Using Web Frameworks for Scientific Web Applications

Hans Petter Langtangen 1,2

${\bf Anders\ Johansen}^1$

¹Center for Biomedical Computing, Simula Research Laboratory ²Department of Informatics, University of Oslo

 $\mathrm{Jun}\ 6,\ 2013$

Contents

1	Wel	b frameworks	2	
	1.1	The MVC pattern	3	
	1.2	A very simple application	4	
	1.3	Application of the MVC pattern	4	
2	Making a Flask application			
	2.1	Programming the Flask application	6	
	2.2	Equipping the input page with output results	8	
	2.3	Splitting the app into model, view, and controller files	9	
	2.4	Troubleshooting	10	
3	Mal	king a Django application	10	
	3.1	Setting up a Django project	11	
	3.2		12	
	3.3	Programming the Django application	14	
	3.4	Equipping the input page with output results	17	
4	Har	ndling multiple input variables in Flask	18	
	4.1	Programming the Flask application	19	
	4.2	Implementing error checking in the template	22	
	4.3		23	
	4.4		24	
	4.5	Rearringing the elements in the HTML template	25	
	4.6	User-provided validation	26	
	4.7	Autogenerating the code	29	
	4.8		35	

5	Handling multiple input variables in Django		
	5.1 Programming the Django application	37	
	5.2 User-provided validation	39	
6	5 Exercises		
7	Remaining	41	

1 Web frameworks

Computational scientists may want to offer their applications through a web interface, thereby making a web application. Basically, this means that users can set input data to the application on a web page, then click on some Compute button, and back comes a new web page with the results of the computations. The web interface can either be used as a GUI locally on the scientist's computer, or the interface can be depolyed to a server and made available to the whole world.

Web applications of the mentioned type can be created from scratch using CGI scripts in (e.g.) Python, but the code quickly gets longer and more involved as the complexity of the web interface grows. Nowadays, most web applications are created with the aid of web frameworks, which are software packages that simplify the programming tasks of offering services through the Internet. The downside of web frameworks is that there is a significant amount of steps and details to learn before your first simple demo application works. The upside is that advanced applications are within reach, without an overwhelming amount of programming, as soon as you have understood the basic demos.

We shall explore two web frameworks: the very popular Django framework and the more high-level and easy-to-use framework Flask. In addition, our examples are also implemented in the web2py framework. The primary advantage of Django over other web frameworks is the rich set of documentation and examples. Googling for "Django tutorials" gives lots of hits including a list of web tutorials and a list of YouTube videos. There is also an electronic Django book. At the time of this writing, Flask is not much documented beyond the official web site and the WTForms Documentation. There is, unfortunately, hardly any examples on how Django or Flask can be used to enable typical scientific applications for the web, and that is why we have developed some targeted examples on this topic.

The problem for a computational scientist who wants to enable mathematical calculations through the web is that most of the introductory examples on utilizing a particular web framework address web applications of very different nature, e.g., blogs and polls. Therefore, we have made an alternative introduction which explains, in the simplest possible way, how web frameworks can be used to

1. generate a web page with input data to your application,

- 2. run the application to perform mathematical computations, and
- 3. generate a web page with the results of the computations.

To work with Django, you need to know about Python packages and modules as well as Python classes. With Flask it is enough to be familiar with functions and modules, though knowledge of classes and a bit of decorators might be an advantage.

1.1 The MVC pattern

The MVC pattern stands for Model-View-Controller and is a way of separating the user's interaction with an application from the inner workings of the application. In a scientific application this usually means separating mathematical computations from the user interface and visualization of results. The Wikipedia definition of the MVC pattern gives a very high-level explanation of what the model, view, and controller do and mentions the fact that different web frameworks interpret the three components differently. Any web application works with a set of data and needs a user interface for the communication of data between the user and some data processing software. The classical MVC pattern introduces

- the model to hold the data
- the view to display the data
- the controller to move the data by gluing the model and the view.

For applications performing mathematical computations we find it convenient to explicitly introduce a fourth component that we call *compute* where the mathematical computations are encapsulated. With the MVC pattern and the compute component we have a clear separation between data (model), the way data is presented (view), the computations (compute), and the way these components communicate (controller). In a small program such a separation may look as overkill, but it pays off in more complicated applications. More importantly, the concepts of the MVC pattern are widely used in web frameworks so one should really adapt to the MVC way of thinking.

Web frameworks often have their own way of interpreting the model, view, and controller parts of the MVC pattern. In particular, most frameworks often divide the view into two parts: one software component and one HTML template. The latter takes care of the look and feel of the web page while the former often takes the role of being the controller too. For our scientific applications we shall employ an interpretation of the MVC pattern which is compatible with what we need later on:

- the model contains the data (often only the input data) of the application,
- the view controls the user interface that handles input and output data, and also calls to functionality that computes the output given the input.

The model will be a Python class with static attributes holding the data. The view consists of Python code processing the model's data and HTML templates for the design of the web pages.

Flask does not force any MVC pattern on the programmer, but the code needed to build web applications can easily be split into model, view, controller, and compute components, as will be shown later. Django, on the other hand, automatically generates application files with names views.py and models.py so it is necessary to have some idea what Django means by these terms. The controller functionality in Django lies both in the views.py file and in the configuration files (settings.py and urls.py). The view component of the application consists both of the views.py file and template files used to create the HTML code in the web pages.

Forthcoming examples will illustrate how a scientific application is split to meet the requirements of the MVC software design pattern.

1.2 A very simple application

We shall start with the simplest possible application, a "scientific hello world program", where the task is to read a number and write out "Hello, World!" followed by the sine of the number. This application has one input variable and a line of text as output.

Our first implementation reads the input from the command line and writes the results to the terminal window:

```
#!/usr/bin/env python
import sys, math
r = float(sys.argv[1])
s = math.sin(r)
print 'Hello, World! sin(%g)=%g' % (r, s)
```

In the terminal we can exemplify the program

```
Terminal> python hw.py 1.2
Hello, World! sin(1.2)=0.932039
```

The task of the web version of this program is to read the \mathbf{r} variable from a web page, compute the sine, and write out a new web page with the resulting text.

1.3 Application of the MVC pattern

Before thinking of a web application, we first *refactor* our program such that it fits with the classical MVC pattern and a compute component. The refactoring does not change the functionality of the code, it just distributes the original statements in functions and modules. Here we create four modules: model, view, compute, and controller.

- The compute module contains a function compute(r) that performs the mathematics and returns the value s, which equals sin(r).
- The model module holds the input data, here r.

- The view module has two functions, one for reading input data, get_input, and one for presenting the output, present_output. The latter takes the input, calls compute functionalty, and generates the output.
- The controller module calls the view to initialize the model's data from the command line. Thereafter, the view is called to present the output.

The model.py file contains the r variable, which must be declared with a default value in order to create the data object:

```
r = 0.0  # input
s = None  # output
```

The view.py file is restricted to the communication with the user and reads

```
import sys
import compute

# Input: float r
# Output: "Hello, World! sin(r)=..."

def get_input():
 """Get input data from the command line."""
 r = float(sys.argv[1])
 return r

def present_output(r):
 """Write results to terminal window."""
 s = compute.compute(r)
 print 'Hello, World! sin(%g)=%g' % (r, s)
```

The mathematics is encapsulated in compute.py:

```
import math
def compute(r):
 return math.sin(r)
```

Finally, controller.py glues the model and the view:

```
import model, view
model.r = view.get_input()
view.present_output(model.r)
```

Let us try our refactored code:

```
Terminal> python controller.py 1.2 Hello, World! sin(1.2)=0.932039
```

The next step is to create a web interface to our scientific hello world program such that we can fill in the number \mathbf{r} in a text field, click a *Compute* button and get back a new web page with the output text shown above: "Hello, World! $\sin(\mathbf{r}) = \mathbf{s}$ ".

