Quiz - Aplikacja internetowa

Opis: Realizacja aplikacji internetowej Quiz w oparciu o Python i framework Flask (wersja 0.10.1).

Autorzy: Tomasz Nowacki, Robert Bednarz

Czas realizacji: 90 min

Poziom trudności: Poziom 1

Spis treści

Quiz – Apiikacja internetowa	1
I. Katalog, plik i przeznaczenie aplikacji	2
Terminal I.1	2
II. Szkielet aplikacji	2
Kod II.1	
III. Definiowanie widoków – strona głównagłówna	3
Kod III.1	
Terminal III.1	3
Kod III.2	
IV. Pokaż dane aplikacji – pytania i odpowiedzi	
Kod IV.1	
Kod IV.2	
V. Oceniamy odpowiedzi	
Kod V.1	
Kod V.2	
JAK TO DZIAŁA	
Zadania dodatkowe:	9

I. Katalog, plik i przeznaczenie aplikacji

Zaczynamy od utworzenia katalogu projektu **Quiz**, w którym zamieścimy wszystkie pliki niezbędne do realizacji tej implementacji. W katalogu użytkownika tworzymy nowy katalog **quiz**, a w nim plik **quiz.py**:

Terminal I.1

```
~ $ mkdir quiz; cd quiz; touch quiz.py
```

Aplikacja na przykładzie quizu – użytkownik zaznacza w formularzu poprawne odpowiedzi na pytania i otrzymuje ocenę – ma pokazać podstawy pracy z pythonowym frameworkiem Flask.

II. Szkielet aplikacji

Utworzenie minimalnej aplikacji Flask pozwoli na uruchomienie serwera deweloperskiego, umożliwiającego wygodne rozwijanie kodu. W pliku **quiz.py** wpisujemy:

Kod II.1

```
# -*- coding: utf-8 -*-
# quiz/quiz.py

from flask import Flask
app = Flask(__name__)
if __name__ == '__main__':
 app.run(debug=True)
```

Serwer uruchamiamy komendą: python quiz.py

```
* Running on http://127.0.0.1:5000/
* Restarting with reloader
```

Domyślnie serwer uruchamia się pod adresem 127.0.0.1:5000. Po wpisaniu adresu do przeglądarki internetowej otrzymamy stronę z błędem HTTP 404, co wynika z faktu, że nasza aplikacja nie ma jeszcze zdefiniowanego żadnego zachowania (widoku) dla tego adresu. W uproszczeniu możemy **widok** utożsamiać z pojedynczą stroną w ramach aplikacji internetowej.

Not Found

The requested URL was not found on the server. If you entered the URL manually please check your spelling and try again.

III. Definiowanie widoków – strona główna

Widoki to funkcje Pythona powiązane z określonymi **adresami URL** za pomocą tzw. *dekoratorów*. Widoki pozwalają nam obsługiwać żądania GET i POST, a także, przy wykorzystaniu **szablonów**, generować i zwracać żądane przez klienta strony WWW. W szablonach oprócz znaczników HTML możemy umieszczać różne dane. Flask renderuje (łączy) kod HTML z danymi i odsyła do przeglądarki.

W pliku quiz.py umieścimy funkcję index(), widok naszej strony głównej:

Kod III.1

```
# -*- coding: utf-8 -*-
# quiz/quiz.py

from flask import Flask
from flask import render_template

app = Flask(__name__)

# dekorator laczacy adres glowny z widokiem index
@app.route('/')
def index():
 # gdybyśmy chcieli wyświetlić prosty tekst, użyjemy funkcji poniżej
 #return 'Hello, SWOI'
 # zwracamy wyrenderowany szablon index.html:
 return render_template('index.html')

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

Zauważmy, że widok index() za pomocą dekoratora @app.route('/') związaliśmy z adresem głównym (/). Dalej w katalogu quiz tworzymy podkatalog templates, a w nim szablon index.html, w terminalu wydajemy polecenia:

Terminal III.1

