CS1520 Recitation:

Flask 1: Routing

•••

Jeongmin Lee

Routing is about how URL and resources are linked!

- URL: Uniform Resource Locator
 e.g., http://cs.pitt.edu/index.html
- Resource: can be anything. image, file, html, even a piece of function in Python.

• Important job of Flask is handling user's request

- Important job of Flask is handling user's request
- Request is coming through URL
- Routing is a mechanism that handles <u>URL to specific</u>
 <u>function</u> in your code [<- Important aspect!]

First Application

```
from flask import Flask
app = Flask( name )
@app.route('/')
def hello world():
  return 'Hello World!'
if __name__ == '__main__':
  app.run()
```

First Application

```
from flask import Flask
app = Flask( name )
@app.route('/')
def hello_world():
  return 'Hello World!'
if __name__ == '__main__':
  app.run()
```

First Application

```
from flask import Flask
app = Flask(__name__)
```

```
@app.route('/')
def hello_world():
 return 'Hello World!'
```

```
if ___name__ == '___main___';
 app.run()
```

- URL of '/' i bound to the hello_world() function.
- Hence, user requested '/' URL, the hello_world() function will be run and its results will be rendered in the browser.

Let's have more routes!

```
from flask import Flask
import datetime
app = Flask(__name__)
@app.route('/')
def hello world():
  return 'Hello World!'
@app.route('/todayis')
def get today date():
  return str(datetime.date.today())
if __name__ == '__main__':
  app.run()
```

```
← → C ① 127.0.0.1:5000/todayis
2017-10-13
```

• Key idea: Build a URL dynamically.

- Key idea: Build a URL dynamically.
- Use python's variable to be the part of URL!

- Key idea: Build a URL dynamically.
- Use python's variable to be the part of URL!
- Variable Rules are passed as a keyword argument to the function with which rule is associated.

```
from flask import Flask
app = Flask(__name__)

@app.route('/hello/<name>')
def hello_name(name):
 return 'Hello %s!' % name

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

 Variable Rules are passed as a keyword argument to the function with which rule is associated.

(type: string)

- You can use other type of variable.
- Integer and Floating Point numbers.
- Path (string with slash '/')

```
from flask import Flask
app = Flask( name )
@app.route('/blog/<int:postID>')
def show blog(postID):
 return 'Blog Number %d' % postID
@app.route('/rev/<float:revNo>')
def revision(revNo):
 return 'Revision Number %f' % revNo
if name == ' main ':
 app.run()
```

Integer and Floating Point

- <int:postID> will cast
 with coming string part of
 URL into type of integer.
- Same for Float.

```
from flask import Flask
app = Flask( name )
@app.route('/flask')
def hello flask():
 return 'Hello Flask'
@app.route('/python/')
def hello python():
 return 'Hello Python'
if name == ' main ':
 app.run()
```

Path:

- In computer world these are different:
 - /python/ and /python

 But Flask will treat them same for trailing slash (/)

Interacting with user's data: HTML Form + Request Object

Interacting with user

One way to interact with user is
 to have a form in HTML and
 get what user typed in the form as variable in your code

Interacting with user

- We can do this with Flask!
 - 1. Render a form
 - 2. Get user's response with request object
 - 3. Show result back to user

student.html (put into templates/ folder)

```
<html>
  <body>
 <form action = "http://localhost:5000/result" method = "POST">
 Name <input type = "text" name = "name" />
 Email <input type = "text" name = "email" />
 CS score <input type = "text" name = "cs" />
 Math score <input type ="text" name = "math" />
 <input type = "submit" value = "submit" />
 </form>
  </body>
</html>
```

result.html (put into templates/ folder)

```
<!doctype html>
<html>
  <body>
 <h1>Result </h1>
 {% for key, value in result.items() %}
 >
 {{ key }} 
 {{ value }} 
 {% endfor %}
 </body>
</html>
```

main.py

```
from flask import Flask, render template, request
app = Flask(__name___)
@app.route('/')
def student():
 return render_template('student.html')
@app.route('/result',methods = ['POST', 'GET'])
def result():
 if request.method == 'POST':
 req dic = request.form.to dict()
 print('result:{}'.format(reg dic))
 return render_template("result.html", result = req_dic )
if __name__ == '__main__':
 app.run(debug = True)
```

Request object

- Import: from flask import request
- Access
 - request.form : POST Method
 - request.form['key_name']
 - 'key_name': form's NAME field

Request object

- o request.args: GET Method
 - parameters submitted from URL
 - request.args.get('key_name')
 - 'key_name': part of URL (google.com/index.html?key=value)