2 Making a Flask application

Not much code or configuration is needed to make a Flask application. Actually one short file is enough. For this file to work you need to install Flask and some corresponding packages. This is easiest performed by

```
Terminal> sudo pip install Flask
Terminal> sudo pip install WTForms
```

You can add --upgrade to upgrade a previous installation.

2.1 Programming the Flask application

The user interaction. We want our input page to feature a text field where the user can write the value of r, see Figure 1. By clicking on the *equals* button the corresponding s value is computed and written out the result page seen in Figure 2.

Figure 2: The output page.

The Python code. Flask does not require us to use the MVC pattern so there is actually no need to split the original program into model, view, controller, and compute files as already explained (but it will be done later). First we make a controller.py file where the view, the model, and the controller parts appear within the same file. The compute component is always in a separate file as we like to encapsulate the computations completely from user interfaces.

The view that the user sees is determined by HTML templates in a subdirectory templates, and consequently we name the template files view*.html. The model and other parts of the view concept are just parts of the controller.py file. The complete file is short and explained in detail below.

```
from flask import Flask, render_template, request
from wtforms import Form, FloatField, validators
from compute import compute
app = Flask(__name__)
# Model
class InputForm(Form):
 r = FloatField(validators=[validators.InputRequired()])
@app.route('/hw1', methods=['GET', 'POST'])
def index():
 form = InputForm(request.form)
 if request.method == 'POST' and form.validate():
 r = form.r.data
 s = compute(r)
 return render_template("view_output.html", form=form, s=s)
 return render_template("view_input.html", form=form)
if __name__ == '__main__':
 app.run(debug=True)
```

Dissection. The web application is the app object of class Flask, and initialized as shown. The model is a special Flask class derived from Form where the data are listed as static class attributes and initialized by various form field objects from the wtforms package. These form fields correspond to HTML forms in the input page. For the r variable we apply FloatField since it is a floating-point variable. A default validator, here checking that the user supplies a real number, is automatically included.

The view part of this Python code consists of a URL and a corresponding function to call when the URL is invoked. The function name is here chosen to be index (corresponding to the standard index.html page that is the main page of a URL). The decorator @app.route('/hwl', ...) maps the URL http://127.0.0.1:5000/hwl to a call to index. The methods argument must be as shown to allow the user to communicate with the web page.

The index function first makes a form object based on the data in the model, here class InputForm. Then there are two possibilities: either the user has provided data in the HTML form or the user is to be offered an input form. In the former case, request.method equals 'POST' and we can extract the numerical value of r from the form object, using form.r.data, call up our mathematical computations, and make a web page with the result. In the latter case, we make an input page as displayed in Figure 1.

The template files. Making a web page with Flask is conveniently done by an HTML template. Since the output page is simplest we display the view_output.html template first:

```
Hello, World! sin(\{\{form.r.data\}\})=\{\{s\}\}.
```

Keyword arguments sent to render_template are available in the HTML template. Here we have form and s. With the form object we extract the value

of r in the HTML code by {{ form.r.data }}. Similarly, the value of s is simply {{ s }}.

The HTML template for the input page is slightly more complicated as we need to use an HTML form:

```
<form method=post action="">
  Hello, World! The sine of {{ form.r }}
  <input type=submit value=equals>
</form>
```

Testing the application. We collect the files associated with a Flask application (often called just *app*) in a directory, here called hw1. All you have to do in order to run this web application is to find this directory and run

```
Terminal> python controller.py
* Running on http://127.0.0.1:5000/
* Restarting with reloader
```

Open a new window or tab in your browser and type in the URL http://127.0.0.1:5000/hw1.

2.2 Equipping the input page with output results

Our application made two distinct pages for grabbing input from the user and presenting the result. It is often more natural to add the result to the input page. This is particularly the case in the present web application, which is a kind of calculator. Figure 3 shows what the user sees after clicking the *equals* button.

Figure 3: The modified result page.

To let the user stay within the same page, we create a new directory hw2. for this modified Flask app and copy the files from the previous hw1 directory. The idea now is to make use of just one template, in templates/view.html:

```
<form method=post action="">
  Hello, World! The sine of
  {{( form.r )}}
  <input type=submit value=equals>
{% if s != None %}
{{s}}
  {{s}}
  {% endif %}
</form>
```

The form is identical to what we used in view_input.html in the hw1 directory, and the only new thing is the output of s below the form. The template language supports some programming with Python objects inside {% and %} tags. Specifically in this file, we can test on the value of s: if it is None,

we know that the computations are not performed and s should not appear on the page, otherwise s holds the sine value and we can write it out. Note that, contrary to plain Python, the template language does not rely on indentation of blocks and therefore needs an explicit end statement {% endif %} to finish the if-test. The generated HTML code from this template file reads

```
<form method=post action="">
Hello, World! The sine of
  <input id="r" name="r" type="text" value="1.2">
  <input type=submit value=equals>
0.932039085967
</form>
```

The index function of our modified application needs adjustments since we use the same template for the input and the output page:

```
# View
@app.route('/hw2', methods=['GET', 'POST'])
def index():
 form = InputForm(request.form)
 if request.method == 'POST' and form.validate():
 r = form.r.data
 s = compute(r)
 else:
 s = None

return render_template("view.html", form=form, s=s)
```

It is seen that if the user has given data, **s** is a **float**, otherwise **s** is None. You are encouraged to test the app by running

```
Terminal> python controller.py
```

and loading http://127.0.0.1:5000/hw2 into your browser. A nice little exercise is to control the formatting of the result s. To this end, you can simply transform s to a string: s = '%.5f', % s before sending it to render_template.

2.3 Splitting the app into model, view, and controller files

In our previous two Flask apps we have had the view displayed for the user in a separate template file, and the computations as always in compute.py, but everything else was placed in one file controller.py. For illustration of the MVC concept we may split the controller.py into two files: model.py and controller.py. The view is in templates/view.html. These new files are located in a directory hw3_flask The contents in the files reflect the splitting introduced in the original scienticic hello world program in Section 1.3. The model.py file now consists of the input form class:

```
from wtforms import Form, FloatField, validators

class InputForm(Form):
 r = FloatField(validators=[validators.InputRequired()])
```

The file templates/view.html is as before, while controller.py contains

```
from flask import Flask, render_template, request
from compute import compute

app = Flask(__name__)

@app.route('/hw3', methods=['GET', 'POST'])
def index():
 form = InputForm(request.form)
 if request.method == 'POST' and form.validate():
 r = form.r.data
 s = compute(r)
 else:
 s = None

 return render_template("view.html", form=form, s=s)

if __name__ == '__main__':
 app.run(debug=True)
```

The statements are indentical to those in the hw2 app, only the organization of the statement in files differ.

2.4 Troubleshooting

Address already in use. You can easily kill the Flask application and restart it, but sometimes you will get an error that the address is already in use. To recover from this problem, run the lsof program to see which program that applies the 5000 port (Flask runs its server on http://l27.0.0.1:5000, which means that it uses the 5000 port). Find the PID of the program that occupies the port and force abortion of that program:

```
Terminal> lsof -i :5000
COMMAND PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
python 48824 hpl 3u IPv4 1128848 Oto TCP ...
Terminal> kill -9 48824
```

You are now ready to restart a Flask application.

