

Google App Engine Using Templates

Charles Severance and Jim Eng
csev@umich.edu jimeng@umich.edu

Textbook: Using Google App Engine, Charles Severance

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License.

<http://creativecommons.org/licenses/by/3.0/>.

Copyright 2009, Charles Severance and Jim Eng

HTML JavaScript
AJAX CSS

HTTP Request
Response GET
 POST

Python Data Store
Templates memcache
WebApp MVC

Templates

- While we could write all of the HTML into the response using `self.response.out.write()`, we really prefer not to do this
- Templates allow us to separately edit HTML files and leave little areas in those files where data from Python gets dropped in
- Then when we want to display a view, we process the template to produce the HTTP Response

<http://docs.djangoproject.com/en/dev/ref/templates/builtins/?from=olddocs>

Google App Engine Basic Templates

ae-04-template

www.appenginelearn.com

```
class MainHandler(webapp.RequestHandler):  
  
 formstring = "<form method='post' action='/'>  
<p>Enter Guess:  
<input type='text' name='guess' /></p>  
<p><input type='submit' /></p>  
</form>"  
  
 def get(self):  
 self.response.out.write('<p>Good luck!</p>\n')  
 self.response.out.write(self.formstring)  
  
 def post(self):  
 stguess = self.request.get('guess')  
 logging.info('User guess=' + stguess)  
 try:
```

YUCK!!

Python strings are a
lousy way to store
and edit HTML. Your
code gets obtuse and
nasty. Lets move the
HTML into a separate
file.

Separation of Concerns

- A well written App Engine Application has no HTML in the Python code - it processes the input data, talks to databases, makes lots of decisions, figures out what to do next and then
- Grabs some HTML from a template - replacing a few selected values in the HTML from computed data - and viola! We have a response.

Terminology

- We name the three basic functions of an application as follows
 - **Controller** - The Python code that does the thinking and decision making
 - **View** - The HTML, CSS, etc. which makes up the look and feel of the application
 - **Model** - The persistent data that we keep in the data store

MVC

- We call this pattern the “Model - View - Controller” pattern (or MVC for short)
- It is a very common pattern in web applications - not just Google Application Engine
 - Ruby on Rails
 - Spring MVC
- We will meet the “Model” later - for now we will work with the View and Controller

Back to:Templates

- A template is **mostly HTML** but we have some little syntax embedded in the HTML to drop in bits of data at run-time
- The controller computes the “bits” and gives them to the “Render Engine” to put into the template.

A Simple Template

```
<p>{{ hint }}</p>
<form method="post" action="/">
<p>Enter Guess: <input type="text" name="guess"/></p>
<p><input type="submit"></p>
</form>
```


Mostly **HTML** - with a little
place to drop in **data from
the Controller**.

In The Controller

- In the controller, we prepare a **Python Dictionary object** with the data for the template and call the “Render Engine”


```
outstr = template.render(filepath, { 'hint' : 'Too low'})
```

The Render Engine takes two parameters (1) the **path to a template file**, and (2) a **Python dictionary with key value pairs of the data areas in the template**.

V-8 Render Engine

{ 'hint' : 'Too Low' }

<p>{{ hint }}</p>
<form method="post" action="/">
...

<p>Too Low</p>
<form method="post" action="/">
...

Template Pattern

- We store templates in a folder called “templates” under the main application directory to keep the templates (views) separate from the Python code (controller)
- We need to load the template from the right place in our Python code (it is a little ugly...)

```
filepath = os.path.join(os.path.dirname(__file__), 'templates/index.htm')
outstr = template.render(filepath, { 'hint' : 'Too low'})
```

```
def post(self):
 stguess = self.request.get('guess')
 guess = int(stguess)
 if guess == 42:
 msg = 'Congratulations'
 elif guess < 42:
 msg = 'Your guess is too low'
 else:
 msg = 'Your guess is too high'
```

We read the guess, convert it to an integer, check if it is right or wrong, setting a message variable and then passing some data into a template to be rendered.

```
temp = os.path.join(os.path.dirname(__file__), 'templates/guess.htm')
outstr = template.render(temp, {'hint': msg, 'oldguess': stguess})
self.response.out.write(outstr)
```

Good luck!

