

Web Develop in Flask

Jim Yeh <lemonlatte@gmail.com>

Outline

- ◆ *Introduce internet network*
- ◆ *What is HTTP request and response*
- ◆ *Flask*
- ◆ *Write a Todo list*
- ◆ <http://tinyurl.com/nccumath-flask>

Internet

- ◆ *People use browsers to surf the internet.*
- ◆ *You may hear that a server is crashed.*

<http://www....>

Given a URL

`http://www.bing.com/search?q=math`

Protocol


IP / Hostname

Path Query String

HTTP Protocol

- ◆ *A communication protocol*
- ◆ *A well-known client is web browser*
- ◆ *Not merely for browser*

Request and Response


HTTP Request Methods

- ◆ *GET*
- ◆ *POST*

GET

- ✿ *Browser a website by url*
- ✿ *Request resources (contents)*
- ✿ *Example: <http://www.bing.com/search?q=math>*

POST

- ◆ *Generally, we use it to submit a form*
- ◆ *Wrap data in request body*

Response

- ◆ *Roughly speaking, it is the contents on a browser.*

IP / Hostname

- ◆ *Address of a server*
- ◆ *You can register a Hostname (domain name)*
- ◆ *Hostname will be resolve to a IP address by DNS*
- ◆ *Where a request will be delivered to*

Some Special IPs

- ◆ *127.0.0.1 : loopback address*
- ◆ *0.0.0.0 : Network traffic from any valid IP address*
- ◆ *192.168.x.x : Preserved private IP address*

Path


- ◆ *Location of a file*
- ◆ *Purpose of your request*

Query String


- ◆ *Some information that you provided.*

Server Side

Inspect Web Server


Inspect Web Server


What we focus on

Web frameworks

- ◆ *Django*
- ◆ *Flask*
- ◆ *Web.py*
- ◆ *Many...*

Flask

Requirements

- ◆ *python*
- ◆ *flask*
- ◆ *sqlalchemy*

First App

server.py

```
1 from flask import Flask  
2  
3  
4 app = Flask("todo-list")  
5 app.debug = True # Enable debug mode  
6  
7  
8 @app.route("/")  
9 def hello():  
10 return "Hello World!"  
11  
12  
13 if __name__ == "__main__":  
14 app.run(host="0.0.0.0")
```

First App

server.py

```
1 from flask import Flask  
2  
3  
4 app = Flask("todo-list") ← Create an app  
5 app.debug = True # Enable debug mode  
6  
7  
8 @app.route("/")  
9 def hello():  
10 return "Hello World!"  
11  
12  
13 if __name__ == "__main__":  
14 app.run(host="0.0.0.0")
```

Create an app

First App

server.py

```
1 from flask import Flask  
2  
3  
4 app = Flask("todo-list") ← Create an app  
5 app.debug = True # Enable debug mode  
6  
7  
8 @app.route("/")  
9 def hello():  
10 return "Hello World!"  
11  
12  
13 if __name__ == "__main__":  
14 app.run(host="0.0.0.0")
```

Enable Debug Mode

First App

server.py

```
1 from flask import Flask  
2  
3  
4 app = Flask("todo-list") ← Create an app  
5 app.debug = True # Enable debug mode  
6  
7  
8 @app.route("/") ← Assign path  
9 def hello():  
10 return "Hello World!"  
11  
12  
13 if __name__ == "__main__":  
14 app.run(host="0.0.0.0")
```

Enable Debug Mode

First App

server.py

```
1 from flask import Flask
```

```
2
```

```
3
```

```
4
```

```
app = Flask("todo-list")
```

Create an app

```
app.debug = True # Enable debug mode
```


Enable Debug Mode

```
5
```

```
6
```

```
@app.route("/")
```

Assign path

```
def hello():
```


View function

```
return "Hello World!"
```

```
7
```

```
8
```

```
9
```

```
10
```

```
if __name__ == "__main__":
```

```
 app.run(host="0.0.0.0")
```

```
11
```

```
12
```

```
13
```

```
14
```

First App

server.py

```
1 from flask import Flask
```

```
2
```

```
3
```

```
4 app = Flask("todo-list") ← Create an app
```

```
5 app.debug = True # Enable debug mode
```