3 Making a Django application

We recommend to download and istall the latest official version from http://www.djangoproject.com/download/. Pack out the tarfile, go to the directory, and run setup.py:

```
Terminal> tar xvzf Django-1.5-tar.gz
Terminal> cd Django-1.5
Terminal> sudo python setup.py install
```

The version in this example, 1.5, may be different at the time you follow these instructions.

3.1 Setting up a Django project

Django applies two concepts: *project* and *application* (or *app*). The app is the program we want to run through a web interface. The project is a Python package containing common settings and configurations for a collection of apps. This means that before we can make a Django app, we must to establish a Django project.

A Django project for managing a set of Django apps is created by the command

```
Terminal> django-admin.py startproject django_project
```

The result in this example is a directory django_project whose content can be explored by some ls and cd commands:

```
Terminal> ls django_project
manage.py django_project
Terminal> cd django_project/django_project
Terminal> ls
__init__.py settings.py urls.py wsgi.py
```

The meaning of the generated files is briefly listed below.

- The outer django_project/ directory is just a container for your project. Its name does not matter to Django.
- manage.py is a command-line utility that lets you interact with this Django project in various ways. You will typically run manage.py to launch a Django application.
- The inner django_project/ directory is a Python package for the Django project. Its name is used in import statements in Python code (e.g., import django_project.settings).
- django_project/__init__.py is an empty file that just tells Python that this directory should be considered a Python package.
- django_project/settings.py contains the settings and configurations for this Django project.
- django_project/urls.py maps URLs to specific functions and thereby defines that actions that various URLs imply.
- django_project/wsgi.py is not needed in our examples.

Django comes with a web server for developing and debugging applications. The server is started by running

```
Terminal> python manage.py runserver Validating models...

O errors found
March 23, 2013 - 01:09:24
Django version 1.5, using settings 'django_project.settings'
Development server is running at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

The output from starting the server tells that the server runs on the URL http://127.0.0.1:8000/. Load this URL into your browser to see a welcome message from Diango, meaning that the server is working.

Despite the fact that our web applications do not need a database, you have to register a database with any Django project. To this end, open the django_project/settings.py file in a text editor, locate the DATABASES dictionary and type in the following code:

```
import os

def relative2absolute_path(relative_path):
 """Return the absolute path corresponding to relative_path."""
 dir_of_this_file = os.path.dirname(os.path.abspath(__file__))
 return os.path.join(dir_of_this_file, relative_path)

DATABASES = {
 'default' : {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': relative2absolute_path('../database.db')
 }
}
```

The settings.py file needs absolute paths to files, while it is more convenient for us to specify relative paths. Therefore, we made a function that figures out the absolute path to the settings.py file and then combines this absolute path with the relative path. The location and name of the database file can be chosen as desired. Note that one should *not* use os.path.join to create paths as Django always applies the forward slash between directories, also on Windows.

3.2 Setting up a Django application

The next step is to create a Django app for our scientific hello world program. We can place the app in any directory, but here we utilize the following organization. As neighbor to django_project we have a directory apps containing our various scientific applications. Under apps we create a directory django_apps with our different versions of Django applications. The directory py_apps contains the original hw.py program in the subdirectory orig, while split of this program according to the MVC pattern appears in the mvc directory.

The directory django_apps/hw1 is our first attempt to write a Django-based web interface for the hw.py program. The directory structure is laid out by

```
Terminal> cd ..
Terminal> mkdir apps
Terminal> cd apps
Terminal> mkdir py_apps
Terminal> cd py
Terminal> mkdir orig mvc
Terminal> cd ../..
Terminal> mkdir django_apps
Terminal> cd django_apps
Terminal> cd django_apps
```

The file hw.py is moved to orig while mvc contains the MVC refactored version with the files model.py, view.py, compute.py, and controller.py.

The $\mathtt{hw1}$ directory, containing our first Django application, must be made with

```
Terminal> python ../../django_project/manage.py startapp hw1
```

The command creates a directory hw1 with four empty files:

```
Terminal> cd hw1
Terminal> ls
__init__.py models.py tests.py views.py
```

The <code>__init__.py</code> file will remain empty to just indicate that the Django application is a Python package. The other files need to be filled with the right content, which happens in the next section.

At this point, we need to register some information about our application in the django_project/settings.py and django_project/urls.py files.

Step 1: Add the app. Locate the INSTALLED_APPS tuple in settings.py and add your Django application as a Python package:

```
INSTALLED_APPS = (
 'django.contrib.auth',
 'django.contrib.contenttypes',
 ...
 'hw1',
)
```

Unfortunately, Django will not be able to find the package hw1 unless we register the parent directory in sys.path:

```
import sys
sys.path.insert(0, relative2absolute_path('../../apps/django_apps'))
```

Note here that the relative path is given with respect to the location of the settings.py script.

Step 2: Add a template directory. Make a subdirectory templates under hw1,

```
mkdir templates
```

and add the absolute path of this directory to the TEMPLATE_DIRS tuple:

```
TEMPLATE_DIRS = (
 relative2absolute_path('.../../apps/django_apps/hw1/templates'),
)
```

The templates directory will hold templates for the HTML code applied in the web interfaces. The trailing comma is important as this is a tuple with only one element.

Step 3: Define the URL. We need to connect the Django app with an URL. Our app will be associated with a Python function index in the views module within the hw1 package. Say we want the corresponding URL to be named hw1 relative to the server URL. This information is registered in the django_project/urls.py file by the syntax

```
urlpatterns = patterns('',
 url(r'^hw1/', 'django_apps.hw1.views.index'),
```

The first argument to the url function is a regular expression for the URL and the second argument is the name of the function to call, using Python's syntax for a function index in a module views in a package hw1. The function name index resembles the index.html main page associated with an URL, but any other name than index can be used.

3.3 Programming the Django application

The Django application is about filling the files views.py and models.py with content. The mathematical computations are performed in compute.py so we copy this file from the mvc directory to the hw1 directory for convenience (we could alternatively add ../mvc to sys.path such that import compute would work from the hw1 directory).

The user interaction. The web application offers a text field where the user can write the value of r, see Figure 4. After clicking on the *equals* button, the mathematics is performed and a new page as seen in Figure 5 appears.

Figure 5: The result page.

The model. The models.py file contains the model, which consists of the data we need in the application, stored in Django's data types. Our data consists of one number, called r, and models.py then look like

```
from django.db import models
from django.forms import ModelForm
```

Hello, World! sin(1.2)=0.932039085967

```
class Input(models.Model):
 r = models.FloatField()

class InputForm(ModelForm):
 class Meta:
 model = Input
```

The Input class lists variables representing data as static class attributes. The django.db.models module contains various classes for different types of data, here we use FloatField to represent a floating-point number. The InputForm class has a the shown generic form across applications if we by convention apply the name Input for the class holding the data.

The view. The views.py file contains a function index which defines the actions we want to perform when invoking the URL (here http://127.0.0.1:8000/hw1/). In addition, views.py has the present_output function from the view.py file in the mvc directory.