Enter Guess:

```
def post(self):
 stguess = self.request.get('guess')
 guess = int(stguess)
 if guess == 42:
 msg = 'Congratulations'
 elif guess < 42:
 msg = 'Your guess is too low'
 else:
 msg = 'Your guess is too high'

 temp = os.path.join(os.path.dirname(__file__),
 'templates/guess.htm')
 outstr = template.render(temp, {'hint': msg,
 'oldguess': stguess})
 self.response.out.write(outstr)
```

Controller

Controller
and
View

Your Guess

Your guess is too low

Enter Guess:

```
<p>Your Guess: {{ oldguess }}</p>
<p>{{ hint }}</p>
<form method="post" action="/">
<p>Enter Guess: <input type="text" name="guess"/></p>
<p><input type="submit"></p>
</form>
```

View

Application Structure

- We keep the `app.yaml` and `index.py` files in the main application folder and the templates are stored in a folder called “`templates`”
- This is not a **rule** - just a pattern that it makes it easier to look at someone else’s code

Template Summary

- We separate the logic of our program (Controller) from the HTML bits of the program (View) to keep things cleaner and more organization
- We use the Google templating engine to read the templates and substitute bits of computed data into the resulting HTML

```
<p>{{ hint }}</p> <p>Too Low</p>
<form method="post"  + { 'hint' : 'Too Low' } = <form method="post"
  action="/"> action="/">
... ...
```

Several Templates

Program: ae-05-templates

www.appenginelearn.com

Real Applications

- Real applications have lots of handlers and **lots of templates**
- In this section we start to look at techniques for managing and organizing templates

<http://docs.djangoproject.com/en/dev/ref/templates/builtins/?from=olddocs>

Our Application

Our Application has three pages - no forms, and a bit of CSS to make the navigation pretty and light blue. It is mostly a static site.

Application Layout

- There are three templates in the templates directory
- The CSS file is in the static directory - this is a special directory

Looking at app.yaml

- The app.yaml file has a new handler for **static data** which does not change like images, CSS, javascript libraries, etc
- Google serves these “**read-only**” files ***very*** efficiently
- Identifying them as static can save you money

```
application: ae-05-templates
version: 1
runtime: python
api_version: 1

handlers:
- url: /static
  static_dir: static

- url: /.*
  script: index.py
```

Looking at app.yaml

- The handlers in the app.yaml file are checked in order
- First it looks at the url to see if it starts with “/static”
- The last URL is a catch-all - send everything to the controller (index.py)

```
application: ae-05-templates
version: 1
runtime: python
api_version: 1


handlers:
- url: /static
  static_dir: static

- url: /.*
  script: index.py
```

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>App Engine - HTML</title>
  <link href="/static/glike.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <div id="header">
 <h1><a href="index.htm" class="selected">App Engine</a></h1>
 <ul class="toolbar">
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 <h1>Application Engine:About</h1>
 <p>
 Welcome to the site dedicated to
 learning the Google Application Engine.
 We hope you find www.appspotenginelearn.com useful.
 </p>
  </div>
</body>
</html>

```


The templates are just flat HTML. The only real App Engine change is that the CSS file is coming from “/static”

Controller Code

- The controller code is going to be very general
- It will look at the path on the URL and try to find a template of that name - if that fails, render the **index.htm** template

`http://localhost:8080/topics.htm`

Path

For this URL, the path is **/topics.htm**

```
class MainHandler(webapp.RequestHandler):  
 http://localhost:8080/topics.htm  
 def get(self):  
 path = self.request.path ←  
 try:  
 temp = os.path.join(os.path.dirname(__file__), 'templates' + path)  
 outstr = template.render(temp, { })  
 self.response.out.write(outstr)  
 except:  
 temp = os.path.join(os.path.dirname(__file__), 'templates/index.htm')  
 outstr = template.render(temp, { })  
 self.response.out.write(outstr)
```

If all else fails, render `templates/index.htm`
Note that we are ***not*** passing any data to the templates.

http://localhost:8080/topics.htm

path = self.request.path

temp = os.path.join(... 'templates' + path)

outstr = template.render(temp, { })

self.response.out.write(outstr)

The browser also does a GET request for /static/glike.css

In the Log....

