
pyDAL Documentation

Release 17.11

web2py-developers

Nov 13, 2017

Contents

1 Indices and tables	3
1.1 Subpackages	3
1.1.1 pydal.adapters package	3
1.1.1.1 Submodules	3
1.1.1.2 pydal.adapters.base module	3
1.1.1.3 pydal.adapters.couchdb module	6
1.1.1.4 pydal.adapters.cubrid module	6
1.1.1.5 pydal.adapters.db2 module	6
1.1.1.6 pydal.adapters.firebird module	7
1.1.1.7 pydal.adapters.google_adapters module	7
1.1.1.8 pydal.adapters imap module	7
1.1.1.9 pydal.adapters informix module	7
1.1.1.10 pydal.adapters.ingres module	8
1.1.1.11 pydal.adapters.mongo module	8
1.1.1.12 pydal.adapters.mssql module	9
1.1.1.13 pydal.adapters.mysql module	11
1.1.1.14 pydal.adapters.oracle module	11
1.1.1.15 pydal.adapters.postgres module	12
1.1.1.16 pydal.adapters.sapdb module	14
1.1.1.17 pydal.adapters.sqlite module	14
1.1.1.18 pydal.adapters.teradata module	14
1.1.1.19 Module contents	15
1.1.2 pydal.helpers package	15
1.1.2.1 Submodules	15
1.1.2.2 pydal.helpers.classes module	15
1.1.2.3 pydal.helpers.methods module	18
1.1.2.4 pydal.helpers.regex module	19
1.1.2.5 Module contents	19
1.2 Submodules	19
1.3 pydal.base module	19
1.4 pydal.connection module	27
1.5 pydal.objects module	28
1.6 Module contents	36

Contents:

CHAPTER 1

Indices and tables

- genindex
- modindex
- search

1.1 Subpackages

1.1.1 pydal.adapters package

1.1.1.1 Submodules

1.1.1.2 pydal.adapters.base module

```
class pydal.adapters.base.BaseAdapter(db, uri, pool_size=0, folder=None, db_codec='UTF-  
8', credential_decoder=<function IDENTITY>,  
driver_args={}, adapter_args={}, do_connect=True,  
after_connection=None)  
Bases: pydal.connection.ConnectionPool  
adapt (value)  
close_connection (*args, **kwargs)  
common_filter (query, tablist)  
connector ()  
dbengine = 'None'  
drivers = ()  
drop_table (table, mode='')  
expand_all (fields, tabledict)
```

```
find_driver()
get_table(*queries)
iterparse(sql, fields, colnames, blob_decode=True, cacheable=False)
 Iterator to parse one row at a time. It doesn't support the old style virtual fields
parse(rows, fields, colnames, blob_decode=True, cacheable=False)
parse_value(value, field_itype, field_type, blob_decode=True)
represent(obj, field_type)
rowslice(rows, minimum=0, maximum=None)
sqlsafe_field(fieldname)
sqlsafe_table(tablename, original_tablename=None)
support_distributed_transaction = False
tables(*queries)
test_connection()
types
uploads_in_blob = False

class pydal.adapters.base.DebugHandler(adapter)
 Bases: pydal.helpers.classes.ExecutionHandler

 before_execute(command)

class pydal.adapters.base.NoSQLAdapter(db, uri, pool_size=0, folder=None, db_codec='UTF-8',
 credential_decoder=<function IDENTITY>,
 driver_args={}, adapter_args={}, do_connect=True,
 after_connection=None)
 Bases: pydal.adapters.base.BaseAdapter

 can_select_for_update = False
 commit()
 commit_prepared(key)
 create_table(table, migrate=True, fake_migrate=False, polymodel=None)
 drop(*args, **kwargs)
 drop_table(table, mode='')
 id_query(table)
 nested_select(*args, **kwargs)
 prepare()
 rollback()
 rollback_prepared(key)

class pydal.adapters.base.NullAdapter(db, uri, pool_size=0, folder=None, db_codec='UTF-8',
 credential_decoder=<function IDENTITY>,
 driver_args={}, adapter_args={}, do_connect=True,
 after_connection=None)
 Bases: pydal.adapters.base.BaseAdapter

 connector()
```

```
find_driver()

class pydal.adapters.base.SQLAdapter(*args, **kwargs)
 Bases: pydal.adapters.base.BaseAdapter

 adapt(obj)

 bulk_insert(table, items)

 can_select_for_update = True

 commit(*args, **kwargs)

 commit_on_alter_table = False

 commit_prepared(*args, **kwargs)

 count(query, distinct=None)

 create_index(table, index_name, *fields, **kwargs)

 create_sequence_and_triggers(query, table, **args)

 create_table(*args, **kwargs)

 delete(table, query)

 distributed_transaction_begin(key)

 drop(*args, **kwargs)

 drop_index(table, index_name)

 drop_table(table, mode='')

 execute(*args, **kwargs)

 execution_handlers = []

 fetchall()

 fetchone()

 filter_sql_command(command)

 id_query(table)

 index_expander(*args, **kwds)

 insert(table, fields)

 iterselect(query, fields, attributes)

 lastrowid(table)

 migrator_cls
 alias of Migrator

 nested_select(query, fields, attributes)

 prepare(*args, **kwargs)

 represent(obj, field_type)

 rollback(*args, **kwargs)

 rollback_prepared(*args, **kwargs)

 select(query, fields, attributes)

 smart_adapt(obj)
```

```
sqlsafe_field(fieldname)
sqlsafe_table(tablename, original tablename=None)
table_alias(tbl, current_scope=[])
test_connection()
truncate(table, mode=' ')
update(table, query, fields)
```

1.1.1.3 pydal.adapters.couchdb module

```
class pydal.adapters.couchdb.CouchDB(db, uri, pool_size=0, folder=None, db_codec='UTF-
8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True,
after_connection=None)
Bases: pydal.adapters.base.NoSQLAdapter
connector()
count(query, distinct=None)
create_table(table, migrate=True, fake_migrate=False, polymodel=None)
dbengine = 'couchdb'
delete(table, query)
drivers = ('couchdb',)
insert(table, fields)
select(query, fields, attributes)
update(table, query, fields)
uploads_in_blob = True
```

1.1.1.4 pydal.adapters.cubrid module

1.1.1.5 pydal.adapters.db2 module

```
class pydal.adapters.db2.DB2(*args, **kwargs)
Bases: pydal.adapters.base.SQLAdapter
dbengine = 'db2'
execute(*args, **kwargs)
lastrowid(table)
rowslice(rows, minimum=0, maximum=None)

class pydal.adapters.db2.DB2IBM(*args, **kwargs)
Bases: pydal.adapters.db2.DB2
connector()
drivers = ('ibm_db_dbi',)

class pydal.adapters.db2.DB2Pyodbc(*args, **kwargs)
Bases: pydal.adapters.db2.DB2
```

```
connector()
drivers = ('pyodbc',)
```

1.1.1.6 pydal.adapters.firebird module

```
class pydal.adapters.firebird.FireBird(*args, **kwargs)
 Bases: pydal.adapters.base.SQLAdapter
 REGEX_URI = <_sre.SRE_Pattern object at 0x24d5070>
 commit_on_alter_table = True
 connector()
 create_sequence_and_triggers(query, table, **args)
 dbengine = 'firebird'
 drivers = ('kinterbasdb', 'firebirdsql', 'fdb', 'pyodbc')
 lastrowid(table)
 support_distributed_transaction = True
class pydal.adapters.firebird.FireBirdEmbedded(*args, **kwargs)
 Bases: pydal.adapters.firebird.FireBird
 REGEX_URI = <_sre.SRE_Pattern object at 0x24e3ac0>
```

1.1.1.7 pydal.adapters.google_adapters module

Adapter for GAE

1.1.1.8 pydal.adapters imap module

1.1.1.9 pydal.adapters informix module

```
class pydal.adapters.informix.Informix(*args, **kwargs)
 Bases: pydal.helpers.classes.ConnectionConfigurationMixin, pydal.adapters.base.SQLAdapter
 connector()
 dbengine = 'informix'
 drivers = ('informixdb',)
 execute(*args, **kwargs)
 lastrowid(table)
 test_connection()
class pydal.adapters.informix.InformixSE(*args, **kwargs)
 Bases: pydal.adapters.informix.Informix
 rowslice(rows, minimum=0, maximum=None)
```

1.1.1.10 pydal.adapters.ingres module

```
class pydal.adapters.ingres.Ingres (*args, **kwargs)
 Bases: pydal.adapters.base.SQLAdapter

 connector()
 create_sequence_and_triggers (query, table, **args)
 dbengine = 'ingres'
 drivers = ('pyodbc',)

class pydal.adapters.ingres.IngresUnicode (*args, **kwargs)
 Bases: pydal.adapters.ingres.Ingres
```

1.1.1.11 pydal.adapters.mongo module

```
class pydal.adapters.mongo.Binary
 Bases: object

class pydal.adapters.mongo.Expansion (adapter, crud, query, fields=(), tablename=None,
 groupby=None, distinct=False, having=None)
 Bases: object
```

Class to encapsulate a pydal expression and track the parse expansion and its results.

Two different MongoDB mechanisms are targeted here. If the query is sufficiently simple, then simple queries are generated. The bulk of the complexity here is however to support more complex queries that are targeted to the MongoDB Aggregation Pipeline.

This class supports four operations: ‘count’, ‘select’, ‘update’ and ‘delete’.

Behavior varies somewhat for each operation type. However building each pipeline stage is shared where the behavior is the same (or similar) for the different operations.

In general an attempt is made to build the query without using the pipeline, and if that fails then the query is rebuilt with the pipeline.

QUERY constructed in _build_pipeline_query(): \$project : used to calculate expressions if needed \$match: filters out records

FIELDS constructed in _expand_fields():

FIELDS:COUNT \$group : filter for distinct if needed \$group: count the records remaining

FIELDS:SELECT \$group : implement aggregations if needed \$project: implement expressions (etc) for select

FIELDS:UPDATE \$project: implement expressions (etc) for update

HAVING constructed in _add_having(): \$project : used to calculate expressions \$match: filters out records
\$project : used to filter out previous expression fields

annotate_expression (expression)

dialect

get_collection (safe=None)

```

class pydal.adapters.mongo.Mongo (db, uri, pool_size=0, folder=None, db_codec='UTF-8', cre-
dential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, after_connection=None)
Bases: pydal.helpers.classes.ConnectionConfigurationMixin, pydal.adapters.
base.NoSQLAdapter

bulk_insert (table, items)
check_notnull (table, values)
check_unique (table, values)
connector ()
count (query, distinct=None, snapshot=True)
dbengine = 'mongodb'
delete (table, query, safe=None)
drivers = ('pymongo',)
find_driver ()
insert (table, fields, safe=None)
 Safe determines whether a asynchronous request is done or a synchronous action is done For safety, we
 use by default synchronous requests
object_id (arg=None)
 Convert input to a valid Mongodb ObjectId instance
 self.object_id("<random>") -> ObjectId (not unique) instance
represent (obj, field_type)
select (query, fields, attributes, snapshot=False)
truncate (table, mode, safe=None)
update (table, query, fields, safe=None)

class pydal.adapters.mongo.MongoBlob
Bases: pydal.adapters.mongo.Binary

MONGO_BLOB_BYTES = 0
MONGO_BLOB_NON_UTF8_STR = 1
static decode (value)

```

1.1.1.12 pydal.adapters.mssql module

```

class pydal.adapters.mssql.MSSQL (db, uri, pool_size=0, folder=None, db_codec='UTF-8', cre-
dential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, af-
ter_connection=None)
Bases: pydal.adapters.base.SQLAdapter

REGEX_ARGPATTERN = <_sre.SRE_Pattern object>
REGEX_DSN = <_sre.SRE_Pattern object>
REGEX_URI = <_sre.SRE_Pattern object at 0x1c73cf0>
connector ()

