

Topic 14: Client-Side Rendering

CITS3403 Agile Web Development

Reading: The Flask Mega-Tutorial, part 14

Miguel Grinberg

https://blog.miguelgrinberg.com/post/the-flask-mega-tutorial-part-xiv-ajax

Semester 1, 2022

- A REST API takes your application from the web to the internet. Any device with TCP/IP can interact with the application through HTTP requests.
- We can interact with a REST API through a number of mediums: command line, Postman, or a web browser.
- These applications create and send http requests to the REST API and receive http responses.
- Postman can also be used for mocking APIs and automated testing.

Javascript and DOM

- As a simple example of consuming a REST API we will look at writing a low level single page application that interacts directly with the API.
- It will use AJAX to send and receive requests from the server.
- It will use Javascript and DOM to update the web page.
- We will (redundantly) include it with an existing server-side rendering app.

Single Page Applications

 Single Page Applications have the browser/client do the heavy lifting in a web application: The server just provides the data while the client does the logic and rendering

AJAX

AJAX = **A**synchronous **J**avaScript **A**nd **X**ML.

- AJAX is not a programming language.
- AJAX just uses a combination of:
 - A browser built-in XMLHttpRequest object (to request data from a web server)
 - JavaScript and HTML DOM (to display or use the data)
- AJAX is a misleading name. AJAX applications might use XML to transport data, but it is equally common to transport data as plain text or JSON text.
- AJAX allows web pages to be updated asynchronously by exchanging data with a
 web server behind the scenes. This means that it is possible to update parts of a
 web page, without reloading the whole page.

Application Architectures

Pros and Cons

Pros

- Less load on the server, able to respond to more clients.
- A more responsive client. No need to wait for server responses.
- Genuine separation between content and presentation.

Cons

- Longer load time, first up. A lot of JS has to be transferred.
- SEO can be a problem. Robots won't crawl js.
- Navigation can be an issue.

Design a Single Page Application in Flask

- We will consider a very lightweight single page application in flask.
- We use the static directory, which is used to store the static resources used by your application.
- In this directory we will include one file spa.html to contain the html, and one file pairup.js to contain the javascript.
- It is common to use a number of javascript files to orgainse client side models, and enhance reuse.

Building the HTML

- We can use the hidden attribute to populate the HTML with all the attributes we will require, and hide them.
- We create an id attribute for most elements so we can reference them in the DOM.
- We create templates and divs for any future views.

```
1 <html>
 <title>Pair-Up!</title>
 <link rel="stylesheet" media="screen" href="bootstrap.min.css">
 <link rel="stylesheet" href="bootstrap-theme.min.css">
 <script src="jquery-3.4.1.min.js"></script>
 <script src="bootstrap.min.js"></script>
 <script src="pairup.js"></script>
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 </head>
 <body onload='setUp()'>
 <div class='container'>
 <div class='col-sm-4'><!-- empty space --></div>
 <div class='col-sm-4'><h1>Pair Up!</h1></div>
 <div class='col-sm-4' id='menu-panel'>
 <button id='log' value='Login' style='float-right'>
 </button>
 <button id='project' value='Edit Project' style='float-left' hidden=true>
 New Project
 </button>
 </div>
 </div>
 <div class='jumbotron'>
 <h3>CITS3403 group allocation tool, and flask sample project.</h3>
 The jQuery, AJAX client-side rendering version!
 </div>
 <div class='container' id='login-panel' hidden=True>
 Student Number: <input type='text' id='snum' type='text' size=8>
 Pin: <input id='pin' type ='password' size=4>
 <button name="logSubmit", onclick="login():">Submit</button>
 </div>
 <div class='container' id='project-panel' hidden=true>
 <h4 id='title'>Project Details</h4>
 Partner's Student Number: <input type='text' id='partnerNum' type='text' size=8><br>
 Project Description: <input type='text' id='projectDesc' type = 'text' size=64><br>
 Demonstration Lab: <select id='labs' type = 'selection'></select><br>
 <button id='delete' hidden=true onclick='deleteProject();'>Delete</button>
 <button id="projectSubmit", onclick='updateProject();'>Submit</button>
 </div>
 <div class='container' id='project-list'>
 NumTeam>Project DescriptionDemo Lab
 </div>
 <!-- Footer -->
 <footer class="page-footer font-small blue pt-4">
 <!-- Copyright -->
 <div class="footer-copyright text-center py-3">Written by Tim, 2019, for
 <a href="http://teaching.csse.uwa.edu.au/units/CITS3403/index.php?fname=projects&project=yes"> CITS3403
 3403-pair-up">github</a>.
 </div>
 <!-- Copyright -->
 </footer>
app/static/spa.html
```

