

Architectural Patterns

- Design patterns describe re-useable design concepts, particularly in software. They describe how objects are organized to call each other.
- Examples are client-server architecture, pipe and filter, and blackboard architectures.
- Some specific patterns that apply to web applications are Model View Controller, Boundary Control Entity, 3-Tier Architecture and Model View View-Model.

Model View Controller

- The model view controller patter is one of the most popular for server side web applications.
- The model refers to an object referencing an entity in a database.
- The *view* is how that object is presented to the user.
- The controller is a linking class that builds the model from the database, prepares the view based on the model, and the updates and saves the models back to the database.

Model View ViewModel

- Model View View-Model is a variation of model view controller that
 is tailor for client side applications and single page applications.
 Rather than having a controller compose the view a binder links the
 view to a viewmodel.
- The view presents thethe current state of the viewmodel
- The viewmodel exposes the data and available operations of the model, and updates the model as required.
- Two way data-binding links the view and viewmodel without need to link back to the server.

By Ugaya40 - Own work, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=19056842

Boundary Control Entity

- Boundary Control Entity pattern is often used for enterprise systems, and doesn't have strong coupling between data and presentation.
- The boundary object(s) control the interface to the subsystem, and filter requests and responses to objects external to the subsystem.
- The *control* object processes the requests, update the entity objects and prepare the responses.
- The entity objects represent the data in the system, and link to persistent data sources, like databases.

Three tier architecture

- Most of these architectures are 3tier, in that they have middleware (e.g. flask) sitting between the client (web-browser) and the databases(s).
- 3-tier architecture have an application server to collate data from different data sources, for client applications to access.

BCE vs. MVC vs. 3-Tier

Designing an MVC structure

- We will focus on the MVC architecture as it is most suitable for web applications with server side rendering.
- To design an MVC solution architecture, you need to identify what models, views and controllers you require.
- Recall user stories are simple representations of software requirements.
- In every user story, we can identify nouns which could be models, verbs
 which could be routes, and associate a view for the specified user.
- We can then mock up wireframe sketches of view and mock http requests and responses.

#	Backlog Item (User Story)	Story Point
1.	As a Teller, I want to be able to find clients by last name, so that I can find their profile faster	4
2.	As a System Admin, I want to be able to configure user settings so that I can control access.	2
3.	As a System Admin, I want to be able to add new users when required, so that	2
4.	As a data entry clerk, I want the system to automatically check my spelling so that	1

Mock Websites

- Wireframe drawing show the basic layout and functionality of a user interface.
- There are various tools for building these, or you can draw them by hand.
- A series of wire frame mocks can show the sequence of interfaces used in an application.
- You can also mock the typical http requests and responses your app will serve.
- These can be hard coded using tools like Apiary and Mocky (more on this later)

Questions Collection List All Questions Create a New Question

Implementing Models

- A model is an object that is paired with an entity in a database.
- There is an Object Relational Mapping (ORM) linking the data in the database to the models in the application.
- The models are only built as needed, and update the database as required. Most frameworks include ORM support.
- To build the models, we first need to set up the database.
- There are relational databases, document databases, graph databases, and others
- We will focus on relational databases and particularly SQLite, but we will discuss alternatives.

Relational Databases

- Relational databases store data as a set of relations, where each relation is represented as a table.
- Each row of the table is an entity, and each column of the table is an attribute of that entity.
- Every relation has an attribute that is unique for every entity in that relation, called the primary key.

Some relations attributes that are primary keys in other relations.

Setting up a database

- The DataBase Management System DBMS is an application that controls access to a database.
- A database is created, and then we set up schemas for the tables
- The schema of the database is the set of tables (relations) that are defined, the types of the attributes, and the constraints on the attributes. This is the meta-data of the database and is not expected to change in the normal usage of the application.