```

```
dbengine = 'mssql'
drivers = ('pyodbc',)

lastrowid(table)

class pydal.adapters.mssql.MSSQL1(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL, pydal.adapters.mssql.Slicer

class pydal.adapters.mssql.MSSQL1N(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQLN, pydal.adapters.mssql.Slicer

class pydal.adapters.mssql.MSSQL3(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL

class pydal.adapters.mssql.MSSQL3N(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQLN

class pydal.adapters.mssql.MSSQL4(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL

class pydal.adapters.mssql.MSSQL4N(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQLN

class pydal.adapters.mssql.MSSQLN(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL

execute(*args, **kwargs)
represent(obj, field_type)

class pydal.adapters.mssql.Slicer
Bases: object

rowslice(rows, minimum=0, maximum=None)

class pydal.adapters.mssql.Sybase(db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL1
```

```

connector()
dbengine = 'sybase'

class pydal.adapters.mssql.Vertica(db, uri, pool_size=0, folder=None, db_codec='UTF-8',
 credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.mssql.MSSQL1

lastrowid(table)

```

1.1.1.13 pydal.adapters.mysql module

```

class pydal.adapters.mysql.Cubrid(*args, **kwargs)
Bases: pydal.adapters.mysql.MySQL

dbengine = 'cubrid'
drivers = ('cubriddb',)

class pydal.adapters.mysql.MySQL(*args, **kwargs)
Bases: pydal.adapters.base.SQLAdapter

REGEX_URI = <sre.SRE_Pattern object at 0x244dca0>
after_connection()
commit_on_alter_table = True
commit_prepared(*args, **kwargs)
connector()
dbengine = 'mysql'
distributed_transaction_begin(key)
drivers = ('MySQLdb', 'pymysql', 'mysqlconnector')
prepare(*args, **kwargs)
rollback_prepared(*args, **kwargs)
support_distributed_transaction = True

```

1.1.1.14 pydal.adapters.oracle module

```

class pydal.adapters.oracle.Oracle(*args, **kwargs)
Bases: pydal.adapters.base.SQLAdapter

after_connection()
cmd_fix = <sre.SRE_Pattern object>
connector()
create_sequence_and_triggers(query, table, **args)
dbengine = 'oracle'
drivers = ('cx_Oracle',)
execute(*args, **kwargs)

```

```
fetchall()
insert(table, fields)
lastrowid(table)
sqlsafe_table(tablename, original_tablename=None)
test_connection()
```

1.1.1.15 pydal.adapters.postgres module

```
class pydal.adapters.postgres.JDBCPostgre(db, uri, pool_size=0, folder=None,
 db_codec='UTF-8', credential_decoder=<function IDENTITY>,
 driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.postgres.Postgre
REGEN_URI = <_sre.SRE_Pattern object at 0x24e7310>
after_connection()
connector()
drivers = ('zxJDBC',)

class pydal.adapters.postgres.Postgre(db, uri, pool_size=0, folder=None, db_codec='UTF-
8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True,
 srid=4326, after_connection=None)
Bases: pydal.helpers.classes.ConnectionConfigurationMixin, pydal.adapters.base.SQLAdapter
REGEN_URI = <_sre.SRE_Pattern object at 0x2453620>
after_connection()
commit_prepared(*args, **kwargs)
connector()
dbengine = 'postgres'
drivers = ('psycopg2', 'pg8000')
lastrowid(table)
prepare(*args, **kwargs)
rollback_prepared(*args, **kwargs)
support_distributed_transaction = True

class pydal.adapters.postgres.PostgreBoolean(db, uri, pool_size=0, folder=None,
 db_codec='UTF-8', credential_decoder=<function IDENTITY>,
 driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
Bases: pydal.adapters.postgres.PostgreNew
```

```

class pydal.adapters.postgres.PostgreMeta
 Bases: pydal.adapters.AdapterMeta

class pydal.adapters.postgres.PostgreNew (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
 Bases: pydal.adapters.postgres.Postgre

class pydal.adapters.postgres.PostgrePG8000 (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
 Bases: pydal.adapters.postgres.Postgre

adapt (obj)
drivers = ('pg8000',)
execute (*args, **kwargs)

class pydal.adapters.postgres.PostgrePG8000Boolean (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
 Bases: pydal.adapters.postgres.PostgrePG8000New, pydal.adapters.postgres.PostgreBoolean

class pydal.adapters.postgres.PostgrePG8000New (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
 Bases: pydal.adapters.postgres.PostgrePG8000, pydal.adapters.postgres.PostgreNew

class pydal.adapters.postgres.PostgrePsyco (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)
 Bases: pydal.adapters.postgres.Postgre

adapt (obj)
drivers = ('psycopg2',)

class pydal.adapters.postgres.PostgrePsycoBoolean (db, uri, pool_size=0, folder=None, db_codec='UTF-8', credential_decoder=<function IDENTITY>, driver_args={}, adapter_args={}, do_connect=True, srid=4326, after_connection=None)

```

Bases: `pydal.adapters.postgres.PostgrePsycoNew`, `pydal.adapters.postgres.PostgreBoolean`

```
class pydal.adapters.postgres.PostgrePsycoNew(db, uri, pool_size=0, folder=None,
 db_codec='UTF-8', creden-
 tial_decoder=<function IDENTITY>,
 driver_args={}, adapter_args={},
 do_connect=True, srid=4326, af-
 ter_connection=None)
Bases: pydal.adapters.postgres.PostgrePsyco, pydal.adapters.postgres.
PostgreNew
```

1.1.1.16 pydal.adapters.sapdb module

1.1.1.17 pydal.adapters.sqlite module

```
class pydal.adapters.sqlite.JDBCSQLite(*args, **kwargs)
Bases: pydal.adapters.sqlite.SQLite
```

`after_connection()`

`connector()`

`drivers = ('zxJDBC_sqlite',)`

```
class pydal.adapters.sqlite.SQLite(*args, **kwargs)
Bases: pydal.adapters.base.SQLAdapter
```

`after_connection()`

`connector()`

`dbengine = 'sqlite'`

`delete(table, query)`

`drivers = ('sqlite2', 'sqlite3')`

`select(query, fields, attributes)`

`static web2py_extract(lookup, s)`

`static web2py_regexp(expression, item)`

```
class pydal.adapters.sqlite.Spatialite(*args, **kwargs)
```

Bases: `pydal.adapters.sqlite.SQLite`

`SPATIALLIBS = {'Windows': 'mod_spatialite.dll', 'Darwin': 'libspatialite.dylib', 'Linux': 'libspatialite.so'}`

`after_connections()`

`dbengine = 'spatialite'`

1.1.1.18 pydal.adapters.teradata module

```
class pydal.adapters.teradata.Teradata(*args, **kwargs)
Bases: pydal.adapters.base.SQLAdapter
```

`close()`

`connector()`

`dbengine = ''`

```
drivers = ('pyodbc',)  
lastrowid(table)
```

1.1.1.19 Module contents

```
class pydal.adapters.AdapterMeta  
 Bases: type  
  
 Metaclass to support manipulation of adapter classes.  
  
 At the moment is used to intercept entity_quoting argument passed to DAL.  
  
class pydal.adapters.Adapters(namespace=None)  
 Bases: pydal.helpers._internals.Dispatcher  
  
 get_for(uri)  
 register_for(*uris)  
  
pydal.adapters.with_connection(f)  
pydal.adapters.with_connection_or_raise(f)
```

1.1.2 pydal.helpers package

1.1.2.1 Submodules

1.1.2.2 pydal.helpers.classes module

```
class pydal.helpers.classes.BasicStorage(*args, **kwargs)  
 Bases: object  
  
 clear(*args, **kwargs)  
 copy(*args, **kwargs)  
 get(key, default=None)  
 has_key(key)  
 items()  
 iteritems()  
 iterkeys()  
 itervalues()  
 keys()  
 pop(*args, **kwargs)  
 update(*args, **kwargs)  
 values()  
  
class pydal.helpers.classes.ConnectionConfigurationMixin  
 Bases: object  
  
class pydal.helpers.classes.DatabaseStoredFile(db, filename, mode)  
  
 close()
```

```
close_connection()
escape(obj)
static exists(db, filename)
static is_operational_error(db, error)
static is_programming_error(db, error)
read(bytes=None)
readline()
static try_create_web2py_filesystem(db)
web2py_filesystems = set([])
write(data)

class pydal.helpers.classes.ExecutionHandler(adapter)
 Bases: object
 after_execute(command)
 before_execute(command)

class pydal.helpers.classes.FakeCursor
 Bases: object

The Python Database API Specification has a cursor() method, which NoSql drivers generally don't support.
If the exception in this function is taken then it likely means that some piece of functionality has not yet been
implemented in the driver. And something is using the cursor.

https://www.python.org/dev/peps/pep-0249/

warn_bad_usage(attr)

class pydal.helpers.classes.FakeDriver(*args, **kwargs)
 Bases: pydal.helpers.classes.BasicStorage
 close()
 commit()
 cursor()

class pydal.helpers.classes.MethodAdder(table)
 Bases: object
 register(method_name=None)

class pydal.helpers.classes.NullCursor
 Bases: pydal.helpers.classes.FakeCursor
 lastrowid = 1

class pydal.helpers.classes.NullDriver(*args, **kwargs)
 Bases: pydal.helpers.classes.FakeDriver

class pydal.helpers.classes.OpRow(table)
 Bases: object
 del_value(key)
 get(key, default=None)
 items()
```

```

iteritems()
iterkeys()
itervalues()
keys()
op_values()
set_value(key, value, field=None)
values()

class pydal.helpers.classes.RecordDeleteter (colset, table, id)
 Bases: pydal.helpers.classes.RecordOperator

class pydal.helpers.classes.RecordOperator (colset, table, id)
 Bases: object

class pydal.helpers.classes.RecordUpdater (colset, table, id)
 Bases: pydal.helpers.classes.RecordOperator

class pydal.helpers.classes.Reference
 Bases: long

 get(key, default=None)

pydal.helpers.classes.Reference_pickler(data)
pydal.helpers.classes.Reference_unpickler(data)

class pydal.helpers.classes.SQLALL (table)
 Bases: object

 Helper class providing a comma-separated string having all the field names (prefixed by table name and '.')
 normally only called from within gluon.dal

class pydal.helpers.classes.SQLCallableList
 Bases: list

class pydal.helpers.classes.SQLCustomType (type='string', native=None, encoder=None, decoder=None, validator=None, _class=None, widget=None, represent=None)
 Bases: object

 Allows defining of custom SQL types

```

Parameters

- **type** – the web2py type (default = ‘string’)
- **native** – the backend type
- **encoder** – how to encode the value to store it in the backend
- **decoder** – how to decode the value retrieved from the backend
- **validator** – what validators to use (default = None, will use the default validator for type)

Example:: Define as:

```

decimal = SQLCustomType( type ='double', native ='integer', encoder =(lambda x:
int(float(x) * 100)), decoder = (lambda x: Decimal("0.00") + Decimal(str(float(x)/100)) )
)

```

```
db.define_table( 'example', Field('value', type=decimal) )

endswith (text=None)
startswith (text=None)

class pydal.helpers.classes.Serializable
 Bases: object

 as_dict (flat=False, sanitize=True)
 as_json (sanitize=True)
 as_xml (sanitize=True)
 as_yaml (sanitize=True)

class pydal.helpers.classes.TimingHandler (adapter)
 Bases: pydal.helpers.classes.ExecutionHandler

 MAXSTORAGE = 100
 after_execute (command)
 before_execute (command)
 timings

class pydal.helpers.classes.cachedprop (fget, doc=None)
 Bases: object

pydal.helpers.classes.pickle_basicstorage (s)
```