Using Javascript and DOM

- The javascript will do several things. It will maintain client side models.
- Here we have just declared variables for student, project and authToken, which will be populated by AJAX.
- However we could (should) build more comprehensive models to wrap up these AJAX functions.
- We also create references to the DOM elements we will need to populate.

```
//script for java script functions for SPA pair-up app
//

//Data
var authToken=null;//or store in a cookie?
var snum=null;//or store in a cookie?
var student=null;
var url=location.hostname; //use navigator to compute current url for requests
var project = null;

//Dom elements
var loginButton, projectButton, loginPanel, projectPanel, projectTable, snum, pin, partnerNum, projectDesc, labSelect;
```

Client-side Models

//getlabs with callback

- The client side models are typically different to the server side models (e.g. we do not store passwords etc)
- Remember everything that is sent to the client is fully accessible by the client, and anyone who has access to the client.
- These variable hold the data to be displayed visually (text fields, dates), plus possible some data that will be used in requests (such as primary keys for entities).

1715","lab_id":16},{"lab":"CSSE 2.01 Monday, May 20 1720","lab_id":17},{"lab":"CSSE 2.01 Monday, May 20 1725","lab_id":18},{"lab":"CSSE 2.01 Monday, May 20 1730","lab_id":19},{"lab":"CSSE 2.01 Monday, May 20 1735","lab_id":20},{"lab":"CSSE 2.01 Monday, May 20 1740","lab_id":21},{"lab":"CSSE 2.01 Monday, May 20 1745","lab_id":22},{"lab":"CSSE 2.01 Monday, May 20 1755","lab_id":24},{"lab":"CSSE 2.03 Wednesday, May 20 1750","lab_id":24},{"lab":"CSSE 2.03 Wednesday, May 20 1750","lab_id":"CSSE 2.03 Wednesday, May 20 1750","lab_id":"CSSE

```
177 //Assumes data format {'projectList': [p1,p2,p3]}
178 //where pi = {pid:23, team:'Tim & Friends', description:'Project', lab_id:3, lab='2.01 Mon 3pm'}
179 function getProjectList(){
```

Sending requests

- Requests are sent through at XMLHttpRequest object.
- The object is initialised, and then *opens* a connection to a server. The *send* method sends the request to the server, and when the server responds, the *status* and *response* can be accessed as properties.
- Browsers only handle GET and POST requests.

Property	Description	Method	Description	
onreadystatechange	Defines a function to be called when the readyState property changes Holds the status of the XMLHttpRequest. 0: request not initialized 1: server connection established 2: request received 3: processing request 4: request finished and response is ready	new XMLHttpRequest()	Creates a new XMLHttpRequest object	
		abort()	Cancels the current request	
readyState		getAllResponseHeaders()	Returns header information	
		getResponseHeader()	Returns specific header information	
		open(method,url,async,user,psw)	Specifies the request	
responseText	Returns the response data as a string		method: the request type GET or POST url: the file location	
responseXML	Returns the response data as XML data		async: true (asynchronous) or false (synchronous) user: optional user name	
status	Returns the status-number of a request 200: "OK" 403: "Forbidden" 404: "Not Found" For a complete list go to the Http Messages Reference		psw: optional password	
		send()	Sends the request to the server Used for GET requests	
		send(string)	Sends the request to the server. Used for POST requests	
statusText	Returns the status-text (e.g. "OK" or "Not Found")	setRequestHeader()	Adds a label/value pair to the header to be sent	

