular mapped class in the database by using the query() method on a Session instance (see Section 6, “Session operations” (p. 19)).

Here is the general form of the expression that creates a Query instance, given a Session instance $S$:

```python
S.query($item[, $item, ...])
```

Each $item$ may be either:
A mapped table.
A reference to a column of a mapped table. For example, if table Moon has a diameter column, you can refer to it as Moon.c.diameter.

Once you have a Query instance, you can perform these operations on it:

- You can use it as an iterator.
  - If you passed a single table argument to the Query constructor, it will generate a sequence of instances of that table.
  - If you passed a single column reference to the constructor, the resulting iterator will generate a sequence of the values for that column.
  - If you pass multiple arguments to the constructor, the resulting iterator will generate a sequence of special result tuples. See Section 7.12, “Result tuples from a Query” (p. 25) for the operations on these results.

- You can call various methods on the Query instance. Many of these methods return a modified Query instance, so you can stack multiple method calls after the original. The result of all these calls will be another Query instance that is modified to include the various parameters of the query that are applied by these method calls. See the sections below for a list of some of the common operators and methods on a Query instance.

7.1. Slicing a Query

You can use the slicing operator on a Query instance. For example, given a session instance, this query would display the second, third, and fourth rows from table Tchotchke:

```python
for row in session.query(Tchotchke)[1:4]:
 print row
```

7.2. Query.all()

To return a list of all the objects from a query, use this method. (If this list is very large, you may wish to avoid this method, since it makes all the objects present in memory at once.)

For example, suppose you have a session instance named session, and a mapped class named model.Kennel. This query would display all the rows in the related table.

```python
q = session.query(model.Kennel)
for row in q.all():
 print row
```

7.3. Query.count()

This method returns, as an integer, the number of items that are retrieved by a query.

For example, this would return the number of rows in the mapped class model.Kennel:

```python
print session.query(model.Kennel).count()
```
7.4. `Query.delete()`

**Warning**
This method can delete entire tables! Use it with great caution. Back up your data outside the database if you are concerned about losses.

Also, if you delete rows that are the subject of a foreign-key relation in another table, the operation may fail. It is best to delete first the records that depend on other rows.

To delete all the rows that match a given `Query` object `q`:

```python
cq.delete()
```

7.5. `Query.filter()`

This method returns a `Query` instance that is modified to include only certain rows.

The argument of this method may take any of the following forms, where `column` is a Column within the table being queried.

- `column == value`
  Return only those rows for which `column` equals the given `value`.

- `column != value`
  Return only those rows for which `column` does not equal the given `value`.

**Relational operators**
The usual relational operators are allowed in expressions passed to `.filter()`. For example, this would return a `Query` instance that produces all the rows from the `People` table whose `age` column is greater than or equal to 18:

```python
q = session.query(People).filter(People.c.age >= 18)
```

- `column.like(wildcard)`
  The `wildcard` argument is a string with one or more “%” characters match any string. For example, this query would return all the rows from the `Tree` table whose `kind` column contains the string "elm" anywhere in the column:

```python
elmList = session.query(Tree).filter(Tree.c.kind.like("%elm%")).all()
```

- `column.in_(rowList)`
  Returns a modified `Query` that includes only those rows found in `rowList`.

  The `rowList` argument may be either a regular Python list containing column values, or a `Query` instance whose rows contain the given column. For example, this query displays rows of the `Things` table whose `category` column is either "animal" or "vegetable".

```python
for row in session.query(Things).filter(
 Things.c.category.in_(['animal', 'vegetable']))
```

- `~column.in_(rowList)`
  To produce a modified `Query` containing rows whose column values are not found in a given sequence or query, use the "~" operator before the call to the `.in_()` method. For example, here is a query that excludes rows of the `Bull` table whose `state` column is Texas or Oklahoma.
```sql
session.query(Bull).filter(~ Bull.c.state.in_(['TX', 'OK']))
```

**column == None**
Returns a new Query that includes only rows where the specified column has a null value.

**column != None**
Returns a new Query that includes only rows where the specified column does not have a null value.

**and_(C1, C2)**
Return only rows that satisfy both condition C1 and condition C2. Each condition is described using any of the expressions that can be passed to .filter(). You will need to import it like this:

```python
from sqlalchemy import and_
```

For example, this query would return rows from the Date table whose marital column is 'single' and whose sex column is 'F'.

```sql
q = session.query(Date).filter(and_
 Date.c.marital=='single',
 Date.c.sex=='F'))
```

**or_(C1, C2)**
Similar to the and_() method, but returns rows for which either condition C1 or condition C2 is true. You will need to import it like this:

```python
from sqlalchemy import or_
```

### 7.6. Query.filter_by()

This method produces a modified Query instance that includes only rows with certain column values. Here is the general form, given a Query instance q:

```python
q.filter_by(colname=value[, colname=value, ...])
```

Each colname is the name of a column in the queried table. The returned query selects only rows for which each of the named columns has the given value.

