Modern Web Applications with Flask and Backbone.js

/Yaniv (Aknin|Ben-Zaken)/ February 2013

Web application? Modern?

MVC

- MVC is a design pattern
- Introduced in SmallTalk in the 70'
- Parts
 - Model the data
 - View the presentation of the data
 - Controller user interaction
- Move javascript implementations are some variation on the pattern and not pure MVC

No client side data manipulation

Getting the list

No client side data manipulation

Sending a delete action

No client side data manipulation

Getting an updated page - List and counter are synced

Client side data manipulation by dom mutation

Getting the list

Client side data manipulation by dom mutation

Sending a delete request and getting confirmation

Client side data manipulation by dom mutation

Client side removes the item and update the counter to match

The down-side of the data being mixed with the representation is that each data manipulation code must be aware of all the existing ways it is shown, and update them.

Client side data manipulation by dom mutation

Updating every other representation of this data

Suppose we want to have a thumbnail list widget in the corner, we'll have to update the delete code to update that as well.

Client side data manipulation by dom mutation

Updating every other representation of this data

Server

Suppose we want to have a thumbnail list widget in the corner, we'll have to update the delete code to update that as well.

Client side data manipulation using a model and mutiple views

The server sent only data, not html. The html is built by the views.

After a delete, the model is changed.
The views Observe the model and update themselves after a change. The model isn't aware of the different views and their implementation.
Code is easier to maintain.

Web Application: concepts

Backend

Persistence Logic (Resource State) Pages and Assets Misc. Legacy resources

> Easy to get started challenges are typically with deployment, scale, monitor, secure, etc

Frontend

UI Layout Validation Non persistent logic (Session state)

Web Application: roles

RESTish

- REST: Architectural style pioneered by Roy Fielding
- Often misunderstood and misimplemented
- Strict adherence to constraints defines RESTfulness
- RESTish is what we call "REST inspired" services
- Common principles
 - client-server over HTTP
 - resource oriented & uniform interface
 - stateless (or stateleast)
 - layered and cachable
 - not really RESTful...

```
#!/usr/bin/env python
from flask import Flask
app = Flask(name)
@app.route('/')
def hello world():
 return 'Hello World!'
if name == ' main ':
 app.run (debug=True)
```

Things to keep in mind

- Flask is surprisingly thin
- Read the source, Luke
- Get familiar with Werkzeug
- Brilliant context locals are brilliant
- Flask in under ten lines:

```
class Flask(_PackageBoundObject):
 ...
 def wsgi_app(self, environ, start_response):
 with self.request_context(environ):
 try:
 response = self.full_dispatch_request()
 except Exception, e:
 rv = self.handle_exception(e)
 response = self.make_response(rv)
 return response(environ, start_response)
```

```
#!/usr/bin/env python
import os
from httplib import ACCEPTED, FORBIDDEN
from flask import Flask, request
app = Flask( name )
@app.route('/', methods=['DELETE'])
def reboot():
 if request.values.get('password') == 'secret':
 os.system('sudo shutdown now')
 return 'ok', ACCEPTED
 return 'no', FORBIDDEN
if __name__ == '__main__':
 app.run()
```

```
@app.route('/')
def show entries():
 cur = g.db.execute(SELECT SQL)
 ent = [dict(ttl=r[0], txt=r[1]) for r in cur.
fetchall()1
 return render template('show entries.html', ent=ent)
@app.route('/add', methods=['POST'])
def add entry():
 if not session.get('logged in'):
 abort (UNAUTHORIZED)
 g.db.execute(INSERT SQL, [request.form['title'],
 request.form['text']])
 q.db.commit()
 flash('New entry was successfully posted')
 return redirect(url for('show entries'))
```

```
@app.route('/')
def show entries():
 SQL)
 cur = g.db.execute(SEI
 ent = [dict(ttl=r[0],
 in cur.
fetchall()1
 return render template (
 cries.html', ent=ent)
@app.route('/add', method
def add entry():
 if not session.get(
 abort (UNAUTHORIX
 g.db.execute(INSERT SQL, [request.form['title'],
 request.form['text']])
 This is server side MVC!
 g.db
 (read: not our cup of tea)
 flas
 return redirect (uri ion
```

```
@app.route('/user/<int:id>')
def user page(id):
 User.query.get or 404(id)
 return render template ('user.html',
 user id = id,
{% extends "webapp.html" %}
{% block head %}
 {{ super() }}
 <script type="text/javascript">
 window.xx.context.user id = {{ user id|tojson|safe }};
 $(function() { UserPage({el: $('.user page')}); });
 </script>
 <script type="text/javascript" src="{% asset "user.js" %}"></script>
 <link rel="stylesheet" href="{% asset "user.css" %}"/>
{% endblock %}
{% block body %}
{{ super() }}
<div class="user page">
 <div id="header bar"><div class="logo"></div></div>
</div>
{% endblock %}
```

```
@app.route('/user/<int:id>')
def user page(id):
 User.query.get or 404(id)
 return render template ('user.html',
 user id = id,
{% extends "webapp.html" %}
{% block head %}
 {{ super() }}
 <script type="text/javascript">
 window.xx.context.user id = {{ user id|tojson|safe }};
 $(function() { UserPage({el: $('.user page')}); });
 </script>
 <script type="text/javascript" src="{% asset "user.js" %}"></script>
 <link rel="stylesheet" href="{% asset "user.css" %}"/>
{% endblock %}
{% block body %}
{{ super() }}
<div class="user page">
 <div id="header bar"><div cl
</div>
{% endblock %}
```