SQLite commands start with a '.' and can display the metadata

(.help to see all commands)

```
drtnf@drtnf-ThinkPad:$ sqlite3 app.db
SOLite version 3.22.0 2018-01-22 18:45:57
Enter ".help" for usage hints.
sqlite> .database
main: /Dropbox/ArePricks/Dropbox/Tim/teaching/2019/CITS3403/pair-up/app.db
salite> .table
alembic version labs
 projects
 students
sqlite> .schema projects
CREATE TABLE projects (
 project_id INTEGER NOT NULL,
 description VARCHAR(64),
 lab id INTEGER,
 PRIMARY KEY (project id),
 FOREIGN KEY(lab id) REFERENCES labs (lab id)
sqlite> .indexes
sqlite_autoindex_alembic_version_1 sqlite_autoindex_students_1
sqlite> .exit
drtnf@drtnf-ThinkPad:$
```

```
>sqlite3 c:\sqlite\sales.db

SQLite version 3.13.0 2016-05-18 10:57:30

Enter ".help" for usage hints.

sqlite>
```

```
CREATE TABLE contact_groups (
contact_id integer,
group_id integer,
PRIMARY KEY (contact_id, group_id),
FOREIGN KEY (contact_id) REFERENCES contacts (contact_id)
ON DELETE CASCADE ON UPDATE NO ACTION,
FOREIGN KEY (group_id) REFERENCES groups (group_id)
ON DELETE CASCADE ON UPDATE NO ACTION
ON DELETE CASCADE ON UPDATE NO ACTION
);
```

Relational Query Language

 The basic operations of any database system are Create, Read, Update and Delete (CRUD). The sequential query language (SQL) provides the syntax for performing these operations:

- Create is done using an *insert* statement
- Read is done using the select statement
- Update is done using an update statement
- Delete is done using a delete statement.


```
1 INSERT INTO table1 (
2 column1,
3 column2 ,..)
4 VALUES
5 (
6 value1,
7 value2 ,...);
```

```
1  UPDATE table
2  SET column_1 = new_value_1,
3 column_2 = new_value_2
4  WHERE
5 search_condition
6  ORDER column_or_expression
7  LIMIT row_count OFFSET offset;
```

```
SELECT DISTINCT column_list
FROM table_list
JOIN table ON join_condition
WHERE row_filter
ORDER BY column
LIMIT count OFFSET offset
GROUP BY column
HAVING group_filter;
```

```
DELETE
FROM
table
WHERE
search_condition;
```


```
Operation
 RESTful WS
 SOL
 HTTP
 DDS
Create
 PUT / POST
 write
 INSERT
 POST
 read / take
Read (Retrieve)
 SELECT
 GET
 GET
 UPDATE | PUT / POST / PATCH |
Update (Modify)
 PUT
 write
Delete (Destroy) DELETE DELETE
 DELETE
 dispose
```


NoSQL

- NOSQL standards for not only SQL, and describes non-relational databases.
- These can be very useful in some applications, but RDMS are still be far the most popular and general approach.

Linking Models into an App

- Now we have a database setup, we would like to link it into our application. We will use SQL-Alchemy for ORM with SQLite. Alternatively, we could use pymongo with Mongo or py2neo with Neo4J.
- We need to install flask-sqlalchemy and flask-migrate
- We will keep the database in a file called app.db, in the root of our app, and include this in config.py
- Next we update ___init___.py to create an SQLAlchemy object called db, create a migrate object, and import a module called models (which we will write)
- The models classes define the database schema.

```
config.py: Flask-SQLAlchemy configuration

import os
basedir = os.path.abspath(os.path.dirname(__file__))

class Config(object):
 # ...

SQLALCHEMY_DATABASE_URI = os.environ.get('DATABASE_URL') or \
 'sqlite:///' + os.path.join(basedir, 'app.db')

SQLALCHEMY_TRACK_MODIFICATIONS = False
```

```
app/__init__.py: Flask-SQLAlchemy and Flask-Migrate initialization

from flask import Flask
from config import Config
from flask_sqlalchemy import SQLAlchemy
from flask_migrate import Migrate

app = Flask(__name__)
app.config.from_object(Config)
db = SQLAlchemy(app)
migrate = Migrate(app, db)

from app import routes, models
```

SQLAlchemy Models

- To build a model we import db (the instance of SQLAlchemy) and our models are then all defined to be subclasses of db. Model
- To see what these modules are doing, you can find the source code in the virtual environment directory.
- db.Column is a class used to specify the type and constraints of each column in the table.

• db.relationship is a function that defines attributes based on

a database relationship.

