파이썬 플라스크로 배우는 웹프로그래밍 #1 ABCD Foundation

스노우키위, 한성일

0. 프롤로그

오H?

· 디자이너와의 친분

• 많아짐

• 스타트업 관계자들만 관심을 보임

기존 스터디와 다른점

· 개발 프로젝트 과정 전체를 본다.

• 머리에 쥐가남

· 개발자 체험 (개발자와의 대화 능력 향상)

목표

• 프로젝트 전체를 보기

・무조건 만들기 + 서비스 해보기

· 마이크로 프로필 (커뮤니케이션 가능한..)

목표

- 혼자 하는 방법을 배운다.
- · 코딩을 한다 못한다는 종이 한장 차이
- · 못한다고 생각하면 절대 못한다.
- ・ 생각보다 재미있다.
- · 개발자도 더듬더듬 과정을 거친다.
 - You can do it!

스터디 멤버들

- ・운영진 소개
- ・자기소개

1. 프로그램밍(코딩)이란?

프로그래밍이란?

1. 컴퓨터에게 뭔가를 시키는 과정

2. 컴퓨터는 0 1 만 알아 먹음

3. 사람이 쓰는 언어를 컴퓨터가 알수 있도록 번역

프로그래밍을 배워야 하는 이유는?

http://youtu.be/SESuctdE9vM

2. 개념

파이썬(Python) 이란?

- 프로그래밍 언어 쉽고 다방면에 사용가능
- · 인터프리터 언어 https://mirror.enha.kr/wiki/Python
- · 귀도 반 로섬(Guido van Rossum) 크리스마스 TV 프로그램

웹서비스 구조도

개발환경

- 서버에서의 처리를 배움
- · 로컬 PC (노트북)에 서버설치
- ・파이썬
- · 플라스크 설치

3. 파이썬 설치

개발툴 사용툴

Brackets에디터

http://brackets.io/

・ 그외 (편리한)

파이썬 + Flask 설치

1. 파이썬 다운로드

https://www.python.org/ (파이썬 공식)

꼭! Python 2.7.8을 받아야 합니다.

파이썬 설치

- **2.** python-2.7.8.msi **설치** C:\Python27 **경로에 설치됨**
- 3-1. setuptools 설치 (파이썬 패키지 관리툴)
 https://pypi.python.org/pypi/setuptools/1.0#windows

3-2. 다운로드 파일 압축해제

ez_setup.py 더블클릭 (커맨드창이 뜨고 주루룩.. 사라집니다.)

easy install.py	2013-08-10 오후	Python File	1KB
■ ez_setup.py	2013-08-15 오전	Python File	11KB
launcher c	2013-08-10 오호	C파익	11KB

파이썬 설치

4-1. 환경변수 설정

컴퓨터 > 마우스우클릭 > 속성

고급 시스템 설정

환경변수

파이썬 설치

4-2. 환경변수 설정 기존 설정 뒷줄에

> ; C:\Python27; C:\Python27/Scripts 추가

4-3. 환경변수 설정 새로만들기 > 입력 PYTHONPATH C:\Python27\Lib 추가

5. 파이썬 설치확인 (IDLE: pure Python)

명령어창 실행 시작버튼 > 검색창에 cmd

python

```
_ D X
西 관리자: C:\Windows\system32\cmd.exe - python
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\mark>python
Python 2.7.8 (default, Jun 30 2014, 16:03:49) [MSC v.1500 32 bit (Intel)] on win
Type "help", "copyright", "credits" or "license" for more information.
>>> _
```


6. PIP 설치 (Python 패키지 관리자)

easy_install pip

```
관리자: C:₩Windows₩system32₩cmd.exe
C:\workspace>easy_install pip
Searching for pip
Best match: pip 1.5.6
Processing pip-1.5.6-py2.7.egg
pip 1.5.6 is already the active version in easy-install.pth
Installing pip-script.py script to C:\Python27\Scripts
Installing pip.exe script to C:\Python27\Scripts
Installing pip.exe.manifest script to C:\Python27\Scripts
Installing pip2.7-script.py script to C:\Python27\Scripts
Installing pip2.7.exe script to C:\Python27\Scripts
Installing pip2.7.exe.manifest script to C:\Python27\Scripts
Installing pip2-script.py script to C:\Python27\Scripts
Installing pip2.exe script to C:\Python27\Scripts
Installing pip2.exe.manifest script to C:\Python27\Scripts
Using c:\python27\lib\site-packages\pip-1.5.6-py2.7.egg
Processing dependencies for pip
Finished processing dependencies for pip
```

* pip 에 대해 더 알고 싶다면

https://pypi.python.org/pypi/pip

파이썬 + 플라스크 설치 (맥OS)

1. 터미널 실행

파이썬 + Flask 설치 (맥OS)

2. 파이썬 확인 (IDLE: pure Python)