1.1.2.3 pydal.helpers.methods module

```
pydal.helpers.methods.archive_record (qset, fs, archive_table, current_record)
pydal.helpers.methods.attempt_upload (table, fields)
pydal.helpers.methods.attempt_upload_on_insert (table)
pydal.helpers.methods.attempt_upload_on_update (table)
pydal.helpers.methods.auto_represent (field)
pydal.helpers.methods.auto_validators (field)
pydal.helpers.methods.bar_decode_integer (value)
pydal.helpers.methods.bar_decode_string (value)
pydal.helpers.methods.bar_encode (items)
pydal.helpers.methods.bar_escape (item)
pydal.helpers.methods.cleanup (text)
 Validates that the given text is clean: only contains [0-9a-zA-Z_]
pydal.helpers.methods.delete_uploaded_files (dbset, upload_fields=None)
pydal.helpers.methods.geoLine (*line)
pydal.helpers.methods.geoPoint (x, y)
pydal.helpers.methods.geoPolygon (*line)
pydal.helpers.methods.hide_password (uri)
```

```
pydal.helpers.methods.int2uuid(n)
pydal.helpers.methods.list_represent(values, row=None)
pydal.helpers.methods.merge_tablemaps(*maplist)
 Merge arguments into a single dict, check for name collisions. Arguments may be modified in the process.
pydal.helpers.methods.pluralize(singular, rules=[(<_sre.SRE_Pattern object>,
 <_sre.SRE_Pattern object>, 'children'), (<_sre.SRE_Pattern
 object>, <_sre.SRE_Pattern object>, 'eet'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'eeth'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'lives'),
 (<_sre.SRE_Pattern object>, 'ses'), (<_sre.SRE_Pattern object>,
 <_sre.SRE_Pattern object>, 'men'), (<_sre.SRE_Pattern
 object>, <_sre.SRE_Pattern object>, 'ives'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'eaux'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'lves'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'es'),
 (<_sre.SRE_Pattern object>, <_sre.SRE_Pattern object>, 'es'),
 (<_sre.SRE_Pattern object>, 'ies'), (<_sre.SRE_Pattern object>,
 <_sre.SRE_Pattern object>, 's')])
```

```
pydal.helpers.methods.smart_query(fields, text)
pydal.helpers.methods.use_common_filters(query)
pydal.helpers.methods.uuid2int(uuidv)
pydal.helpers.methods.varquote_aux(name, quotestr='%s')
pydal.helpers.methods.xorify(orderby)
```

1.1.2.4 pydal.helpers.regex module

1.1.2.5 Module contents

1.2 Submodules

1.3 pydal.base module

This file is part of the web2py Web Framework
Copyrighted by Massimo Di Pierro <mdipierro@cs.depaul.edu>
License: LGPLv3 (<http://www.gnu.org/licenses/lgpl.html>)

This file contains the DAL support for many relational databases, including:

- SQLite & SpatiaLite
- MySQL
- Postgres
- Firebird

- Oracle
- MS SQL
- DB2
- Interbase
- Ingres
- Informix (9+ and SE)
- SapDB (experimental)
- Cubrid (experimental)
- CouchDB (experimental)
- MongoDB (in progress)
- Google:nosql
- Google:sql
- Teradata
- IMAP (experimental)

Example of usage:

```
>>> # from dal import DAL, Field

### create DAL connection (and create DB if it doesn't exist)
>>> db = DAL('sqlite://storage.sqlite','mysql://a:b@localhost/x'),
... folder=None)

### define a table 'person' (create/alter as necessary)
>>> person = db.define_table('person',Field('name','string'))

### insert a record
>>> id = person.insert(name='James')

### retrieve it by id
>>> james = person(id)

### retrieve it by name
>>> james = person(name='James')

### retrieve it by arbitrary query
>>> query = (person.name=='James') & (person.name.startswith('J'))
>>> james = db(query).select(person.ALL) [0]

### update one record
>>> james.update_record(name='Jim')
<Row {'id': 1, 'name': 'Jim'}>

### update multiple records by query
>>> db(person.name.like('J%')).update(name='James')
1

### delete records by query
>>> db(person.name.lower() == 'jim').delete()
0
```

```

### retrieve multiple records (rows)
>>> people = db(person).select(orderby=person.name,
... groupby=person.name, limitby=(0,100))

### further filter them
>>> james = people.find(lambda row: row.name == 'James').first()
>>> print james.id, james.name
1 James

### check aggregates
>>> counter = person.id.count()
>>> print db(person).select(counter).first()(counter)
1

### delete one record
>>> james.delete_record()
1

### delete (drop) entire database table
>>> person.drop()

```

Supported DAL URI strings:

```

'sqlite://test.db'
'spatialite://test.db'
'sqlite:memory'
'spatialite:memory'
'jdbc:sqlite://test.db'
'mysql://root:none@localhost/test'
'postgres://mdipierro:password@localhost/test'
'postgres:psycopg2://mdipierro:password@localhost/test'
'postgres:pg8000://mdipierro:password@localhost/test'
'jdbc:postgres://mdipierro:none@localhost/test'
'mssql://web2py:none@A64X2/web2py_test'
'mssql2://web2py:none@A64X2/web2py_test' # alternate mappings
'mssql3://web2py:none@A64X2/web2py_test' # better pagination (requires >= 2005)
'mssql4://web2py:none@A64X2/web2py_test' # best pagination (requires >= 2012)
'oracle://username:password@database'
'firebird://user:password@server:3050/database'
'db2:ibm_db_dbi://DSN=dsn;UID=user;PWD=pass'
'db2:pyodbc://driver=DB2;hostname=host;database=database;uid=user;pwd=password;
˓port=port'
'firebird://username:password@hostname/database'
'firebird_embedded://username:password@c://path'
'informix://user:password@server:3050/database'
'informixu://user:password@server:3050/database' # unicode informix
'ingres://database' # or use an ODBC connection string, e.g. 'ingres://dsn=dsn_name'
'google:datastore' # for google app engine datastore (uses ndb by default)
'google:sql' # for google app engine with sql (mysql compatible)
'teradata://DSN=dsn;UID=user;PWD=pass; DATABASE=database' # experimental
'imap://user:password@server:port' # experimental
'mongodb://user:password@server:port/database' # experimental

```

For more info:

```

help(DAL)
help(Field)

```

```
class pydal.base.DAL(uri='sqlite://dummy.db', pool_size=0, folder=None, db_codec='UTF-8', check_reserved=None, migrate=True, fake_migrate=False, migrate_enabled=True, fake_migrate_all=False, decode_credentials=False, driver_args=None, adapter_args=None, attempts=5, auto_import=False, big_int_id=False, debug=False, lazy_tables=False, db_uid=None, do_connect=True, after_connection=None, tables=None, ignore_field_case=True, entity_quoting=True, table_hash=None)
```

Bases: `pydal.helpers.classes.Serializable`, `pydal.helpers.classes.BasicStorage`

An instance of this class represents a database connection

Parameters

- **uri** (`str`) – contains information for connecting to a database. Defaults to ‘`sqlite://dummy.db`’

Note: experimental: you can specify a dictionary as uri parameter i.e. with:

```
db = DAL({ "uri": "sqlite://storage.sqlite",
 "tables": { ... }, ... })
```

for an example of dict input you can check the output of the scaffolding db model with
`db.as_dict()`

Note that for compatibility with Python older than version 2.6.5 you should cast your dict input keys to str due to a syntax limitation on kwarg names. for proper DAL dictionary input you can use one of:

```
obj = serializers.cast_keys(dict, [encoding="utf-8"])
#or else (for parsing json input)
obj = serializers.loads_json(data, unicode_keys=False)
```

-
- **pool_size** – How many open connections to make to the database object.
 - **folder** – where .table files will be created. Automatically set within web2py. Use an explicit path when using DAL outside web2py
 - **db_codec** – string encoding of the database (default: ‘UTF-8’)
 - **table_hash** – database identifier with .tables. If your connection hash change you can still using old .tables if they have db_hash as prefix
 - **check_reserved** – list of adapters to check tablenames and column names against sql/nosql reserved keywords. Defaults to *None*
 - ‘common’ List of sql keywords that are common to all database types such as “SELECT, INSERT”. (recommended)
 - ‘all’ Checks against all known SQL keywords
 - ‘<adAPTERname>’ Checks against the specific adapters list of keywords
 - ‘<adAPTERname>_nonreserved’ Checks against the specific adapters list of nonreserved keywords. (if available)
 - **migrate** – sets default migrate behavior for all tables
 - **fake_migrate** – sets default fake_migrate behavior for all tables
 - **migrate_enabled** – If set to False disables ALL migrations

- **fake_migrate_all** – If set to True fake migrates ALL tables
- **attempts** – Number of times to attempt connecting
- **auto_import** – If set to True, tries import automatically table definitions from the databases folder (works only for simple models)
- **bigint_id** – If set, turn on bigint instead of int for id and reference fields
- **lazy_tables** – delays table definition until table access
- **after_connection** – can a callable that will be executed after the connection

Example

Use as:

```
db = DAL('sqlite://test.db')
```

or:

```
db = DAL(**{"uri": ..., "tables": [...]...}) # experimental

db.define_table('tablename', Field('fieldname1'),
 Field('fieldname2'))
```

```
class Row (*args, **kwargs)
 Bases: pydal.helpers.classes.BasicStorage
 A dictionary that lets you do d['a'] as well as d.a this is only used to store a Row
 as_dict (datetime_to_str=False, custom_types=None)
 as_json (mode='object', default=None, colnames=None, serialize=True, **kwargs)
 serializes the row to a JSON object kwargs are passed to .as_dict method only “object” mode supported
 serialize = False used by Rows.as_json
 TODO: return array mode with query column order
 mode and colnames are not implemented
 as_xml (row_name='row', colnames=None, indent=' ')
 get (key, default=None)

class Rows (db=None, records=[], colnames=[], compact=True, rawrows=None, fields[])
 Bases: pydal.objects.BasicRows
 A wrapper for the return value of a select. It basically represents a table. It has an iterator and each row is represented as a Row dictionary.
 append (row)
 column (column=None)
 exclude (f)
 Removes elements from the calling Rows object, filtered by the function f, and returns a new Rows object containing the removed elements
 find (f, limitby=None)
 Returns a new Rows object, a subset of the original object, filtered by the function f
```

```
first()
group_by_value(*fields, **args)
 Regroups the rows, by one of the fields
insert(position, row)
join(field, name=None, constraint=None, fields=[], orderby=None)
last()
render(i=None, fields=None)
 Takes an index and returns a copy of the indexed row with values transformed via the “represent” attributes of the associated fields.
```

Parameters

- **i** – index. If not specified, a generator is returned for iteration over all the rows.
- **fields** – a list of fields to transform (if None, all fields with “represent” attributes will be transformed)

```
setvirtualfields(**keyed_virtualfields)
```

For reference:

```
db.define_table('x', Field('number', 'integer'))
if db(db.x).isempty(): [db.x.insert(number=i) for i in range(10)]
```

```
from gluon.dal import lazy_virtualfield
```

```
class MyVirtualFields(object):
 # normal virtual field (backward compatible, discouraged)
 def normal_shift(self): return self.x.number+1
 # lazy virtual field (because of @staticmethod)
 @lazy_virtualfield
 def lazy_shift(instance, row, delta=4): return row.x.number+delta
db.x.virtualfields.append(MyVirtualFields())
```

```
for row in db(db.x).select():
 print row.number, row.normal_shift, row.lazy_shift(delta=7)
```

```
sort(f, reverse=False)
```

