

Sequelize

O que é? O que faz? Como se cria?

Andressa Cruz (Dessa)

Consultora de Software @ Thoughtworks

Pyladies Poa <3

Mãe de Bella, a guaieca mais linda deste mundo

Cláudia S Moura

Desenvolvedora @ DBC Company

Bacharela em História da Arte

Pyladies Porto Alegre \o/

Sequelize: o que é?

- ORM para Node.js
- Baseado em Promise
- Suporta PostgreSQL, MySQL, SQLite e MSSQL

O que faz?

- ORM: Object-Relational Mapper == Mapeamento Objeto Relacional
- Abstrai o banco de dados relacional
 - Não precisa mexer no SQL;
- Framework's super completos;
 - Geralmente com suporte a vários tipos de BDs

E como se cria?

```
$ npm install --save sequelize || $ yarn add sequelize
```

```
// Definindo o banco:
```

```
$ npm install --save pg pg-hstore || $ yarn add pg pg-hstore
```

```
$ npm install --save mysql2 || $ yarn add mysql2
```

```
$ npm install --save sqlite3 || $ yarn add sqlite3
```

```
$ npm install --save tedious || $ yarn add tedious// MSSQL
```

Adicionando no projeto

```
const Sequelize = require('sequelize');
const sequelize = new Sequelize('banco', 'usuário', 'senha', {
  host: 'localhost',
  dialect: 'mysql'
});
```

```
const sequelize = new
Sequelize('mysql://usuario:senha@exemplo.com:5432/nomebd');
```

Testando a conexão

```
sequelize
  .authenticate()
  .then(() => {
 console.log('Conexão estabelecida :D');
  })
  .catch(err => {
 console.error('Errou', err);
  });
```

Iniciando pelo cli

```
---  
Npm install --save sequelize-cli  
$ node_modules/.bin/sequelize init
```

Cria as pastas e arquivos:

- **config** - arquivo config, com instruções de como conectar no banco de dados
- **Models** - todas as models do projeto
- **Migrations** - arquivos das migrações
- **Seeders** - arquivos de seed

Configurando

```
{
  "development": {
 "username": "root",
 "password": null,
 "database": "database_development",
 "host": "127.0.0.1",
 "dialect": "mysql"
  },
  "test": {
 "username": "root",
 "password": null,
 "database": "database_test",
 "host": "127.0.0.1",
 "dialect": "mysql"
  },
  "production": {
 "username": "root",
 "password": null,
 "database": "database_test",
 "host": "127.0.0.1",
 "dialect": "mysql"
  }
}
```

Sequelize: Migration

```
../node_modules/.bin/sequelize model:generate --name Pokemon --attributes  
number:integer,name:string //cria a model Pokemon
```

```
../node_modules/.bin/sequelize model:generate --name Type --attributes  
name:string //cria a model Type
```

```
../node_modules/.bin/sequelize db:migrate //faz a migração
```

```
../node_modules/.bin/sequelize db:migrate:undo //desfaz a migração
```

Models

```
const Pokemon= sequelize.define('pokemon', {
  id: {
 type: Sequelize.INTEGER,
 primaryKey: true
  },
  name: Sequelize.STRING,
})
```

```
const Type = sequelize.define('type', {
  id: {
 type: Sequelize.INTEGER,
 primaryKey: true
  },
  name: Sequelize.STRING
})
```

Exemplos de tipos de dados

```
Sequelize.STRING //VARCHAR(255)
Sequelize.TEXT //TEXT
Sequelize.INTEGER //INTEGER
Sequelize.FLOAT //FLOAT
Sequelize.DOUBLE //DOUBLE
Sequelize.BOOLEAN //TINYINT(1)
Sequelize.DATE //  DATETIME for mysql/sqlite,
 //  TIMESTAMP WITH TIME ZONE for postgres
Sequelize.DATEONLY //DATE without time.
```

Criando relacionamento

```
Pokemon.belongsToMany (Type, {through: 'PokemonType'});  
Type.belongsToMany (Pokemon, {through: 'PokemonType'});
```

*Para relações Belongs-to-many, o parâmetro through é obrigatório.

Tipos de relacionamento

— — —

One-To-One

- belongsTo
- hasOne

One-To-Many

- hasMany

ManyToMany

- belongsToMany

Criando o pokémon

```
sequelize.sync()  
.then => Type.create({  
  name: 'grass'  
})  
.then => Pokemon.create({  
  name: 'Bulbasaur',  
  type_id: 1  
})
```

Type
ID: 1
Name: grass

Pokemon
ID: 1
Name: Bulbasaur
Type_ID: 1 //grass

Criando o pokémon (outro jeito)

```
const poison = Type.build({
  name: 'poison'
})

const ekans = Pokemon.build({
  name: 'Ekans',
  type_id: 2,
})

poison.save()
ekans.save()
```

Type
ID: 2
Name: poison

Pokemon
ID: 2
Name: Ekans
Type_ID: 2 //poison

Editando o pokémon

```
// jeito 1
poison.name = 'veneno'
poison.save()

// jeito 2
ekans.update({
  name: 'Cobrinha'
})
```

Type
ID: 2
Name: veneno

Pokemon
ID: 2
Name: Cobrinha
Type_ID: 2 //veneno

Buscando todos os pokémons

```
Pokemon.findAll()  
  .then(pokemons => {  
 mostrar(pokemons)  
  })
```

Pokemon
ID: 1
Name: Bulbasaur
Type_ID: 1 //grass

Pokemon
ID: 2
Name: Ekans
Type_ID: 2 //poison

Excluindo o pokémon

```
Pokemon.destroy({  
  where: {  
 id: 1  
  }  
})
```

Pokemon
ID: 1
Name: Bulbasaur
Type: Grass

Obrigada ;P

 @aff_andressa

 @ClaudiaStrm