- The requests use a callback (a function that waits for a response before running.
- For authentication the user data is included as authentication fields, and an auth token is received.
- For subsequent requests, that auth token can be included in the header of the request.
- Note, we do not use forms, since we are manually creating the requests.

```
111 //Expected data format
112 //{token:"HASHef+HASH', expiry:'2019-5-30T12:00'}
113 function login(){
 if(authToken!=null) logout();
115
116
 var xhttp = new XMLHttpRequest();
117
 xhttp.onreadystatechange = function(){
118
 if(this.readyState==4 && this.status==200){
119
 responseData = JSON.parse(this.responseText);
120
 authToken = responseData['token'];
121
 loginButton.innerHTML='Logout';
122
 loginPanel.hidden=true;
123
 projectButton.hidden=false;
124
 getStudent(snum.value);
125
126
 else if(this.readyState==4)
127
 alert(this.statusText);
128
129
 xhttp.open('POST','/api/tokens',true,user=snum.value, psw=pin.value);
130
 xhttp.send():
131 }
132 }
134 function logout(){
 if(authToken==null) return;
136
 var xhttp = new XMLHttpRequest();
137
 xhttp.onreadystatechange = function(){
138
 if(this.readyState==4 && this.status==204){
139
 authToken=null:
140
 student=null:
141
 project=null;
142
 document.getElementById('log').value='Login';
143
 loginPanel.hidden=true;
144
 projectPanel.hidden=true;
145
 projectButton.hidden=true;
146
 renderTable([]);
147
148
149
 alert(this.statusText);
150
151
152
 xhttp.open('DELETE','/api/tokens',true);
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
 xhttp.send();
```


- Callbacks allow the browser to run asynchronously. We cannot get user data, until the login is complete, we cannot get project data until we have the student number etc...
- This is often refered to as callback hell, and can make testing and debugging difficult.
- Good callback design requires a knowledge of functional programming.
- In Node, asynchrony is used server side as well.

```
/Assumes data format {id:19617810, name:'Tim'}
 function getStudent(id){
 if(authToken==null) return;
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function(){
 if(this.readyState==4 && this.status==200){
 responseData = JSON.parse(this.responseText);
 student = responseData;
 getProject();
 else if(this.readyState==4 && this.status!=404){
 alert(this.statusText);
 xhttp.open('GET','/api/students/'+id,true);
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
 xhttp.send();
//Assumes data format
//{pid:23, team:'Tim & Friends', description:'Project', lab id:3, lab='2.01 Mon 3pm'}
function getProject(){
 if(authToken==null) return;
  var xhttp = new XMLHttpRequest();
  xhttp.onreadystatechange = function(){
 if(this.readyState==4 && this.status==200){
 responseData = JSON.parse(this.responseText);
 project = responseData;
 renderProject();
 qetProjectList();
 else if(this.readyState==4 && this.status!=404){
 alert(this.statusText);
 xhttp.open('GET','/api/students/'+student['id']+'/project',true);
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
```

```
199 //Assumes data format
200 //{pid:23, team:'Tim & Friends', description:'Project', lab_id:3, lab='2.01 Mon 3pm'}
201 function getProject(){
202 if(authToken==null) return;
203 var xhttp = new XMLHttpRequest();
204 xhttp.onreadystatechange = function(){
205 if(this.readyState==4 && this.status==200){
206 responseData = JSON.parse(this.responseText);
207 project = responseData;
208 renderProject();
209 getProjectList();
210 }
211 else if(this.readyState==4 && this.status!=404){
212 alert(this.statusText);
213 }
214 }
215 xhttp.open('GET','/api/students/'+student['id']+'/project',true);
216 xhttp.setRequestHeader("Authorization","Bearer "+authToken);
217 xhttp.send();
218 }
```

