DIVE INTO GENROPY

BAG E STRUCTURES

INTRODUZIONE

- La Bag è una struttura dati gerarchica accessibile tramite un path
- ▶ E' implementata sia in Python che Javascript
- Può rappresentare in memoria un XML e facilmente trasformarsi in un XML
- Può essere visualizzata come griglia o albero
- Ha qualche asso nella manica: triggers e resolvers

PERCHÉ PARLARE DELLA BAG

Perché in Genropy viene usata in tantissimi ambiti

- Nell'ORM di Genropy
- Lo store dati della pagina è una Bag
- La programmazione in Genropy è in grande misura costituita dall'utilizzo di *descrittori* basati su Bag
- Trasporto dati nella comunicazione client/server

LA BAG SOMIGLIA A UN DIZIONARIO

- La Bag somiglia a un dizionario gerarchico
 - Usa la sintassi [] in lettura e scrittura
 - Implementa keys, items, values
 - Ma la chiave può essere un path diviso da punti
 - Tutti i livelli intermedi di una Bag sono a loro volta Bag

```
from gnr.core.gnrbag import Bag
b = Bag()
b['ricetta.titolo'] = 'Spaghetti al pomodoro'
b['ricetta.ingredienti.i1'] = 'spaghetti'
```

SETITEM / GETITEM

- Ma posso leggere e scrivere i valori anche con i metodi
 - setItem(path, valore)
 - getItem(path, valore)
- Nella Bag Javascript esiste solo questa sintassi

```
b.setItem('ricetta.ingredienti.i2', 'salsa di pomodoro')
```

VEDIAMO LA BAG

```
>>> print (b)
0 - (Bag) ricetta:
 0 - (str) titolo: Spaghetti al pomodoro
 1 - (Bag) ingredienti:
 0 - (str) il: spaghetti
 1 - (str) i2: salsa di pomodoro
>>> b.toXml()
```

La Bag della ricetta vista come XML formattato

LA BAG SOMIGLIA A UN XML

- Può essere istanziata da una stringa o da un file XML
- Può essere serializzatA come stringa o file XML

```
mybag = Bag('ricettario.xml')
mybag.toXml('ricettario.xml')
```

Ma un XML può avere anche degli attributi

ANCHE LA BAG HA GLI ATTRIBUTI

Per scrivere contemporaneamente valori e attributi uso *setItem*

```
#aggiungo un ingrediente con attributo peso
ingredienti = b['ricetta.ingredienti']
ingredienti.setItem('i3', 'parmigiano', peso='30g')
```

Per leggere gli attributi posso usare la notazione []

```
>>> ingredienti['i3?peso']
'30g'
```

RESOLVER

Il contenuto di una Bag può essere lazy e dinamico. Questo concetto è definito resolver.

```
from datetime import datetime
b.setCallBackItem('ora_esatta', datetime.now)
print (b['ora_esatta'])
```

Ogni volta che accedo al path 'ora_esatta' ottengo il valore calcolato al momento

RESOLVER

- Quando si accede al path, il resolver può ritornare un valore ottenuto in qualunque modo:
 - Chiamate al sistema operativo
 - Letture dal database
 - Accesso a webservices di terze parti
- Ma tutto questo risulta trasparente per chi accede alla Bag
- Se si assegna il parametro cachetime il valore viene calcolato solo quando scade la la cache del resolver

TRIGGER

Su una Bag è possibile definire un osservatore di eventi **insert**, **delete** e **update** con il metodo *subscribe*

```
def insertLogger(**kwargs):
 print ('aggiunto ingrediente!')

def updateLogger(**kwargs):
 print ('modificato ingrediente!')

b['ricetta.ingredienti'].subscribe('log', insert=insertLogger, update=updateLogger)
b['ricetta.ingredienti.i4']='basilico'
b['ricetta.ingredienti.i1']='spaghettini'
```

RICAPITOLO BAG

- La Bag si scrive e legge con path gerarchici separati da punti rappresenta bene un albero in memoria
- Una Bag collezione di elementi con attributi omogenei può invece rappresentare una matrice
- Può contenere elementi lazy e dinamici: resolver
- ▶ Ha un sistema a eventi nativo: trigger
- Si legge da un XML e si serializza in un XML

STRUCTURES

- La classe GnrStructData eredita da Bag e permette di definire attraverso appositi metodi descrittori, realtà complesse composte da collezioni di entità innestate (es: HTML, XML, DB model, GUI)
- Il metodo più importante di GnrStructData è child che di fatto è un altro modo di fare una setItem su una Bag

STRUCTURES, IL METODO CHILD

```
from gnr.core.gnrstructures import GnrStructData

mystruct = GnrStructData()

mystruct.child(tag='ingrediente',nome='Spaghetti', peso='200g')
mystruct.child(tag='ingrediente',nome='Salsa', peso='100g')

f = mystruct.child(tag='fase', nome='Preparare sugo', t='10 min.')
f.child(tag='fase', nome='Tagliare cipolla')
f.child(tag='fase', nome='Soffriggere cipolla')
f.child(tag='fase', nome='Aggiungere salsa')
```

- La child equivale ad una setItem ad un path prefissato basato sull'attributo tag
- Inoltre restituisce l'oggetto appena aggiunto

STRUCTURES, DEFINIRE METODI DESCRITTORI

```
from gnr.core.gnrstructures import GnrStructData

class Ricetta(GnrStructData):

 def ingrediente(self, nome, peso):
 return self.child(tag='ingrediente', nome=nome, peso=peso)

 def fase(self, nome, descrizione=None, tempo=None):
 return self.child(tag='fase', nome=nome, tempo=tempo, descrizione=descrizione)

 def sezione(self, nome):
 return self.child(tag='sezione', nome=nome)
```

Definire questi metodi serve anche a scopo documentativo e permette un controllo dei parametri rispetto, rispetto all'uso di una Bag "libera"

USIAMO LA STRUCTURE D'ESEMPIO

```
def main():
 myricetta = Ricetta()
 ingr = myricetta.sezione('Ingredienti')
 ingr.ingrediente('Spaghetti', '100g')
 ingr.ingrediente('Salsa pomodoro', '80g')

 procedimento = myricetta.sezione('Procedimento')
 sughetto = procedimento.fase(nome='Preparare sugo', tempo='15 min')
 sughetto.fase(nome='Tagliare cipolla')
 sughetto.fase(nome='Soffriggere cipolla', tempo='3 min')
 sughetto.fase(nome='Aggiungere salsa')

#infine esporto in xml per controllare il risultato
 myricetta.toXml('spaghetti.xml')
```

Notate l'annidamento sezione > fase > fase

UTILIZZI REALI DELLE STRUCTURES IN GENROPY

- Descrivere le pagine servite
- Descrivere il model del database
- Descrivere l'HTML delle stampe
- Poi ogni tipo di entità descritta avrà il suo costruttore, che la struttura descritta produrrà: oggetti Python, tabelle SQL o elementi di DOM