```
from django.shortcuts import render_to_response
from django.template import RequestContext
from django.http import HttpResponse
from models import InputForm
from compute import compute
def index(request):
 if request.method == 'POST':
 form = InputForm(request.POST)
 if form.is_valid():
 form = form.save(commit=False)
 return present_output(form)
 else:
 form = InputForm()
 return render_to_response('hw1.html',
 {'form': form}, context_instance=RequestContext(request))
def present_output(form):
 r = form.r
 s = compute(r)
 return HttpResponse('Hello, World! sin(%s)=%s' % (r, s))
```

The index function deserves some explanation. It must take one argument, usually called request. There are two modes in the function. Either the user has provided input on the web page, which means that request.method equals 'POST', or we show a new web page with which the user is supposed to interact.

Making the input page. The input consists of a web form with one field where we can fill in our r variable. This page is realized by the two central statements

The hw1.html file resides in the templates subdirectory and contains a template for the HTML code:

```
<form method="post" action="">{% csrf_token %}
 Hello, World! The sine of {{ form.r }}
 <input type="submit" value="equals" />
</form>
```

This is a template file because it contains instructions like {% csrf_token %} and variables like {{ form.r }}. Django will replace the former by some appropriate HTML statements, while the latter simply extracts the numerical value of the variable r in our form (specified in the Input class in models.py). Typically, this hw1.html file results in the HTML code

Making the results page. When then user has filled in a value in the text field on the input page, the index function is called again and request.method equals 'POST'. A new form object is made, this time with user info (request.POST). We can check that the form is valid and if so, proceed with computations followed by presenting the results in a new web page (see Figure 5):

```
def index(request):
 if request.method == 'POST':
 form = InputForm(request.POST)
 if form.is_valid():
 form = form.save(commit=False)
 return present_output(form)

def present_output(form):
 r = form.r
 s = compute(r)
 return HttpResponse('Hello, World! sin(%s)=%s' % (r, s))
```

The numerical value of r as given by the user is available as form.r. Instead of using a template for the output page, which is natural to do in more advanced cases, we here illustrate the possibility to send raw HTML to the output page by returning an HttpResponse object initialized by a string containing the desired HTML code.

Launch this application by filling in the address http://127.0.0.1:8000/hw1/in your web browser. Make sure the Django development server is running, and if not, restart it by

```
Terminal> python ../../django_project/manage.py runserver
```

Fill in some number on the input page and view the output. To show how easy it is to change the application, invoke the views.py file in an editor and add some color to the output HTML code from the present_output function:

```
return HttpResponse("""
<font color='blue'>Hello</font>, World!
sin(%s)=%s
"""% (r, s))
```

Go back to the input page, provide a new number, and observe how the "Hello" word now has a blue color.

3.4 Equipping the input page with output results

Instead of making a separate output page with the result, we can simply add the sine value to the input page. This makes the user feel that she interacts with the same page, as when operating a calculator. The output page should then look as shown in Figure 6.

Figure 6: The modified result page.

We need to make a new Django application, now called hw2. Instead of running the standard manage.py startapp hw2 command, we can simply copy the hw1 directory to hw2. We need, of course, to add information about this new application in settings.py and urls.py. In the former file we must have

```
TEMPLATE_DIRS = (
 relative2absolute_path('../../apps/django_apps/hw1/templates'), relative2absolute_path('../../apps/django_apps/hw2/templates'),
INSTALLED\_APPS = (
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.sites',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 # Uncomment the next line to enable the admin:
 # 'django.contrib.admin',
 # Uncomment the next line to enable admin documentation:
 # 'django.contrib.admindocs',
 hw1,
 'hw2',
)
```

In urls.py we add the URL hw2 which is to call our index function in the views.py file of the hw2 app:

```
urlpatterns = patterns('',
 url(r'^hw1/', 'django_apps.hw1.views.index'),
 url(r'^hw2/', 'django_apps.hw2.views.index'),
```

The views.py file changes a bit since we shall generate almost the same web page on input and output. This makes the present_output function unnatural, and everything is done within the index function:

Note that the output variable s is computed within the index function and defaults to None. The template file hw2.html looks like

```
<form method="post" action="">{% csrf_token %}
 Hello, World! The sine of {{ form.r }}
 <input type="submit" value="equals" />
{% if s != '' %}
{{ s }}
{{ endif %}
</form>
```

The difference from hw1.html is that we right after the equals button write out the value of s. However, we make a test that the value is only written if it is computed, here recognized by being a non-empty string. The s in the template file is substituted by the value of the object corresponding to the key 's' in the dictionary we pass to the render_to_response. As seen, we pass a string where s is formatted with five digits if s is a float, i.e., if s is computed. Otherwise, s has the default value None and we send an empty string to the template. The template language allows tests using Python syntax, but the if-block must be explicitly ended by {% endif %}.

4 Handling multiple input variables in Flask

The scientific hello world example shows how to work with one input variable and one output variable. We can easily derive an extensible recipe for apps with a collection of input variables and some corresponding HTML code as result. Multiple input variables are listed in the InputForm class using different types for different forms (text field, float field, integer field, check box field for boolean values, etc.). The value of these variables will be available in a form object for computation. It is then a matter of setting up a template code where the various variables if the form object are formatted in HTML code as desired.

Our sample web application addresses the task of plotting the function $u(t) = Ae^{-bt}\sin(wt)$ for $t \in [0, T]$. The web application must have fields for the

numbers A, b, w, and T, and a *Compute* button, as shown in Figure 7. Filling in values, say 0.1 for b and 20 for T, results in what we see in Figure 8, i.e., a plot of u(t) is added after the input fields and the *Compute* button.

Figure 7: The input page.

Figure 8: The result page.

4.1 Programming the Flask application

The forthcoming text explains the necessary steps to realize a Flask app that behaves as depicted in Figures 7 and 8. We start with the compute.py module

since it contains only the computation of u(t) and the making of the plot, without any interaction with Flask.

The compute part. More specifically, inside compute.py, we have a function for evaluating u(t) and a compute function for making the plot. The return value of the latter is the name of the plot file, which should get a unique name every time the compute function is called such that the browser cannot reuse an already cached image. Flask applications must have all extra files (CSS, images, etc.) in a subdirectory static.

```
from numpy import exp, cos, linspace
import matplotlib.pyplot as plt
import os, time, glob
def damped_vibrations(t, A, b, w):
 return A*exp(-b*t)*cos(w*t)
def compute(A, b, w, T, resolution=500):
 """Return filename of plot of the damped_vibration function."""
 t = linspace(0, T, resolution+1)
 y = damped_vibrations(t, A, b, w)
 plt.figure() # needed to avoid adding curves in plot
 plt plot(t, y)
 plt.title('A=\%g, b=\%g, w=\%g' \% (A, b, w))
if not os.path.isdir('static'):
 os.mkdir('static')
 else:
 # Remove old plot files
 for filename in glob.glob(os.path.join('static', '*.png')):
 os.remove(filename)
 # Use time since Jan 1, 1970 in filename in order make
 # a unique filename that the browser has not chached
 plotfile = os.path.join('static', str(time.time()) + '.png')
 plt.savefig(plotfile)
 return plotfile
if __name__ == '__main__':
 print compute(1, 0.1, 1, 20)
```

We organize the model, view, and controller as three separate files, as illustrated in Section 2.3. This more complicated app involves more code and especially the model will soon be handy to isolate in its own file.

The model. Our first version of model.py reads

```
from wtforms import Form, FloatField, validators
from math import pi

class InputForm(Form):
 A = FloatField(
 label='amplitude (m)', default=1.0,
 validators=[validators.InputRequired()])
 b = FloatField(
 label='damping factor (kg/s)', default=0,
 validators=[validators.InputRequired()])
 w = FloatField(
 label='frequency (1/s)', default=2*pi,
 validators=[validators.InputRequired()])
```

```
T = FloatField(
 label='time interval (s)', default=18,
 validators=[validators.InputRequired()])
```

As seen, the field classes can take a label argument for a longer description, here also including the units in which the variable is measured. It is also possible to add a description argument with some help message. Furthermore, we include a default value, which will appear in the text field such that the user does not need to fill in all values.

The view. The view component will of course make use of templates, and we shall experiment with different templates. Therefore, we allow a command-line argument to this Flask app for choosing which template we want. The rest of the controller.py file follows much the same set up as for the scientific hello world app:

```
from model import InputForm
from flask import Flask, render_template, request
from compute import compute
 template_name = sys.argv[1]
except IndexError:
 template_name = 'view0'
app = Flask(__name__)
@app.route('/vib1', methods=['GET', 'POST'])
def index():
 form = InputForm(request.form)
 if request.method == 'POST' and form.validate():
 result = compute(form.A.data, form.b.data,
 form.w.data, form.T.data)
 else:
 result = None
 return render_template(template_name + '.html'
 form=form, result=result)
if __name__ == '__main__':
 app.run(debug=True)
```

The details governing how the web page really looks like lie in the template file. Since we have several fields and want them nicely align in a tabular fashion, we place the field name, text areas, and labels inside an HTML table in our first attempt to write a template, view0.html:

```
<input type=submit value=Compute></form>
{% if result != None %}
<img src="{{ result }}" width=500>
{% endif %}
```

Observe how easy it is to iterate over the form object and grab data for each field: field.name is the name of the variable in the InputForm class, field.label is the full name with units as given through the label keyword when constructing the field object, and writing the field object itself generates the text area for input (i.e., the HTML input form). The control statements we can use in the template are part of the Jinja2 templating language. For now, the if-test, for-loop and output of values ({{ object }}}) are enough to generate the HTML code we want.

Recall that the objects we need in the template, like result and form in the present case, are transferred to the template via keyword arguments to the render_template function. We can easily pass on any object in our application to the template. Debugging of the template is done by viewing the HTML source of the web page in the browser.

You are encouraged to run python controller.py and load http://127.0.0.1:5000/vib1 into your web browser for testing.

4.2 Implementing error checking in the template

What happens if the user gives wrong input, for instance the letters asd instead of a number? Actually nothing! The FloatField object checks that the input is compatible with a real number in the form.validate() call, but returns just False if this is not the case. Looking at the code in controller.py,

we realize that wrong input implies result = None and no computations and no plot! Fortunately, each field object gets an attribute error with information on errors that occur on input. We can write out this information on the web page, as exemplified in the template view1.html:

Two things are worth noticing here:

- 1. We can control the width of the text field where the user writes the numbers, here set to 12 characters.
- 2. We can make an extra column in the HTML table with a list of possible errors for each field object.

Let us test the error handling of the A field by writing asd instead of a number. This input triggers an error, whose message is written in red to the right of the label, see Figure 9.

Figure 9: Error message because of wrong input.

4.3 Using style sheets

Web developers make heavy use of CSS style sheets to control the look and feel of web pages. Templates can utilize style sheets as any other standard HTML code. Here is a very simple example where we introduce a class name for the HTML table's column with the field name and set the foreground color of the text in this column to blue. The style sheet is called basic.css and must reside in the static subdirectory of the Flask application directory:

```
td.name { color: blue; }
```

The view2.html file using this style sheet features a link tag to the style sheet in the HTML header, and the column containing the field name has the HTML tag to trigger the specification in the style sheet:

Just run python controller.py view2 to see that the names of the variables to set in the web page are blue.

4.4 Using LATEX mathematics

Scientific applications frequently have many input data that are defined through mathematics and where the typesetting on the web page should be as close as possible to the typesetting where the mathematics is documented. In the present example we would like to typeset A, b, w, and T with italic font as done in LATEX. Fortunately, native LATEX typesetting is available in HTML through the tool MathJax. Our template view3.html enables MathJax. Formulas are written with standard LATEX inside $\$ and $\$, while equations are surrounded by \$\$. Here we use formulas only:

```
<script type="text/x-mathjax-config">
MathJax.Hub.Config({
 TeX: {
 equationNumbers: { autoNumber: "AMS" },
 extensions: ["AMSmath.js", "AMSsymbols.js", "autobold.js"]
});
</script>
<script type="text/javascript"</pre>
src="http://cdn.mathjax.org/mathjax/latest/MathJax.js?config=TeX-AMS-MML_HTMLorMML">
</script>
This web page visualizes the function \(
u(t) = Ae^{-bt} \sin (w t), \hbox{ for } t \sin [0,T]
<form method=post action="">
{% for field in form %}
 \( {{ field.name }} \){{ field(size=12) }}
 {{ field.label }}
```

Figure 10 displays how the LATEX rendering looks like in the browser.

Figure 10: LATEX typesetting of mathematical symbols.

4.5 Rearringing the elements in the HTML template

Now we want to place the plot to the right of the input forms in the web page, see Figure 11. This can be accomplished by having an outer table with two rows. The first row contains the table with the input forms in the first column and the plot in the second column, while the second row features the *Compute* button in the first column.

Figure 11: New design with input and output side by side.

The enabling template file is view4.html:

```
<script type="text/x-mathjax-config">
MathJax.Hub.Config({
```

```
TeX: {
 equationNumbers: { autoNumber: "AMS" },
 extensions: ["AMSmath.js", "AMSsymbols.js", "autobold.js"]
});
 </script>
<script type="text/javascript"</pre>
 src="http://cdn.mathjax.org/mathjax/latest/MathJax.js?config=TeX-AMS-MML_HTMLorMML">
</script>
This web page visualizes the function \(
u(t) = Ae^{-t} \cdot u(t)
\).
<form method=post action="">
 <!-- table with forms to the left and plot to the right -->
<
 {% for field in form %}
 \( {{ field.name }} \){{ field(size=12) }}{{ field.label }}
 {% if field.errors %}
 class=errors>
 {% for error in field.errors %}
 <font color="red">{{ error }}</font>
 {% endfor %}
 {% endif %}
 {% endfor %}
 {% if result != None %}
 <img src="{{ result }}" width=500>
{% endif %}
 <input type=submit value=Compute></form>
</t.r>
```

4.6 User-provided validation

The FloatField objects can check that the input is compatible with a number, but what if we want to control that A>0, b>0, and T is not greater than 30 periods (otherwise the plot gets cluttered)? We can write functions for checking appropriate conditions and supply the function to the list of validator functions in the call to the FloatField constructor or other field constructors. The extra code is a part of the model.py and the presented extensions appear in the directory vib2.

The simplest approach to validation is to use existing functionality in the web framework. Checking that A > 0 can be done by the NumberRange validator which checks that the value is inside a prescribed interval:

```
from wtforms import Form, FloatField, validators

class InputForm(Form):
 A = FloatField(
 label='amplitude (m)', default=1.0,
 validators=[validators.NumberRange(0, 1E+20)])
```

We can also easily provide our own more tailored validators. As an example, let us explain how we can check that T is less than 30 periods. One period is $2\pi/w$ so we need to check if $T>30\cdot 2\pi/w$ and raise an exception in that case. A validation function takes two arguments: the whole form and the specific field to test:

The appropriate exception is of type validators. ValidationError. Observe that through form we have in fact access to all the input data so we can easily use the value of w when checking the validity of the value of T. The check_T function is easy to add to the list of validator functions in the call to the FloatField constructor for T:

```
class InputForm(Form):
 ...
 T = FloatField(
 label='time interval', default=6*pi,
 validators=[validators.InputRequired(), check_T])
```

The validator objects are tested one by one as they appear in the list, and if one fails, the others are not invoked. We therefore add check_T after the check of input such that we know we have a value for all data when we run the computations and test in check_T.

Although there is already a NumberRange validator for checking whether a value is inside an interval, we can write our own version with some improved functionality for open intervals where the maximum or minimum value can be infinite. The infinite value can on input be represented by None. A general such function may take the form