\$python

```
jamieui-MacBook-Pro:~ jamie$ python

Python 2.7.5 (default, Mar 9 2014, 22:15:05)

[GCC 4.2.1 Compatible Apple LLVM 5:0 (clang-500.0.68)] on darwin

Type "help", "copyright", "credits" or "license" for more information.

>>>
```

3. PIP 설치 (Python 패키지 관리자)

\$sudo easy_install pip

```
jamieui-MacBook-Pro:~ jamie$ sudo easy_install pip
Password:
Searching for pip
Best match: pip 1.5.6
Processing pip-1.5.6-py2.7.egg
pip 1.5.6 is already the active version in easy-install.pth
Installing pip script to /usr/local/bin
Installing pip2.7 script to /usr/local/bin
Installing pip2 script to /usr/local/bin
Using /Library/Python/2.7/site-packages/pip-1.5.6-py2.7.egg
Processing dependencies for pip
Finished processing dependencies for pip
jamieui-MacBook-Pro:~ jamie$
```

4. 프로그래밍 기초 (Python)

파이썬 기초와 문법

"내가 이름 지어주기 전에는 그는 다만 메모리 주소에 지나지 않았다." - 변수

김춘수 시인의 꽃

내가 그의 이름을 불러주기 전에는
그는 다만 하나의 몸짓에 지나지 않았다.
내가 그의 이름을 불러 주었을때
그는 나에게로 와서 꽃이 되었다.
내가 그의 이름을 불러 준 것 처럼
나의 이 빛깔과 향기에 알맞는
누가 나의 이름을 불러다오
그에게로 가서 나도 그의 꽃이 되고싶다
우리들을 모두 무엇이 되고싶다.
나는 너에게, 너는 나에게

"돈을 넣으면 캔이 나온다." - 함수

파이썬 기초와 문법 (실습)

0. 기본

변수선언

myString = "a"

- * 문법을 쓸때 꼭 탭으로 인댄트(탭:들여쓰기)
- * #으로 시작하는건 주석 (주석은 메모 실행되지 않음)

파이썬 기초와 문법 (실습)

1. 변수 (Variable)

```
>>> myvar = 3
>>> myvar += 2
>>> myvar
5
>>> myvar -= 1
>>> myvar
4
>>> mystring = "Hello"
>>> mystring += " world."
>>> print mystring
Hello world.
>>> myvar, mystring = mystring, myvar
>>> print myvar
Hello world.
>>> print mystring
4
```


파이썬 기초와 문법

2. 제어문

```
animals = ["cat", "dog", "lion", "rabbit"]
>>> print animals
for item in animals:
 print item
if animals[1] == "cat":
 print "고양이다"
elif animals[1] == "dog":
 print "개다"
else:
 print "뭐지"
while animals[1] == "dog":
 print animals[1]
 pass
 # 무한루프
```


파이썬 기초와 문법

3. 함수 (Functions)

```
def sum(a, b, c):
 return a+b+c

>>> sum(1, 2, 3)

def add(a, b, c=" alive"):
 return a + b + c

>>> add("I ", "am")
```

```
>>> def sum(a, b, c):
... return a+b+c
...
>>> sum(1, 2, 3)
6
>>> |
```

5. 플라스크(Flask) 설치

플라스크 설치 OS 별로 따로 보세요!!

1-1. 윈도우 (C:₩flask-space)

pip install virtualenv
mkdir C:\flask-space\ch1
cd C:\flask-space\ch1
virtualenv venv #virtualenv를 사용한다면
pip install flask

명령어 창에서 flask-space 로 가려면 cd C:₩flask-space₩ch1

1-2. 맥 OS (도큐멘트 / flask-space)

sudo pip install virtualenv sudo mkdir ~/Documents/flask-space/ch1 sudo chmod 777 ~/Documents/flask-space/ch1 cd ~/Documents/flask-space/ch1 sudo virtualenv venv #virtualenv를 사용한다면 sudo pip install flask

cd ~/Documents/flask-space/ch1

플라스크 설치 (실습)

2. 기본 어플리케이션 생성

```
hello.py 로 저장 (flask-space/ch1)

from flask import Flask
app = Flask(__name__)

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

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


3. 내장서버 구동 & 테스트

hello.py 경로에서 아래 명령어로 내장서버 구동 python hello.py

테스트는 브라우져에서 아래 경로 입력 http://127.0.0.1:5000/

6. 플라스크(Flask) 실습

플라스크(Flask)는? 1. 기본개념

- · Python이 웹서비스가 가능하도록 만들어주는 프레임워크
- ・설정이 쉽다?
- · 파일 하나로 기능을 제공하는 마이크로 프레임워크
- · 필요한 기능이 있다면 그때 그때 기능 추가 가능 (pip)

플라스크 사용 라우팅(Routing)