Returns a list of sorted elements (not sorted in place)

```
class Table(db, tablename, *fields, **args)
```

Bases: *pydal.helpers.classes.Serializable*, *pydal.helpers.classes.BasicStorage*

Represents a database table

Example::

You can create a table as:: `db = DAL(...) db.define_table('users', Field('name'))`

And then:

```
db.users.insert(name='me') # print db.users._insert(...) to see SQL
db.users.drop()
```

```
as_dict(flat=False, sanitize=True)
```

```
bulk_insert(items)
```

here items is a list of dictionaries

```
create_index(name, *fields, **kwargs)
```

```

drop(mode='')

drop_index(name)

fields

import_from_csv_file(csvfile, id_map=None, null='<NULL>', unique='uuid',
 id_offset=None, transform=None, validate=False, **kwargs)
Import records from csv file. Column headers must have same names as table fields. Field 'id' is ignored. If column names read 'table.file' the 'table.' prefix is ignored.
 • 'unique' argument is a field which must be unique (typically a uuid field)
 • 'restore' argument is default False; if set True will remove old values in table first.
 • 'id_map' if set to None will not map ids
The import will keep the id numbers in the restored table. This assumes that there is an field of type id that is integer and in incrementing order. Will keep the id numbers in restored table.

insert(**fields)

on(query)

query_name(*args, **kwargs)

sql_fullref

sql_shortref

sqlsafe

sqlsafe_alias

truncate(mode='')

update(*args, **kwargs)

update_or_insert(_key=<function <lambda>>, **values)

validate_and_insert(**fields)

validate_and_update(_key=<function <lambda>>, **fields)

validate_and_update_or_insert(_key=<function <lambda>>, **fields)

with_alias(alias)

as_dict(flat=False, sanitize=True)

can_join()

check_reserved_keyword(name)
 Validates name against SQL keywords Uses self.check_reserve which is a list of operators to use.

close()

commit()

define_table(tablename, *fields, **args)

static distributed_transaction_begin(*instances)

static distributed_transaction_commit(*instances)

executesql(query, placeholders=None, as_dict=False, fields=None, colnames=None,
 as_ordered_dict=False)
Executes an arbitrary query

```

Parameters

- **query** (*str*) – the query to submit to the backend

- **placeholders** – is optional and will always be None. If using raw SQL with placeholders, placeholders may be a sequence of values to be substituted in or, (if supported by the DB driver), a dictionary with keys matching named placeholders in your SQL.
- **as_dict** – will always be None when using DAL. If using raw SQL can be set to True and the results cursor returned by the DB driver will be converted to a sequence of dictionaries keyed with the db field names. Results returned with as_dict=True are the same as those returned when applying .to_list() to a DAL query. If “as_ordered_dict”=True the behaviour is the same as when “as_dict”=True with the keys (field names) guaranteed to be in the same order as returned by the select name executed on the database.
- **fields** – list of DAL Fields that match the fields returned from the DB. The Field objects should be part of one or more Table objects defined on the DAL object. The “fields” list can include one or more DAL Table objects in addition to or instead of including Field objects, or it can be just a single table (not in a list). In that case, the Field objects will be extracted from the table(s).

Note: if either *fields* or *colnames* is provided, the results will be converted to a DAL *Rows* object using the *db._adapter.parse()* method

- **colnames** – list of field names in tablename.fieldname format

Note: It is also possible to specify both “fields” and the associated “colnames”. In that case, “fields” can also include DAL Expression objects in addition to Field objects. For Field objects in “fields”, the associated “colnames” must still be in tablename.fieldname format. For Expression objects in “fields”, the associated “colnames” can be any arbitrary labels.

DAL Table objects referred to by “fields” or “colnames” can be dummy tables and do not have to represent any real tables in the database. Also, note that the “fields” and “colnames” must be in the same order as the fields in the results cursor returned from the DB.

```
execution_handlers = [<class 'pydal.helpers.classes.TimingHandler'>]
```

```
export_to_csv_file(ofile, *args, **kwargs)
```

```
static get_instances()
```

Returns a dictionary with uri as key with timings and defined tables:

```
{'sqlite://storage.sqlite': {  
 'dbstats': [(select auth_user.email from auth_user, 0.02009)],  
 'dbtables': {  
 'defined': ['auth_cas', 'auth_event', 'auth_group',  
 'auth_membership', 'auth_permission', 'auth_user'],  
 'lazy': '[]'  
 }  
}}
```

```
has_representer(name)
```

```
import_from_csv_file(ifile, id_map=None, null='<NULL>', unique='uuid',  
 map_tablenames=None, ignore_missing_tables=False, *args, **kwargs)
```

```
import_table_definitions(path, migrate=False, fake_migrate=False, tables=None)
```

```
lazy_define_table(tablename, *fields, **args)
```

```
logger = <logging.Logger object>
```

```

parse_as_rest (patterns, args, vars, queries=None, nested_select=True)
record_operators = {'update_record': <class 'pydal.helpers.classes.RecordUpdater'>, 'delete_record': <class 'pydal.
represent (name, *args, **kwargs)
representers = {}
rollback ()
serializers = None
static set_folder (folder)
smart_query (fields, text)
tables
uuid (x)
validators = None
validators_method = None
where (query=None, ignore_common_filters=None)
pydal.base.DAL_pickler (db)
pydal.base.DAL_unpickler (db_uid)
class pydal.base.MetaDAL
 Bases: type

```

1.4 pydal.connection module

```

class pydal.connection.ConnectionPool
 Bases: object
 POOLS = {}
 after_connection ()
 after_connection_hook ()
 Hook for the after_connection parameter
 check_active_connection = True
 close (action='commit', really=True)
 static close_all_instances (action)
 to close cleanly databases in a multithreaded environment
 close_cursor (cursor)
 connection
 cursor
 ursors
 lock_cursor (cursor)
 reconnect ()
 Defines: self.connection and self.cursor if self.pool_size>0 it will try pull the connection from the pool if
 the connection is not active (closed by db server) it will loop if not self.pool_size or no active connections
 in pool makes a new one

```

```
release_cursor(cursor)
static set_folder(folder)
```

1.5 pydal.objects module

```
class pydal.objects.BasicRows
```

Bases: object

Abstract class for Rows and IterRows

```
as_csv()
```

Serializes the table into a csv file

```
as_dict(key='id', compact=True, storage_to_dict=True, datetime_to_str=False, custom_types=None)
```

Returns the data as a dictionary of dictionaries (storage_to_dict=True) or records (False)

Parameters

- **key** – the name of the field to be used as dict key, normally the id
- **compact** – ? (default True)
- **storage_to_dict** – when True returns a dict, otherwise a list (default True)
- **datetime_to_str** – convert datetime fields as strings (default False)

```
as_json(mode='object', default=None)
```

Serializes the rows to a JSON list or object with objects mode='object' is not implemented (should return a nested object structure)

```
as_list(compact=True, storage_to_dict=True, datetime_to_str=False, custom_types=None)
```

Returns the data as a list or dictionary.

Parameters

- **storage_to_dict** – when True returns a dict, otherwise a list
- **datetime_to_str** – convert datetime fields as strings

```
as_trees(parent_name='parent_id', children_name='children', render=False)
```

returns the data as list of trees.

Parameters

- **parent_name** – the name of the field holding the reference to the parent (default parent_id).
- **children_name** – the name where the children of each row will be stored as a list (default children).
- **render** – whether we will render the fields using their represent (default False) can be a list of fields to render or True to render all.

```
as_xml(row_name='row', rows_name='rows')
```

```
export_to_csv_file(ofile, null='<NULL>', *args, **kwargs)
```

Exports data to csv, the first line contains the column names

Parameters

- **ofile** – where the csv must be exported to

- **null** – how null values must be represented (default ‘<NULL>’)
- **delimiter** – delimiter to separate values (default ‘,’)
- **quotefchar** – character to use to quote string values (default “”)
- **quoting** – quote system, use csv.QUOTE_*** (default csv.QUOTE_MINIMAL)
- **represent** – use the fields .represent value (default False)
- **colnames** – list of column names to use (default self.colnames)

This will only work when exporting rows objects!!!! DO NOT use this with db.export_to_csv()

json (*mode='object'*, *default=None*)

Serializes the rows to a JSON list or object with objects mode='object' is not implemented (should return a nested object structure)

xml (*strict=False*, *row_name='row'*, *rows_name='rows'*)

Serializes the table using sqlhtml.SQLTABLE (if present)

class pydal.objects.**Expression** (*db*, *op*, *first=None*, *second=None*, *type=None*, ***optional_args*)
Bases: object

abs ()

avg ()

belongs (**value*, ***kwattr*)

Accepts the following inputs:

```
field.belongs(1, 2)
field.belongs((1, 2))
field.belongs(query)
```

Does NOT accept:

field.belongs(1)

If the set you want back includes *None* values, you can do:

```
field.belongs((1, None), null=True)
```

coalesce (**others*)

coalesce_zero ()

contains (*value*, *all=False*, *case_sensitive=False*)

For GAE contains() is always case sensitive

day ()

endswith (*value*)

epoch ()

hour ()

ilike (*value*, *escape=None*)

len ()

like (*value*, *case_sensitive=True*, *escape=None*)

lower ()

max ()

```
min()
minutes()
month()
regexp(value)
replace(a, b)
seconds()
st_asgeojson(precision=15, options=0, version=1)
st_astext()
st_contains(value)
st_distance(other)
st_dwithin(value, distance)
st_equals(value)
st_intersects(value)
st_overlaps(value)
st_simplify(value)
st_simplifypreservetopology(value)
st_touches(value)
st_within(value)
st_x()
st_y()
startswith(value)
sum()
upper()
with_alias(alias)
year()

class pydal.objects.Field(fieldname, type='string', length=None, default=<function <lambda>>,  
 required=False, requires=<function <lambda>>, ondelete='CASCADE',  
 notnull=False, unique=False, uploadfield=True, widget=None,  
 label=None, comment=None, writable=True, readable=True,  
 searchable=True, listable=True, regex=None, options=None, update=None,  
 authorize=None, autodelete=False, represent=None,  
 uploadfolder=None, uploadseparate=False, uploaddfs=None, compute=None,  
 custom_store=None, custom_retrieve=None, custom_retrieve_file_properties=None,  
 custom_delete=None, filter_in=None, filter_out=None, custom_qualifier=None,  
 map_none=None, rname=None, **others)
Bases: pydal.objects.Expression, pydal.helpers.classes.Serializable
```

Lazy

Represents a database field

Example

Usage:

```
a = Field(name, 'string', length=32, default=None, required=False,
 requires=IS_NOT_EMPTY(), ondelete='CASCADE',
 notnull=False, unique=False,
 regex=None, options=None,
 uploadfield=True, widget=None, label=None, comment=None,
 uploadfield=True, # True means store on disk,
 # 'a_field_name' means store in this field in db
 # False means file content will be discarded.
 writable=True, readable=True, searchable=True, listable=True,
 update=None, authorize=None,
 autodelete=False, represent=None, uploadfolder=None,
 uploadseparate=False # upload to separate directories by uuid_keys
 # first 2 character and tablename.fieldname
 # False - old behavior
 # True - put uploaded file in
 # <uploadaddir>/<tablename>.<fieldname>/uuid_key[:2]
 # directory)
 uploadfs=None # a pyfilesystem where to store upload
)
```

to be used as argument of *DAL.define_table*

alias of *FieldMethod*

Method

alias of *FieldMethod*

Virtual

alias of *FieldVirtual*

as_dict (flat=False, sanitize=True)

bind (table)

clone (point_self_references_to=False, **args)

count (distinct=None)

formatter (value)

longname

retrieve (name, path=None, nameonly=False)