For example, here is an example query from Section 7.5, “Query.filter()” (p. 22) redone using .filter_by():

```sql
q = session.query(Date).filter_by(marital='single', sex='F')
```

### 7.7. Query.first()

This method takes no arguments, and attempts to produce the first result from the query.

- If the query produces one or more results, this method returns the first result.
- If the query produces no results, this method returns None.
7.8. Query.get()

This method attempts to fetch a single result row. If the table has a single-column primary key, use the value of that column. If the table's primary key has multiple columns, use a tuple containing the values of those columns, in the order they were declared when the table was created.

For example, suppose the Gliders table has a primary key tail_number. This query would return the row whose key is "NCC-1701":

```python
eprise = session.query(Gliders).get("NCC-1701")
```

Suppose you have a table named Reptiles with a composite primary key containing the columns genus and species. To query this table for a row whose genus is Crocodylus and its species porosus:

```python
bigCroc = session.query(Reptiles).get(("Crocodylus", "porosus"))
```

7.9. Query.join()

If you want to qualify your query according to the values of columns in a related table, use a method call of this general form:

```
.query().join(table1, table2, ...)
```

Each `table_i` is a mapped attribute of the table you are querying.

This method effectively adds all the columns from the referenced tables to each row returned by the query, so you can use `.filter_by()` or `.filter()` or `.order_by()` methods to select or sort rows.

For example, suppose you have a table of inventory records that specify how many of a given part are on hand in a column named on_hand. This table is mapped to a class named Inventory that has a many-to-one relation to a mapped class named Part that describes various parts; the Inventory class has a mapped attribute named .part that refers to the related Part row. The Part table has a column named obsolete that contains 0 if the part is current, 1 if it is obsolete, and it also has a mapped attribute named .inventories that iterates over all the related inventory records for that part.

You want to formulate a query of all the inventory records for obsolete parts that have an on_hand column greater than zero. You might code it like this:

```python
q = (session.query(Inventory)
 .join(Inventory.part)
 .filter(Inventory.on_hand > 0)
 .filter_by(obsolete=1))
```

The query will return Inventory instances because that was the argument you passed to the `.query()` method. The `.join()` method call effectively adds the columns from the Part table to each row of the query, so that you can refer to the obsolete column from the Part table in the `.filter_by()` method call.

7.10. Query.one()

Use this method when you expect a query to return exactly one record, and you want to be notified otherwise. It takes no arguments.

- If the query returns exactly one row, it returns that instance.
- If the query returns no rows, this method raises exception `orm.exc.NoResultFound`. 
• If the query returns more than one row, the method raises exception `orm.exc.MultipleResultsFound`.

### 7.11. `Query.order_by()`

To specify the ordering of rows returned by a query, apply this method to it; the method returns a modified `Query` instance.

```
.order_by(column, ...)
```

For example, suppose you have a mapped class named `Addresses` with columns named `country`, `state`, and `town`. Here is a query that uses `country` as the major key, `state` as a secondary key, and `town` as a tertiary key:

```
q = session.query(Addresses).order_by(Addresses.country, Addresses.state, Addresses.town)
```

### 7.12. Result tuples from a Query

If you pass multiple arguments to the `.query()` method of a session, the resulting instance can be used as an iterator that generates special *result tuples*.

You can access the components of a result tuple in either of two ways.

- It acts like a normal tuple, so you can use an index expression to extract one of the values. For example, if `t` is a result tuple, `t[2]` is the third value, corresponding to the third argument passed to the `.query()` call.

- You can use an attribute reference. For components of the result tuple corresponding to column names passed to `.query()`, this will be a column name. For components corresponding to class names, this will be the class name.

For example, suppose you have a mapped class named `Island` that has columns named `name`, `area`, and `population`. You might set up the query like this:

```
q = session.query(Island, Island.name, Island.area)
```

For a tuple `t` produced by iterating over `q`, you can access the value of the `name` column as `t.name`. You can access the entire `Island` instance as `t.Island`.