Enable Debug Mode

```
6
```

```
7
```

```
8 @app.route("/") ← Assign path
```

```
9 def hello():
```

```
10 return "Hello World!"
```

View function

```
11
```

```
12
```

```
13 if __name__ == "__main__":
```

```
14 app.run(host="0.0.0.0") ← Start the server
```

First App

server.py

```
1 from flask import Flask  
2  
3  
4 app = Flask("todo-list")  
5 app.debug = True # Enable debug mode  
6  
7  
8 @app.route("/")  
9 def hello():  
10 return "Hello World!"  
11  
12  
13 if __name__ == "__main__":  
14 app.run(host="0.0.0.0")
```


Run

- ◆ *python server.py*

Inspect Web Application


Inspect Web Application


What's different between this
and traditional web pages?

Interact with end-users

Case I : Say Hi

Hi, Jim

Use GET

- ◆ <http://localhost:5000/?name=jim>
- ◆ *Use query string in your view function*

Exercise I

- ◆ *Given a dictionary:*
{"apple": "a fruit", "calculus": "a subject", ... and more}
- ◆ *Query it by GET method*
- ◆ *Display “Not found” if the key is unavailable*

Exercise I.I

- ◆ *Design a web app that accept multiple query strings.*

Once the length of return string
becomes longer and longer...

The function is not readable

```
1 from flask import Flask
2 from flask import request
3
4 app = Flask("todo-list")
5 app.debug = True
6
7
8 @app.route("/")
9 def hello():
10 return ("Hello World! Hello World! Hello World! "
11 "Hello World! Hello World! Hello World! "
12 "Hello World! Hello World! Hello World! "
13 "Hello World! Hello World! Hello World! "
14 "Hello World! Hello World! Hello World! "
15 "Hello World! Hello World! Hello World! "
16 "Hello World! Hello World! Hello World! ")
17
```

Is there a way to move
contents out?

Is there a way to move
contents out?

A: Use Template (jinja2)

Create a templates

- ✿ *Create a “templates” folder <= Very important*
- ✿ *Create a txt file (hello.txt) in templates folder*
- ✿ *Write contents in this file*

Use template in view function

- ◆ from flask import render_template
- ◆ render_template("hello.txt")

```
@app.route("/hello")
def hello_many():
 return render_template("hello.txt")
```

Not merely a text

**Format your content using
HTML**

HTML/HTML5

- ◆ *A markup language*
- ◆ *Contents of a web page*

A HTML Element

- ◆ <tag_name attr1="value" attr2="value"> content
</tag_name>
- ◆ <p> This is a book </p>
- ◆ <h1> This a title </h1>

Some Elements

- ◆ <p> ... </p>
- ◆ <h1> ... <h1> to </h5> ... </h5>
- ◆ <div> ... </div>
- ◆
 - item
 - item
- ◆
 - item
 - item

HTML Layout

```
1 <html>
2 <head>
3 <style>
4 /* Some CSS style */
5 </style>
6 <script>
7 // Some javascript scripts
8 </script>
9 </head>
10  <body>
11 <h1>Welcome, Jim.</h1>
12
13 <p>This is my first app using HTML.</p>
14  </body>
15 </html>
16
```

HTML Layout

HTML Block

```
1 <html>
2 <head>
3 <style>
4 /* Some CSS style */
5 </style>
6 <script>
7 // Some javascript scripts
8 </script>
9 </head>
10  <body>
11 <h1>Welcome, Jim.</h1>
12
13 <p>This is my first app using HTML.</p>
14  </body>
15 </html>
16
```

HTML Layout

HTML Block

```
1 <html>
2 <head>
3 <style>
4 /* Some CSS style */
5 </style>
6 <script>
7 // Some javascript scripts
8 </script>
9 </head>
10  <body>
11 <h1>Welcome, Jim.</h1>
12
13 <p>This is my first app using HTML.</p>
14  </body>
15 </html>
16
```

Head


HTML Block


HTML Layout

HTML Block

```
1 <html>
2 <head>
3 <style>
4 /* Some CSS style */
5 </style>
6 <script>
7 // Some javascript scripts
8 </script>
9 </head>
10  <body>
11 <h1>Welcome, Jim.</h1>
12 <p>This is my first app using HTML.</p>
13  </body>
14 </html>
15
16
```