If nameonly==True return (filename, fullfilename) instead of (filename, stream)

retrieve_file_properties (name, path=None)

set_attributes (*args, **attributes)

sqlsafe

sqlsafe_name

store (file, filename=None, path=None)

validate (value)

class pydal.objects.**FieldMethod** (name, f=None, handler=None)

Bases: object

```
class pydal.objects.FieldVirtual (name,f=None,ftype='string',label=None,table_name=None)
 Bases: object

class pydal.objects.IterRows (db,sql,fields,colnames,blob_decode,cacheable)
 Bases: pydal.objects.BasicRows

 first()
 next()

class pydal.objects.LazyReferenceGetter (table,id)
 Bases: object

class pydal.objects.LazySet (field,id)
 Bases: object

 count (distinct=None,cache=None)
 delete()
 isempty()
 nested_select (*fields,**attributes)
 select (*fields,**attributes)
 update (**update_fields)
 update_naive (**update_fields)
 validate_and_update (**update_fields)
 where (query,ignore_common_filters=False)

class pydal.objects.Query (db, op, first=None, second=None, ignore_common_filters=False, **optional_args)
 Bases: pydal.helpers.classes.Serializable
```

Necessary to define a set. It can be stored or can be passed to *DAL.__call__()* to obtain a *Set*

Example

Use as:

```
query = db.users.name=='Max'
set = db(query)
records = set.select()
```

```
as_dict (flat=False, sanitize=True)
Experimental stuff
```

This allows to return a plain dictionary with the basic query representation. Can be used with json/xml services for client-side db I/O

Example

Usage:

```
q = db.auth_user.id != 0
q.as_dict(flat=True)
{
```

```

"op": "NE",
"first": {
 "tablename": "auth_user",
 "fieldname": "id"
},
"second": 0
}

```

case (*t=1, f=0*)

class pydal.objects.Row (*args, **kwargs)

Bases: *pydal.helpers.classes.BasicStorage*

A dictionary that lets you do d['a'] as well as d.a this is only used to store a *Row*

as_dict (*datetime_to_str=False, custom_types=None*)

as_json (*mode='object', default=None, colnames=None, serialize=True, **kwargs*)

serializes the row to a JSON object kwargs are passed to .as_dict method only “object” mode supported

serialize = False used by Rows.as_json

TODO: return array mode with query column order

mode and colnames are not implemented

as_xml (*row_name='row', colnames=None, indent=' '*)

get (*key, default=None*)

class pydal.objects.Rows (*db=None, records=[], colnames=[], compact=True, rawrows=None, fields=[]*)

Bases: *pydal.objects.BasicRows*

A wrapper for the return value of a select. It basically represents a table. It has an iterator and each row is represented as a *Row* dictionary.

append (*row*)

column (*column=None*)

exclude (*f*)

Removes elements from the calling Rows object, filtered by the function *f*, and returns a new Rows object containing the removed elements

find (*f, limitby=None*)

Returns a new Rows object, a subset of the original object, filtered by the function *f*

first ()

group_by_value (**fields*, ***args*)

Regroups the rows, by one of the fields

insert (*position, row*)

join (*field, name=None, constraint=None, fields=[], orderby=None*)

last ()

render (*i=None, fields=None*)

Takes an index and returns a copy of the indexed row with values transformed via the “represent” attributes of the associated fields.

Parameters

- **i** – index. If not specified, a generator is returned for iteration over all the rows.

- **fields** – a list of fields to transform (if None, all fields with “represent” attributes will be transformed)

```
setvirtualfields (**keyed_virtualfields)
```

For reference:

```
db.define_table('x', Field('number', 'integer'))
if db(db.x).isempty(): [db.x.insert(number=i) for i in range(10)]

from gluon.dal import lazy_virtualfield

class MyVirtualFields(object):
 # normal virtual field (backward compatible, discouraged)
 def normal_shift(self): return self.x.number+1
 # lazy virtual field (because of @staticmethod)
 @lazy_virtualfield
 def lazy_shift(instance, row, delta=4): return row.x.number+delta
 db.x.virtualfields.append(MyVirtualFields())

for row in db(db.x).select():
 print row.number, row.normal_shift, row.lazy_shift(delta=7)
```

sort (*f*, *reverse=False*)

Returns a list of sorted elements (not sorted in place)

class pydal.objects.**Select** (*db*, *query*, *fields*, *attributes*)

Bases: *pydal.helpers.classes.BasicStorage*

fields

on (*query*)

query_name (*outer_scoped*=[])

sql_shortref

update (**args*, ***kwargs*)

with_alias (*alias*)

class pydal.objects.**Set** (*db*, *query*, *ignore_common_filters*=None)

Bases: *pydal.helpers.classes.Serializable*

Represents a set of records in the database. Records are identified by the *query*=*Query*(...) object. Normally the Set is generated by *DAL.__call__(Query(...))*

Given a set, for example:

```
myset = db(db.users.name=='Max')
```

you can:

```
myset.update(db.users.name='Massimo')
myset.delete() # all elements in the set
myset.select(orderby=db.users.id, groupby=db.users.name, limitby=(0, 10))
```

and take subsets:

```
subset = myset(db.users.id<5)
```

as_dict (*flat*=False, *sanitize*=True)

```

build(d)
 Experimental: see .parse()

count(distinct=None, cache=None)

delete()

isempty()

iterselect(*fields, **attributes)

nested_select(*fields, **attributes)

parse(dquery)
 Experimental: Turn a dictionary into a Query object

select(*fields, **attributes)

update(**update_fields)

update_naive(**update_fields)
 Same as update but does not call table._before_update and _after_update

validate_and_update(**update_fields)

where(query, ignore_common_filters=False)

class pydal.objects.Table(db, tablename, *fields, **args)
Bases: pydal.helpers.classes.Serializable, pydal.helpers.classes.BasicStorage
Represents a database table

```

Example::

You can create a table as:: db = DAL(...) db.define_table('users', Field('name'))

And then:

```
db.users.insert(name='me') # print db.users._insert(...) to see SQL
db.users.drop()
```

```

as_dict(flat=False, sanitize=True)

bulk_insert(items)
 here items is a list of dictionaries

create_index(name, *fields, **kwargs)

drop(mode='')

drop_index(name)

fields

import_from_csv_file(csvfile, id_map=None, null='<NULL>', unique='uuid', id_offset=None,
 transform=None, validate=False, **kwargs)

```

Import records from csv file. Column headers must have same names as table fields. Field 'id' is ignored.
If column names read 'table.file' the 'table.' prefix is ignored.

- 'unique' argument is a field which must be unique (typically a uuid field)
- 'restore' argument is default False; if set True will remove old values in table first.
- 'id_map' if set to None will not map ids

The import will keep the id numbers in the restored table. This assumes that there is an field of type id that is integer and in incrementing order. Will keep the id numbers in restored table.

```
insert (**fields)
on (query)
query_name (*args, **kwargs)
sql_fullref
sql_shortref
sqlsafe
sqlsafe_alias
truncate (mode=' ')
update (*args, **kwargs)
update_or_insert (_key=<function <lambda>>, **values)
validate_and_insert (**fields)
validate_and_update (_key=<function <lambda>>, **fields)
validate_and_update_or_insert (_key=<function <lambda>>, **fields)
with_alias (alias)

class pydal.objects.VirtualCommand (method, row)
 Bases: object

pydal.objects.pickle_row (s)
```

1.6 Module contents

Python Module Index

p

pydal, 36
pydal.adapters, 15
pydal.adapters.base, 3
pydal.adapters.couchdb, 6
pydal.adapters.db2, 6
pydal.adapters.firebird, 7
pydal.adapters.informix, 7
pydal.adapters.ingres, 8
pydal.adapters.mongo, 8
pydal.adapters.mssql, 9
pydal.adapters.mysql, 11
pydal.adapters.oracle, 11
pydal.adapters.postgres, 12
pydal.adapters.sqlite, 14
pydal.adapters.teradata, 14
pydal.base, 19
pydal.connection, 27
pydal.helpers, 19
pydal.helpers.classes, 15
pydal.helpers.methods, 18
pydal.helpers.regex, 19
pydal.objects, 28

Index

A

abs() (pydal.objects.Expression method), 29
adapt() (pydal.adapters.base.BaseAdapter method), 3
adapt() (pydal.adapters.base.SQLAdapter method), 5
adapt() (pydal.adapters.postgres.PostgreSQL method), 13
adapt() (pydal.adapters.postgres.PostgrePsyco method), 13
AdapterMeta (class in pydal.adapters), 15
Adapters (class in pydal.adapters), 15
after_connection() (pydal.adapters.mysql.MySQL method), 11
after_connection() (pydal.adapters.oracle.Oracle method), 11
after_connection() (pydal.adapters.postgres.JDBCPostgreSQL method), 12
after_connection() (pydal.adapters.postgres.PostgreSQL method), 12
after_connection() (pydal.adapters.sqlite.JDBCSQLite method), 14
after_connection() (pydal.adapters.sqlite.SQLite method), 14
after_connection() (pydal.connection.ConnectionPool method), 27
after_connection_hook() (pydal.connection.ConnectionPool method), 27
after_connections() (pydal.adapters.sqlite.Spatialite method), 14
after_execute() (pydal.helpers.classes.ExecutionHandler method), 16
after_execute() (pydal.helpers.classes.TimingHandler method), 18
annotate_expression() (pydal.adapters.mongo.Expansion method), 8
append() (pydal.base.DAL.Rows method), 23
append() (pydal.objects.Rows method), 33
archive_record() (in module pydal.helpers.methods), 18
as_csv() (pydal.objects.BasicRows method), 28

as_dict() (pydal.base.DAL method), 25
as_dict() (pydal.base.DAL.Row method), 23
as_dict() (pydal.base.DAL.Table method), 24
as_dict() (pydal.helpers.classes.Serializable method), 18
as_dict() (pydal.objects.BasicRows method), 28
as_dict() (pydal.objects.Field method), 31
as_dict() (pydal.objects.Query method), 32
as_dict() (pydal.objects.Row method), 33
as_dict() (pydal.objects.Set method), 34
as_dict() (pydal.objects.Table method), 35
as_json() (pydal.base.DAL.Row method), 23
as_json() (pydal.helpers.classes.Serializable method), 18
as_json() (pydal.objects.BasicRows method), 28
as_json() (pydal.objects.Row method), 33
as_list() (pydal.objects.BasicRows method), 28
as_trees() (pydal.objects.BasicRows method), 28
as_xml() (pydal.base.DAL.Row method), 23
as_xml() (pydal.helpers.classes.Serializable method), 18
as_xml() (pydal.objects.BasicRows method), 28
as_xml() (pydal.objects.Row method), 33
as_yaml() (pydal.helpers.classes.Serializable method), 18
attempt_upload() (in module pydal.helpers.methods), 18
attempt_upload_on_insert() (in module pydal.helpers.methods), 18
attempt_upload_on_update() (in module pydal.helpers.methods), 18
auto_represent() (in module pydal.helpers.methods), 18
auto_validators() (in module pydal.helpers.methods), 18
avg() (pydal.objects.Expression method), 29

