

 Navigation

 	
 index

 	
 next |

 	peewee 0.9.7 documentation

peewee

	a small orm

	written in python

	provides a lightweight querying interface over sql

	uses sql concepts when querying, like joins and where clauses

Contents:

	Overview
	Why?

	Installing peewee
	Installing with git

	Peewee Cookbook
	Database and Connection Recipes

	Creating, Reading, Updating and Deleting

	Working with transactions

	Introspecting databases

	Example app
	Running the example

	Diving into the code

	Model API (smells like django)
	Creating tables

	Model instances

	Model options

	Model methods

	Fields
	Field types table

	Self-referential Foreign Keys

	Implementing Many to Many

	Field class API

	Querying API
	Constructing queries

	Where clause

	Performing advanced queries

	Query evaluation

	QueryResultWrapper

	SelectQuery

	UpdateQuery

	DeleteQuery

	InsertQuery

	RawQuery

	Databases
	Database and its subclasses

	BaseAdapter and its subclasses

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Overview

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Overview

peewee is a lightweight ORM [http://en.wikipedia.org/wiki/Object-relational_mapping] written
in python.

Examples:

a simple query selecting a user
User.get(username='charles')

get the staff and super users
editors = User.select().where(Q(is_staff=True) | Q(is_superuser=True))

get tweets by editors
Tweet.select().where(user__in=editors)

how many active users are there?
User.select().where(active=True).count()

paginate the user table and show me page 3 (users 41-60)
User.select().order_by(('username', 'asc')).paginate(3, 20)

order users by number of tweets
User.select().annotate(Tweet).order_by(('count', 'desc'))

another way of expressing the same
User.select({
 User: ['*'],
 Tweet: [Count('id', 'count')]
}).group_by('id').join(Tweet).order_by(('count', 'desc'))

do an atomic update
TweetCount.update(count=F('count') + 1).where(user=charlie)

You can use django-style syntax to create select queries:

how many active users are there?
User.filter(active=True).count()

get tweets by a specific user
Tweet.filter(user__username='charlie')

get tweets by editors
Tweet.filter(Q(user__is_staff=True) | Q(user__is_superuser=True))

Why?

peewee began when I was working on a small app in flask and found myself writing
lots of queries and wanting a very simple abstraction on top of the sql. I had
so much fun working on it that I kept adding features. My goal has always been,
though, to keep the implementation incredibly simple. I’ve made a couple dives
into django’s orm but have never come away with a deep understanding of its
implementation. peewee is small enough that its my hope anyone with an interest
in orms will be able to understand the code without too much trouble.

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Installing peewee

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Installing peewee

pip install peewee

Installing with git

You can pip install the git clone:

pip install -e git+https://github.com/coleifer/peewee.git

If you don’t want to use pip:

git clone https://github.com/coleifer/peewee.git
cd peewee
python setup.py install

You can test your installation by running the test suite.

python setup.py test

Feel free to check out the Example app which ships with the project.

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Peewee Cookbook

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Peewee Cookbook

Below are outlined some of the ways to perform typical database-related tasks
with peewee.

Examples will use the following models:

import peewee

class Blog(peewee.Model):
 creator = peewee.CharField()
 name = peewee.CharField()

class Entry(peewee.Model):
 blog = peewee.ForeignKeyField(Blog)
 title = peewee.CharField()
 body = peewee.TextField()
 pub_date = peewee.DateTimeField()
 published = peewee.BooleanField(default=True)

Database and Connection Recipes

Creating a database connection and tables

While it is not necessary to explicitly connect to the database before using it,
managing connections explicitly is a good practice. This way if the connection
fails, the exception can be caught during the “connect” step, rather than some
arbitrary time later when a query is executed.

>>> database = SqliteDatabase('stats.db')
>>> database.connect()

It is possible to use multiple databases (provided that you don’t try and mix
models from each):

>>> custom_db = peewee.SqliteDatabase('custom.db')

>>> class CustomModel(peewee.Model):
... whatev = peewee.CharField()
...
... class Meta:
... database = custom_db
...

>>> custom_db.connect()
>>> CustomModel.create_table()

Best practice: define a base model class that points at the database object
you wish to use, and then all your models will extend it:

custom_db = peewee.SqliteDatabase('custom.db')

class CustomModel(peewee.Model):
 class Meta:
 database = custom_db

class Blog(CustomModel):
 creator = peewee.CharField()
 name = peewee.TextField()

class Entry(CustomModel):
 # etc, etc

Using with Postgresql

Point models at an instance of PostgresqlDatabase.

psql_db = peewee.PostgresqlDatabase('my_database', user='code')

class PostgresqlModel(peewee.Model):
 """A base model that will use our MySQL database"""
 class Meta:
 database = psql_db

class Blog(PostgresqlModel):
 creator = peewee.CharField()
 # etc, etc

Using with MySQL

Point models at an instance of MySQLDatabase.

mysql_db = peewee.MySQLDatabase('my_database', user='code')

class MySQLModel(peewee.Model):
 """A base model that will use our MySQL database"""
 class Meta:
 database = mysql_db

class Blog(MySQLModel):
 creator = peewee.CharField()
 # etc, etc

when you're ready to start querying, remember to connect
mysql_db.connect()

Multi-threaded applications

Some database engines may not allow a connection to be shared across threads, notably
sqlite. If you would like peewee to maintain a single connection per-thread,
instantiate your database with threadlocals=True:

concurrent_db = SqliteDatabase('stats.db', threadlocals=True)

Deferring initialization

Sometimes the database information is not known until run-time, when it might
be loaded from a configuration file/etc. In this case, you can “defer” the initialization
of the database by passing in None as the database_name.

deferred_db = peewee.SqliteDatabase(None)

class SomeModel(peewee.Model):
 class Meta:
 database = deferred_db

If you try to connect or issue any queries while your database is uninitialized
you will get an exception:

>>> deferred_db.connect()
Exception: Error, database not properly initialized before opening connection

To initialize your database, you simply call the init method with the database_name
and any additional kwargs:

database_name = raw_input('What is the name of the db? ')
deferred_db.init(database_name)

Creating, Reading, Updating and Deleting

Creating a new record

You can use the Model.create() method on the model:

>>> Blog.create(creator='Charlie', name='My Blog')
<__main__.Blog object at 0x2529350>

This will INSERT a new row into the database. The primary key will automatically
be retrieved and stored on the model instance.

Alternatively, you can build up a model instance programmatically and then
save it:

>>> blog = Blog()
>>> blog.creator = 'Chuck'
>>> blog.name = 'Another blog'
>>> blog.save()
>>> blog.id
2

Updating existing records

Once a model instance has a primary key, any attempt to re-save it will result
in an UPDATE rather than another INSERT:

>>> blog.save()
>>> blog.id
2
>>> blog.save()
>>> blog.id
2

If you want to update multiple records, issue an UPDATE query. The following
example will update all Entry objects, marking them as “published”, if their
pub_date is less than today’s date.

>>> update_query = Entry.update(published=True).where(pub_date__lt=datetime.today())
>>> update_query.execute()
4 # <--- number of rows updated

For more information, see the documentation on UpdateQuery.

Deleting a record

To delete a single model instance, you can use the Model.delete_instance()
shortcut:

>>> blog = Blog.get(id=1)
>>> blog.delete_instance()
1 # <--- number of rows deleted

>>> Blog.get(id=1)
BlogDoesNotExist: instance matching query does not exist:
SQL: SELECT "id", "creator", "name" FROM "blog" WHERE "id" = ? LIMIT 1
PARAMS: [1]

To delete an arbitrary group of records, you can issue a DELETE query. The
following will delete all Entry objects that are a year old.

>>> delete_query = Entry.delete().where(pub_date__lt=one_year_ago)
>>> delete_query.execute()
7 # <--- number of entries deleted

For more information, see the documentation on DeleteQuery.

Selecting a single record

You can use the Model.get() method to retrieve a single instance matching
the given query (passed in as a mix of Q objects and keyword arguments).

This method is a shortcut that calls Model.select() with the given query,
but limits the result set to 1. Additionally, if no model matches the given query,
a DoesNotExist exception will be raised.

>>> Blog.get(id=1)
<__main__.Blog object at 0x25294d0>

>>> Blog.get(id=1).name
u'My Blog'

>>> Blog.get(creator='Chuck')
<__main__.Blog object at 0x2529410>

>>> Blog.get(id=1000)
BlogDoesNotExist: instance matching query does not exist:
SQL: SELECT "id", "creator", "name" FROM "blog" WHERE "id" = ? LIMIT 1
PARAMS: [1000]

For more information see notes on SelectQuery and Querying API in general.

Selecting multiple records

To simply get all instances in a table, call the Model.select() method:

>>> for blog in Blog.select():
... print blog.name
...
My Blog
Another blog

When you iterate over a SelectQuery, it will automatically execute
it and start returning results from the database cursor. Subsequent iterations
of the same query will not hit the database as the results are cached.

