Procédures stockés en Python pour PostgreSQL

Stéphane Bortzmeyer

<stephane+blog@bortzmeyer.org>

Première rédaction de cet article le 3 avril 2007

https://www.bortzmeyer.org/postgresql-python.html

Une des grandes forces du SGBD PostgreSQL est la possibilité d'écrire des **procédures stockées**, des bouts de code exécutés par le serveur via une requête SQL. Ces procédures stockées sont typiquement écrites en PL/pgSQL mais on peut aussi les écrire en Python.

PL/pgSQL est un langage très pratique, puisque assez simple et présent sur toutes les installations de PostgreSQL. Mais il est limité et les calculs complexes sont mieux sous-traités à un langage plus général comme Perl ou Python. Supposons qu'on veuille stocker dans la base de données des noms de domaine IDN. La conversion de ces noms Unicode en un encodage compatible avec ASCII (ACE pour "ASCII Compatible Encoding") se fait selon un algorithme décrit dans le RFC 3492 ¹. Cet algorithme, qui met en jeu de grosses tables Unicode, est bien trop complexe pour PL/pgSQL mais est trivial en Python qui dispose d'une bibliothèque pour cela httml.

Voici un exemple d'un programme Python qui convertit un IDN en ACE :

^{1.} Pour voir le RFC de numéro NNN, https://www.ietf.org/rfc/rfcNNN.txt, par exemple https://www.ietf.org/rfc/rfc3492.txt

Maintenant, si on veut le faire depuis PostgreSQL, par exemple pour remplir automatiquement le champ label_ascii dans cette table?

```
CREATE TABLE Domains (
id SERIAL UNIQUE,
label TEXT NOT NULL, -- label is the left most label. It is in Unicode.
label_ascii TEXT NOT NULL, -- If the domain
 -- is an IDN, it is the ACE. Otherwise, same as label.
parent INTEGER REFERENCES Domains (id));
```

PostgreSQL permet d'écrire un "trigger" qui va être déclenché à chaque écriture dans la table. D'abord, on installe le langage PL/pgSQL, qui sert à une fonction intermédiaire (on peut aussi le faire en SQL avec CREATE LANGUAGE):

```
% sudo -u postgres createlang plpgsql registry
```

Ensuite, on crée le "trigger":

```
CREATE OR REPLACE FUNCTION add_ace() RETURNS TRIGGER
AS 'BEGIN

NEW.label_ascii = to_ace(NEW.label);

RETURN NEW;

END;'

LANGUAGE PLPGSQL;

CREATE TRIGGER add_ace

BEFORE INSERT ON Domains

FOR EACH ROW

EXECUTE PROCEDURE add_ace();
```

Et la fonction to_ace va être en Python. Mais, d'abord, installons PostgreSQL avec le support Python. Sur une Debian, il suffit d'installer le paquetage postgresql-plpython.

Sur Gentoo, il faut compiler PostgreSQL avec le support Python. Le fichier ebuild de PostgreSQL contient :

```
IUSE="doc kerberos nls pam perl pg-intdatetime python readline selinux ssl tcl test xml zlib"
```

Il faut donc s'assurer que l'option python est dans la variable USE. Par exemple, dans /etc/make.conf:

```
USE="... python ..."
```

On peut aussi la mettre dans /etc/portage/package.use si on veut ne l'appliquer qu'à Post-greSQL:

```
dev-db/postgresql python
```

Une fois cette option présente (on peut vérifier avec emerge --pretend postgresql), on compile PostgreSQL:

```
% sudo emerge postgresql
```

Sur une machine NetBSD, utilisant le système pkgsrc, on doit installer le paquetage plpython, par exemple :

```
\ \mbox{cd /usr/pkgsrc/databases/postgresql82-plpython} make install
```

Une fois PostgreSQL installé avec le support de Python, il faut installer le langage :

```
% sudo -u postgres createlang plpythonu registry
```

On peut enfin ajouter la fonction en Python:

```
CREATE OR REPLACE FUNCTION to_ace(TEXT) RETURNS TEXT

AS '
import encodings.idna
return encodings.idna.ToASCII(unicode(args[0], "UTF-8"))
'
LANGUAGE 'plpythonu';
```

Python étant un langage "untrusted" (le 'u' final) dans PostgreSQL, cette opération doit être effectuée par un super-utilisateur PostgreSQL.

Il ne nous reste plus qu'à tester :

Et voilà, les labels en Unicode ont bien été convertis, grâce au programme Python.