Integer	an integer	
String(size)	a string with a maximum length (optional in some databases, e.g. PostgreSQL)	
Text	some longer unicode text	
DateTime	date and time expressed as Python datetime object.	
Float	stores floating point values	
Boolean	stores a boolean value	
PickleType	stores a pickled Python object	
LargeBinary	stores large arbitrary binary data	

Database Initialisation

- This allows us to define the database schema, but we still need to link it to the database.
 Flask provides some utilities to do this.
- flask db init will initialise a database to synchronize with the models you have defined.
- flask db migrate will use alembic to create a migration script that applies changes to the datatbase.
- flask db upgrade applies that script to the database (and downgrade to roll the changes back.)
- This allows us to keep the database schema and the models in sync.

```
(venv) $ flask db migrate -m "users table"
INFO [alembic.runtime.migration] Context impl SQLiteImpl.
INFO [alembic.runtime.migration] Will assume non-transactional DDL.
INFO [alembic.autogenerate.compare] Detected added table 'user'
INFO [alembic.autogenerate.compare] Detected added index 'ix_user_email' on '['email']'
INFO [alembic.autogenerate.compare] Detected added index 'ix_user_username' on '['username']'
Generating /home/miguel/microblog/migrations/versions/e517276bblc2_users_table.py ... done
```

app/models.py: Posts database table and relationship from datetime import datetime from app import db class User (db.Model): id = db.Column(db.Integer, primary key=True) username = db.Column(db.String(64), index=True, unique=True) email = db.Column(db.String(120), index=True, unique=True) password hash = db.Column(db.String(128)) posts = db.relationship('Post', backref='author', lazy='dynamic') def repr (self): return '<User {}>'.format(self.username) class Post (db.Model): id = db.Column(db.Integer, primary_key=True) body = db.Column(db.String(140)) timestamp = db.Column(db.DateTime, index=True, default=datetime.utcnow) user id = db.Column(db.Integer, db.ForeignKey('user.id')) def repr (self):

```
(venv) $ flask db init
 Creating directory /home/miguel/microblog/migrations ... done
 Creating directory /home/miguel/microblog/migrations/versions ... done
 Generating /home/miguel/microblog/migrations/alembic.ini ... done
 Generating /home/miguel/microblog/migrations/env.py ... done
 Generating /home/miguel/microblog/migrations/README ... done
 Generating /home/miguel/microblog/migrations/script.py.mako ... done
 Please edit configuration/connection/logging settings in
 '/home/miguel/microblog/migrations/alembic.ini' before proceeding.
```

return '<Post {}>'.format(self.body)

```
(venv) $ flask db upgrade
INFO [alembic.runtime.migration] Context impl SQLiteImpl.
INFO [alembic.runtime.migration] Will assume non-transactional DDL.
INFO [alembic.runtime.migration] Running upgrade -> e517276bblc2, users table
```

Alchemy Syntax

- We are now able to access the models from within the flask shell.
- flask shell will start the shell, and then we can import the models.
- We can create instances of the models and add them to the db object, using db.session.add()
- The db.session object will synchronize with the database when we commit or flush
- We can extract entities from the database using a query.
- <model>.query.all() or session.query(<model>).all () will return all entities of type model.

```
>>> u = User(username='susan', email='susan@example.com')
>>> db.session.add(u)
>>> db.session.commit()
```

```
>>> users = User.query.all()
>>> users
[<User john>, <User susan>]
>>> for u in users:
... print(u.id, u.username)
...
1 john
2 susan
```

```
>>> u = User.query.get(1)
>>> p = Post(body='my first post!', author=u)
>>> db.session.add(p)
>>> db.session.commit()
```

```
>>> users = User.query.all()
>>> for u in users:
... db.session.delete(u)
...
>>> posts = Post.query.all()
>>> for p in posts:
... db.session.delete(p)
...
>>> db.session.commit()
```