### 8. Exceptions

Here is a list of exceptions that may be thrown by SQLAlchemy. They are defined in module “sqlalchemy.exc”.

- ArgumentError
- CircularDependencyError
- CompileError
- ConcurrentModificationError
- DBAPIError
- DataError
- DatabaseError
- DisconnectionError
- FlushError
• Identifier Error
• Integrity Error
• Interface Error
• Internal Error
• Invalid Request Error
• No Reference Error
• No Referenced Column Error
• No Referenced Table Error
• No Such Column Error
• No Such Table Error
• Not Supported Error
• Operational Error
• Programming Error
• SADeprecationWarning
• SAPendingDeprecationWarning
• SAWarning
• SQLAlchemy Error
• SQLError
• Timeout Error
• Unbound Execution Error
• Unmapped Column Error

9. reflector: Script to show an existing database's structure

Here is a script that connects to an existing database and prints a report showing its schema. This script uses lightweight literate programming to explain the script, and its design uses the Cleanroom development methodology.

To use this script, use these command line options:

```
reflector protocol username passfile host[:port] dbname
```

**protocol**
Database protocol, one of: `postgresql`, `mysql`, or `oracle`.

**username**
Your database user name.

**passfile**
The path name of a file that contains your database password by itself on the first line. We require that you do things this way so that your database password will not be visible on the command line.

**host[:port]**
The database server's hostname, optionally followed by a colon and a port number.

**dbname**
The name of your database.

---

9.1. Prologue

This script starts with the usual “pound-bang line” to make it self-executing under Linux, followed by a pointer back to this documentation.

```bash
#!/usr/bin/env python
#==
reflector: Report on an existing database schema.
For documentation, see:
http://www.nmt.edu/tcc/help/pubs/db/sqlalchemy/
#--
Command line options:
reflector PROTOCOL USERNAME PWDFILE HOST[:PORT] DBNAME
where:
PROTOCOL {postgresql|mysql|...}
USERNAME Database username
PWDFILE Name of a file containing the password
HOST[:PORT] Host name with optional port
DBNAME Database name
#--

Next come module imports. We need sys to access the standard I/O streams.

```python
import sys
# Imports
#--------------------------------------------------------------

From sqlalchemy, we will need the engine module to connect to the database engine, and the schema module for the MetaData class to reflect the database's schema. The exc module defines SQLAlchemy's exceptions.

```python
from sqlalchemy import schema, engine, exc
#--

The constant URL_FORMAT is used to assemble the various command line arguments and the password into a URL suitable for connecting to the database engine.

```python
# Manifest constants
#--------------------------------------------------------------

```

New Mexico Tech Computer Center
9.2. main(): reflector’s main program

```python
#-- 1 --
# [ if the command line arguments are valid ->
# engineURL := an URL that will open the database
# with those arguments
# else ->
# sys.stderr += usage and error messages
# stop execution ]
engineURL = checkArguments()

#-- 2 --
# [ if engineURL specifies a useable database connection ->
# engine := an sqlalchemy.engine instance representing
# that connection
# metadata := an sqlalchemy.schema.MetaData instance
# reflecting the schema of that database
# else ->
# sys.stderr += error message
# stop execution ]
try:
 db = engine.create_engine(engineURL)
 metadata = schema.MetaData(bind=db, reflect=True)
except exc.SQLAlchemyError, detail:
 fatal("Could not connect: %s" % detail)
```

The metadata attribute `.tables` is a dictionary whose keys are the table names, and each related value is the corresponding `Table` instance. We will present the table reports in ascending order by table name.

```python
#-- 3 --
# [ sys.stdout += report showing the tables in metadata in
# ascending order by table name ]
for tableName in sorted(metadata.tables.keys()):
```

The program is broken into three steps:

- Section 9.3, “checkArguments(): Process the command line arguments” (p. 29).
- `engine.create_engine()` opens the engine, and the `schema.MetaData()` constructor probes the schema of the database.
- Section 9.6, “showTable(): Report on one table” (p. 30).
9.3. `checkArguments()`: Process the command line arguments

```python
def checkArguments():
 '''Process the command line arguments.

 [ if the command line arguments are valid ->
 return those arguments as a database engine URL
 else ->
 sys.stderr += usage and error messages
 stop execution ]
 ...'''