B

bar_decode_integer() (in module pydal.helpers.methods), 18
bar_decode_string() (in module pydal.helpers.methods), 18
bar_encode() (in module pydal.helpers.methods), 18
bar_escape() (in module pydal.helpers.methods), 18
BaseAdapter (class in pydal.adapters.base), 3
BasicRows (class in pydal.objects), 28
BasicStorage (class in pydal.helpers.classes), 15

before_execute() (pydal.adapters.base.DebugHandler method), 4
before_execute() (pydal.helpers.classes.ExecutionHandler method), 16
before_execute() (pydal.helpers.classes.TimingHandler method), 18
belongs() (pydal.objects.Expression method), 29
Binary (class in pydal.adapters.mongo), 8
bind() (pydal.objects.Field method), 31
build() (pydal.objects.Set method), 34
bulk_insert() (pydal.adapters.base.SQLAdapter method), 5
bulk_insert() (pydal.adapters.mongo.Mongo method), 9
bulk_insert() (pydal.base.DAL.Table method), 24
bulk_insert() (pydal.objects.Table method), 35

C

cachedprop (class in pydal.helpers.classes), 18
can_join() (pydal.base.DAL method), 25
can_select_for_update (pydal.adapters.base.NoSQLAdapter attribute), 4
can_select_for_update (pydal.adapters.base.SQLAdapter attribute), 5
case() (pydal.objects.Query method), 33
check_active_connection (pydal.connection.ConnectionPool attribute), 27
check_notnull() (pydal.adapters.mongo.Mongo method), 9
check_reserved_keyword() (pydal.base.DAL method), 25
check_unique() (pydal.adapters.mongo.Mongo method), 9
cleanup() (in module pydal.helpers.methods), 18
clear() (pydal.helpers.classes.BasicStorage method), 15
clone() (pydal.objects.Field method), 31
close() (pydal.adapters.teradata.Teradata method), 14
close() (pydal.base.DAL method), 25
close() (pydal.connection.ConnectionPool method), 27
close() (pydal.helpers.classes.DatabaseStoredFile method), 15
close() (pydal.helpers.classes.FakeDriver method), 16
close_all_instances() (pydal.connection.ConnectionPool static method), 27
close_connection() (pydal.adapters.base.BaseAdapter method), 3
close_connection() (pydal.helpers.classes.DatabaseStoredFile method), 15
close_cursor() (pydal.connection.ConnectionPool method), 27
cmd_fix (pydal.adapters.oracle.Oracle attribute), 11
coalesce() (pydal.objects.Expression method), 29
coalesce_zero() (pydal.objects.Expression method), 29

column() (pydal.base.DAL.Rows method), 23
column() (pydal.objects.Rows method), 33
commit() (pydal.adapters.base.NoSQLAdapter method), 4
commit() (pydal.adapters.base.SQLAdapter method), 5
commit() (pydal.base.DAL method), 25
commit() (pydal.helpers.classes.FakeDriver method), 16
commit_on_alter_table (pydal.adapters.base.SQLAdapter attribute), 5
commit_on_alter_table (pydal.adapters.firebird.FireBird attribute), 7
commit_on_alter_table (pydal.adapters.mysql.MySQL attribute), 11
commit_prepared() (pydal.adapters.base.NoSQLAdapter method), 4
commit_prepared() (pydal.adapters.base.SQLAdapter method), 5
commit_prepared() (pydal.adapters.mysql.MySQL method), 11
commit_prepared() (pydal.adapters.postgres.Postgre method), 12
common_filter() (pydal.adapters.base.BaseAdapter method), 3
connection (pydal.connection.ConnectionPool attribute), 27
ConnectionConfigurationMixin (class in pydal.helpers.classes), 15
ConnectionPool (class in pydal.connection), 27
connector() (pydal.adapters.base.BaseAdapter method), 3
connector() (pydal.adapters.base.NullAdapter method), 4
connector() (pydal.adapters.couchdb.CouchDB method), 6
connector() (pydal.adapters.db2.DB2IBM method), 6
connector() (pydal.adapters.db2.DB2Pyodbc method), 6
connector() (pydal.adapters.firebird.FireBird method), 7
connector() (pydal.adapters.informix.Informix method), 7
connector() (pydal.adapters.ingres.Ingres method), 8
connector() (pydal.adapters.mongo.Mongo method), 9
connector() (pydal.adapters.mssql.MSSQL method), 9
connector() (pydal.adapters.mssql.Sybase method), 10
connector() (pydal.adapters.mysql.MySQL method), 11
connector() (pydal.adapters.oracle.Oracle method), 11
connector() (pydal.adapters.postgres.JDBCPostgre method), 12
connector() (pydal.adapters.postgres.Postgre method), 12
connector() (pydal.adapters.sqlite.JDBCSQLite method), 14
connector() (pydal.adapters.sqlite.SQLite method), 14
connector() (pydal.adapters.teradata.Teradata method), 14
contains() (pydal.objects.Expression method), 29
copy() (pydal.helpers.classes.BasicStorage method), 15
CouchDB (class in pydal.adapters.couchdb), 6
count() (pydal.adapters.base.SQLAdapter method), 5

count() (pydal.adapters.couchdb.CouchDB method), 6
 count() (pydal.adapters.mongo.Mongo method), 9
 count() (pydal.objects.Field method), 31
 count() (pydal.objects.LazySet method), 32
 count() (pydal.objects.Set method), 35
 create_index() (pydal.adapters.base.SQLAdapter method), 5
 create_index() (pydal.base.DAL.Table method), 24
 create_index() (pydal.objects.Table method), 35
 create_sequence_and_triggers() (pydal.adapters.base.SQLAdapter method), 5
 create_sequence_and_triggers() (pydal.adapters.firebird.FireBird method), 7
 create_sequence_and_triggers() (pydal.adapters.ingres.Ingres method), 8
 create_sequence_and_triggers() (pydal.adapters.oracle.Oracle method), 11
 create_table() (pydal.adapters.base.NoSQLAdapter method), 4
 create_table() (pydal.adapters.base.SQLAdapter method), 5
 create_table() (pydal.adapters.couchdb.CouchDB method), 6
 Cubrid (class in pydal.adapters.mysql), 11
 cursor (pydal.connection.ConnectionPool attribute), 27
 cursor() (pydal.helpers.classes.FakeDriver method), 16
 cursors (pydal.connection.ConnectionPool attribute), 27

D

DAL (class in pydal.base), 21
 DAL.Row (class in pydal.base), 23
 DAL.Rows (class in pydal.base), 23
 DAL.Table (class in pydal.base), 24
 DAL_pickler() (in module pydal.base), 27
 DAL_unpickler() (in module pydal.base), 27
 DatabaseStoredFile (class in pydal.helpers.classes), 15
 day() (pydal.objects.Expression method), 29
 DB2 (class in pydal.adapters.db2), 6
 DB2IBM (class in pydal.adapters.db2), 6
 DB2Pyodbc (class in pydal.adapters.db2), 6
 dbengine (pydal.adapters.base.BaseAdapter attribute), 3
 dbengine (pydal.adapters.couchdb.CouchDB attribute), 6
 dbengine (pydal.adapters.db2.DB2 attribute), 6
 dbengine (pydal.adapters.firebird.FireBird attribute), 7
 dbengine (pydal.adapters.informix.Informix attribute), 7
 dbengine (pydal.adapters.ingres.Ingres attribute), 8
 dbengine (pydal.adapters.mongo.Mongo attribute), 9
 dbengine (pydal.adapters.mssql.MSSQL attribute), 9
 dbengine (pydal.adapters.mssql.Sybase attribute), 11
 dbengine (pydal.adapters.mysql.Cubrid attribute), 11
 dbengine (pydal.adapters.mysql.MySQL attribute), 11
 dbengine (pydal.adapters.oracle.Oracle attribute), 11
 dbengine (pydal.adapters.postgres.Postgre attribute), 12

dbengine (pydal.adapters.sqlite.Spatialite attribute), 14
 dbengine (pydal.adapters.sqlite.SQLite attribute), 14
 dbengine (pydal.adapters.teradata.Teradata attribute), 14
 DebugHandler (class in pydal.adapters.base), 4
 decode() (pydal.adapters.mongo.MongoBlob static method), 9
 define_table() (pydal.base.DAL method), 25
 del_value() (pydal.helpers.classes.OpRow method), 16
 delete() (pydal.adapters.base.SQLAdapter method), 5
 delete() (pydal.adapters.couchdb.CouchDB method), 6
 delete() (pydal.adapters.mongo.Mongo method), 9
 delete() (pydal.adapters.sqlite.SQLite method), 14
 delete() (pydal.objects.LazySet method), 32
 delete() (pydal.objects.Set method), 35
 delete_uploaded_files() (in module pydal.helpers.methods), 18
 dialect (pydal.adapters.mongo.Expansion attribute), 8
 distributed_transaction_begin() (pydal.adapters.base.SQLAdapter method), 5
 distributed_transaction_begin() (pydal.adapters.mysql.MySQL method), 11
 distributed_transaction_begin() (pydal.base.DAL static method), 25
 distributed_transaction_commit() (pydal.base.DAL static method), 25
 drivers (pydal.adapters.base.BaseAdapter attribute), 3
 drivers (pydal.adapters.couchdb.CouchDB attribute), 6
 drivers (pydal.adapters.db2.DB2IBM attribute), 6
 drivers (pydal.adapters.db2.DB2Pyodbc attribute), 7
 drivers (pydal.adapters.firebird.FireBird attribute), 7
 drivers (pydal.adapters.informix.Informix attribute), 7
 drivers (pydal.adapters.ingres.Ingres attribute), 8
 drivers (pydal.adapters.mongo.Mongo attribute), 9
 drivers (pydal.adapters.mssql.MSSQL attribute), 10
 drivers (pydal.adapters.mysql.Cubrid attribute), 11
 drivers (pydal.adapters.mysql.MySQL attribute), 11
 drivers (pydal.adapters.oracle.Oracle attribute), 11
 drivers (pydal.adapters.postgres.JDBCPostgre attribute), 12
 drivers (pydal.adapters.postgres.Postgre attribute), 12
 drivers (pydal.adapters.postgres.PostgreSQL attribute), 13
 drivers (pydal.adapters.postgres.PostgreSQL attribute), 13
 drivers (pydal.adapters.sqlite.JDBCSQLite attribute), 14
 drivers (pydal.adapters.sqlite.SQLite attribute), 14
 drivers (pydal.adapters.teradata.Teradata attribute), 14
 drop() (pydal.adapters.base.NoSQLAdapter method), 4
 drop() (pydal.adapters.base.SQLAdapter method), 5
 drop() (pydal.base.DAL.Table method), 24
 drop() (pydal.objects.Table method), 35
 drop_index() (pydal.adapters.base.SQLAdapter method), 5

drop_index() (pydal.base.DAL.Table method), 25
drop_index() (pydal.objects.Table method), 35
drop_table() (pydal.adapters.base.BaseAdapter method), 3
drop_table() (pydal.adapters.base.NoSQLAdapter method), 4
drop_table() (pydal.adapters.base.SQLAdapter method), 5

E

endswith() (pydal.helpers.classes.SQLCustomType method), 18
endswith() (pydal.objects.Expression method), 29
epoch() (pydal.objects.Expression method), 29
escape() (pydal.helpers.classes.DatabaseStoredFile method), 16
exclude() (pydal.base.DAL.Rows method), 23
exclude() (pydal.objects.Rows method), 33
execute() (pydal.adapters.base.SQLAdapter method), 5
execute() (pydal.adapters.db2.DB2 method), 6
execute() (pydal.adapters.informix.Informix method), 7
execute() (pydal.adapters.mssql.MSSQLN method), 10
execute() (pydal.adapters.oracle.Oracle method), 11
execute() (pydal.adapters.postgres.PostgrePG8000 method), 13
executesql() (pydal.base.DAL method), 25
execution_handlers (pydal.adapters.base.SQLAdapter attribute), 5
execution_handlers (pydal.base.DAL attribute), 26
ExecutionHandler (class in pydal.helpers.classes), 16
exists() (pydal.helpers.classes.DatabaseStoredFile static method), 16
expand_all() (pydal.adapters.base.BaseAdapter method), 3
Expansion (class in pydal.adapters.mongo), 8
export_to_csv_file() (pydal.base.DAL method), 26
export_to_csv_file() (pydal.objects.BasicRows method), 28
Expression (class in pydal.objects), 29