Complete View & Template of user page (you're not seeing much here - that's the point!)

```
@app.route('/user/<int:id>')
def user page(id):
 User.query.get or 404(id)
 return render template ('user.html',
 user id = id,
{% extends "webapp.html" %}
{% block head %}
 {{ super() }}
 <script type="text/javascript">
 window.xx.context.user id = {{ use
 $(function() { UserPage({el: $('.)}
 </script>
 <script type="text/javascript" src="{</pre>
 <link rel="stylesheet" href="{% asset</pre>
{% endblock %}
{% block body %}
{{ super() }}
<div class="user page">
 <div id="header bar"><div cl
</div>
{% endblock %}
```


Complete View & Template of user page (you're not seeing much here - that's the point!)

flask-assets crash course

- Flask extension wrapping the webassets package
- Declaratively define your pages' <u>assets</u>
- Assets are <u>filtered</u> during deployment / on the fly (development)

flask-assets crash course

- Flask extension wrapping the webassets package
- Declaratively define your pages' <u>assets</u>
- Assets are <u>filtered</u> during deployment / on the fly (development)

flask-restful crash course

- "Flask-RESTful provides the building blocks for creating a great REST API"
 - Read: "...for easily creating a decent RESTish API"
 - Intensely down-to-business, not coupled to anything (db, etc)
 - Highly recommended, still under development

```
from myproject import app
from flask.ext import restful

api = restful.Api(app)

class HelloWorld(restful.Resource):
 def get(self):
 return {'hello': 'world'}

api.add_resource(HelloWorld, '/')
```

flask-sqlalchemy crash course

- Flask extension wrapping the incredible SQLAlchemy package
- Every ORM I saw trades power for simplicity SA trades very little power yet stays decently simple
- Great layered approach from high level ORM to declarative API for SQL

```
from flask.ext.sqlalchemy import SQLAlchemy
from .app import app
db = SQLAlchemy(app)

class User(db.Model):
 id = db.Column(db.Integer, primary_key=True)
 username = db.Column(db.String(80), unique=True)
 def __init__(self, username):
 self.username = username
 def __repr__(self):
 return '<User %r>' % self.username
```

Two great tastes that taste great together!

```
class Marshallable (Resource):
 method decorators = (marshal with(self.fields),)
class Entity (Marshallable) :
 def build query(self):
 return self.model.query
 def get(self, id):
 return self.build query().get or 404(id)
class UserMixin(object):
 fields = {"username": String}
 model = models.User
class User(UserMixin, Entity):
 pass
api.add resource(User, '/api/users/<int:id>',
 endpoint='api user')
```