Populating the DOM

- Once we have received JSON from the server we can populate the HTML elements using javascript and DOM.
- The setup function is ran when the document first loads and initialises the objects.

```
43 function renderTable(projectList){
 tableHeader=document.getElementById('tableHeader');
 projectTable.innerText='';
 projectTable.appendChild(tableHeader);
 for(var i =0; iiijectList.length; i++){
 tr = document.createElement('TR');
 if(project!=null && project['pid']==projectList[i]['pid']) tr.setAttribute('bg-color', 'green');
 td=document.createElement('TD');
 td.innerHTML=i+1;
52
53
54
 tr.appendChild(td);
 td=document.createElement('TD');
 td.innerHTML=projectList[i]['team'];
 tr.appendChild(td);
 td=document.createElement('TD');
57
 td.innerHTML=projectList[i]['description'];
 tr.appendChild(td);
 td=document.createElement('TD');
60
 td.innerHTML=projectList[i]['lab'];
 tr.appendChild(td);
 projectTable.appendChild(tr);
 projectTable.hidden=false;
```

```
67 function renderProject(){
 if(project==null){
 projectPanel.title.innerHTML='New Project';
 partnerNum.hidden=False;
 projectDesc.value='';
 projectPanel.delete.hidden=true;
 document.getElementById('title').innerHTML=project['team']+"'s Project";
 partnerNum.hidden=true:
 projectDesc.value=project['description'];
 document.getElementById('delete').hidden=false;
 //getlabs with callback
 //expected format {available labs:[{labid:3,lab:'lab2.01, Monday 3pm'},...]
 if(authToken==null) return;
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function(){
 if(this.readyState==4 && this.status==200){
 responseData = JSON.parse(this.responseText);
 availableLabs = responseData['available_labs'];
 availableLabs.unshift({'lab id': project['lab id'], 'lab': project['lab name']});
 labSelect.innerHtml='';
 for(var i = 0; i<availableLabs.length; i++){</pre>
 opt = document.createElement('OPTION');
 opt.value = availableLabs[i]['lab id'];
 opt.innerText = availableLabs[i]['lab'];
 labSelect.appendChild(opt);
 else if(this.readyState==4){
 alert(this.statusText);
 xhttp.open('GET','/api/labs/',true);
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
 xhttp.send();
```

```
15 /////////HTML Rendering Functions/////////
16 function setUp(){
 loginButton = document.getElementById('log');
 projectButton = document.getElementById('project');
 loginPanel = document.getElementById('login-panel');
 snum = document.getElementById('snum');
 pin = document.getElementById('pin');
 projectPanel = document.getElementById('project-panel');
 partnerNum = document.getElementById('partnerNum');
 projectDesc = document.getElementById('projectDesc');
 labSelect = document.getElementById('labs');
 projectTable = document.getElementById('projectTable');
 loginButton.onclick = function(){
 if(authToken==null)
29
 loginPanel.hidden=!loginPanel.hidden;
 else{
 logout();
 loginButton.innerHTML='Login';
 loginPanel.hidden=true;
 projectPanel.hidden=true;
 renderTable([]);
 projectButton.onclick=function(){
 projectPanel.hidden=!projectPanel.hidden;
```

Posting Data

- To POST or PUT data we extract user entered data from the input elements and create javascript objects.
- We include the JSON as a parameter of the send function.
- We must set the content type to JSON so that the flask API will accept the data.
- To DELETE data we expect a different response type.

```
267 function deleteProject(){
268 if(authToken==null) return;
269 var xhttp = new XMLHttpRequest();
270 xhttp.onreadystatechange = function(){
271 if(this.readystate==4 && this.status==204){
272 project = null;
273 renderProject();
274 }
275 else if(this.readystate==4){
276 alert(this.statusText);
277 }
278 }
279 xhttp.open('DELETE','/api/students/'+student['id']+'/project',true);
280 xhttp.setRequestHeader("Authorization","Bearer "+authToken);
281 xhttp.send();
282 }
```

```
220 //sends data {partnerNUmber: '19617810', description: 'Project', lab id:3}
221 function newProject(){
 //POST request with new fields for project
 if(authToken==null) return;
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function(){
 if(this.readystate==4 && this.status==201){
227
 getProject():
 else if(this.readystate==4){
 alert(this.statusText):
 var project={};
 project['partnerNumber']=partnerNum.value;
 project['description']=projectDesc.value;
 project['lab id']=labSelect.value;
 xhttp.open('POST','/api/students/'+student['id']+'/project',true);
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
 xhttp.setRequestHeader('Content-Type','application/json');
 xhttp.send(JSON.stringify(project));
```

```
243 //sends data {description: 'Project', lab id:3}
244 function updateProject(){
 //PUT request with new fields for project
 if(project==null) newProject();
247
248
 if(authToken==null) return;
249
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function(){
 if(this.readystate==4 && this.status==200){
252
 renderProject();
253
254
 else if(this.readystate==4){
255
 alert(this.statusText);
256
257
258
 project['description']=projectDesc.value;
259
 project['lab_id']=labSelect.value;
260
 xhttp.open('PUT','/api/students/'+student['id']+'/project',true);
261
 xhttp.setRequestHeader("Authorization", "Bearer "+authToken);
262
 xhttp.setRequestHeader('Content-Type','application/json');
263
 xhttp.send(JSON.stringify(project));
```

Using jQuery

jQuery offers some low-level methods to make these operations more succinct

```
$( "#dtr" ).click(function() {
 $.ajax({
 url: '{{ url('employees/profile/dtr/data?id=').$profile->fempidno }}',
 dataType: 'json',
 success: function (data) {
 console.log(data);
 $('#datatable tr').not(':first').not(':last').remove();
 var html = '';
 for(var i = 0; i < data.length; i++){
10
 html += ''+
11
 '' + data[i].famin + '' +
12
 '' + data[i].famout + '' +
13
 '' + data[i].fpmin + '' +
 '' + data[i].fpmout + '' +
15
 '';
17
 $('#datatable tr').first().after(html);
 error: function (data) {
 });
```