F

FakeCursor (class in pydal.helpers.classes), 16
FakeDriver (class in pydal.helpers.classes), 16
fetchall() (pydal.adapters.base.SQLAdapter method), 5
fetchall() (pydal.adapters.oracle.Oracle method), 11
fetchone() (pydal.adapters.base.SQLAdapter method), 5
Field (class in pydal.objects), 30
FieldMethod (class in pydal.objects), 31
fields (pydal.base.DAL.Table attribute), 25
fields (pydal.objects.Select attribute), 34
fields (pydal.objects.Table attribute), 35
FieldVirtual (class in pydal.objects), 31
filter_sql_command() (pydal.adapters.base.SQLAdapter method), 5

find() (pydal.base.DAL.Rows method), 23
find() (pydal.objects.Rows method), 33
find_driver() (pydal.adapters.base.BaseAdapter method), 3
find_driver() (pydal.adapters.base.NullAdapter method), 4
find_driver() (pydal.adapters.mongo.Mongo method), 9
FireBird (class in pydal.adapters.firebird), 7
FireBirdEmbedded (class in pydal.adapters.firebird), 7
first() (pydal.base.DAL.Rows method), 23
first() (pydal.objects.IterRows method), 32
first() (pydal.objects.Rows method), 33
formatter() (pydal.objects.Field method), 31

G

geoLine() (in module pydal.helpers.methods), 18
geoPoint() (in module pydal.helpers.methods), 18
geoPolygon() (in module pydal.helpers.methods), 18
get() (pydal.base.DAL.Row method), 23
get() (pydal.helpers.classes.BasicStorage method), 15
get() (pydal.helpers.classes.OpRow method), 16
get() (pydal.helpers.classes.Reference method), 17
get() (pydal.objects.Row method), 33
get_collection() (pydal.adapters.mongo.Expansion method), 8
get_for() (pydal.adapters.Adapters method), 15
get_instances() (pydal.base.DAL static method), 26
get_table() (pydal.adapters.base.BaseAdapter method), 4
group_by_value() (pydal.base.DAL.Rows method), 24
group_by_value() (pydal.objects.Rows method), 33

H

has_key() (pydal.helpers.classes.BasicStorage method), 15
has_representer() (pydal.base.DAL method), 26
hide_password() (in module pydal.helpers.methods), 18
hour() (pydal.objects.Expression method), 29

I

id_query() (pydal.adapters.base.NoSQLAdapter method), 4
id_query() (pydal.adapters.base.SQLAdapter method), 5
ilike() (pydal.objects.Expression method), 29
import_from_csv_file() (pydal.base.DAL method), 26
import_from_csv_file() (pydal.base.DAL.Table method), 25
import_from_csv_file() (pydal.objects.Table method), 35
import_table_definitions() (pydal.base.DAL method), 26
index_expander() (pydal.adapters.base.SQLAdapter method), 5
Informix (class in pydal.adapters.informix), 7
InformixSE (class in pydal.adapters.informix), 7
Ingres (class in pydal.adapters.ingres), 8
IngresUnicode (class in pydal.adapters.ingres), 8

insert() (pydal.adapters.base.SQLAdapter method), 5
 insert() (pydal.adapters.couchdb.CouchDB method), 6
 insert() (pydal.adapters.mongo.Mongo method), 9
 insert() (pydal.adapters.oracle.Oracle method), 12
 insert() (pydal.base.DAL.Rows method), 24
 insert() (pydal.base.DAL.Table method), 25
 insert() (pydal.objects.Rows method), 33
 insert() (pydal.objects.Table method), 35
 int2uuid() (in module pydal.helpers.methods), 18
 is_operational_error()
 dal.helpers.classes.DatabaseStoredFile
 method), 16
 is_programming_error()
 dal.helpers.classes.DatabaseStoredFile
 method), 16
 isempty() (pydal.objects.LazySet method), 32
 isempty() (pydal.objects.Set method), 35
 items() (pydal.helpers.classes.BasicStorage method), 15
 items() (pydal.helpers.classes.OpRow method), 16
 iteritems() (pydal.helpers.classes.BasicStorage method),
 15
 iteritems() (pydal.helpers.classes.OpRow method), 16
 iterkeys() (pydal.helpers.classes.BasicStorage method),
 15
 iterkeys() (pydal.helpers.classes.OpRow method), 17
 iterparse() (pydal.adapters.base.BaseAdapter method), 4
 IterRows (class in pydal.objects), 32
 iterselect() (pydal.adapters.base.SQLAdapter method), 5
 iterselect() (pydal.objects.Set method), 35
 itervalues() (pydal.helpers.classes.BasicStorage method),
 15
 itervalues() (pydal.helpers.classes.OpRow method), 17

J

JDBCPostgre (class in pydal.adapters.postgres), 12
 JDBCSQLite (class in pydal.adapters.sqlite), 14
 join() (pydal.base.DAL.Rows method), 24
 join() (pydal.objects.Rows method), 33
 json() (pydal.objects.BasicRows method), 29

K

keys() (pydal.helpers.classes.BasicStorage method), 15
 keys() (pydal.helpers.classes.OpRow method), 17

L

last() (pydal.base.DAL.Rows method), 24
 last() (pydal.objects.Rows method), 33
 lastrowid (pydal.helpers.classes.NullCursor attribute), 16
 lastrowid() (pydal.adapters.base.SQLAdapter method), 5
 lastrowid() (pydal.adapters.db2.DB2 method), 6
 lastrowid() (pydal.adapters.firebird.FireBird method), 7
 lastrowid() (pydal.adapters.informix.Informix method), 7
 lastrowid() (pydal.adapters.mssql.MSSQL method), 10
 lastrowid() (pydal.adapters.mssql.Vertica method), 11

lastrowid() (pydal.adapters.oracle.Oracle method), 12
 lastrowid() (pydal.adapters.postgres.Postgre method), 12
 lastrowid() (pydal.adapters.teradata.Teradata method), 15
 Lazy (pydal.objects.Field attribute), 30
 lazy_define_table() (pydal.base.DAL method), 26
 LazyReferenceGetter (class in pydal.objects), 32
 LazySet (class in pydal.objects), 32
 len() (pydal.objects.Expression method), 29
 like() (pydal.objects.Expression method), 29
 list_represent() (in module pydal.helpers.methods), 19
 lock_cursor() (pydal.connection.ConnectionPool
 method), 27
 logger (pydal.base.DAL attribute), 26
 longname (pydal.objects.Field attribute), 31
 lower() (pydal.objects.Expression method), 29

M

max() (pydal.objects.Expression method), 29
 MAXSTORAGE (pydal.helpers.classes.TimingHandler
 attribute), 18
 merge_tablemaps() (in module pydal.helpers.methods),
 19
 MetaDAL (class in pydal.base), 27
 Method (pydal.objects.Field attribute), 31
 MethodAdder (class in pydal.helpers.classes), 16
 migrator_cls (pydal.adapters.base.SQLAdapter attribute),
 5
 min() (pydal.objects.Expression method), 29
 minutes() (pydal.objects.Expression method), 30
 Mongo (class in pydal.adapters.mongo), 8
 MONGO_BLOB_BYTES (pydal.adapters.mongo.MongoBlob
 attribute),
 9
 MONGO_BLOB_NON_UTF8_STR (pydal.adapters.mongo.MongoBlob
 attribute),
 9
 MongoDB (class in pydal.adapters.mongo), 9
 month() (pydal.objects.Expression method), 30
 MSSQL (class in pydal.adapters.mssql), 9
 MSSQL1 (class in pydal.adapters.mssql), 10
 MSSQL1N (class in pydal.adapters.mssql), 10
 MSSQL3 (class in pydal.adapters.mssql), 10
 MSSQL3N (class in pydal.adapters.mssql), 10
 MSSQL4 (class in pydal.adapters.mssql), 10
 MSSQL4N (class in pydal.adapters.mssql), 10
 MSSQLN (class in pydal.adapters.mssql), 10
 MySQL (class in pydal.adapters.mysql), 11

N

nested_select() (pydal.adapters.base.NoSQLAdapter
 method), 4
 nested_select() (pydal.adapters.base.SQLAdapter
 method), 5
 nested_select() (pydal.objects.LazySet method), 32

nested_select() (pydal.objects.Set method), 35
next() (pydal.objects.IterRows method), 32
NoSQLAdapter (class in pydal.adapters.base), 4
NullAdapter (class in pydal.adapters.base), 4
NullCursor (class in pydal.helpers.classes), 16
NullDriver (class in pydal.helpers.classes), 16

O

object_id() (pydal.adapters.mongo.Mongo method), 9
on() (pydal.base.DAL.Table method), 25
on() (pydal.objects.Select method), 34
on() (pydal.objects.Table method), 36
op_values() (pydal.helpers.classes.OpRow method), 17
OpRow (class in pydal.helpers.classes), 16
Oracle (class in pydal.adapters.oracle), 11

P

parse() (pydal.adapters.base.BaseAdapter method), 4
parse() (pydal.objects.Set method), 35
parse_as_rest() (pydal.base.DAL method), 27
parse_value() (pydal.adapters.base.BaseAdapter method), 4
pickle_basicstorage() (in module pydal.helpers.classes), 18
pickle_row() (in module pydal.objects), 36
pluralize() (in module pydal.helpers.methods), 19
POOLS (pydal.connection.ConnectionPool attribute), 27
pop() (pydal.helpers.classes.BasicStorage method), 15
Postgre (class in pydal.adapters.postgres), 12
PostgreBoolean (class in pydal.adapters.postgres), 12
PostgreMeta (class in pydal.adapters.postgres), 12
PostgreNew (class in pydal.adapters.postgres), 13
PostgrePG8000 (class in pydal.adapters.postgres), 13
PostgrePG8000Boolean (class in pydal.adapters.postgres), 13
PostgrePG8000New (class in pydal.adapters.postgres), 13
PostgrePsyco (class in pydal.adapters.postgres), 13
PostgrePsycoBoolean (class in pydal.adapters.postgres), 13
PostgrePsycoNew (class in pydal.adapters.postgres), 14
prepare() (pydal.adapters.base.NoSQLAdapter method), 4
prepare() (pydal.adapters.base.SQLAdapter method), 5
prepare() (pydal.adapters.mysql.MySQL method), 11
prepare() (pydal.adapters.postgres.Postgre method), 12
pydal (module), 36
pydal.adapters (module), 15
pydal.adapters.base (module), 3
pydal.adapters.couchdb (module), 6
pydal.adapters.db2 (module), 6
pydal.adapters.firebird (module), 7
pydal.adapters.informix (module), 7
pydal.adapters.ingres (module), 8
pydal.adapters.mongo (module), 8

pydal.adapters.mssql (module), 9
pydal.adapters.mysql (module), 11
pydal.adapters.oracle (module), 11
pydal.adapters.postgres (module), 12
pydal.adapters.sqlite (module), 14
pydal.adapters.teradata (module), 14
pydal.base (module), 19
pydal.connection (module), 27
pydal.helpers (module), 19
pydal.helpers.classes (module), 15
pydal.helpers.methods (module), 18
pydal.helpers.regex (module), 19
pydal.objects (module), 28

Q

Query (class in pydal.objects), 32
query_name() (pydal.base.DAL.Table method), 25
query_name() (pydal.objects.Select method), 34
query_name() (pydal.objects.Table method), 36