Suggested project layout

\$ find * -maxdepth 2 | vi -

```
manage.py
requirements.txt
runcommands.sh
backend/
 api/
 app.py
 assets.py
 auth.py
 models.py
 static@
 templates/
 views.py
```

```
config/
 settings.py
frontend/
 index/
 core.coffee
 core.scss
 hello_world.jst
 <more pages>
utils/
<more app specific code>/
```

Suggested project layout

```
$ find * -maxdepth 2 | vi
 config/
manage.py
requirements.txt
 settings.py
runcommands.sh
 frontend/
backend/
 index/
 api/
 core.coffee
 app.py
 core.scss
 assets.py
 hello world.jst
 auth.py
 <more pages>
 models.py
 utils/
 static@
 <more app specific code>/
 templates/
 views.py
```

Bonus slide: authentication

- Make sessions a resource
- PUT for login, DELETE for logout, GET for whoami
- Easy to implement with flask-login and flask-restful

```
class Session(Resource):
 fields = dict(basic user fields)
 def marshal(self, user):
 return marshal (user, self.fields)
 def get(self):
 if current user:
 return self.marshal(current user), OK
 return None, NO CONTENT
 def delete(self):
 if not current user:
 return None, NO CONTENT
 logout user()
 return None, RESET CONTENT
 @parse with(Argument('kind', required=True, choices=backends))
 def put(self, params):
 try:
 user, created = backends[params.kind]()
 return self.marshal(user), CREATED if created else OK
 except InvalidAuth, error:
 return {"message": error.msg}, error.status
```

Backbone

- Provides small amount of useful building blocks and the rest is up to you
- Has a strong following and a lot of extensions are available
- Main parts:
 - Model
 - View
 - Collection
 - Router
 - Events All of the parts can be used with a pub/sub pattern using backbone events methods
 - (*Templates) Backbone doesn't come with templating, you can use any js templating solution. We will use underscore's templates.

Backbone

The files which make up our example's frontend app:

```
AppView.coffee
Router.coffee
TodoCollection.coffee
TodoModel.coffee
TodoView.coffee
app.coffee
css
img
jst
```

Backbone - Model

- Used for data
- You get listen to change events
- Can be have a url and be synced with the backend

```
window.jj.TodoModel = class TodoModel extends Backbone.Model
 defaults:
 title: ''
 completed: false
 toggle: ->
 @save { completed: !@get('completed') }
```

Backbone - Collection

- A collection is a list of models
- Useful events for a model add, remove, change, etc
- Also can be fetched or sent as whole to the server

Backbone - View - single item

- Handles a dom element or sub-views
- Open for interpretation, and has many ways to use
- Usually will listen to a Model's changes and re-render itself when needed

```
window.jj.TodoView = class TodoView extends Backbone.View
 tagName: 'li'
 template: .template jj.jst["todo/jst/item.jst"]
 events:
 'click .toggle': 'toggleCompleted'
 'edit'
 'dblclick label':
 'click .destroy': 'clear'
 'keypress .edit': 'updateOnEnter'
'blur .edit': 'close'
 initialize: ->
 @listenTo @model, 'change', @render
 @listenTo @model, 'destroy', @remove
 @listenTo @model, 'visible', @toggleVisible
 render: ->
 @$el.html @template(@model.toJSON())
 @$el.toggleClass 'completed', @model.get('completed')
 @toggleVisible()
 @$input = @$('.edit')
 return @
```

User interaction

Listens to model changes

Render the element

Backbone - View - single item

```
toggleVisible: ->
 @.$el.toggleClass 'hidden', @isHidden()
 isHidden: ->
 isCompleted = @model.get('completed')
 return (!isCompleted and (jj.app?.TodoFilter is 'completed')) or (isCompleted
and (jj.app?.TodoFilter is 'active'))
 toggleCompleted: ->
 @model.toggle()
 edit: ->
 @$el.addClass 'editing'
 @$input.focus()
 close: ->
 value = @$input.val().trim()
 if value
 @model.save { title: value }
 else
 @clear()
 @$el.removeClass 'editing'
 updateOnEnter: (e) ->
 if e.which is jj.ENTER KEY
 @close()
 clear: ->
 @model.destroy()
```