Another useful note is that you can retrieve instances related by ForeignKeyField
by iterating. To get all the related instances for an object, you can query the related name.
Looking at the example models, we have Blogs and Entries. Entry has a foreign key to Blog,
meaning that any given blog may have 0..n entries. A blog’s related entries are exposed
using a SelectQuery, and can be iterated the same as any other SelectQuery:

>>> for entry in blog.entry_set:
... print entry.title
...
entry 1
entry 2
entry 3
entry 4

The entry_set attribute is just another select query and any methods available
to SelectQuery are available:

>>> for entry in blog.entry_set.order_by(('pub_date', 'desc')):
... print entry.title
...
entry 4
entry 3
entry 2
entry 1

Filtering records

>>> for entry in Entry.select().where(blog=blog, published=True):
... print '%s: %s (%s)' % (entry.blog.name, entry.title, entry.published)
...
My Blog: Some Entry (True)
My Blog: Another Entry (True)

>>> for entry in Entry.select().where(pub_date__lt=datetime.datetime(2011, 1, 1)):
... print entry.title, entry.pub_date
...
Old entry 2010-01-01 00:00:00

You can also filter across joins:

>>> for entry in Entry.select().join(Blog).where(name='My Blog'):
... print entry.title
Old entry
Some Entry
Another Entry

If you are already familiar with Django’s ORM, you can use the “double underscore”
syntax:

>>> for entry in Entry.filter(blog__name='My Blog'):
... print entry.title
Old entry
Some Entry
Another Entry

To perform OR lookups, use the special Q object. These work in
both calls to filter() and where():

>>> User.filter(Q(staff=True) | Q(superuser=True)) # get staff or superusers

To perform lookups against another column in a given row, use the F object:

>>> Employee.filter(salary__lt=F('desired_salary'))

Sorting records

>>> for e in Entry.select().order_by('pub_date'):
... print e.pub_date
...
2010-01-01 00:00:00
2011-06-07 14:08:48
2011-06-07 14:12:57

>>> for e in Entry.select().order_by(peewee.desc('pub_date')):
... print e.pub_date
...
2011-06-07 14:12:57
2011-06-07 14:08:48
2010-01-01 00:00:00

You can also order across joins. Assuming you want
to order entries by the name of the blog, then by pubdate desc:

>>> qry = Entry.select().join(Blog).order_by(
... (Blog, 'name'),
... (Entry, 'pub_date', 'DESC'),
...)

>>> qry.sql()
('SELECT t1.* FROM entry AS t1 INNER JOIN blog AS t2 ON t1.blog_id = t2.id ORDER BY t2.name ASC, t1.pub_date DESC', [])

Paginating records

The paginate method makes it easy to grab a “page” or records – it takes two
parameters, page_number, and items_per_page:

>>> for entry in Entry.select().order_by('id').paginate(2, 10):
... print entry.title
...
entry 10
entry 11
entry 12
entry 13
entry 14
entry 15
entry 16
entry 17
entry 18
entry 19

Counting records

You can count the number of rows in any select query:

>>> Entry.select().count()
100
>>> Entry.select().where(id__gt=50).count()
50

Iterating over lots of rows

To limit the amount of memory used by peewee when iterating over a lot of rows (i.e.
you may be dumping data to csv), use the iterator() method on the QueryResultWrapper.
This method allows you to iterate without caching each model returned, using much less
memory when iterating over large result sets:

let's assume we've got 1M stat objects to dump to csv
stats_qr = Stat.select().execute()

our imaginary serializer class
serializer = CSVSerializer()

loop over all the stats and serialize
for stat in stats_qr.iterator():
 serializer.serialize_object(stat)

For simple queries you can see further speed improvements by using the SelectQuery.naive()
query method. See the documentation for details on this optimization.

stats_query = Stat.select().naive() # note we are calling "naive()"
stats_qr = stats_query.execute()

for stat in stats_qr.iterator():
 serializer.serialize_object(stat)

Performing atomic updates

Use the special F object to perform an atomic update:

>>> MessageCount.update(count=F('count') + 1).where(user=some_user)

Aggregating records

Suppose you have some blogs and want to get a list of them along with the count
of entries in each. First I will show you the shortcut:

query = Blog.select().annotate(Entry)

This is equivalent to the following:

query = Blog.select({
 Blog: ['*'],
 Entry: [Count('id')],
}).group_by(Blog).join(Entry)

The resulting query will return Blog objects with all their normal attributes
plus an additional attribute ‘count’ which will contain the number of entries.
By default it uses an inner join if the foreign key is not nullable, which means
blogs without entries won’t appear in the list. To remedy this, manually specify
the type of join to include blogs with 0 entries:

query = Blog.select().join(Entry, 'left outer').annotate(Entry)

You can also specify a custom aggregator:

query = Blog.select().annotate(Entry, peewee.Max('pub_date', 'max_pub_date'))

Let’s assume you have a tagging application and want to find tags that have a
certain number of related objects. For this example we’ll use some different
models in a Many-To-Many configuration:

class Photo(Model):
 image = CharField()

class Tag(Model):
 name = CharField()

class PhotoTag(Model):
 photo = ForeignKeyField(Photo)
 tag = ForeignKeyField(Tag)

Now say we want to find tags that have at least 5 photos associated with them:

>>> Tag.select().join(PhotoTag).join(Photo).group_by(Tag).having('count(*) > 5').sql()

SELECT t1."id", t1."name"
FROM "tag" AS t1
INNER JOIN "phototag" AS t2
 ON t1."id" = t2."tag_id"
INNER JOIN "photo" AS t3
 ON t2."photo_id" = t3."id"
GROUP BY
 t1."id", t1."name"
HAVING count(*) > 5

Suppose we want to grab the associated count and store it on the tag:

>>> Tag.select({
... Tag: ['*'],
... Photo: [Count('id', 'count')]
... }).join(PhotoTag).join(Photo).group_by(Tag).having('count(*) > 5').sql()

SELECT t1."id", t1."name", COUNT(t3."id") AS count
FROM "tag" AS t1
INNER JOIN "phototag" AS t2
 ON t1."id" = t2."tag_id"
INNER JOIN "photo" AS t3
 ON t2."photo_id" = t3."id"
GROUP BY
 t1."id", t1."name"
HAVING count(*) > 5

SQL Functions, Subqueries and “Raw expressions”

Suppose you need to want to get a list of all users whose username begins with “a”.
There are a couple ways to do this, but one method might be to use some SQL functions
like LOWER and SUBSTR. To use arbitrary SQL functions, use the special R
object to construct queries:

select the users' id, username and the first letter of their username, lower-cased
query = User.select(['id', 'username', R('LOWER(SUBSTR(username, 1, 1))', 'first_letter')])

now filter this list to include only users whose username begins with "a"
a_users = query.where(R('first_letter=%s', 'a'))

>>> for user in a_users:
... print user.first_letter, user.username

This same functionality could be easily exposed as part of the where clause, the
only difference being that the first letter is not selected and therefore not an
attribute of the model instance:

a_users = User.filter(R('LOWER(SUBSTR(username, 1, 1)) = %s', 'a'))

We can write subqueries as part of a SelectQuery, for example counting
the number of entries on a blog:

entry_query = R('(SELECT COUNT(*) FROM entry WHERE entry.blog_id=blog.id)', 'entry_count')
blogs = Blog.select(['id', 'name', entry_query]).order_by(('entry_count', 'desc'))

for blog in blogs:
 print blog.title, blog.entry_count

It is also possible to use subqueries as part of a where clause, for example finding
blogs that have no entries:

no_entry_query = R('NOT EXISTS (SELECT * FROM entry WHERE entry.blog_id=blog.id)')
blogs = Blog.filter(no_entry_query)

for blog in blogs:
 print blog.name, ' has no entries'

Working with transactions

Context manager

You can execute queries within a transaction using the transaction context manager,
which will issue a commit if all goes well, or a rollback if an exception is raised:

db = SqliteDatabase(':memory:')

with db.transaction():
 blog.delete_instance(recursive=True) # delete blog and associated entries

Decorator

Similar to the context manager, you can decorate functions with the commit_on_success
decorator:

db = SqliteDatabase(':memory:')

@db.commit_on_success
def delete_blog(blog):
 blog.delete_instance(recursive=True)

Changing autocommit behavior

By default, databases are initialized with autocommit=True, you can turn this
on and off at runtime if you like. The behavior below is roughly the same as the
context manager and decorator:

db.set_autocommit(False)
try:
 blog.delete_instance(recursive=True)
except:
 db.rollback()
 raise
else:
 db.commit()
finally:
 db.set_autocommit(True)

If you would like to manually control every transaction, simply turn autocommit
off when instantiating your database:

db = SqliteDatabase(':memory:', autocommit=False)

Blog.create(name='foo blog')
db.commit()

Introspecting databases

If you’d like to generate some models for an existing database, you can try
out the database introspection tool “pwiz” that comes with peewee.

Usage:

python pwiz.py my_postgresql_database

It works with postgresql, mysql and sqlite:

python pwiz.py test.db --engine=sqlite

pwiz will generate code for:

	database connection object

	a base model class to use this connection

	models that were introspected from the database tables

The generated code is written to stdout.

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Example app

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Example app

[image: ../_images/tweepee.jpg]
peewee ships with an example web app that runs on the
Flask [http://flask.pocoo.org/] microframework. If you already have flask
and its dependencies installed you should be good to go, otherwise install from
the included requirements file.

cd example/
pip install -r requirements.txt

Running the example

After ensuring that flask, jinja2, werkzeug and sqlite3 are all installed,
switch to the example directory and execute the run_example.py script:

python run_example.py

Diving into the code

Models

In the spirit of the ur-python framework, django, peewee uses declarative model
definitions. If you’re not familiar with django, the idea is that you declare
a class with some members which map directly to the database schema. For the
twitter clone, there are just three models:

	User:

	represents a user account and stores the username and password, an email
address for generating avatars using gravatar, and a datetime field
indicating when that account was created

	Relationship:

	this is a “utility model” that contains two foreign-keys to
the User model and represents “following”.

	Message:

	analagous to a tweet. this model stores the text content of
the message, when it was created, and who posted it (foreign key to User).