June	▼ 20	16 ▼ Go			
DATE	#	AM IN	AM OUT	PM IN	PM OUT
Wed	1	07:35	12:07	12:35	6:19
Thu	2	07:46	12:25	12:45	5:18
Fri	3	07:31	12:12	12:37	7:10

1	<div class="row"></div>		
2	<pre><div class="row"> <div class="col-md-8"></div></div></pre>		
3	<div class="cot-ma-8"> <div class="portlet-body"></div></div>		
4	<pre><div class="portlet-body"> </div></pre>		
5	<pre><drv ctuss=""></drv></pre>		
6	<pre><select td="months"></select></pre>		
7	<pre><option value="1">sandary</option> <option value="2">February</option></pre>		
8	<pre><option value="3">March</option></pre>		
9	<pre><option value="4">April</option></pre>		
10	<pre><option value="5">May</option></pre>		
11	<pre><option value="6">June</option></pre>		
12	<pre><option value="7">July</option></pre>		
13	<pre><option value="8">August</option></pre>		
14	<pre><option value="9">September</option></pre>		
15	<pre><option value="10">October</option></pre>		
16	<pre><option value="11">November</option></pre>		
17	<pre><option value="12">December</option></pre>		
18			
19	<pre><select id="years"></select></pre>		
20	<pre><button class="btn btn-sm btn-primary" id="dtr"> Go </button></pre>		
21			
22	<table class="table table-striped table-bordered table-hover" id="datatabl</td><td>e"></table>		
23			
24	AM IN		
25	AM OUT		
26	PM IN		
27	PM OUT		
28			
29			
30			
31			
32			
33			

AngularJS

Angular is a MVC Javascript Framework by Google for Rich Web Application Development

"Other frameworks deal with HTML's shortcomings by either abstracting away HTML, CSS, and/or JavaScript or by providing an imperative way for manipulating the DOM. Neither of these address the root problem that HTML was not designed for dynamic views".

- Structure, Quality and Organization
- Lightweight (< 36KB compressed and minified)
- Free
- Separation of concern
- Modularity
- Extensibility & Maintainability
- Reusable Components

- Two-way Data Binding Model as single source of truth
- Directives Extend HTML
- MVC
- Dependency Injection
- Testing
- Deep Linking (Map URL to route Definition)
- Server-Side Communication

Data Binding


```
<!doctype html>
 <html ng-app>
 <head>
 <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.6.4/</pre>
 angular.min.js"></script>
 </head>
 5.
 <body>
 <div>
 <label>Name:</label>
 <input type="text" ng-model="yourName" placeholder="Enter a name here"</pre>
9.
10.
 <hr>
 <h1>Hello {{yourName}}!</h1>
11.
 </div>
12.
 </body>
13.
14.
 </html>
```

Name: Enter a name here Hello!

Name:
CITS3403
Hello CITS3403

Angular Concepts

Template	HTML with additional markup used to describe what should be displayed	
Directive	Allows developer to extend HTML with own elements and attributes (reusable pieces)	
Scope	Context where the model data is stored so that templates and controllers can access	
Compiler	Processes the template to generate HTML for the browser	
Data Binding	Syncing of the data between the Scope and the HTML (two ways)	
Dependency Injection	Fetching and setting up all the functionality needed by a component	
Module	A container for all the parts of an application	
Service	A way of packaging functionality to make it available to any view	

MVC vs MVVM

Websockets

- HTTP requests satisfy the 6 REST fundamentals, but many web applications depend on real time interaction.
- Websockets were standardise in 2011 as a means to provide full duplex communication.
- WebSockets allow your client-side JavaScript to open a persistent connection (stream) to the server.

 This allows real time communication in the application without having to send HTTP requests.

SocketIO

- Websockets are supported in Flask via the package flasksocketIO (see https://flask-socketio.readthedocs.io/en/latest/)
- SocketIO is good for message passing chat or distributed games.
- For direct video and audio, WebRTC can be used (peer-to-peer).
- Clients can connect to a socket on a server, and then the server can push messages to clients.
- The client has a *listener* architecture so it will respond to the push immediately.