```
Terminal — Python — 90x21
Python bash bash
charles-severances-macbook-air:apps csev$ dev_appserver.py ae-05-templates/
INFO 2008-10-21 23:54:42,058 appcfg.py] Server: appengine.google.com
INFO 2008-10-21 23:54:42,079 appcfg.py] Checking for updates to the SDK.
INFO 2008-10-21 23:54:42,248 appcfg.py] The SDK is up to date.
WARNING 2008-10-21 23:54:42,249 datastore_file_stub.py] Could not read datastore data from /var/folders/jW/jW3AfycxGF09fub-nVQ5uE+++TM/-Tmp-/dev_appserver.datastore
WARNING 2008-10-21 23:54:42,250 datastore_file_stub.py] Could not read datastore data from /var/folders/jW/jW3AfycxGF09fub-nVQ5uE+++TM/-Tmp-/dev_appserver.datastore.history
INFO 2008-10-21 23:54:42,321 dev_appserver_main.py] Running application ae-05-templates on port 8080: http://localhost:8080
INFO 2008-10-21 23:54:45,803 dev_appserver.py] "GET /index.htm HTTP/1.1" 200 -
INFO 2008-10-21 23:54:45,922 dev_appserver_index.py] Updating /Users/csev/Desktop/teach/a539-f08/apps/ae-05-templates/index.yaml
INFO 2008-10-21 23:54:45,949 dev_appserver.py] "GET /static/glike.css HTTP/1.1" 200 -
INFO 2008-10-21 23:54:47,400 dev_appserver.py] "GET /sites.htm HTTP/1.1" 200 -
INFO 2008-10-21 23:54:47,422 dev_appserver.py] "GET /static/glike.css HTTP/1.1" 200 -
INFO 2008-10-21 23:54:49,445 dev_appserver.py] "GET /topics.htm HTTP/1.1" 200 -
INFO 2008-10-21 23:54:49,469 dev_appserver.py] "GET /static/glike.css HTTP/1.1" 200 -
```


Extending Base Templates

Program: ae-06-templates

www.appenginelearn.com

Base Templates

- When building web sites there is a great deal of common material across pages
 - head
 - navigation
- Often only a small amount of information changes between pages

Application Layout

- This is the same as the previous application except we refactor the templates, putting the common material into the file `_base.htm`
- We reuse the `_base.htm` content in each of the other templates


```

<head>
  <title>App Engine - HTML</title>
  <link href="/static/glike.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <div id="header">
 <h1><a href="index.htm" class="selected">
 App Engine</a></h1>
 <ul class="toolbar">
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 <h1>Application Engine:About</h1>
 <p>
 Welcome to the site dedicated to
 learning the Google Application Engine.
 We hope you find www.appspotenginelearn.com useful.
 </p>
  </div>
</body>
</html>

```

These files are nearly identical. And we have lots of files like this.

```

<head>
  <title>App Engine - HTML</title>
  <link href="/static/glike.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <div id="header">
 <h1><a href="index.htm" >
 App Engine</a></h1>
 <ul class="toolbar">
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" class="selected">Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 <h1>Application Engine:Topics</h1>
 <ul>
 <li>Python Basics</li>
 <li>Python Functions</li>
 <li>Python Python Objects</li>
 <li>Hello World</li>
 <li>The WebApp Framework</li>
 <li>Using Templates</li>
 </ul>
  </div>
</body>
</html>

```

A Base Template

- We create a base template that contains the material that is common across the pages and leave a little place in the base template to put in the bits that change

```
<head>
  <title>App Engine - HTML</title>
  <link href="/static/glike.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <div id="header">
 <h1><a href="index.htm" class="selected">
 App Engine</a></h1>
 <ul class="toolbar">
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 <h2>An Application Engine Application</h2>
 <% block bodycontent %>
 <p>Replace this
 We recommend the site dedicated to
 <% endblock %>
 Learning the Google App Engine.
 </div>
 <div>Visit http://find.wwww.appspot.com useful.
  </body>
</html>
</div>
</body>
</html>
```

_base.htm

index.htm


```
<head>
  <title>App Engine - HTML</title>
  <link href="/static/glike.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <div id="header">
 <h1><a href="index.htm" class="selected">
 App Engine</a></h1>
 <ul class="toolbar">
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 {% block bodycontent %}
 Replace this
 {% endblock %}
  </div>
</body>
</html>
```

_base.htm

The “extends” indicates that this page is to “start with” _base.htm as its overall text and replace the **bodycontent block** in _base.htm with the given text.