If you like UML, this is basically what it looks like:

[image: ../_images/schema.jpg]
Here is what the code looks like:

database = SqliteDatabase(DATABASE)

model definitions
class BaseModel(Model):
 class Meta:
 database = database

class User(BaseModel):
 username = CharField()
 password = CharField()
 email = CharField()
 join_date = DateTimeField()

 def following(self):
 return User.select().join(
 Relationship, on='to_user_id'
).where(from_user=self).order_by('username')

 def followers(self):
 return User.select().join(
 Relationship
).where(to_user=self).order_by('username')

 def is_following(self, user):
 return Relationship.select().where(
 from_user=self,
 to_user=user
).count() > 0

 def gravatar_url(self, size=80):
 return 'http://www.gravatar.com/avatar/%s?d=identicon&s=%d' % \
 (md5(self.email.strip().lower().encode('utf-8')).hexdigest(), size)

class Relationship(BaseModel):
 from_user = ForeignKeyField(User, related_name='relationships')
 to_user = ForeignKeyField(User, related_name='related_to')

class Message(BaseModel):
 user = ForeignKeyField(User)
 content = TextField()
 pub_date = DateTimeField()

peewee supports a handful of field types which map to different column types in
sqlite. Conversion between python and the database is handled transparently,
including the proper handling of None/NULL.

Note

You might have noticed that we created a BaseModel which sets the
database, and then all the other models extend the BaseModel. This is
a good way to make sure all your models are talking to the right database.

Creating the initial tables

In order to start using the models, its necessary to create the tables. This is
a one-time operation and can be done quickly using the interactive interpreter.

Open a python shell in the directory alongside the example app and execute the
following:

>>> from app import *
>>> create_tables()

The create_tables() method is defined in the app module and looks like this:

def create_tables():
 User.create_table()
 Relationship.create_table()
 Message.create_table()

Every model has a create_table() classmethod which runs a CREATE TABLE
statement in the database. Usually this is something you’ll only do once,
whenever a new model is added.

Note

Adding fields after the table has been created will required you to
either drop the table and re-create it or manually add the columns using ALTER TABLE.

Note

If you want, you can use instead write User.create_table(True) and it will
fail silently if the table already exists.

Connecting to the database

You may have noticed in the above model code that there is a class defined on the
base model named Meta that sets the database attribute. peewee
allows every model to specify which database it uses, defaulting to “peewee.db”.
Since you probably want a bit more control, you can instantiate your own
database and point your models at it. This is a peewee idiom:

config
DATABASE = 'tweepee.db'

... more config here, omitted

database = SqliteDatabase(DATABASE) # tell our models to use "tweepee.db"

Because sqlite likes to have a separate connection per-thread, we will tell
flask that during the request/response cycle we need to create a connection to
the database. Flask provides some handy decorators to make this a snap:

@app.before_request
def before_request():
 g.db = database
 g.db.connect()

@app.after_request
def after_request(response):
 g.db.close()
 return response

Note

We’re storing the db on the magical variable g - that’s a
flask-ism and can be ignored as an implementation detail. The meat of this code
is in the idea that we connect to our db every request and close that connection
every response. Django does the exact same thing [http://code.djangoproject.com/browser/django/tags/releases/1.2.3/django/db/__init__.py#L80].

Doing queries

In the User model there are a few instance methods that encapsulate some
user-specific functionality, i.e.

	following(): who is this user following?

	followers(): who is following this user?

These methods are rather similar in their implementation but with one key
difference:

def following(self):
 return User.select().join(
 Relationship, on='to_user_id'
).where(from_user=self).order_by('username')

def followers(self):
 return User.select().join(
 Relationship
).where(to_user=self).order_by('username')

Specifying the foreign key manually instructs peewee to join on the to_user_id field.
The queries end up looking like:

following:
SELECT t1.*
FROM user AS t1
INNER JOIN relationship AS t2
 ON t1.id = t2.to_user_id # <-- joining on to_user_id
WHERE t2.from_user_id = ?
ORDER BY username ASC

followers
SELECT t1.*
FROM user AS t1
INNER JOIN relationship AS t2
 ON t1.id = t2.from_user_id # <-- joining on from_user_id
WHERE t2.to_user_id = ?
ORDER BY username ASC

Creating new objects

So what happens when a new user wants to join the site? Looking at the
business end of the join() view, we can that it does a quick check to see
if the username is taken, and if not executes a create().

try:
 user = User.get(username=request.form['username'])
 flash('That username is already taken')
except User.DoesNotExist:
 user = User.create(
 username=request.form['username'],
 password=md5(request.form['password']).hexdigest(),
 email=request.form['email'],
 join_date=datetime.datetime.now()
)

Much like the create() method, all models come with a built-in method called
get_or_create() which is used when one user follows another:

Relationship.get_or_create(
 from_user=session['user'], # <-- the logged-in user
 to_user=user, # <-- the user they want to follow
)

Doing subqueries

If you are logged-in and visit the twitter homepage, you will see tweets from
the users that you follow. In order to implement this, it is necessary to do
a subquery:

python code
qr = Message.select().where(user__in=some_user.following())

Results in the following SQL query:

SELECT *
FROM message
WHERE user_id IN (
 SELECT t1.id
 FROM user AS t1
 INNER JOIN relationship AS t2
 ON t1.id = t2.to_user_id
 WHERE t2.from_user_id = ?
 ORDER BY username ASC
)

peewee supports doing subqueries on any ForeignKeyField or PrimaryKeyField.

What else is of interest here?

There are a couple other neat things going on in the example app that are worth
mentioning briefly.

	Support for paginating lists of results is implemented in a simple function called
object_list (after it’s corollary in Django). This function is used by all
the views that return lists of objects.

def object_list(template_name, qr, var_name='object_list', **kwargs):
 kwargs.update(
 page=int(request.args.get('page', 1)),
 pages=qr.count() / 20 + 1
)
 kwargs[var_name] = qr.paginate(kwargs['page'])
 return render_template(template_name, **kwargs)

	Simple authentication system with a login_required decorator. The first
function simply adds user data into the current session when a user successfully
logs in. The decorator login_required can be used to wrap view functions,
checking for whether the session is authenticated and if not redirecting to the
login page.

def auth_user(user):
 session['logged_in'] = True
 session['user'] = user
 session['username'] = user.username
 flash('You are logged in as %s' % (user.username))

def login_required(f):
 @wraps(f)
 def inner(*args, **kwargs):
 if not session.get('logged_in'):
 return redirect(url_for('login'))
 return f(*args, **kwargs)
 return inner

	Return a 404 response instead of throwing exceptions when an object is not
found in the database.

def get_object_or_404(model, **kwargs):
 try:
 return model.get(**kwargs)
 except model.DoesNotExist:
 abort(404)

Note

Like these snippets and interested in more? Check out flask-peewee [https://github.com/coleifer/flask-peewee] -
a flask plugin that provides a django-like Admin interface, RESTful API, Authentication and
more for your peewee models.

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Model API (smells like django)

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Model API (smells like django)

Models and their fields map directly to database tables and columns. Consider
the following:

from peewee import *

db = SqliteDatabase('test.db')

create a base model class that our application's models will extend
class BaseModel(Model):
 class Meta:
 database = db

class Blog(BaseModel):
 name = CharField() # <-- VARCHAR

class Entry(BaseModel):
 headline = CharField()
 content = TextField() # <-- TEXT
 pub_date = DateTimeField() # <-- DATETIME
 blog = ForeignKeyField() # <-- INTEGER referencing the Blog table

This is a typical example of how to specify models with peewee. There are several
things going on:

	Create an instance of a Database

db = SqliteDatabase('test.db')

This establishes an object, db, which is used by the models to connect to and
query the database. There can be multiple database instances per application, but,
as I hope is obvious, ForeignKeyField related models must be on the same
database.

	Create a base model class which specifies our database

class BaseModel(Model):
 class Meta:
 database = db

Model configuration is kept namespaced in a special class called Meta – this
convention is borrowed from Django, which does the same thing. Meta configuration
is passed on to subclasses, so this code basically allows all our project’s models
to connect to our database.

	Declare a model or two

class Blog(BaseModel):
 name = CharField()

Model definition is pretty similar to django or sqlalchemy – you basically define
a class which represents a single table in the database, then its attributes (which
are subclasses of Field) represent columns.

Models provide methods for creating/reading/updating/deleting rows in the
database.

Creating tables

In order to start using these models, its necessary to open a connection to the
database and create the tables first:

connect to our database
db.connect()

create the tables
Blog.create_table()
Entry.create_table()

Note

Strictly speaking, the explicit call to connect() is not
necessary, but it is good practice to be explicit about when you are opening
and closing connections.

Model instances

Assuming you’ve created the tables and connected to the database, you are now
free to create models and execute queries.

Creating models in the interactive interpreter is a snap.

	Use the Model.create() classmethod:

>>> blog = Blog.create(name='Funny pictures of animals blog')
>>> entry = Entry.create(
... headline='maru the kitty',
... content='http://www.youtube.com/watch?v=xdhLQCYQ-nQ',
... pub_date=datetime.datetime.now(),
... blog=blog
...)

>>> entry.blog.name
'Funny pictures of animals blog'

	Build up the instance programmatically:

>>> blog = Blog()
>>> blog.name = 'Another sweet blog'
>>> blog.save()

Traversing foriegn keys

As you can see from above, the foreign key from Entry to Blog can be
traversed automatically:

>>> entry.blog.name
'Funny pictures of animals blog'

The reverse is also true, we can iterate a Blog objects associated Entries:

>>> for entry in blog.entry_set:
... print entry.headline
...
maru the kitty

Under the hood, the entry_set attribute is just a SelectQuery:

>>> blog.entry_set
<peewee.SelectQuery object at 0x151f510>

>>> blog.entry_set.sql()
('SELECT * FROM entry WHERE blog_id = ?', [1])

Model options

In order not to pollute the model namespace, model-specific configuration is
placed in a special class called Meta, which is a convention borrowed from
the django framework:

from peewee import *

custom_db = SqliteDatabase('custom.db')

class CustomModel(Model):
 class Meta:
 database = custom_db

This instructs peewee that whenever a query is executed on CustomModel to use
the custom database.

Note

Take a look at the sample models - you will notice that
we created a BaseModel that defined the database, and then extended. This
is the preferred way to define a database and create models.