Update the model

Remove the model

Backbone - View - items list

- We can see the view manages item views
- Also listens to the router for url/hash changes and updates state

```
window.jj.AppView = class AppView extends Backbone.View
 template: .template jj.jst["todo/jst/app.jst"]
 statsTemplate: .template jj.jst["todo/jst/stats.jst"]
 events:
 'keypress #new-todo': 'createOnEnter'
 'click #clear-completed': 'clearCompleted'
 'click #toggle-all': 'toggleAllComplete'
 initialize: ->
 @buildElement()
 @allCheckbox = @$('#toggle-all')[0]
 @sinput = @s('#new-todo')
 @$footer = @$('#footer')
 @$main = @$('#main')
 @listenTo @collection, 'add', @addOne
 @listenTo @collection, 'reset', @addAll
 @listenTo @collection, 'change:completed', @filterOne
 @listenTo @collection, 'all', @render
 @initRouter()
 @collection.fetch()
 initRouter : ->
 @router = new jj.Router()
 @listenTo @router, 'route:filterSet', @updateFilter
```

User interaction events

Listens to collection changes

Listens to the router

Backbone - View - items list

```
buildElement: ->
 @.$el.html @template()
 render: ->
 completed = @collection.completed().length
 remaining = @collection.remaining().length
 if @collection.length
 @$main.show()
 @$footer.show()
 @$footer.html @statsTemplate({
 completed: completed
 remaining: remaining
 })
 @$('#filters li a').removeClass('selected').filter('[href="#/' + ( jj.app?.TodoFilter or '')
+ '"]').addClass('selected')
 else
 @$main.hide()
 @$footer.hide()
 @allCheckbox.checked = !remaining
 updateFilter : (param) ->
 jj.app.TodoFilter = param.trim() or ''
 @filterAll()
 addOne: (todo) ->
 view = new jj.TodoView({ model: todo })
 $('#todo-list').append view.render().el
 addAll: ->
 @$('#todo-list').html('')
 @collection.each(@addOne, @)
```

Building the main element

Managing visibility according to filters

Managing the list items rendering

Backbone - Launching it all

- We initialize our main view and pass to it the dom element it is responsible for and the collection
- In general it is easier to maintain views that don't expect dom elements to be already present or models that are on a expected global (principle of least privilege)

Existing DOM:

app.coffee code:

```
$ ->
 jj.app = new jj.AppView
 el : $('#todoapp')
 collection : new jj.TodoCollection
 Backbone.history.start()
```


This all the HTML and JS you have in order to launch the app. All the rest is in templates which get rendered after by code this 4 js lines launch.

Backbone - Template

- Backbone come with it's own templating system
- There are many libraries for js-templates you can plug in and use, in most of them basically you convert a string to function which will accept a key value pairings as context and give you back an html string

Item template example (using underscore.js templates):

Web Application: packages

Additional resources

flask-todo: "modern webapp" based on real code https://github.com/fusic-com/flask-todo

- In Flask we Trust (great Flask primer)
 http://ua.pycon.org/static/talks/davydenko.pdf
- Thoughts on RESTful API Design (don't do REST without this!)

 https://restful-api-design.readthedocs.org/en/latest/
- Fielding on poor REST implementations (read the links, too)

 http://roy.gbiv.com/untangled/2008/rest-apis-must-be-hypertext-driven
 http://roy.gbiv.com/untangled/2008/specialization
- Addy Osmani's TodoMVC
 http://addyosmani.github.com/todomvc/
- Coverage of MVC history and client side solutions http://addyosmani.com/blog/digesting-javascript-mvc-pattern-abuse-or-evolution/

Thank you!

yaniv@aknin.name (@aknin)
me@yaniv.bz (@cizei)

(pssst: All that stuff sounds cool? **fusic** is hiring! Talk to us!)