```
~/quiz $ mkdir templates; cd templates; touch index.html
```

Do pliku index.html wstawiamy przykładowy kod HTML:

Po odwiedzeniu adresu 127.0.0.1:5000, otrzymamy stronę HTML.

Quiz SWOI

IV. Pokaż dane aplikacji – pytania i odpowiedzi

Dane naszej aplikacji, a więc pytania i odpowiedzi, umieścimy w **liście** QUESTIONS w postaci **słowników** zawierających: treść pytania, listę możliwych odpowiedzi oraz poprawną odpowiedź. W pliku **quiz.py** wstawiamy więc listę pytań, aktualizujemy widok index(), w którym przekazujemy do szablonu listę pytań w zmiennej questions:

Kod IV.1

```
# -*- coding: utf-8 -*-
# quiz/quiz.py
from flask import Flask
from flask import render_template
app = Flask(__name___)
# konfiguracja aplikacji, sekret potrzebny do obsługi sesji HTTP wymaganej przez funkcję flash
app.config.update(dict(
 SECRET_KEY='bardzosekretnawartosc',
))
# lista pytan
QUESTIONS = [
 'question': u'Stolica Hiszpani, to:', # pytanie
 'answers': [u'Madryt', u'Warszawa', u'Barcelona'], # mozliwe
odpowiedzi
 'correct_answer': u'Madryt', # poprawna odpowiedz
 },
 'question': u'Objętość sześcianu o boku 6 cm, wynosi:', # pytanie
```

```
'answers': [u'36', u'216', u'18'], # mozliwe odpowiedzi
'correct_answer': u'216', # poprawna odpowiedz
},
{
 'question': u'Symbol pierwiastka Helu, to:', # pytanie
 'answers': [u'Fe', u'H', u'He'], # mozlowe odpowiedzi
 'correct_answer': u'He', # poprawna odpowiedz
}

@app.route('/')
def index():
 # do templatki index.html przekazujemy liste pytan jako zmienna questions
 return render_template('index.html', questions=QUESTIONS)

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

Dodatkowo dodaliśmy konfigurację aplikacji, ustalając sekretny klucz, który przyda nam się w późniejszej części. Aktualizujemy szablon **index.html**, aby wyświetlić listę pytań w postaci formularza HTML.

Kod IV.2

```
<!-- quiz/templates/index.html -->
<html>
 <head>
 <title>Quiz SWOI</title>
 </head>
 <body>
 <h1>Quiz SWOI</h1>
 <!-- formularz z guizem -->
 <form method="POST">
 <!-- iterujemy po liscie pytan -->
 {% for entry in questions %}
 <!-- dla kazdego pytania wypisujemy pytanie (pole question) -->
 {{ entry.question }}
 <!-- zapamietujemy numer pytania liczac od zera -->
 {% set question_number = loop.index0 %}
 <!-- iterujemy po mozliwych odpowiedziach dla danego pytania -->
 {% for answer in entry.answers %}
 <label>
 <!-- odpowiedzi zamieniamy na radio buttony -->
 <input type="radio" value="{{ answer }}"</pre>
name="{{ question_number }}">
 {{ answer }}
 </label>
 <br>
 {% endfor %}
 {% endfor %}
```

Wewnątrz szablonu przeglądamy pytania zawarte w zmiennej questions za pomocą instrukcji {% for entry in questions %}, tworzymy formularz HTML składający się z treści pytania {{ entry.question }} i listy odpowiedzi (kolejna pętla {% for answer in entry.answers %}) w postaci grupy opcji nazywanych dla odróżnienia kolejnymi indeksami pytań liczonymi od 0 ({% set question_number = loop.index0 %}).