There are several options you can specify as Meta attributes:

	database: specifies a Database instance to use with this model

	db_table: the name of the database table this model maps to

	ordering: a sequence of columns to use as the default ordering for this model

	
	pk_sequence: name of sequence to create for the primary key (peewee will autogenerate one

	if not provided and the backend supports sequences).

Example of ordering:

class Entry(Model):
 title = CharField()
 body = TextField()
 created = DateTimeField()

 class Meta:
 # order by created date descending, then title ascending
 ordering = (('created', 'desc'), 'title')

Note

These options are “inheritable”, which means that you can define a database
adapter on one model, then subclass that model and the child models will use
that database.

my_db = PostgresqlDatabase('my_db')

class BaseModel(Model):
 class Meta:
 database = my_db

class SomeModel(BaseModel):
 field1 = CharField()

 class Meta:
 ordering = ('field1',)
 # no need to define database again since it will be inherited from
 # the BaseModel

Model methods

	
class Model

	
	
save()

	Save the given instance, creating or updating depending on whether it has a
primary key.

example:

>>> some_obj.title = 'new title' # <-- does not touch the database
>>> some_obj.save() # <-- change is persisted to the db

	
classmethod create(**attributes)

	

	Parameters:	attributes – key/value pairs of model attributes

Create an instance of the Model with the given attributes set.

example:

>>> user = User.create(username='admin', password='test')

	
delete_instance([recursive=False])

	Delete the given instance. Any foreign keys set to cascade on
delete will be deleted automatically. For more programmatic control,
you can call with recursive=True, which will delete any non-nullable
related models (those that are nullable will be set to NULL).

example:

>>> some_obj.delete_instance() # <-- it is gone forever

	
classmethod filter(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	SelectQuery with appropriate WHERE clauses

Provides a django-like syntax for building a query. The key difference
between filter() and SelectQuery.where()
is that filter() supports traversing joins using
django’s “double-underscore” syntax:

>>> sq = Entry.filter(blog__title='Some Blog')

This method is chainable:

>>> base_q = User.filter(active=True)
>>> some_user = base_q.filter(username='charlie')

	
classmethod get(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	Model instance or raises DoesNotExist exception

Get a single row from the database that matches the given query. Raises a
<model-class>.DoesNotExist if no rows are returned:

>>> user = User.get(username=username, password=password)

This method is also expose via the SelectQuery:

>>> active = User.select().where(active=True)
>>> try:
... user = active.get(username=username, password=password)
... except User.DoesNotExist:
... user = None

	
classmethod get_or_create(**attributes)

	

	Parameters:	attributes – key/value pairs of model attributes

	Return type:	a Model instance

Get the instance with the given attributes set. If the instance
does not exist it will be created.

example:

>>> CachedObj.get_or_create(key=key, val=some_val)

	
classmethod select(query=None)

	

	Return type:	a SelectQuery for the given Model

example:

>>> User.select().where(active=True).order_by('username')

	
classmethod update(**query)

	

	Return type:	an UpdateQuery for the given Model

example:

>>> q = User.update(active=False).where(registration_expired=True)
>>> q.sql()
('UPDATE user SET active=? WHERE registration_expired = ?', [0, 1])
>>> q.execute() # <-- execute it

	
classmethod delete(**query)

	

	Return type:	a DeleteQuery for the given Model

example:

>>> q = User.delete().where(active=False)
>>> q.sql()
('DELETE FROM user WHERE active = ?', [0])
>>> q.execute() # <-- execute it

Warning

Assume you have a model instance – calling model_instance.delete()
does not delete it.

	
classmethod insert(**query)

	

	Return type:	an InsertQuery for the given Model

example:

>>> q = User.insert(username='admin', active=True, registration_expired=False)
>>> q.sql()
('INSERT INTO user (username,active,registration_expired) VALUES (?,?,?)', ['admin', 1, 0])
>>> q.execute()
1

	
classmethod raw(sql, *params)

	

	Return type:	a RawQuery for the given Model

example:

>>> q = User.raw('select id, username from users')
>>> for user in q:
... print user.id, user.username

	
classmethod create_table([fail_silently=False])

	

	Parameters:	fail_silently – If set to True, the method will check for the existence of the table
before attempting to create.

Create the table for the given model.

example:

>>> database.connect()
>>> SomeModel.create_table() # <-- creates the table for SomeModel

	
classmethod drop_table([fail_silently=False])

	

	Parameters:	fail_silently – If set to True, the query will check for the existence of
the table before attempting to remove.

Drop the table for the given model.

Note

Cascading deletes are not handled by this method, nor is the removal
of any constraints.

	
classmethod table_exists()

	

	Return type:	Boolean whether the table for this model exists in the database

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Fields

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Fields

The Field class is used to describe the mapping of Model
attributes to database columns. Each field type has a corresponding SQL storage
class (i.e. varchar, int), and conversion between python data types and underlying
storage is handled transparently.

When creating a Model class, fields are defined as class-level attributes.
This should look familiar to users of the django framework. Here’s an example:

from peewee import *

class User(Model):
 username = CharField()
 join_date = DateTimeField()
 about_me = TextField()

There is one special type of field, ForeignKeyField, which allows you
to expose foreign-key relationships between models in an intuitive way:

class Message(Model):
 user = ForeignKeyField(User, related_name='messages')
 body = TextField()
 send_date = DateTimeField()

This allows you to write code like the following:

>>> print some_message.user.username
Some User

>>> for message in some_user.messages:
... print message.body
some message
another message
yet another message

Field types table

Parameters accepted by all field types and their default values:

	null = False – boolean indicating whether null values are allowed to be stored

	db_index = False – boolean indicating whether to create an index on this column

	unique = False – boolean indicating whether to create a unique index on this column

	verbose_name = None – string representing the “user-friendly” name of this field

	help_text = None – string representing any helpful text for this field

	db_column = None – string representing the underlying column to use if different, useful for legacy databases

	Field Type
	Sqlite
	Postgresql
	MySQL

	CharField
	varchar
	varchar
	varchar

	TextField
	text
	text
	longtext

	DateTimeField
	datetime
	timestamp
	datetime

	IntegerField
	integer
	integer
	integer

	BooleanField
	smallint
	boolean
	bool

	FloatField
	real
	real
	real

	DoubleField
	real
	double precision
	double precision

	BigIntegerField
	integer
	bigint
	bigint

	DecimalField
	decimal
	numeric
	numeric

	PrimaryKeyField
	integer
	serial
	integer

	ForeignKeyField
	integer
	integer
	integer

	DateField
	date
	date
	date

	TimeField
	time
	time
	time

Some fields take special parameters...

	Field type
	Special Parameters

	CharField
	max_length

	DateTimeField
	formats

	DateField
	formats

	TimeField
	formats

	DecimalField
	max_digits, decimal_places

	ForeignKeyField
	to, related_name,
cascade, extra

Self-referential Foreign Keys

Since the class is not available at the time the field is declared,
when creating a self-referential foreign key pass in ‘self’ as the “to”
relation:

class Category(Model):
 name = CharField()
 parent = ForeignKeyField('self', related_name='children', null=True)

Implementing Many to Many

Peewee does not provide a “field” for many to many relationships the way that
django does – this is because the “field” really is hiding an intermediary
table. To implement many-to-many with peewee, you will therefore create the
intermediary table yourself and query through it:

class Student(Model):
 name = CharField()

class Course(Model):
 name = CharField()

class StudentCourse(Model):
 student = ForeignKeyField(Student)
 course = ForeignKeyField(Course)

To query, let’s say we want to find students who are enrolled in math class:

for student in Student.select().join(StudentCourse).join(Course).where(name='math'):
 print student.name

You could also express this as:

for student in Student.filter(studentcourse_set__course__name='math'):
 print student.name

To query what classes a given student is enrolled in:

for course in Course.select().join(StudentCourse).join(Student).where(name='da vinci'):
 print course.name

or, similarly
for course in Course.filter(studentcourse_set__student__name='da vinci'):
 print course.name

Field class API

	
class Field

	The base class from which all other field types extend.

	
__init__(null=False, db_index=False, unique=False, verbose_name=None, help_text=None, *args, **kwargs)

	

	Parameters:	
	null – this column can accept None or NULL values

	db_index – create an index for this column when creating the table

	unique – create a unique index for this column when creating the table

	verbose_name – specify a “verbose name” for this field, useful for metadata purposes

	help_text – specify some instruction text for the usage/meaning of this field

	
db_value(value)

	

	Parameters:	value – python data type to prep for storage in the database

	Return type:	converted python datatype

	
python_value(value)

	

	Parameters:	value – data coming from the backend storage

	Return type:	python data type

	
lookup_value(lookup_type, value)

	

	Parameters:	
	lookup_type – a peewee lookup type, such as ‘eq’ or ‘contains’

	value – a python data type

	Return type:	data type converted for use when querying

	
class_prepared()

	Simple hook for Field classes to indicate when the Model
class the field exists on has been created.

	
class CharField

	Stores: small strings (0-255 bytes)

	
class TextField

	Stores: arbitrarily large strings

	
class DateTimeField

	Stores: python datetime.datetime instances

Accepts a special parameter formats, which contains a list of formats
the datetime can be encoded with. The default behavior is:

'%Y-%m-%d %H:%M:%S.%f' # year-month-day hour-minute-second.microsecond
'%Y-%m-%d %H:%M:%S' # year-month-day hour-minute-second
'%Y-%m-%d' # year-month-day

Note

If the incoming value does not match a format, it will be returned as-is

	
class DateField

	Stores: python datetime.date instances

Accepts a special parameter formats, which contains a list of formats
the date can be encoded with. The default behavior is:

'%Y-%m-%d' # year-month-day
'%Y-%m-%d %H:%M:%S' # year-month-day hour-minute-second
'%Y-%m-%d %H:%M:%S.%f' # year-month-day hour-minute-second.microsecond

Note

If the incoming value does not match a format, it will be returned as-is

	
class TimeField

	Stores: python datetime.time instances

Accepts a special parameter formats, which contains a list of formats
the time can be encoded with. The default behavior is:

'%H:%M:%S.%f' # hour:minute:second.microsecond
'%H:%M:%S' # hour:minute:second
'%H:%M' # hour:minute
'%Y-%m-%d %H:%M:%S.%f' # year-month-day hour-minute-second.microsecond
'%Y-%m-%d %H:%M:%S' # year-month-day hour-minute-second

Note

If the incoming value does not match a format, it will be returned as-is

	
class IntegerField

	Stores: integers

	
class BooleanField

	Stores: True / False

	
class FloatField

	Stores: floating-point numbers

	
class DecimalField

	Stores: decimal numbers

	
class PrimaryKeyField

	Stores: auto-incrementing integer fields suitable for use as primary key

	
class ForeignKeyField

	Stores: relationship to another model

	
__init__(to[, related_name=None[, ...]])

	

	Parameters:	
	to – related Model class or the string ‘self’ if declaring
a self-referential foreign key

	related_name – attribute to expose on related model

class Blog(Model):
 name = CharField()

class Entry(Model):
 blog = ForeignKeyField(Blog, related_name='entries')
 title = CharField()
 content = TextField()

"blog" attribute
>>> some_entry.blog
<Blog: My Awesome Blog>

"entries" related name attribute
>>> for entry in my_awesome_blog.entries:
... print entry.title
Some entry
Another entry
Yet another entry

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Querying API

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	peewee 0.9.7 documentation

Querying API

Constructing queries

Queries in peewee are constructed one piece at a time.

The “pieces” of a peewee query are generally representative of clauses you might
find in a SQL query. Most methods are chainable, so you build your query up
one clause at a time. This way, rather complex queries are possible.

Here is a barebones select query:

>>> user_q = User.select() # <-- query is not executed
>>> user_q
<peewee.SelectQuery object at 0x7f6b0810c610>

>>> [u.username for u in user_q] # <-- query is evaluated here
[u'admin', u'staff', u'editor']

We can build up the query by adding some clauses to it:

>>> user_q = user_q.where(username__in=['admin', 'editor'])
>>> user_q = user_q.order_by(('username', 'desc'))
>>> [u.username for u in user_q] # <-- query is re-evaluated here
[u'editor', u'admin']

Django-style queries

If you are already familiar with the Django ORM, you can construct SelectQuery instances
using the familiar “double-underscore” syntax to generate the proper JOINs and
WHERE clauses.

Comparing the two methods of querying

	Get active users:

	User.select().where(active=True)

User.filter(active=True)

	Get users who are either staff or superusers:

	User.select().where(Q(is_staff=True) | Q(is_superuser=True))

User.filter(Q(is_staff=True) | Q(is_superuser=True))

	Get tweets by user named “charlie”:

	Tweet.select().join(User).where(username='charlie')

Tweet.filter(user__username='charlie')

	Get tweets by staff or superusers (assumes FK relationship):

	Tweet.select().join(User).where(
 Q(is_staff=True) | Q(is_superuser=True)
)

Tweet.filter(Q(user__is_staff=True) | Q(user__is_superuser=True))

Where clause

All queries except InsertQuery support the where() method. If you are
familiar with Django’s ORM, it is analagous to the filter() method.

>>> User.select().where(is_staff=True).sql()
('SELECT * FROM user WHERE is_staff = ?', [1])

Note

User.select() is equivalent to SelectQuery(User).

The where() method acts on the Model that is the current “query context”.
This is either:

	the model the query class was initialized with

	the model most recently JOINed on

Here is an example using JOINs:

>>> User.select().where(is_staff=True).join(Blog).where(status=LIVE)

This query grabs all staff users who have a blog that is “LIVE”. This does the
opposite, grabs all the blogs that are live whose author is a staffer:

>>> Blog.select().where(status=LIVE).join(User).where(is_staff=True)

Note

to join() from one model to another there must be a ForeignKeyField linking the two.

Another way to write the above query would be:

>>> Blog.select().where(
... status=LIVE,
... user__in=User.select().where(is_staff=True)
...)

The above bears a little bit of explanation. First off the SQL generated will
not perform any explicit JOIN - it will rather use a subquery in the WHERE
clause:

using subqueries
SELECT * FROM blog
WHERE (
 status = ? AND
 user_id IN (
 SELECT t1.id FROM user AS t1 WHERE t1.is_staff = ?
)
)

And here it is using joins:

using joins
SELECT t1.* FROM blog AS t1
INNER JOIN user AS t2
 ON t1.user_id = t2.id
WHERE
 t1.status = ? AND
 t2.is_staff = ?

Column lookups

The other bit that’s unique about the query is that it specifies "user__in".
Users familiar with Django will recognize this syntax - lookups other than “=”
are signified by a double-underscore followed by the lookup type. The following
lookup types are available in peewee:

	__eq:

	x = y, the default

	__lt:

	x < y

	__lte:

	x <= y

	__gt:

	x > y

	__gte:

	x >= y

	__ne:

	x != y

	__is:

	x IS y, used for testing against NULL values

	__contains:

	case-sensitive check for substring

	__icontains:

	case-insensitive check for substring

	__in:

	x IN y, where y is either a list of values or a SelectQuery

Performing advanced queries

As you may have noticed, all the examples up to now have shown queries that
combine multiple clauses with “AND”. Taking another page from Django’s ORM,
peewee allows the creation of arbitrarily complex queries using a special
notation called Q objects.

>>> sq = User.select().where(Q(is_staff=True) | Q(is_superuser=True))
>>> print sq.sql()[0]
SELECT * FROM user WHERE (is_staff = ? OR is_superuser = ?)

Q objects can be combined using the bitwise “or” and “and” operators. In order
to negate a Q object, use the bitwise “invert” operator:

>>> staff_users = User.select().where(is_staff=True)
>>> Blog.select().where(~Q(user__in=staff_users))

This query generates the following SQL:

SELECT * FROM blog
WHERE
 NOT user_id IN (
 SELECT t1.id FROM user AS t1 WHERE t1.is_staff = ?
)

Rather complex lookups are possible:

>>> sq = User.select().where(
... (Q(is_staff=True) | Q(is_superuser=True)) &
... (Q(join_date__gte=datetime(2009, 1, 1)) | Q(join_date__lt=datetime(2005, 1 1)))
...)
>>> print sq.sql()[0] # cleaned up
SELECT * FROM user
WHERE (
 (is_staff = ? OR is_superuser = ?) AND
 (join_date >= ? OR join_date < ?)
)

This query selects all staff or super users who joined after 2009 or before
2005.

Note

If you need more power, check out RawQuery

Comparing against column data

Suppose you have a model that looks like the following:

class WorkerProfiles(Model):
 salary = IntegerField()
 desired = IntegerField()

What if we want to query WorkerProfiles to find all the rows where “salary” is greater
than “desired” (maybe you want to find out who may be looking for a raise)?

To solve this problem, peewee borrows the notion of F objects from the django
orm. An F object allows you to query against arbitrary data present in
another column:

WorkerProfile.select().where(salary__gt=F('desired'))

That’s it. If the other column exists on a model that is accessed via a JOIN,
you will need to specify that model as the second argument to the F
object. Let’s supposed that the “desired” salary exists on a separate model:

WorkerProfile.select().join(Desired).where(desired_salary__lt=F('salary', WorkerProfile))

Atomic updates

The F object also works for updating data. Suppose you cache counts of tweets for
every user in a special table to avoid an expensive COUNT() query. You want to
update the cache table every time a user tweets, but do so atomically:

cache_row = CacheCount.get(user=some_user)
update_query = cache_row.update(tweet_count=F('tweet_count') + 1)
update_query.execute()

Aggregating records

Suppose you have some blogs and want to get a list of them along with the count
of entries in each. First I will show you the shortcut:

query = Blog.select().annotate(Entry)

This is equivalent to the following:

query = Blog.select({
 Blog: ['*'],
 Entry: [Count('id')],
}).group_by(Blog).join(Entry)

The resulting query will return Blog objects with all their normal attributes
plus an additional attribute ‘count’ which will contain the number of entries.
By default it uses an inner join if the foreign key is not nullable, which means
blogs without entries won’t appear in the list. To remedy this, manually specify
the type of join to include blogs with 0 entries:

query = Blog.select().join(Entry, 'left outer').annotate(Entry)

You can also specify a custom aggregator:

query = Blog.select().annotate(Entry, peewee.Max('pub_date', 'max_pub_date'))

Conversely, sometimes you want to perform an aggregate query that returns a
scalar value, like the “max id”. Queries like this can be executed by using
the aggregate() method:

max_id = Blog.select().aggregate(Max('id'))

SQL Functions, “Raw expressions” and the R() object

If you’ve been reading in order, you will have already seen the Q and
F objects. The R object is the final query helper and its
purpose is to allow you to express arbitrary expressions as part of your structured
query without having to result to using a RawQuery.