```
#!/usr/bin/python
# -*- coding: utf-8 -*-
import sys
reload(sys)
sys.setdefaultencoding('utf8')
from flask import Flask
app = Flask( name )
@app.route('/')
def hello_world():
 return 'Hello World!'
@app.route('/main')
def main():
 return 'main page'
if name == '_main__':
 app.run()
```

한글 깨짐 방지 복사해서 사용하세요.

플라스크 객체 실행

라우팅 설정

컨트롤러 설정

내장서버 실행

플라스크 사용 파라미터(Parameter)

```
localhost:5000/user/jamie ×

C localhost:5000/user/jamie

User jamie
```

```
@app.route('/user/<username>')
def show_user_profile(username):
 return 'User %s' % username
```

username 으로 값을 받아 출력 %s 는 문자

```
@app.route('/post/<int:post_id>')
def show_post(post_id):
 return 'Post %d' % post_id
```

<int:post_id> 로 숫자값만 받도록 설정
%d는 숫자(정수)

플라스크 사용 로깅(Logging)

```
@app.route('/logging')
def logging_test():
 test = 1
 app.logger.debug('디버깅 필요')
 app.logger.warning(str(test) + " 라인")
 app.logger.error('에러발생')
 return "로깅 끝"
```

콘솔에만 표시할때 사용 개발자가 필요한 정보를 출력 할 수 있음

```
DEBUG in hello1 [hello1.py:28]:
디버깅 필요

WARNING in hello1 [hello1.py:29]:
1 번줄 위험

ERROR in hello1 [hello1.py:30]:
에러발생

127.0.0.1 - - [10/Oct/2014 00:19:00] "GET /logging HTTP/1.1" 200 -
```


플라스크 사용 로그인 (Post, Session)

```
render_template, request, session # import 에 추가 해야 함
@app.route('/login form')
def login form():
 return render_template('login_form.html')
@app.route('/login', methods=['POST'])
def login():
 if request.method == 'POST':
 if ( request.form['username'] == 'jamie'
 and request.form['password'] == '1234'):
 session['logged in'] = True
 session['username'] = request.form['username']
 return request.form['username'] + " 님 환영합니다."
 else:
 return '로그인 정보가 맞지 않습니다.'
 else:
 return '잘못된 접근'
app.secret_key = 'sample_secret key'
```

- session 과 request 가 사용되었음
- app.secret_key = 'abc'

세션키를 꼭추가해아함

플라스크 사용 로그인

저장 위치: templates/login_form.html

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>로그인 테스트</title>
  </head>
  <body>
 <form method="post" action="/login">
 <h2>로그인 정보를 입력해주세요</h2>
 <input type="text" name="username" placeholder="Username">
 <input type="password" name="password"</pre>
placeholder="Password">
 <button type="submit">로그인</button>
 </form>
 </body>
</html>
 localhost:5000/login_form
```

Username

로그인 정보를 입력해주세요

Password

로그인

플라스크 사용

GET을 이용한 로그인 (request, session)

```
@app.route('/get_test', methods=['GET'])
def get test():
 if request.method == 'GET':
 if (request.args.get('username') == "jamie"
 and request.args.get('password') == "1234"):
 return request.args.get('username') + " 님 환영합니다."
 else:
 return '로그인 정보가 맞지 않습니다.'
  else:
 return '잘못된 접근'
```

플라스크 사용 로그아웃 (session)

request, redirect, url_for, session # import 에 추가해야 함

```
@app.route('/logout')
def logout():
 session['logged_in'] = False
 session.pop('username', None)
 return redirect(url_for('index'))
```

플라스크 템플릿 (jinja2) 템플릿 테스트

```
@app.route('/template')
@app.route('/template/<tempid>')
def template_test(tempid=None):
 sports = ['야구', '축구', '농구']
 return render_template('template.html', tempid=tempid, sports=sports)
```

플라스크 템플릿 (jinja2) 템플릿 테스트

저장 경로: templates/template.html

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <title>템플릿 테스트</title>
 </head>
 <body>
 <div>
 <h3> - 파라미터 : {{ tempid }} </h3>
 {% if not session.logged in %}
 <h3> <a href="{{ url_for('login_form') }}">로그인</a> 해주세요. </h3>
 {% else %}
 <h3> <a href="{{ url_for('logout') }}">로그아웃</a> </h3>
 {% endif %}
 <h3> - 사람들이 좋아하는 운동 </h3>
 {% for i in sports %}
 <h3> {{ i }} </h3>
 {% if i == '축구' %}
 <h5> {{ i }}는 아닌데.. </h5>
 {% endif %}
 {% endfor %}
 </div>
 </body>
</html>
```

7. 예고편

부트스트랩 + Mysql

Bootstrap - 프론트 앤드 제작툴

http://bootstrapk.com/BS3/
https://wrapbootstrap.com/

Mysql - 데이터베이스

데이터베이스 기본 설정과 기본 SQL

Bootstrap

부트스트랩 깔끔한 디자인의 화면..!!

Q&A

수고하셨습니다. :D

- ABCD Foundation https://www.facebook.com/groups/562787713823026/
- 한성일 https://www.facebook.com/jamie.han.16 iheart79@gmail.com