W efekcie powinniśmy otrzymać następującą stronę internetową:

Quiz SWOI

Stolica Hiszpani, to:
O Madryt
O Warszawa
O Barcelona
Objętość sześcianu o boku 6 cm, wynosi:
○ 36
○ 216
O 18
Symbol pierwiastka Helu, to:
O Fe
ОН
○ He
Sprawdź odpowiedzi

V. Oceniamy odpowiedzi

Mechanizm sprawdzana liczby poprawnych odpowiedzi umieścimy w pliku **quiz.py**, modyfikując widok index():

Kod V.1

```
# uzupelniamy importy
from flask import request
from flask import redirect, url_for
from flask import flash
```

```
# rozszerzamy widok
@app.route('/', methods=['GET', 'POST'])
def index():
 # jezeli zadanie jest typu POST, to znaczy, ze ktos przeslal odpowiedzi do sprawdzenia
 if request.method == 'POST':
 score = 0 #liczba poprawnych odpowiedzi
 answers = request.form #zapamietujemy slownik z odpowiedziami
 # sprawdzamy odpowiedzi:
 for question_number, user_answer in answers.items():
 # pobieramy z listy informacje o poprawnej odpowiedzi
 correct_answer = QUESTIONS[int(question_number)]
['correct_answer']
 if user_answer == correct_answer: # porownujemy odpowiedzi
 score += 1 # zwiekszamy wynik
 # przygotowujemy informacje o wyniku
 flash(u'Liczba poprawnych odpowiedzi, to: {0}'.format(score))
 # po POST przekierowujemy na strone glowna
 return redirect(url for('index'))
 # jezeli zadanie jest typu GET, renderujemy index.html
 return render template('index.html', questions=QUESTIONS)
```

W szablonie **index.html** po znaczniku <h1> wstawiamy instrukcje wyświetlające wynik:

Kod V.2

JAK TO DZIAŁA

Uzupełniliśmy dekorator app.route, aby obsługiwał zarówno żądania GET (wejście na stronę główną po wpisaniu adresu => pokazujemy pytania), jak i POST¹ (przesłanie odpowiedzi z formularza pytań => oceniamy odpowiedzi). W widoku index() dodaliśmy instrukcję warunkową if request.method == 'POST':, która wykrywa żądania POST i wykonuje blok kodu zliczający poprawne odpowiedzi. Zliczanie wykonywane jest w pętli for, w której nadesłane odpowiedzi (user_answer) porównywane są z odpowiedziami poprawnymi (correct_answer). Kolejne pytania identyfikowane są przez zmienną question_number wykorzystaną wcześniej do oznaczania grup opcji w formularzu. Informacje o wyniku przekazujemy za pomocą funkcji flash, która korzysta z sesji HTTP (właśnie dlatego musieliśmy ustalić SECRET KEY dla naszej aplikacji).

¹ Flask domyślnie obsługuje tylko żądania GET.

Zadania dodatkowe:

- Zmodyfikuj aplikację, aby w przypadku braku jakiejkolwiek poprawnej odpowiedzi wyświetlała zachętę: "Spróbuj jeszcze raz!"
- 2. Po zapoznaniu się z materiałem "Lista ToDo Aplikacja internetowa" zmień aplikację tak, aby dane przechowywane były w bazie SQLite.

Film instruktażowy: http://youtu.be/1WAeyriYymQ

Słownik pojęć:

- Aplikacja program komputerowy.
- Framework zestaw komponentów i bibliotek wykorzystywany do budowy aplikacji.
- GET typ żadania HTTP, służacy do pobierania zasobów z serwera WWW.
- HTML język znaczników wykorzystywany do formatowania dokumentów, zwłaszcza stron WWW.
- HTTP protokół przesyłania dokumentów WWW.
- POST typ żądania HTTP, służący do umieszczania zasobów na serwerze WWW.
- Serwer deweloperski serwer używany w czasie prac nad oprogramowaniem.
- Serwer WWW serwer obsługujący protokół HTTP.
- Templatka szablon strony WWW wykorzystywany przez Flask do renderowania widoków.
- URL ustandaryzowany format adresowania zasobów w internecie (przykład: adres strony WWW).
- Widok fragment danych, który jest reprezentowany użytkownikowi.

Materialy pomocnicze:

- 1. Strona projektu Flask: http://flask.pocoo.org/
- 2. Co to jest framework: http://pl.wikipedia.org/wiki/Framework
- 3. O HTTP i żądaniach GET i POST: http://pl.wikipedia.org/wiki/Http