Selecting users whose username begins with “a”:

select the users' id, username and the first letter of their username, lower-cased
query = User.select(['id', 'username', R('LOWER(SUBSTR(username, 1, 1))', 'first_letter')])

now filter this list to include only users whose username begins with "a"
a_users = query.where(R('first_letter=%s', 'a'))

>>> for user in a_users:
... print user.first_letter, user.username

a alpha
A Alton

This same functionality could be easily exposed as part of the where clause, the
only difference being that the first letter is not selected and therefore not an
attribute of the model instance:

a_users = User.filter(R('LOWER(SUBSTR(username, 1, 1)) = %s', 'a'))

We can query for multiple values using R objects, for example selecting
users whose usernames begin with a range of letters “b” through “d”:

letters = ('b', 'c', 'd')
bcd_users = User.filter(R('LOWER(SUBSTR(username, 1, 1)) IN (%s, %s, %s)', *letters))

We can write subqueries as part of a SelectQuery, for example counting
the number of entries on a blog:

entry_query = R('(SELECT COUNT(*) FROM entry WHERE entry.blog_id=blog.id)', 'entry_count')
blogs = Blog.select(['id', 'title', entry_query]).order_by(('entry_count', 'desc'))

for blog in blogs:
 print blog.title, blog.entry_count

It is also possible to use subqueries as part of a where clause, for example finding
blogs that have no entries:

no_entry_query = R('NOT EXISTS (SELECT * FROM entry WHERE entry.blog_id=blog.id)')
blogs = Blog.filter(no_entry_query)

for blog in blogs:
 print blog.title, ' has no entries'

Saving Queries by Selecting Related Models

Returning to my favorite models, Blog and Entry, between which there is a
ForeignKeyField, a common pattern might be to display a list of the
latest 10 entries with some info about the blog they’re on as well. We can do
this pretty easily:

for entry in Entry.select().order_by(('pub_date', 'desc')).limit(10):
 print '%s, posted on %s' % (entry.title, entry.blog.title)

Looking at the query log, though, this will cause 11 queries:

	1 query for the entries

	1 query for every related blog (10 total)

This can be optimized into one query very easily, though:

entries = Entry.select({
 Entry: ['*'],
 Blog: ['*'],
}).order_by(('pub_date', 'desc')).join(Blog)

for entry in entries.limit(10):
 print '%s, posted on %s' % (entry.title, entry.blog.title)

Will cause only one query that looks something like this:

SELECT t1.pk, t1.title, t1.content, t1.pub_date, t1.blog_id, t2.id, t2.title
FROM entry AS t1
INNER JOIN blog AS t2
 ON t1.blog_id = t2.id
ORDER BY t1.pub_date desc
LIMIT 10

peewee will handle constructing the objects and you can access them as you would
normally.

Note

Note in the above example the call to .join(Blog)

This works for following objects “up” the chain, i.e. following foreign key relationships.
The reverse is not true, however – you cannot issue a single query and get all related
sub-objects, i.e. list blogs and prefetch all related entries. This can be done by
fetching all entries (with related blog data), then reconstructing the blogs in python, but
is not provided as part of peewee. For a detailed discussion of working
around this, see the discussion here [https://groups.google.com/forum/?fromgroups#!topic/peewee-orm/RLd2r-eKp7w].

Speeding up simple select queries

Simple select queries can get a performance boost (especially when iterating over large
result sets) by calling naive(). This method simply patches all
attributes directly from the cursor onto the model. For simple queries this should have
no noticeable impact. The main difference is when multiple tables are queried, as in the
previous example:

above example
entries = Entry.select({
 Entry: ['*'],
 Blog: ['*'],
}).order_by(('pub_date', 'desc')).join(Blog)

for entry in entries.limit(10):
 print '%s, posted on %s' % (entry.title, entry.blog.title)

And here is how you would do the same if using a naive query:

very similar query to the above -- main difference is we're
aliasing the blog title to "blog_title"
entries = Entry.select({
 Entry: ['*'],
 Blog: [('title', 'blog_title')],
}).order_by(('pub_date', 'desc')).join(Blog)

entries = entries.naive()

now instead of calling "entry.blog.title" the blog's title
is exposed directly on the entry model as "blog_title" and
no blog instance is created
for entry in entries.limit(10):
 print '%s, posted on %s' % (entry.title, entry.blog_title)

Query evaluation

In order to execute a query, it is always necessary to call the execute()
method.

To get a better idea of how querying works let’s look at some example queries
and their return values:

>>> dq = User.delete().where(active=False) # <-- returns a DeleteQuery
>>> dq
<peewee.DeleteQuery object at 0x7fc866ada4d0>
>>> dq.execute() # <-- executes the query and returns number of rows deleted
3

>>> uq = User.update(active=True).where(id__gt=3) # <-- returns an UpdateQuery
>>> uq
<peewee.UpdateQuery object at 0x7fc865beff50>
>>> uq.execute() # <-- executes the query and returns number of rows updated
2

>>> iq = User.insert(username='new user') # <-- returns an InsertQuery
>>> iq
<peewee.InsertQuery object at 0x7fc865beff10>
>>> iq.execute() # <-- executes query and returns the new row's PK
3

>>> sq = User.select().where(active=True) # <-- returns a SelectQuery
>>> sq
<peewee.SelectQuery object at 0x7fc865b7a510>
>>> qr = sq.execute() # <-- executes query and returns a QueryResultWrapper
>>> qr
<peewee.QueryResultWrapper object at 0x7fc865b7a6d0>
>>> [u.id for u in qr]
[1, 2, 3, 4, 7, 8]
>>> [u.id for u in qr] # <-- re-iterating over qr does not re-execute query
[1, 2, 3, 4, 7, 8]

>>> [u.id for u in sq] # <-- as a shortcut, you can iterate directly over
>>> # a SelectQuery (which uses a QueryResultWrapper
>>> # behind-the-scenes)
[1, 2, 3, 4, 7, 8]

Note

Iterating over a SelectQuery will cause it to be evaluated, but iterating
over it multiple times will not result in the query being executed again.

QueryResultWrapper

As I hope the previous bit showed, Delete, Insert and Update queries are all
pretty straightforward. Select queries are a little bit tricky in that they
return a special object called a QueryResultWrapper. The sole purpose of this
class is to allow the results of a query to be iterated over efficiently. In
general it should not need to be dealt with explicitly.

The preferred method of iterating over a result set is to iterate directly over
the SelectQuery, allowing it to manage the QueryResultWrapper internally.

SelectQuery

	
class SelectQuery

	By far the most complex of the 4 query classes available in
peewee. It supports JOIN operations on other tables, aggregation via GROUP BY and HAVING
clauses, ordering via ORDER BY, and can be iterated and sliced to return only a subset of
results.

	
__init__(model, query=None)

	

	Parameters:	
	model – a Model class to perform query on

	query – either a dictionary, keyed by model with a list of columns, or a string of columns

If no query is provided, it will default to '*'. this parameter can be
either a dictionary or a string:

>>> sq = SelectQuery(Blog, {Blog: ['id', 'title']})
>>> sq = SelectQuery(Blog, {
... Blog: ['*'],
... Entry: [peewee.Count('id')]
... }).group_by('id').join(Entry)
>>> print sq.sql()[0] # formatted
SELECT t1.*, COUNT(t2.id) AS count
FROM blog AS t1
INNER JOIN entry AS t2
 ON t1.id = t2.blog_id
GROUP BY t1.id

>>> sq = SelectQuery(Blog, 'id, title')
>>> print sq.sql()[0]
SELECT id, title FROM blog

	
filter(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	a SelectQuery instance

Provides a django-like syntax for building a query.
The key difference between filter() and where() is that filter
supports traversing joins using django’s “double-underscore” syntax:

>>> sq = SelectQuery(Entry).filter(blog__title='Some Blog')

This method is chainable:

>>> base_q = User.filter(active=True)
>>> some_user = base_q.filter(username='charlie')

	
get(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	Model instance or raises DoesNotExist exception

Get a single row from the database that matches the given query. Raises a
<model-class>.DoesNotExist if no rows are returned:

>>> active = User.select().where(active=True)
>>> try:
... user = active.get(username=username, password=password)
... except User.DoesNotExist:
... user = None

This method is also exposed via the Model api:

>>> user = User.get(username=username, password=password)

	
where(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	a SelectQuery instance

Calling where() will act on the model that is currently the query context.
Unlike filter(), only columns from the current query context are exposed:

>>> sq = SelectQuery(Blog).where(title='some title', author=some_user)
>>> sq = SelectQuery(Blog).where(Q(title='some title') | Q(title='other title'))

Note

where() calls are chainable

	
join(model, join_type=None, on=None, alias=None)

	

	Parameters:	
	model – the model to join on. there must be a ForeignKeyField between
the current query context and the model passed in.

	join_type – allows the type of JOIN used to be specified explicitly

	on – if multiple foreign keys exist between two models, this parameter
is a string containing the name of the ForeignKeyField to join on.

	alias – if provided, will be the name used to alias columns from this table in query

	Return type:	a SelectQuery instance

Generate a JOIN clause from the current query context to the model passed
in, and establishes model as the new query context.

>>> sq = SelectQuery(Blog).join(Entry).where(title='Some Entry')
>>> sq = SelectQuery(User).join(Relationship, on='to_user_id').where(from_user=self)

	
naive()

	

	Return type:	SelectQuery

indicates that this query should only attempt to reconstruct a single model
instance for every row returned by the cursor. if multiple tables were queried,
the columns returned are patched directly onto the single model instance.

Note

this can provide a significant speed improvement when doing simple
iteration over a large result set.

	
switch(model)

	

	Parameters:	model – model to switch the query context to.

	Return type:	a SelectQuery instance

Switches the query context to the given model. Raises an exception if the
model has not been selected or joined on previously.

>>> sq = SelectQuery(Blog).join(Entry).switch(Blog).where(title='Some Blog')

	
count()

	

	Return type:	an integer representing the number of rows in the current query

>>> sq = SelectQuery(Blog)
>>> sq.count()
45 # <-- number of blogs
>>> sq.where(status=DELETED)
>>> sq.count()
3 # <-- number of blogs that are marked as deleted

	
exists()

	

	Return type:	boolean whether the current query will return any rows. uses an
optimized lookup, so use this rather than get().