```
def check_interval(form, field, min_value=None, max_value=None):
 """For validation: failure if value is outside an interval."""
 failure = False
 if min_value is not None:
 if field.data < min_value:
 failure = True
 if max_value is not None:
 if field.data > max_value:
```

```
failure = True
if failure:
 raise validators.ValidationError(
 '%s=%s not in [%s, %s]' %
 (field.name, field.data,
 '-infty' if min_value is None else str(min_value),
 'infty' if max_value is None else str(max_value)))
```

The problem is that <code>check_interval</code> takes four arguments, not only the <code>form</code> and <code>field</code> arguments that a validator function in the Flask framework can accept. The way out of this difficulty is to use a Python tool <code>functools.partial</code> which allows us to call a function with some of the arguments set beforehand. Here, we want to create a new function that calls <code>check_interval</code> with some prescribed values of <code>min_value</code> and <code>max_value</code>. This function looks like it does not have these arguments, only <code>form</code> and <code>field</code>. The following function produces this function, which we can use as a valid Flask validator function:

```
import functools

def interval(min_value=None, max_value=None):
 return functools.partial(
 check_interval, min_value=min_value, max_value=max_value)
```

We can now in any field constructor just add interval(a, b) as a validator function, here checking that $b \in [0, \infty)$:

```
class InputForm(Form):
 ...
 b = FloatField(
 label='damping factor (kg/s)', default=0,
 validators=[validators.InputRequired(), interval(0,None)])
```

Let us test our tailored error checking. Run python controller.py in the vib2 directory and fill in -1.0 in the b field. Pressing Compute invokes our interval(0,None) function, which is nothing but a call check_interval(field, form, 0, None). Inside this function, the test if field.data < min_value becomes true, failure is set, and the exception is raised. The message in the exception is available in the field.errors attribute so our template will write it out in red, see Figure 12. The template used in vib2 is basically the same as view3.html in vib1, i.e., it feaures LaTeX mathematics and checking of field.errors.

Finally, we mention a detail in the controller.py file in the vib2 app: instead of sending form.var.data to the compute function we may automatically generate a set of local variables such that the application of data from the web page, here in the compute call, looks nicer:

Figure 12: Triggering of a user-defined error check.

```
result = None
return render_template('view.html', form=form, result=result)
if __name__ == '__main__':
 app.run(debug=True)
```

The idea is just to run exec on a declaration of a local variable with name field.name for each field in the form. This trick is often neat if web variables are buried in objects (form.T.data) and you want these variables in your code to look like they do in mathematical writing (T for T).

4.7 Autogenerating the code

We shall now present generic model.py and controller.py files that work with *any* compute function (!). This example will demonstrate some advanced, powerful features of Python. The source code is found in the vib3 directory.

Inspecting function signatures. The basic idea is that the Python module inspect can be used to retrieve the names of the arguments and the default values of keyword arguments of *any* given compute function. Say we have some

We have all the argument names in arg_names and defaults[i] is the default value of keyword argument arg_names[j], where j = len(arg_names) - len(defaults) + i.

Generating the model. Knowing the name name of some argument in the compute function, we can make the corresponding class attribute in the InputForm class by

```
setattr(InputForm, name, FloatForm())
```

For name equal to 'A' this is the same as hardcoding

```
class InputForm:
 A = FloatForm()
```

Assuming that all arguments in compute are floats, we could do

```
class InputForm:
 pass # Empty class

arg_names = inspect.getargspec(mycompute).args
for name in arg_names:
 setattr(InputForm, name, FloatForm())
```

However, we can do better than this: for keyword arguments the type of the default value can be used to select the appropriate form class. The complete model.py file then goes as follows:

```
Example on generic model.py file which inspects the arguments
of the compute function and automatically generates a relevant
InputForm class.
import wtforms
from math import pi
from compute import compute_gamma as compute
import inspect
arg_names = inspect.getargspec(compute).args
defaults = inspect.getargspec(compute).defaults
class InputForm(wtforms.Form):
 pass
# Augment defaults with None elements for the positional
# arguments
defaults = [None]*(len(arg_names)-len(defaults)) + list(defaults)
# Map type of default to right form field
type2form = {type(1.0): wtforms.FloatField,
 type(1): wtforms.IntegerField,
type(''): wtforms.TextField,
for name, value in zip(arg_names, defaults):
 if value is None:
 setattr(InputForm, name, wtforms.FloatField(
 validators=[wtforms.validators.InputRequired()]))
 else:
 if type(value) in type2form:
 setattr(InputForm, name, type2form[type(value)](
 default=value,
```

(The compute_gamma function imported from compute is the only application-specific statement in this code and will be explained later.)

Generating the view. The call to compute in the controller.py file must also be expressed in a general way such that the call handles any type and number of parameters. This can be done in two ways, using either positional or keyword arguments.

The technique with positional arguments is explained first. It consists of collecting all parameters in a list or tuple, called args, and then calling compute(*args) (which is equivalent to compute(args[0], args[1], ..., args[n]) if n is len(args)-1). The elements of args are the values of the form variables. We know the name of a form variable as a string name (from arg_names), and if form is the form object, the construction getattr(form, name).data extracts the value that the user provided (getattr(obj, attr) gets the attribute, with name available as a string in attr, in the object obj). For exampe, if name is 'A', getattr(form, name).data is the same as form.A.data. Collecting all form variables, placing them in a list, and calling compute are done with

```
arg_names = inspect.getargspec(compute).args
args = [getattr(form, name).data for name in arg_names]
result = compute(*args)
```

Our InputForm class guarantees that all arguments in compute are present in the form, but to be absolutely safe we can test if name is present in the form object:

```
args = [getattr(form, name).data for name in arg_names
 if hasattr(form, name)]
```

A potential problem with the args list is that the values might be in wrong order. It appears, fortunately, that the order we assign attributes to the form class is preserved when iterating over the form. Nevertheless, using keyword arguments instead of positional arguments provides a completely safe solution to calling compute with the correct arguments. Keyword arguments are placed in a dictionary kwargs and compute is called as compute(**kwargs). The generic solution is

The compute(**kwargs) call is equivalent to compute(A=1, b=3, w=0.5) in case kwargs = {'w'=0.5, 'A':1, 'b':3} (recall that the order of the keys in a Python dictionary is undetermined).

Generating the template. It remains to generate the right HTML template. The HTML code depends on what the returned result object from compute contains. Only a human who has the read compute code knows the details of the returned result. Therefore, we leave it to a human to provide the part of the HTML template that renders the result. The file templates/view_results.html contains this human-provided code, while templates/view_forms.html is a completely generic template for the forms:

A somewhat generic solution for rendering the results can be provided by default. In the file templates/view_results_default.html we offer a code that checks if results is a string ending in '.png' or other typical file extensions for HTML images, and then writes out the code for an image, and otherwise a string version of the results object is dumped to the web page:

The index function must combine the two pieces of templates. The complete, generic form of this function is then

Application. Let us apply the files above to plot the gamma probability density function

$$g(x;a,h,A) = \frac{|h|}{\Gamma(a)A} \left(\frac{x}{A}\right)^{ah-1} e^{-\left(\frac{x}{A}\right)^h},$$

and its cumulative density

$$G(x; a, h, A) = \int_0^x g(\tau; a, h, A) d\tau,$$

computed by numerically the Trapezoidal rule, for instance. We also want to compute and display the mean value $A\Gamma(a+1/h)/\Gamma(a)$ and standard deviation

$$\sigma = \frac{A}{\Gamma(a)} \sqrt{\Gamma(a+2/h)\Gamma(a) - \Gamma(a+1/h)^2}.$$

Here, $\Gamma(a)$ is the gamma function, which can be computed by math.gamma(a) in Python. Below is a compute.py file with the relevant implementations of g(x; a, h, A) (gamma_density), G(x; a, h, A) (gamma_cumulative), and a function compute_gamma for making a plot of g og G for $x \in [0, 7\sigma]$.