```
{% extends "_base.htm" %}
{% block bodycontent %}
  <h1>Application Engine:About</h1>
  <p>
 Welcome to the site dedicated to
 learning the Google Application Engine.
 We hope you find www.appspotenginelearn.com useful.
  </p>
  {% endblock %}
```

index.htm


```
{% extends "_base.htm" %}  
{% block bodycontent %}  
  <h1>Application Engine:About</h1>  
  <p>  
 Welcome to the site dedicated to  
 learning the Google Application Engine.  
 We hope you find www.appenginelearn.com useful.  
  </p>  
{% endblock %}
```

V-8 Render Engine


```
<head>  
  <title>App Engine - HTML</title>  
</head>  
<body>  
  </div>  
  <div id="bodycontent">  
 {% block bodycontent %}  
 Replace this  
 {% endblock %}  
  </div>  
</body>  
</html>
```

{ 'dat' : 'Fun Stuff' }

```
....  
<div id="bodycontent">  
  <h1> ....  
</div>  
...
```

Extending a Base Template

- This capability to **extend** a base template is just part of the standard template render processing
- The template which is rendered is “**index.htm**”
- The render engine reads through **index.htm**. It sees the **extend** directive and goes to get the content of **_base.htm** as the starting point for **index.htm**

```
{% extends "_base.htm" %}  
{% block bodycontent %}  
 <h1>Application Engine:About</h1>  
 ...  
 {% endblock %}
```

Making Navigation Look Nice

Program: ae-06-templates

www.appenginelearn.com

Navigation Issues

- As we navigate between pages, we want the look of the "current" page to change color or provide some indication which page we are on.
- This is usually done with a CSS class on the `` tag

```
<ul class="toolbar">
  <li><a href="sites.htm">Sites</a></li>
  <li><a href="topics.htm" class="selected">Topics</a></li>
</ul>
```

```
<ul class="toolbar">
  <li><a href="sites.htm">Sites</a></li>
  <li><a href="topics.htm" class="selected">Topics</a></li>
</ul>
```


In **topics.htm**, the **style sheet** changes the Topics link to be Black and not underlined.

```
a.selected {
  color: black;
  text-decoration: none;
}
```

Problem

- In this situation - the link that is **selected** changes between pages
- We need to put `class="selected"` on `<a>` tag for the current page but not for the other pages

Solution

- We pass the current path for the page into the template as a render parameter
- In the template we *check* the current path and only emit the class="selected" when the path is the current page

http://localhost:8080/topics.htm


```
class MainHandler(webapp.RequestHandler):  
  
 def get(self):  
 path = self.request.path  
 try:  
 temp = os.path.join(os.path.dirname(__file__), 'templates' + path)  
 outstr = template.render(temp, { 'path': path })  
 self.response.out.write(outstr)  
 except:  
 temp = os.path.join(os.path.dirname(__file__), 'templates/index.htm')  
 outstr = template.render(temp, { 'path': path })  
 self.response.out.write(outstr)
```

_base.htm


```
<ul class="toolbar">
  <li><a href="sites.htm"
 {% ifequal path '/sites.htm' %}
 class="selected"
 {% endifequal %}
 >Sites</a></li>
  <li><a href="topics.htm"
 {% ifequal path '/topics.htm' %}
 class="selected"
 {% endifequal %}
 >Topics</a></li>
</ul>
```

For each of the links, if the path matches, we emit class="selected" otherwise we do not.

Conditional HTML generation.

_base.htm

```
<ul class="toolbar">
<li><a href="sites.htm"
  {% ifequal path '/sites.htm' %}
 class="selected"
  {% endifequal %}
  >Sites</a></li>
<li><a href="topics.htm"
  {% ifequal path '/topics.htm' %}
 class="selected"
  {% endifequal %}
  >Topics</a></li>
</ul>
```


topics.htm (rendered)

```
<ul class="toolbar">
<li><a href="sites.htm"
  >Sites</a></li>
<li><a href="topics.htm"
  class="selected"
  >Topics</a></li>
</ul>
```

The **path** variable comes
from the Python code.

Our Application

Program: ae-06-templates

More on Templates

- This is only scratching the surface of templates
- The Google Application Engine templating language is taken from the `django` application
- You can read further in the `django` documentation

<http://docs.djangoproject.com/en/dev/ref/templates/builtins/?from=olddocs>

Summary

- We can use the ability to create a base template and then extend it in our regular templates to reduce the amount of repeated HTML code in templates.
- We can even make pretty navigation links which change based on which page is the current page
- When we don't have to repeat the same code over and over - it is easy to make changes without breaking things