SQL-Alchemy Queries

- The query object is used to wrap an SQL select statement.
- query.get() will extract a single element by id, and query.all() will return the full collection.
- We can also perform inner joins (query.join()), left-outer-joins (query.outerjoin()), and filter (filter_by()) and sort (order by()) the results in the query syntax.

```
query = (model.Session.query(model.Entry)
 .join(model.ClassificationItem)
 .join(model.EnumerationValue)
 .filter_by(id=c.row.id)
 .order_by(model.Entry.amount) # This row :)
 )

def get_available_labs():
 labs = Lab.query.\
 outerjoin(Project, Lab.lab_id=Project.lab_id).\
 add_columns(Project.project_id,Lab.lab_id, Lab.lab, Lab.time).\
 filter(Project.project_id==None).all()
 return labs
```

```
(virtual-environment) drtnf@drtnf-ThinkPad:$ flask shell
Python 3.6.7 (default, Oct 22 2018, 11:32:17)
[GCC 8.2.0] on linux
App: app [production]
Instance: /Dropbox/ArePricks/Dropbox/Tim/teaching/2019/CITS3403/pair-up/instance
>>> Lab.get_available_labs()[0:10]
[([LID:2, Lab:CSSE 2.01 Monday, May 20, time:1605], None, 2, 'CSSE 2.01 Monday, May 20', 1605), ([LID:3, Lab:CSSE 2.01 Monday, May SE 2.01 Monday, May 20, time:1615], None, 4, 'CSSE 2.01 Monday, May 20', 1615), ([LID:5, Lab:CSSE 2.01 Monday, May 20, time:1620],
May 20, time:1625], None, 6, 'CSSE 2.01 Monday, May 20', 1625), ([LID:7, Lab:CSSE 2.01 Monday, May 20, time:1630], None, 7, 'CSSE 5], None, 8, 'CSSE 2.01 Monday, May 20', 1635), ([LID:9, Lab:CSSE 2.01 Monday, May 20, time:1640], None, 9, 'CSSE 2.01 Monday, May 20', 1650)]
```

Linking in with views and controllers

- We can now respond to requests for data, by building models from the database, and then populating views with the data.
- As the code is getting complex, it is a good idea to have a Controllers.py class, rather than handling everything in routes.py

```
@app.route('/edit project', methods=['GET','POST'])
@login_required
def edit_project():
  if not current user.is authenticated:
 return redirect(url for('login'))
  project=Project.query.filter by(project id=current user.project id).first()
  if project==None:
 flash(current user.prefered name+' does not have a project yet')
 redirect(url for('new project'))
  team = project.get team()
  if not team[0].id==current_user.id:
 partner = team[0]
  elif len(team)>1:
 partner = team[1]
  else:
 partner=None
  form=ProjectForm()#initialise with parameters
  form.lab.choices= get labs(project.lab id)
  if form.validate on submit():#for post requests
 lab=Lab.query.filter by(lab id=form.lab.data).first()
 if lab is None or not (lab.lab id==project.lab id or lab.is available()):
 flash("Lab not available")
 project.description = form.project description.data
 project.lab id=lab.lab id
 db.session.add(project)
 db.session.commit()
 return redirect(url for("index"))
  return render template('edit project.html', student=current user, partner=partner, project=project,
```

```
class Project(db.Model):
 __tablename__='projects
 project id = db.Column(db.Integer, primary key = True)
 description = db.Column(db.String(64))
 lab_id = db.Column(db.Integer,db.ForeignKey('labs.lab_id'),nullable=True)
 def __repr__(self):
 return '[PID:{}, Desc:{},LabId:{}]'.format(\
 self.project id,\
 self.description,\
 self.lab id)
 def __str__(self):
 return 'Project {}: {}'.format(self.project id,self.description)
  '''returns a list of students involved in the project'''
 def get team(self):
 return Student.query.filter by(project id=self.project id).all()
 def get_lab(self):
 lab = Lab.query.filter by(project id=self.project id)\
 .add columns(Lab.lab,Lab.time).first()
 return lab
```

```
{% extends "base.html" %}
{% block content %}
<h2>Edit Project</h2>
<div class="container">
  <h4>{{student.prefered name}}
 {% if not partner == None %}
 {{partner.prefered name}}
 {% endif %}'s Project Page
  <form name='registerProject' action='' method='post' novalidate>
 <div class='form-group'>
 {{form.hidden_tag()}}
 {{ form.project description.label }}<br>
 {{ form.project description(size=20, default=project.description) }}
 {% for error in form.project description.errors %}
 <span style="color:red;">[{{ error}}]</span>
 {% endfor %}
 {{ form.lab.label }}<br>
 {{ form.lab}}
 {{ form.submit() }}
 </div>
  <h6>Cannot change partner's with in a project. To dissolve a team, delete
  {% endblock %}
```