Sockets in a Flask Project

- Sockets mirror the routes architecture of a Flask project, but instead of listening for requests, they listen for messages and actions, and broadcast to all listening clients.
- The server works as a common blackboard for the session (or room) and the clients implement a listening architecture via jQuery.
- The socketIO architecture maintains rooms that users/processes can subscribe to.
- Clients and server interact by emitting events including join, status, message, and leave. You can also create customised events for clients to create and receive.
- We will follow a simple demonstration from Miguel Grinberg taken from: https://github.com/miguelgrinberg/Flask-SocketIO-Chat

- We use a similar architecture. A main folder called main, containing a forms.py for registration, routes.py for handling login, and a events.py file for handling the socket events.
- The socketio includes a decorator to match incoming messages with python methods.
- We don't use models, as there is no persistence here.

```
from flask import session
from flask_socketio import emit, join_room, leave_room
from .. import socketio
@socketio.on('joined', namespace='/chat')
def joined(message):
 """Sent by clients when they enter a room.
 A status message is broadcast to all people in the room."""
 room = session.get('room')
 join_room(room)
 emit('status', {'msg': session.get('name') + ' has entered the room.'}, room=room)
@socketio.on('text', namespace='/chat')
def text(message):
 """Sent by a client when the user entered a new message.
 The message is sent to all people in the room."""
 room = session.get('room')
 emit('message', {'msg': session.get('name') + ':' + message['msg']}, room=room)
@socketio.on('left', namespace='/chat')
def left(message):
 """Sent by clients when they leave a room.
 A status message is broadcast to all people in the room."""
 room = session.get('room')
 leave_room(room)
 emit('status', {'msg': session.get('name') + ' has left the room.'}, room=room)
```


 We use jQuery to send events to the server, listen for events coming from the server, and update the DOM accordingly.

Flask-SocketIO-Chat: Chatroom

<Tim has entered the room.>
<Miguel has entered the room.>
Tim:Hi Miguel, thanks for the excellent tutorials!
Miguel:No worries Tim. I hope your students find them useful

Enter your message here

Leave this room

```
<html>
 <head>
 <title>Flask-SocketIO-Chat: {{ room }}</title>
 <script type="text/javascript" src="//code.jquery.com/jquery-1.4.2.min.js"></script>
 <script type="text/javascript" src="//cdnjs.cloudflare.com/ajax/libs/socket.io/1.3.6/socket.io.min.js"></script>
 <script type="text/javascript" charset="utf-8">
 var socket;
 $(document).ready(function(){
 socket = io.connect('http://' + document.domain + ':' + location.port + '/chat');
 socket.on('connect', function() {
 socket.emit('joined', {});
 });
 socket.on('status', function(data) {
 $('#chat').val($('#chat').val() + '<' + data.msg + '>\n');
 $('#chat').scrollTop($('#chat')[0].scrollHeight);
 socket.on('message', function(data) {
 $('#chat').val($('#chat').val() + data.msg + '\n');
 $('#chat').scrollTop($('#chat')[0].scrollHeight);
 });
 $('#text').keypress(function(e) {
 var code = e.keyCode || e.which;
 if (code == 13) {
24
 text = $('#text').val();
 $('#text').val('');
 socket.emit('text', {msg: text});
 });
 });
 function leave_room() {
 socket.emit('left', {}, function() {
 socket.disconnect();
 // go back to the login page
 window.location.href = "{{ url_for('main.index') }}";
 });
 </script>
 </head>
 <body>
 <h1>Flask-SocketIO-Chat: {{ room }}</h1>
 <textarea id="chat" cols="80" rows="20"></textarea><br>>cbr>
 <input id="text" size="80" placeholder="Enter your message here"><br><br>
 <a href="#" onclick="leave_room();">Leave this room</a>
 </body>
 </html>
```

Other applications for sockets

- Sockets can be used for distributing real time events such as realtime scoreboards, stock prices, or weather.
- Implementing user-ids and sessions (next lecture) can allow you to have private chats between two users.
- Socket.io allows you to group sockets into namespaces and rooms, which allows you to control who can access and post messages.

```
from flask_socketio import join_room, leave_room

@socketio.on('join')
def on_join(data):
 username = data['username']
 room = data['room']
 join_room(room)
 send(username + ' has entered the room.', room=room)

@socketio.on('leave')
def on_leave(data):
 username = data['username']
 room = data['room']
 leave_room(room)
 send(username + ' has left the room.', room=room)
```