>>> sq = User.select().where(active=True)
>>> if sq.where(username=username, password=password).exists():
... authenticated = True

	
annotate(related_model, aggregation=None)

	

	Parameters:	
	related_model – related Model on which to perform aggregation,
must be linked by ForeignKeyField.

	aggregation – the type of aggregation to use, e.g. Max('pub_date', 'max_pub')

	Return type:	SelectQuery

Annotate a query with an aggregation performed on a related model, for example,
“get a list of blogs with the number of entries on each”:

>>> Blog.select().annotate(Entry)

if aggregation is None, it will default to Count(related_model, 'count'),
but can be anything:

>>> blog_with_latest = Blog.select().annotate(Entry, Max('pub_date', 'max_pub'))

Note

If the ForeignKeyField is nullable, then a LEFT OUTER join
will be used, otherwise the join is an INNER join. If an INNER
join is used, in the above example blogs with no entries would not be
returned. To avoid this, you can explicitly join before calling annotate():

>>> Blog.select().join(Entry, 'left outer').annotate(Entry)

	
aggregate(aggregation)

	

	Parameters:	aggregation – a function specifying what aggregation to perform, for
example Max('id'). This can be a 3-tuple if you would like to perform
a custom aggregation: ("Max", "id", "max_id").

Method to look at an aggregate of rows using a given function and
return a scalar value, such as the count of all rows or the average
value of a particular column.

	
group_by(clause)

	

	Parameters:	clause – either a single field name or a list of field names, in
which case it takes its context from the current query_context. it can
also be a model class, in which case all that models fields will be
included in the GROUP BY clause

	Return type:	SelectQuery

>>> # get a list of blogs with the count of entries each has
>>> sq = Blog.select({
... Blog: ['*'],
... Entry: [Count('id')]
... }).group_by('id').join(Entry)

>>> # slightly more complex, get a list of blogs ordered by most recent pub_date
>>> sq = Blog.select({
... Blog: ['*'],
... Entry: [Max('pub_date', 'max_pub_date')],
... }).join(Entry)
>>> # now, group by the entry's blog id, followed by all the blog fields
>>> sq = sq.group_by('blog_id').group_by(Blog)
>>> # finally, order our results by max pub date
>>> sq = sq.order_by(peewee.desc('max_pub_date'))

	
having(clause)

	

	Parameters:	clause – Expression to use as the HAVING clause

	Return type:	SelectQuery

>>> sq = Blog.select({
... Blog: ['*'],
... Entry: [Count('id', 'num_entries')]
... }).group_by('id').join(Entry).having('num_entries > 10')

	
order_by(*clauses)

	

	Parameters:	clauses – Expression(s) to use as the ORDER BY clause, see notes below

	Return type:	SelectQuery

Note

Adds the provided clause (a field name or alias) to the query’s
ORDER BY clause. It can be either a single field name, in which
case it will apply to the current query context, or a 2- or 3-tuple.

The 2-tuple can be either (Model, 'field_name') or ('field_name', 'ASC'/'DESC').

The 3-tuple is (Model, 'field_name', 'ASC'/'DESC').

If the field is not found on the model evaluated against, it will be
treated as an alias.

example:

>>> sq = Blog.select().order_by('title')
>>> sq = Blog.select({
... Blog: ['*'],
... Entry: [Max('pub_date', 'max_pub')]
... }).join(Entry).order_by(desc('max_pub'))

slightly more complex example:

>>> sq = Entry.select().join(Blog).order_by(
... (Blog, 'title'), # order by blog title ascending
... (Entry, 'pub_date', 'DESC'), # then order by entry pub date desc
...)

check out how the query context applies to ordering:

>>> blog_title = Blog.select().order_by('title').join(Entry)
>>> print blog_title.sql()[0]
SELECT t1.* FROM blog AS t1
INNER JOIN entry AS t2
 ON t1.id = t2.blog_id
ORDER BY t1.title

>>> entry_title = Blog.select().join(Entry).order_by('title')
>>> print entry_title.sql()[0]
SELECT t1.* FROM blog AS t1
INNER JOIN entry AS t2
 ON t1.id = t2.blog_id
ORDER BY t2.title # <-- note that it's using the title on Entry this time

	
paginate(page_num, paginate_by=20)

	

	Parameters:	
	page_num – a 1-based page number to use for paginating results

	paginate_by – number of results to return per-page

	Return type:	SelectQuery

applies a LIMIT and OFFSET to the query.

>>> Blog.select().order_by('username').paginate(3, 20) # <-- get blogs 41-60

	
distinct()

	

	Return type:	SelectQuery

indicates that this query should only return distinct rows. results in a
SELECT DISTINCT query.

	
execute()

	

	Return type:	QueryResultWrapper

Executes the query and returns a QueryResultWrapper for iterating over
the result set. The results are managed internally by the query and whenever
a clause is added that would possibly alter the result set, the query is
marked for re-execution.

	
__iter__()

	Executes the query:

>>> for user in User.select().where(active=True):
... print user.username

UpdateQuery

	
class UpdateQuery

	Used for updating rows in the database.

	
__init__(model, **kwargs)

	

	Parameters:	
	model – Model class on which to perform update

	kwargs – mapping of field/value pairs containing columns and values to update

>>> uq = UpdateQuery(User, active=False).where(registration_expired=True)
>>> print uq.sql()
('UPDATE user SET active=? WHERE registration_expired = ?', [0, True])

>>> atomic_update = UpdateQuery(User, message_count=F('message_count') + 1).where(id=3)
>>> print atomic_update.sql()
('UPDATE user SET message_count=(message_count + 1) WHERE id = ?', [3])

	
where(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	a UpdateQuery instance

Note

where() calls are chainable

	
execute()

	

	Return type:	Number of rows updated

Performs the query

DeleteQuery

	
class DeleteQuery

	Deletes rows of the given model.

Note

It will not traverse foreign keys or ensure that constraints are obeyed, so use it with care.

	
__init__(model)

	creates a DeleteQuery instance for the given model:

>>> dq = DeleteQuery(User).where(active=False)
>>> print dq.sql()
('DELETE FROM user WHERE active = ?', [0])

	
where(*args, **kwargs)

	

	Parameters:	
	args – a list of Q or Node objects

	kwargs – a mapping of column + lookup to value, e.g. “age__gt=55”

	Return type:	a DeleteQuery instance

Note

where() calls are chainable

	
execute()

	

	Return type:	Number of rows deleted

Performs the query

InsertQuery

	
class InsertQuery

	Creates a new row for the given model.

	
__init__(model, **kwargs)

	creates an InsertQuery instance for the given model where kwargs is a
dictionary of field name to value:

>>> iq = InsertQuery(User, username='admin', password='test', active=True)
>>> print iq.sql()
('INSERT INTO user (username, password, active) VALUES (?, ?, ?)', ['admin', 'test', 1])

	
execute()

	

	Return type:	primary key of the new row

Performs the query

RawQuery

	
class RawQuery

	Allows execution of an arbitrary SELECT query and returns instances
of the model via a QueryResultsWrapper.

	
__init__(model, query, *params)

	creates a RawQuery instance for the given model which, when executed,
will run the given query with the given parameters and return model instances:

>>> rq = RawQuery(User, 'SELECT * FROM users WHERE username = ?', 'admin')
>>> for obj in rq.execute():
... print obj
<User: admin>

	
execute()

	

	Return type:	a QueryResultWrapper for iterating over the result set. The results are instances of the given model.

Performs the query

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Databases

 Navigation

 	
 index

 	
 previous |

 	peewee 0.9.7 documentation

Databases

Below the Model level, peewee uses an abstraction for representing the database. The
Database is responsible for establishing and closing connections, making queries,
and gathering information from the database.

The Database in turn uses another abstraction called an Adapter, which
is backend-specific and encapsulates functionality specific to a given db driver. Since there
is some difference in column types across database engines, this information also resides
in the adapter. The adapter is responsible for smoothing out the quirks of each database
driver to provide a consistent interface, for example sqlite uses the question-mark ”?” character
for parameter interpolation, while all the other backends use “%s”.

For a high-level overview of working with transactions, check out the transactions cookbook.

For notes on deferring instantiation of database, for example if loading configuration
at run-time, see the notes on deferring initialization.

Note

The internals of the Database and BaseAdapter will be
of interest to anyone interested in adding support for another database driver.

Database and its subclasses

	
class Database

	A high-level api for working with the supported database engines. Database
provides a wrapper around some of the functions performed by the Adapter,
in addition providing support for:

	execution of SQL queries

	creating and dropping tables and indexes

	
__init__(adapter, database[, threadlocals=False[, autocommit=True[, **connect_kwargs]]])

	

	Parameters:	
	adapter – an instance of a BaseAdapter subclass

	database – the name of the database (or filename if using sqlite)

	threadlocals – whether to store connections in a threadlocal

	autocommit – automatically commit every query executed by calling execute()

	connect_kwargs – any arbitrary parameters to pass to the database driver when connecting

Note

if your database name is not known when the class is declared, you can pass
None in as the database name which will mark the database as “deferred”
and any attempt to connect while in this state will raise an exception. To
initialize your database, call the Database.init() method with
the database name

	
init(database[, **connect_kwargs])

	If the database was instantiated with database=None, the database is said to be in
a ‘deferred’ state (see notes) – if this is the case,
you can initialize it at any time by calling the init method.

	Parameters:	
	database – the name of the database (or filename if using sqlite)

	connect_kwargs – any arbitrary parameters to pass to the database driver when connecting

	
connect()

	Establishes a connection to the database

Note

If you initialized with threadlocals=True, then this will store
the connection inside a threadlocal, ensuring that connections are not
shared across threads.

	
close()

	Closes the connection to the database (if one is open)

Note

If you initialized with threadlocals=True, only a connection local
to the calling thread will be closed.

	
get_conn()

	

	Return type:	a connection to the database, creates one if does not exist

	
get_cursor()

	

	Return type:	a cursor for executing queries

	
set_autocommit(autocommit)

	

	Parameters:	autocommit – a boolean value indicating whether to turn on/off autocommit
for the current connection

	
get_autocommit()

	

	Return type:	a boolean value indicating whether autocommit is on for the current connection

	
execute(sql[, params=None])

	

	Parameters:	
	sql – a string sql query

	params – a list or tuple of parameters to interpolate

Note

You can configure whether queries will automatically commit by using
the set_autocommit() and Database.get_autocommit()
methods.

	
commit()

	Call commit() on the active connection, committing the current transaction

	
rollback()

	Call rollback() on the active connection, rolling back the current transaction

	
commit_on_success(func)

	Decorator that wraps the given function in a single transaction, which,
upon success will be committed. If an error is raised inside the function,
the transaction will be rolled back and the error will be re-raised.