There must be exactly five arguments. The third argument is the name of the password file, so we must try to go and read the password from that file. Errors are reported by Section 9.4, “`usage()`: Usage message” (p. 30) and Section 9.5, “`fatal()`: Fatal error message” (p. 30).
```

```python
argList = sys.argv[1:]
if len(argList) != 5:
 usage("Incorrect number of arguments.")
protocol, username, passFileName, host, dbName = argList

try:
 passFile = file(passFileName)
 password = passFile.readline().rstrip()
 passFile.close()
except IOError, detail:
 fatal("Could not open password file '%s': %s" % (passFileName, detail))
```

Finally, assemble the pieces into a URL using the format string defined in Section 9.1, “Prologue” (p. 27).
9.4. usage(): Usage message

```python
# -- 3 -- return(URL_FORMAT %
 (protocol, username, password, host, dbName))
```

9.4. usage(): Usage message

```python
def usage(*L):
 '''Write a usage message and terminate.

 [ L is a list of strings ->
 sys.stderr += (usage message) + (concatenated elements of L)
 stop execution ]
 '''
 fatal ("***Usage:
 *** %s PROTOCOL USERNAME PASSFILE HOST[:PORT] DBNAME
 *** where PROTOCOL is one of: postgresql|mysql|oracle
 *** USERNAME is your database username
 *** PASSFILE is the name of a file containing your database
 "
 "password"
 "*** HOST[:PORT] is the host name and optional port number"
 "*** DBNAME is the name of the database"
 "*** Error: %s
 % (sys.argv[0], ''.join(L)))
```

9.5. fatal(): Fatal error message

```python
# -- 3 -- return(URL_FORMAT % (protocol, username, password, host, dbName))
```

9.5. fatal(): Fatal error message

```python
def fatal(*L):
 '''Write a message and stop execution.

 [ L is a list of strings ->
 sys.stderr += the concatenated elements of L
 stop execution ]
 '''
 print >>sys.stderr, ''.join(L)
 raise SystemExit
```

9.6. showTable(): Report on one table

```python
# -- 3 -- return(URL_FORMAT % (protocol, username, password, host, dbName))
```

9.6. showTable(): Report on one table

```python
def showTable():
 return()
def showTable(table):
 '''Display the schema for one table.
 
 [ table is a schema.Table instance ->
 sys.stdout += report showing the structure of table ]
 ...

In general, we display up to five sections for a table:

• The table's name as a heading.
• Primary key(s), if any.
• Foreign key(s), if any.
• Indices, if any.
• Descriptions of the columns.

reflector

#-- 1 --
print '\n\n================ %s ================' % table.name

The .primary_key attribute of a table is a sequence of Column objects; we display only the column names.

reflector

#-- 2 --
# [ if table has at least one primary key ->
# sys.stdout += primary key report
# else -> I ]
if len(table.primary_key):
 print "Primary keys:",
 for k in table.primary_key:
 print k.name,
 print

Similarly, the .foreign_keys attribute is a sequence of ForeignKey instances, each of which has the local column as a .parent attribute, and the foreign column as a .column attribute.

reflector

#-- 3 --
# [ if table has any foreign keys ->
# sys.stdout += report on those keys
# else -> I ]
if len(table.foreign_keys):
 print "Foreign keys:"
 for fkey in table.foreign_keys:
 print " (%s -> %s)" % (fkey.parent.name, fkey.column)

If the table has any indices, the .indexes attribute is a sequence of Index instances, each with its name as the .name attribute and its .columns attribute a sequence of Column instances.

reflector

#-- 4 --
# [ if table has an indices ->
# sys.stdout += report on those indices
# else -> I ]
if len(table.indexes):
 print "Indices:"
 for index in table.indexes:
Column display is handled by Section 9.7, “showColumn(): Report on one column” (p. 32).

9.7. showColumn(): Report on one column

```python
#-- 5 --
[sys.stdout += report on table's columns]
print "Columns [P=primary key; N=nullable; U=unique]:"
for column in table.c:
 showColumn(column)
```

To save space in the report, we represent the primary key, nullable, and unique properties as single-letter codes displayed in brackets after the column name.

```python
#-- 1 --
[if column is a primary key, nullable, or unique ->
notes := codes for those properties in brackets
else ->
noset := '']
L=[]
if column.primary_key:
 L.append("P")
if column.nullable:
 L.append("N")
if column.unique:
 L.append("U")
notes ="[%s]" % L.join(L)
 if L
 else ""

#-- 2 --
[sys.stdout += column.name + notes + column.type]
print(" %s%s: %s" %
 (column.name, notes, column.type))
```

9.8. Epilogue

These lines invoke the main program, provided it is run as a script.
# Epilogue

if __name__ == '__main__':
 main()