Head

Body

HTML Layout

```
1 <html>
2 <head>
3 <style>
4 /* Some CSS style */
5 </style>
6 <script>
7 // Some javascript scripts
8 </script>
9 </head>
10  <body>
11 <h1>Welcome, Jim.</h1>
12
13 <p>This is my first app using HTML.</p>
14  </body>
15 </html>
16
```

templates/
index.html

Rewrite hello function

- ◆ Again, use the HTML template that you just finished.

```
@app.route("/")
def hello():
 return render_template("index.html")
```

What about variables?

What about variables?

A: Code in Template

Variable Substitution

- ◆ You can substitute variables in template files
- ◆ {{ name }} in HTML template

```
<body>
  <h1>Hi, {{ name }}.</h1>

  <p>This is my first app using HTML.</p>
</body>
```

Transfer variables to template

- ◆ *Use keyword arguments in render_template*
- ◆ `render_template("hi.html", name=name)`

```
@app.route("/hi")
def hi():
 name = request.args.get("name", "Someone")
 return render_template("hi.html", name=name)
```

For, If Statement

- ◆ {*% if name == “Jim” %}*} {*% endif %*}
- ◆ {*% for item in things %*} {*% endfor %*}


Case Study: Food List

- ✿ *Display a list of your favorite food if it is public*


A screenshot of a web browser window. The address bar shows the URL `localhost:5000/favorite_food?is_public=true`. The page content displays the text "My favorite foods are:" followed by an unordered list: • steak, • fried chicken, • hamburger.

- ✿ *Otherwise, display a message*


A screenshot of a web browser window. The address bar shows the URL `localhost:5000/favorite_food`. The page content displays the text "My favorite foods is a secret."

More syntax

- ◆ <http://jinja.pocoo.org/docs/dev/templates>

Exercise II

- ◆ *Rewrite your dictionary app by HTML template.*

Submit a Form

HTML Form

- ◆ *Form elements*
 - ◆ form - a block of a form
 - ◆ input - input fields
 - ◆ label - label for an input

Case: Who are you?

- ◆ *Ask for a name*
- ◆ *Once a name is submitted, Display the welcome message.*

A screenshot of a web browser window. The address bar shows the URL `localhost:5000/whoareyou`. The main content area displays a welcome message: "Hi, Jim. Welcome to my App." Below the message is a form with a label "Name:" followed by an input field and a "Submit" button.

Hi, Jim. Welcome to my App.

Name:

HTML for whoareyou

Where the
form request to

Method for the
form request

```
<body>
  <p>{&gt; if name %} Hi, {{ name }}. Welcome to my App. {&gt; endif %}</p>

  <form action="/whoareyou" method="POST">
 <label for=""> Name:
 <input type="text" name="name" value="">
 </label>
 <input type="submit" value="Submit">
  </form>
</body>
```

view function for whoareyou

Allow method for POST

Handle POST
request


```
@app.route("/whoareyou", methods=["GET", "POST"])
def whoareyou():
 if request.method == "POST":
 name = request.form.get("name")
 return render_template("form.html", name=name)
```

Handle GET
request

```
 if request.method == "GET":
 return render_template("form.html")
```

Exercise III: Calculator

- ✿ *Two input fields and a submit*
- ✿ *Display the result*


A screenshot of a web browser window displaying a calculator application. The address bar shows the URL `localhost:5000/calculator`. Below the address bar, there are two input fields containing the numbers `123123` and `321321`, separated by a plus sign (`+`). To the right of the plus sign is an equals sign (`=`) followed by the result `444444`.

To-Do List

Views

- ◆ *List all items*
- ◆ *Add a new item*
- ◆ *Delete an item*

Flask redirect

- ◆ *redirect*
- ◆ *url_for*

Save to file

- ◆ Use *pickle* module (*pickle.load* and *pickle.dump*)
- ◆ *pickle.load(open("todo_list.data", "r"))*
- ◆ *pickle.dump(dictionary, open("todo_list.data", "r"))*

Questions