	Parameters:	func – function to decorate

@database.commit_on_success
def transfer_money(from_acct, to_acct, amt):
 from_acct.charge(amt)
 to_acct.pay(amt)
 return amt

	
transaction()

	Return a context manager that executes statements in a transaction. If an
error is raised inside the context manager, the transaction will be rolled
back, otherwise statements are committed when exiting.

delete a blog instance and all its associated entries, but
do so within a transaction
with database.transaction():
 blog.delete_instance(recursive=True)

	
last_insert_id(cursor, model)

	

	Parameters:	
	cursor – the database cursor used to perform the insert query

	model – the model class that was just created

	Return type:	the primary key of the most recently inserted instance

	
rows_affected(cursor)

	

	Return type:	number of rows affected by the last query

	
create_table(model_class[, safe=False])

	

	Parameters:	
	model_class – Model class to create table for

	safe – if True, query will add a IF NOT EXISTS clause

	
create_index(model_class, field_name[, unique=False])

	

	Parameters:	
	model_class – Model table on which to create index

	field_name – name of field to create index on

	unique – whether the index should enforce uniqueness

	
create_foreign_key(model_class, field)

	

	Parameters:	
	model_class – Model table on which to create foreign key index / constraint

	field – Field object

	
drop_table(model_class[, fail_silently=False])

	

	Parameters:	
	model_class – Model table to drop

	fail_silently – if True, query will add a IF EXISTS clause

Note

Cascading drop tables are not supported at this time, so if a constraint
exists that prevents a table being dropped, you will need to handle
that in application logic.

	
create_sequence(sequence_name)

	

	Parameters:	sequence_name – name of sequence to create

Note

only works with database engines that support sequences

	
drop_sequence(sequence_name)

	

	Parameters:	sequence_name – name of sequence to drop

Note

only works with database engines that support sequences

	
get_indexes_for_table(table)

	

	Parameters:	table – the name of table to introspect

	Return type:	a list of (index_name, is_unique) tuples

Warning

Not implemented – implementations exist in subclasses

	
get_tables()

	

	Return type:	a list of table names in the database

Warning

Not implemented – implementations exist in subclasses

	
sequence_exists(sequence_name)

	

	Rtype boolean:	

	
class SqliteDatabase(Database)

	Database subclass that communicates to the “sqlite3” driver

	
class MySQLDatabase(Database)

	Database subclass that communicates to the “MySQLdb” driver

	
class PostgresqlDatabase(Database)

	Database subclass that communicates to the “psycopg2” driver

BaseAdapter and its subclasses

	
class BaseAdapter

	The various subclasses of BaseAdapter provide a bridge between the high-
level Database abstraction and the underlying python libraries like
psycopg2. It also provides a way to unify the pythonic field types with
the underlying column types used by the database engine.

The BaseAdapter provides two types of mappings:
- mapping between filter operations and their database equivalents
- mapping between basic field types and their database column types

The BaseAdapter also is the mechanism used by the Database class to:
- handle connections with the database
- extract information from the database cursor

	
operations = {'eq': '= %s'}

	A mapping of query operation to SQL

	
interpolation = '%s'

	The string used by the driver to interpolate query parameters

	
sequence_support = False

	Whether the given backend supports sequences

	
reserved_tables = []

	Table names that are reserved by the backend – if encountered in the
application a warning will be issued.

	
get_field_types()

	

	Return type:	a dictionary mapping “user-friendly field type” to specific column type,
e.g. {'string': 'VARCHAR', 'float': 'REAL', ... }

	
get_field_type_overrides()

	

	Return type:	a dictionary similar to that returned by get_field_types().

Provides a mechanism to override any number of field types without having
to override all of them.

	
connect(database, **kwargs)

	

	Parameters:	
	database – string representing database name (or filename if using sqlite)

	kwargs – any keyword arguments to pass along to the database driver when connecting

	Return type:	a database connection

	
close(conn)

	

	Parameters:	conn – a database connection

Close the given database connection

	
lookup_cast(lookup, value)

	

	Parameters:	
	lookup – a string representing the lookup type

	value – a python value that will be passed in to the lookup

	Return type:	a converted value appropriate for the given lookup

Used as a hook when a specific lookup requires altering the given value,
like for example when performing a LIKE query you may need to insert wildcards.

	
last_insert_id(cursor, model)

	

	Return type:	most recently inserted primary key

	
rows_affected(cursor)

	

	Return type:	number of rows affected by most recent query

	
class SqliteAdapter(BaseAdapter)

	Subclass of BaseAdapter that works with the “sqlite3” driver

	
class MySQLAdapter(BaseAdapter)

	Subclass of BaseAdapter that works with the “MySQLdb” driver

	
class PostgresqlAdapter(BaseAdapter)

	Subclass of BaseAdapter that works with the “psycopg2” driver

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 Index

 Navigation

 	
 index

 	peewee 0.9.7 documentation

Index

 _
 | A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | L
 | M
 | N
 | O
 | P
 | R
 | S
 | T
 | U
 | W

_

 	

 	__init__() (Database method)

 	

 	(DeleteQuery method)

 	(Field method)

 	(ForeignKeyField method)

 	(InsertQuery method)

 	(RawQuery method)

 	(SelectQuery method)

 	(UpdateQuery method)

 	

 	__iter__() (SelectQuery method)

A

 	

 	aggregate() (SelectQuery method)

 	

 	annotate() (SelectQuery method)

B

 	

 	BaseAdapter (built-in class)

 	

 	BooleanField (built-in class)

C

 	

 	CharField (built-in class)

 	class_prepared() (Field method)

 	close() (BaseAdapter method)

 	

 	(Database method)

 	commit() (Database method)

 	commit_on_success() (Database method)

 	connect() (BaseAdapter method)

 	

 	(Database method)

 	

 	count() (SelectQuery method)

 	create() (Model class method)

 	create_foreign_key() (Database method)

 	create_index() (Database method)

 	create_sequence() (Database method)

 	create_table() (Database method)

 	

 	(Model class method)

D

 	

 	Database (built-in class)

 	DateField (built-in class)

 	DateTimeField (built-in class)

 	db_value() (Field method)

 	DecimalField (built-in class)

 	delete() (Model class method)

 	

 	delete_instance() (Model method)

 	DeleteQuery (built-in class)

 	distinct() (SelectQuery method)

 	drop_sequence() (Database method)

 	drop_table() (Database method)

 	

 	(Model class method)

E

 	

 	execute() (Database method)

 	

 	(DeleteQuery method)

 	(InsertQuery method)

 	(RawQuery method)

 	(SelectQuery method)

 	(UpdateQuery method)

 	

 	exists() (SelectQuery method)

F

 	

 	Field (built-in class)

 	filter() (Model class method)

 	

 	(SelectQuery method)

 	

 	FloatField (built-in class)

 	ForeignKeyField (built-in class)

G

 	

 	get() (Model class method)

 	

 	(SelectQuery method)

 	get_autocommit() (Database method)

 	get_conn() (Database method)

 	get_cursor() (Database method)

 	get_field_type_overrides() (BaseAdapter method)

 	

 	get_field_types() (BaseAdapter method)

 	get_indexes_for_table() (Database method)

 	get_or_create() (Model class method)

 	get_tables() (Database method)

 	group_by() (SelectQuery method)

H

 	

 	having() (SelectQuery method)

I

 	

 	init() (Database method)

 	insert() (Model class method)

 	

 	InsertQuery (built-in class)

 	IntegerField (built-in class)

J

 	

 	join() (SelectQuery method)

L

 	

 	last_insert_id() (BaseAdapter method)

 	

 	(Database method)

 	lookup_cast() (BaseAdapter method)

 	

 	lookup_value() (Field method)

M

 	

 	Model (built-in class)

 	MySQLAdapter (built-in class)

 	

 	MySQLDatabase (built-in class)

N

 	

 	naive() (SelectQuery method)

O

 	

 	order_by() (SelectQuery method)

P

 	

 	paginate() (SelectQuery method)

 	PostgresqlAdapter (built-in class)

 	PostgresqlDatabase (built-in class)

 	

 	PrimaryKeyField (built-in class)

 	python_value() (Field method)

R

 	

 	raw() (Model class method)

 	RawQuery (built-in class)

 	

 	rollback() (Database method)

 	rows_affected() (BaseAdapter method)

 	

 	(Database method)

S

 	

 	save() (Model method)

 	select() (Model class method)

 	SelectQuery (built-in class)

 	sequence_exists() (Database method)

 	

 	set_autocommit() (Database method)

 	SqliteAdapter (built-in class)

 	SqliteDatabase (built-in class)

 	switch() (SelectQuery method)

T

 	

 	table_exists() (Model class method)

 	TextField (built-in class)

 	

 	TimeField (built-in class)

 	transaction() (Database method)

U

 	

 	update() (Model class method)

 	

 	UpdateQuery (built-in class)

W

 	

 	where() (DeleteQuery method)

 	

 	(SelectQuery method)

 	(UpdateQuery method)

 Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 	latest

 	2.0.2

 	1.0.0

 	0.9.7

 _static/minus.png

_static/comment-bright.png

search.html

 Navigation

 		
 index

 		peewee 0.9.7 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2011, charles leifer.
 Created using Sphinx 1.1.3.

 Brought to you by Read the Docs

 		latest

 		2.0.2

 		1.0.0

 		0.9.7

_images/tweepee.jpg
Tweepee

‘public timeline create log out

Public Timeline

€

1 wish | were bald.

_static/comment-close.png

_static/up-pressed.png

_stat