```
def gamma_density(x, a, h, A):
 # http://en.wikipedia.org/wiki/Gamma_distribution
 xA = x/float(A)
 return abs(h)/(math.gamma(a)*A)*(xA)**(a*h-1)*exp(-xA**h)
def gamma_cumulative(x, a, h, A):
 # Integrate gamma_density using the Trapezoidal rule.
 # Assume x is array.
 g = gamma_density(x, a, h, A)
 r = zeros_like(x)
 for i in range(len(r)-1):
 r[i+1] = r[i] + 0.5*(g[i] + g[i+1])*(x[i+1] - x[i])
 return r
def compute_gamma(a=0.5, h=2.0, A=math.sqrt(2), resolution=500):
 """Return plot and mean/st.dev. value of the gamma density."""
 gah = math.gamma(a + 1./h)
 mean = A*gah/math.gamma(a)
 stdev = A/math.gamma(a)*math.sqrt(
 math.gamma(a + 2./h)*math.gamma(a)
x = linspace(0, 7*stdev, resolution+1)
 y = gamma_density(x, a, h, A)
 plt.figure() # needed to avoid adding curves in plot
 plt.plot(x, y)
```

```
plt.title('a=%g, h=%g, A=%g' % (a, h, A))
if not os path.isdir('static'):
 os.mkdir('static')
else:
 # Remove old plot files
 for filename in glob.glob(os.path.join('static', '*.png')):
 os.remove(filename)
# Use time since Jan 1, 1970 in filename in order make
# a unique filename that the browser has not chached
t = str(time.time())
plotfile1 = os.path.join('static', 'density_%s.png' % t)
plotfile2 = os.path.join('static', 'cumulative_%s.png' % t)
plt.savefig(plotfile1)
y = gamma_cumulative(x, a, h, A)
plt.figure()
plt.plot(x, y)
plt.grid(True)
plt.savefig(plotfile2)
return plotfile1, plotfile2, mean, stdev
```

The compute_gamma function returns a tuple of four values. We want output as displayed in Figure 13.

Figure 13: Design of a web page illustrating the gamma probability functions.

The design is realized in the file view_results.html shown below.

```
{% if result != None %}

<iny src="{{ result[0] }}" width="400">

<img src="{{ result[1] }}" width="400">
```

```
Mean value: {{ result[2] }} <br><br>Standard deviation value: {{ result[3] }}{/ endif %}
```

To create the web application, we just copy the generic controller.py, model.py, and templates/view_forms.html files, add the application-specific compute.py and templates/view_results.html files given above, and write one line in model.py:

```
from compute import compute_gamma as compute
```

That's it! Running controller.py file starts the app.

4.8 Avoiding plot files

Files with plots are easy to deal with as long as they are in the static subdirectory of the Flask application directory. However, the less files a web app makes use of, the better. Also, the problem with ensuring that new plots are really loaded into the browser required us to generate unique filenames. Therefore, it would be convenient to get the plot as a string and embed the string data directly into the HTML code. This is relatively easy with Matplotlib and Python. The relevant code constitutes the vib4 app in the directory of the same name.

PNG plots. Python has the StringIO object that is a string buffer with the look and behavior of a file. The idea is to let Matplotlib write to a StringIO object and afterwards extract the string from this object:

```
import matplotlib.pyplot as plot
from StringIO import StringIO
# run plt.plot, plt.title, etc.
figfile = StringIO()
plt.savefig(figfile, format='png')
figfile.seek(0) # rewind to beginning of file
figdata_png = figfile.buf # extract string
```

Before the PNG data can be embedded in HTML we need to convert the data to base64 format:

```
import base64
figdata_png = base64.b64encode(figdata_png)
```

Now we can embed the PNG data in HTML by

```
# html is some file object for the HTML file
html.write("""
<img src="data:image/png;base64,%(figdata_png)s" width=500>
""" % vars())
```

The corresponding syntax in an HTML template is

```
<img src="data:image/png;base64,{{ figdata_png }}" width=500>
```

SVG plots. Inline figures in HTML, instead of using files, are most often realized by XML code with the figure data in SVG format. Plot strings in the SVG format are created very similarly to the PNG example:

```
figfile = StringIO()
plt.savefig(figfile, format='svg')
figdata_svg = figfile.buf
```

The figdata_svg string contains XML code text can almost be directly embedded in HTML5. However, the beginning of the text contains information before the svg tag that we want to remove:

```
<?xml version="1.0" encoding="utf-8" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 1.1//EN"
 "http://www.w3.org/Graphics/SVG/1.1/DTD/svg11.dtd">
<!-- Created with matplotlib (http://matplotlib.sourceforge.net/) -->
<svg height="441pt" version="1.1" viewBox="0 0 585 441" ...</pre>
```

The removal is done with a little string manipulation:

```
figdata_svg = '<svg' + figfile.buf.split('<svg')[1]</pre>
```

Now, figdata_svg can be directly inserted in HTML code without any surrounding tags. The file compute.py in the vib4_flask application directory contains all the details.

The compute_gamma function returns six values: the PNG data for the g plot, the PNG data for the G plot, the SVG XML code for the g plot, the SVG XML code for the g plot, the mean value, and the value of the standard deviation. We can keep the controller.py unchanged (except for the URL, which is now vib4) and adjust the view_results.html template only. The result object is now a tuple with 6 elements. For illustration purposes we make two rows with plots, one with PNG data and one with SVG data. The template becomes

```
{% if result != None %}
>
<img src="data:image/png;base64,{{ result[0] }}" width="400">
<img src="data:image/png;base64,{{ result[1] }}" width="400">
{{ result[2]|safe }}
{{ result[3]|safe }}
Mean value: {{ result[4] }} <br>
Standard deviation value: {{ result[5] }}
{% endif %}
```

Special HTML characters like <, >, &, ", and ' are escaped in a template string like {{ str }} (i.e., & is replaced by & '¡' is replaced by <, etc.). We need to avoid this manipulation of the string content because result[2] and result[3] contain XML code where the mentioned characters are essential part of the syntax. Writing {{str|safe}} ensures that the contents of the string str are not altered before being embedded in the HTML text.

Trying out the vib4_flask application we see that the SVG plots are much bigger than the width-controlled PNG plots. The width and height of SVG plots are specified in the XML code and can of course be changed by proper string replacements for the width, height, and viewBox specifications. It is far easier to just write the width specification in the image tag for the PNG plot.

5 Handling multiple input variables in Django

We shall briefly how to work with multi-variable input in Django. The text is the Django counterpart to Section 4. There are four float input variables: A, b, w, and T. A function compute in the file compute py makes a plot of the function $u(t) = Ae^{-bt}\sin(wt)$ depending on these four parameters and returns the name of the plot file. Our task is to define four input fields, execute the compute function and show the input fields together with the resulting plot, cf. Figures 7 and 8.

5.1 Programming the Django application

Any Django app needs a project, but here we reuse the project we set up for the scientific hello world examples. We go to the directory apps/django_apps and create the Django app vib1:

Terminal> python ../../django_project/manage.py startapp vib1

Then we

- 1. add relative2absolute_path('.../.../apps/django_apps/vib1/templates'), to the TEMPLATE_DIRS tuple in settings.py,
- 2. add vib1 to the INSTALLED_APPS tuple, and
- 3. add url(r'^vib1/', 'django_apps.vib1.views.index') to the patterns call in urls.py.

These steps ensure that Django can find our application as a module/package, that Django can find our templates associated with this application, and that the URL address applies the name vib1 to reach the application.

The computations in our application are put in a file compute.py and explained in detail in Section 4.1.

We can now write ${\tt models.py}$ and the ${\tt Input}$ class that defines the form fields for the four input variables:

```
from django.db import models
from django.forms import ModelForm
```

```
from math import pi

class Input(models.Model):
 A = models.FloatField(
 verbose_name=' amplitude (m)', default=1.0)
 b = models.FloatField(
 verbose_name=' damping coefficient (kg/s)', default=0.0)
 w = models.FloatField(
 verbose_name=' frequency (1/s)', default=2*pi)
 T = models.FloatField(
 verbose_name=' time interval (s)', default=18)

class InputForm(ModelForm):
 class Meta:
 model = Input
```

Note here that we can provide a more explanatory name than just the variable name, e.g., 'amplitude (m)' for A. However, Django will always capitalize these descriptions, so if one really needs lower case names (e.g., to be compatible with a mathematical notation or when just listing the unit), one must start the text with a space, as we have demonstrated above. We also provide a default value such that all fields have a value when the user sees the page.

The views.py file looks as follows:

```
from django.shortcuts import render_to_response
from django.template import RequestContext
from django.http import HttpResponse
from models import InputForm
from compute import compute
import os
def index(request):
 os.chdir(os.path.dirname(__file__))
 result = None
 if request.method == 'POST':
 form = InputForm(request.POST)
 if form.is_valid():
 form2 = form.save(commit=False)
 result = compute(form2.A, form2.b, form2.w, form2.T)
result = result.replace('static/', '')
 else:
 form = InputForm()
 return render_to_response('vib1.html',
 {'form': form,
 'result': result,
 }, context_instance=RequestContext(request))
```

Some remarks are necessary:

- Doing an os.chdir to the current working directory is necessary as Django may be left back in another working directory if you have tested other apps.
- 2. The form2 object from form.save is the object we extract data from and send to compute, but the original form object is needed when making the HTML page through the template.

3. Images, media files, style sheets, javascript files, etc. must reside in a subdirectory static. The specifications of the URL applies tools to find this static directory and then the static prefix in the result filename must be removed.

The template for rendering the page is listed next.

```
<form method=post action="">{% csrf_token %}
{% for field in form %}
 {{ field.name }}
 {{ field }}
 {{ field.label }}
 {{ field.errors }}
 <
 </t.r>
 {% endfor %}
<input type=submit value=Compute></form>
{% if result != None %}
{% load static %}
<img src="{% get_static_prefix %}{{ result }}" width=500>
{% endif %}
```

The tricky part is the syntax for displaying *static content*, such as the plot file made in the compute function.

5.2 User-provided validation

Django has a series of methods available for user-provided validation of form data. These are exemplified in the app vib2, which is an extension of the vib1 app with additional code. (This other app needs of course registrations in settings.py and urls.py, similar to what we did for the vib1 app.)

Making sure that A > 0 is easiest done with a built-in Django validator for minimum value checking:

```
class Input(models.Model):
 A = models.FloatField(
 verbose_name=' amplitude (m)', default=1.0,
 validators=[MinValueValidator(0)])
```

We can write our own validators, which are functions taking the value is the only argument and raising a ValidationError exception if the value is wrong. Checking that a value is inside an interval can first be implemented by

```
def check_interval(value, min_value=None, max_value=None):
 """Validate that a value is inside an interval."""
 failure = False
 if min_value is not None:
 if value < min_value:
 failure = True
 if max_value is not None:</pre>
```

```
if value > max_value:
 failure = True
if failure:
 raise ValidationError(
 'value=%s not in [%s, %s]' %
 (value,
 '-infty' if min_value is None else str(min_value),
 'infty' if max_value is None else str(max_value)))
```

However, this function takes more than the value as argument. We therefore need to wrap it by a function with value as the only argument. The following utility returns such a function (see Section 4.6 for more explanation):

Now, interval(0, 1) returns a function that takes value as its only argument and checks if it is inside [0,1]. Such a function can be inserted in the validators list in the field constructor, here to tell that b must be in $[0,\infty)$:

```
class Input(models.Model):
 ...
 b = models.FloatField(
 verbose_name=' damping coefficient (kg/s)', default=0.0,
 validators=[interval(0,None)])
```

A final example on custom validation is to avoid plotting more than 30 periods of the oscillating function u. This translates to checking that T is geater than 30 periods, i.e., $T>30\cdot 2\pi/w$. The task is done in the InputForm class, where any method clean_name can do validation and adjustment of the field name name. The code for a clean_T method goes as follows:

We refer to the vast Django documentation for many other ways of validating forms. The reader is encouraged to run the vib2 application and test out the validations we have implemented.

6 Exercises

Exercise 1: Add two numbers

Make a web application that reads two numbers from a web page, adds the numbers, and prints the sum in a new web page. Package the necessary files that constitute the application in a tar file. Filename: add2.tar.gz.

Exercise 2: Extend the vib3_flask app

Add a new argument x_axis to the compute function in the vib_flask3 application from Section 4.7. The x_axis argument measures the extent of the x axis in the plots in terms of the number of standard deviations (default may be 7). Observe how the web interface automatically adds the new argument and how the plots adapt!

Exercise 3: Equip the vib3_flask app with more data types

In the vib_flask3 application from Section 4.7, use the label argument in the form field objects to add an information of the type of data that is to be supplied in the text field. Extend the model.py file to also handle lists, tuples, and Numerical Python arrays. For these three new data types, use a TextField object and run eval on the text in the view.py file. A simple test is to extend the compute function with an argument x_range for the range of the x axis, specified as an interval (2-list or 2-tuple). Filename: vib3_ext.tar.gz.

Exercise 4: Auto-generate code from function signature

Given a compute with a set of positional and keyword arguments, the purpose of this exercise is to *automatically* generate the Flask files model.py and view.py. Use the Python inspect module, see Section 4.7, to extract the positional and keyword arguments in compute, and use this information to construct the relevant Python code. Assume as in Section 4.7 that the user provides a file view_results.html for defining how the returned object from the compute function is to be rendered.

Test the code generator on the compute function in the vib1_flask application to check that the generated model.py and view.py files are correct. Filename: generate_flask.py.

7 Remaining

- apply (generated apps) to simviz (make py simviz too and describe that)
- store data in database
- discuss list values read as text and use of eval, perhaps exercise
- avoid Flask or Django in exercises, just do not specify and have common exercises at the very end
- app: username, TextAreaField, store in database and retrieve for admin

Index

```
base64 encoding of PNG images, 34
Django
 HTML templates, 15
 Django
 index function, 14, 37
 input forms, 13, 37
 input validation, 39
 installation, 10
 making a project, 10
 making an application, 11
 Django
 models.py, 13
 Django
 views.py, 14
file-like string objects (StringIO), 34
Flask
 LATEX mathematics, 23
 CSS style sheets, 23
 error checking, 21
 HTML templates, 7
 Flask
 index function, 6, 20
 input forms, 6, 19
 input validation, 26
 installation, 5
 MVC pattern, 9
 troubleshooting, 9
functools, 27
getattr, 28
hasattr, 28
inline PNG image in HTML, 34
inline SVG figure in HTML, 35
MVC pattern, 2
setattr, 28
StringIO objects, 34
strings as files (StringIO), 34
web frameworks, 1
```