R

read() (pydal.helpers.classes.DatabaseStoredFile method), 16
readline() (pydal.helpers.classes.DatabaseStoredFile method), 16
reconnect() (pydal.connection.ConnectionPool method), 27
record_operators (pydal.base.DAL attribute), 27
RecordDeleter (class in pydal.helpers.classes), 17
RecordOperator (class in pydal.helpers.classes), 17
RecordUpdater (class in pydal.helpers.classes), 17
Reference (class in pydal.helpers.classes), 17
Reference_pickler() (in module pydal.helpers.classes), 17
Reference_unpickler() (in module pydal.helpers.classes), 17
REGEX_ARGPATTERN (pydal.adapters.mssql.MSSQL attribute), 9
REGEX_DSN (pydal.adapters.mssql.MSSQL attribute), 9
REGEX_URI (pydal.adapters.firebird.FireBird attribute), 7
REGEX_URI (pydal.adapters.firebird.FireBirdEmbedded attribute), 7
REGEX_URI (pydal.adapters.mssql.MSSQL attribute), 9
REGEX_URI (pydal.adapters.mysql.MySQL attribute), 11
REGEX_URI (pydal.adapters.postgres.JDBCPostgre attribute), 12
REGEX_URI (pydal.adapters.postgres.Postgre attribute), 12
regexp() (pydal.objects.Expression method), 30
register() (pydal.helpers.classes.MethodAdder method), 16
register_for() (pydal.adapters.Adapters method), 15

release_cursor() (pydal.connection.ConnectionPool method), 27
render() (pydal.base.DAL.Rows method), 24
render() (pydal.objects.Rows method), 33
replace() (pydal.objects.Expression method), 30
represent() (pydal.adapters.base.BaseAdapter method), 4
represent() (pydal.adapters.base.SQLAdapter method), 5
represent() (pydal.adapters.mongo.Mongo method), 9
represent() (pydal.adapters.mssql.MSSQLN method), 10
represent() (pydal.base.DAL method), 27
representers (pydal.base.DAL attribute), 27
retrieve() (pydal.objects.Field method), 31
retrieve_file_properties() (pydal.objects.Field method), 31
rollback() (pydal.adapters.base.NoSQLAdapter method), 4
rollback() (pydal.adapters.base.SQLAdapter method), 5
rollback() (pydal.base.DAL method), 27
rollback_prepared() (pydal.adapters.base.NoSQLAdapter method), 4
rollback_prepared() (pydal.adapters.base.SQLAdapter method), 5
rollback_prepared() (pydal.adapters.mysql.MySQL method), 11
rollback_prepared() (pydal.adapters.postgres.Postgre method), 12
Row (class in pydal.objects), 33
Rows (class in pydal.objects), 33
rowslice() (pydal.adapters.base.BaseAdapter method), 4
rowslice() (pydal.adapters.db2.DB2 method), 6
rowslice() (pydal.adapters.informix.InformixSE method), 7
rowslice() (pydal.adapters.mssql.Slicer method), 10

S

seconds() (pydal.objects.Expression method), 30
Select (class in pydal.objects), 34
select() (pydal.adapters.base.SQLAdapter method), 5
select() (pydal.adapters.couchdb.CouchDB method), 6
select() (pydal.adapters.mongo.Mongo method), 9
select() (pydal.adapters.sqlite.SQLite method), 14
select() (pydal.objects.LazySet method), 32
select() (pydal.objects.Set method), 35
Serializable (class in pydal.helpers.classes), 18
serializers (pydal.base.DAL attribute), 27
Set (class in pydal.objects), 34
set_attributes() (pydal.objects.Field method), 31
set_folder() (pydal.base.DAL static method), 27
set_folder() (pydal.connection.ConnectionPool static method), 28
set_value() (pydal.helpers.classes.OpRow method), 17
setvirtualfields() (pydal.base.DAL.Rows method), 24
setvirtualfields() (pydal.objects.Rows method), 34
Slicer (class in pydal.adapters.mssql), 10

smart_adapt() (pydal.adapters.base.SQLAdapter method), 5
smart_query() (in module pydal.helpers.methods), 19
smart_query() (pydal.base.DAL method), 27
sort() (pydal.base.DAL.Rows method), 24
sort() (pydal.objects.Rows method), 34
Spatialite (class in pydal.adapters.sqlite), 14
SPATIALLIBS (pydal.adapters.sqlite.Spatialite attribute), 14
sql_fullref (pydal.base.DAL.Table attribute), 25
sql_fullref (pydal.objects.Table attribute), 36
sql_shortref (pydal.base.DAL.Table attribute), 25
sql_shortref (pydal.objects.Select attribute), 34
sql_shortref (pydal.objects.Table attribute), 36
SQLAdapter (class in pydal.adapters.base), 5
SQLALL (class in pydal.helpers.classes), 17
SQLCallableList (class in pydal.helpers.classes), 17
SQLCustomType (class in pydal.helpers.classes), 17
SQLite (class in pydal.adapters.sqlite), 14
sqlsafe (pydal.base.DAL.Table attribute), 25
sqlsafe (pydal.objects.Field attribute), 31
sqlsafe (pydal.objects.Table attribute), 36
sqlsafe_alias (pydal.base.DAL.Table attribute), 25
sqlsafe_alias (pydal.objects.Table attribute), 36
sqlsafe_field() (pydal.adapters.base.BaseAdapter method), 4
sqlsafe_field() (pydal.adapters.base.SQLAdapter method), 5
sqlsafe_name (pydal.objects.Field attribute), 31
sqlsafe_table() (pydal.adapters.base.BaseAdapter method), 4
sqlsafe_table() (pydal.adapters.base.SQLAdapter method), 6
sqlsafe_table() (pydal.adapters.oracle.Oracle method), 12
st_asgeojson() (pydal.objects.Expression method), 30
st_astext() (pydal.objects.Expression method), 30
st_contains() (pydal.objects.Expression method), 30
st_distance() (pydal.objects.Expression method), 30
st_dwithin() (pydal.objects.Expression method), 30
st_equals() (pydal.objects.Expression method), 30
st_intersects() (pydal.objects.Expression method), 30
st_overlaps() (pydal.objects.Expression method), 30
st_simplify() (pydal.objects.Expression method), 30
st_simplify/preserveTopology() (pydal.objects.Expression method), 30
st_touches() (pydal.objects.Expression method), 30
st_within() (pydal.objects.Expression method), 30
st_x() (pydal.objects.Expression method), 30
st_y() (pydal.objects.Expression method), 30
startswith() (pydal.helpers.classes.SQLCustomType method), 18
startswith() (pydal.objects.Expression method), 30
store() (pydal.objects.Field method), 31
sum() (pydal.objects.Expression method), 30

```

support_distributed_transaction (py- uploads_in_blob (pydal.adapters.couchdb.CouchDB at-
 dal.adapters.base.BaseAdapter tribute), 6
 4
support_distributed_transaction (py- upper() (pydal.objects.Expression method), 30
 dal.adapters.firebird.FireBird attribute), 7
support_distributed_transaction (py- use_common_filters() (in module py-
 dal.adapters.mysql.MySQL attribute), 11
support_distributed_transaction (py- dal.helpers.methods), 19
 dal.adapters.postgres.Postgre attribute), 12
Sybase (class in pydal.adapters.mssql), 10

T
Table (class in pydal.objects), 35
table_alias() (pydal.adapters.base.SQLAdapter method), 6
tables (pydal.base.DAL attribute), 27
tables() (pydal.adapters.base.BaseAdapter method), 4
Teradata (class in pydal.adapters.teradata), 14
test_connection() (pydal.adapters.base.BaseAdapter method), 4
test_connection() (pydal.adapters.base.SQLAdapter method), 6
test_connection() (pydal.adapters.informix.Informix method), 7
test_connection() (pydal.adapters.oracle.Oracle method), 12
TimingHandler (class in pydal.helpers.classes), 18
timings (pydal.helpers.classes.TimingHandler attribute), 18
truncate() (pydal.adapters.base.SQLAdapter method), 6
truncate() (pydal.adapters.mongo.Mongo method), 9
truncate() (pydal.base.DAL.Table method), 25
truncate() (pydal.objects.Table method), 36
try_create_web2py_filesystem() (py- validators (pydal.base.DAL attribute), 27
 dal.helpers.classes.DatabaseStoredFile static validators_method (pydal.base.DAL attribute), 27
 method), 16 values() (pydal.helpers.classes.BasicStorage method), 15
Virtual (pydal.objects.Field attribute), 31
VirtualCommand (class in pydal.objects), 36

U
update() (pydal.adapters.base.SQLAdapter method), 6
update() (pydal.adapters.couchdb.CouchDB method), 6
update() (pydal.adapters.mongo.Mongo method), 9
update() (pydal.base.DAL.Table method), 25
update() (pydal.helpers.classes.BasicStorage method), 15
update() (pydal.objects.LazySet method), 32
update() (pydal.objects.Select method), 34
update() (pydal.objects.Set method), 35
update() (pydal.objects.Table method), 36
update_naive() (pydal.objects.LazySet method), 32
update_naive() (pydal.objects.Set method), 35
update_or_insert() (pydal.base.DAL.Table method), 25
update_or_insert() (pydal.objects.Table method), 36
uploads_in_blob (pydal.adapters.base.BaseAdapter attribute), 4

```

uploads_in_blob (pydal.adapters.couchdb.CouchDB attribute), 6
upper() (pydal.objects.Expression method), 30
use_common_filters() (in module pydal.helpers.methods), 19
uuid() (pydal.base.DAL method), 27
uuid2int() (in module pydal.helpers.methods), 19

V

```

validate() (pydal.objects.Field method), 31
validate_and_insert() (pydal.base.DAL.Table method), 25
validate_and_insert() (pydal.objects.Table method), 36
validate_and_update() (pydal.base.DAL.Table method), 25
validate_and_update() (pydal.objects.LazySet method), 32
validate_and_update() (pydal.objects.Set method), 35
validate_and_update() (pydal.objects.Table method), 36
validate_and_update_or_insert() (pydal.base.DAL.Table method), 25
validate_and_update_or_insert() (pydal.objects.Table method), 36
validators (pydal.base.DAL attribute), 27
validators_method (pydal.base.DAL attribute), 27
values() (pydal.helpers.classes.BasicStorage method), 15
values() (pydal.helpers.classes.OpRow method), 17
varquote_aux() (in module pydal.helpers.methods), 19
Vertica (class in pydal.adapters.mssql), 11
Virtual (pydal.objects.Field attribute), 31
VirtualCommand (class in pydal.objects), 36

```

W

```

warn_bad_usage() (pydal.helpers.classes.FakeCursor method), 16
web2py_extract() (pydal.adapters.sqlite.SQLite static method), 14
web2py_filesystems (pydal.helpers.classes.DatabaseStoredFile attribute), 16
web2py_regexp() (pydal.adapters.sqlite.SQLite static method), 14
where() (pydal.base.DAL method), 27
where() (pydal.objects.LazySet method), 32
where() (pydal.objects.Set method), 35
with_alias() (pydal.base.DAL.Table method), 25
with_alias() (pydal.objects.Expression method), 30
with_alias() (pydal.objects.Select method), 34
with_alias() (pydal.objects.Table method), 36
with_connection() (in module pydal.adapters), 15
with_connection_or_raise() (in module pydal.adapters), 15
write() (pydal.helpers.classes.DatabaseStoredFile method), 16

```

X

xml() (pydal.objects.BasicRows method), [29](#)
xorify() (in module pydal.helpers.methods), [19](#)

Y

year() (pydal.objects.Expression method), [30](#)