REST in Flask

raising the service

I am: Yehor Nazarkin Follow me: @nimnull

Email me: yehor@mediasapiens.co

REST in pieces

- REpresentative State Transfer
- The Web is REST
- Hypertext transfer protocol:
 - ✓ URL endpoint as resource address
 - Content-Type for data format
 - ✓ Status codes

предыдущие докладчики уже достаточно сказали, Ключевые моменты, полезные для построения сервисов не RPC! — используйте HTTP методы по назначению

REST in pieces

Why Flask? as we already have tones of stuff

- One drop at a time
- Clean codebase (20 python modules)
- I want to customize, not rewrite
- I'm not a single framework junkie

Why Flask? as we already have tones of stuff

Flask Django
WSGI Werkzeug own
Templates Jinja2 own
Signals Blinker own
i18n Babel own

ORM any

own

Does it called a NIH syndrome? что делать если не достаточно стандартного набора компонентов

Why Flask? as we already have tones of stuff

In general — because we can!

Based on Flask's MethodView

Extended with method-decorators

Simple to attach, easy to extend

Наша надстройка использует максимум существующих решений

Расширенный набор декраторов для обработки каждого типа HTTP запроса

Добавился MongoResource

Resource — for generic cases

ModelResource — SQLA mapped classes

DocumentResource — MongoDB mapped classes

Derived classes — for special cases

Inspired by

django-tastypie

flask-restless

In Practice

```
@api_resource(account, 'sessions', {'id': None})
class SessionResource(Resource):
 validation = t.Dict({'email': t.Email}).allow_extra('*')
@api_resource(account, 'addresses', {'id': int})
class AddressResource(ModelResource):
 validation = t.Dict({'city': t.String,
 'street': t.String,
 'type': t.String(regex="(bill|delivery)")}
 ).allow_extra('*')
 model = Address
 def get_objects(self):
 def get_object(self):
 smart websolutions!
```

Differences

Responses and fails

JSON Source

```
{'email': 'test@examplecom', 'password': 'test'}
```

ERROR 400

```
{'message': 'Bad data request'}

{'email': 'not an email-type',
 'password': 'should be more than 6 chars length'}
```

Validation resource tier, model tier

I don't trust those "data" arrived from anywhere outside

Solution

Trafaret http://pypi.python.org/pypi/trafaret

Grails - data validation? And now how we deal with it

Validation resource tier, model tier

Key subset, data transformation:

Validation resource tier, model tier

Type check:

- Null, Bool, String, Int, Float, List, Dict
- Atom, Email, URL, Enum, Callable
- Converters, ignorance, excludes, optional keys
- Useful case for MongoDB Documents also

Method arguments type check:

```
@guard(a=String, b=Int, c=String)
def guarded(a, b, c):
 return a, b, c
```

Roadmap no, we don't

To be done

Filtering (DSL?)

Caching

Throttling?

Almost forget

All client side is written with CoffeeScript

Win:

Extended dialect (inheritance, list comprehensions, context pass etc.)

Less visual garbage (indentation match, braceless, string interpolation)

Easy to read, cause you read much more often than write (I hope)

Fail:

You have to learn

A cup of coffee

In details

```
class PageView extends View

template: require 'templates/page'
initialize: ->
 super
 model.on 'change', =>
 @render()
 model.fetch()
```

```
var PageView,
 hasProp = {}.hasOwnProperty,
 extends = function(child, parent) {
 for (var key in parent) {
 if (__hasProp.call(parent, key)) child[key] = parent[key];
 function ctor() { this.constructor = child; }
 ctor.prototype = parent.prototype;
 child.prototype = new ctor();
 child.__super__ = parent.prototype;
 return child; };
PageView = (function(_super) {
 extends(PageView, super);
 function PageView() {
  return PageView. super .constructor.apply(this, arguments);
 PageView.prototype.template = require('templates / page');
 PageView.prototype.initialize = function() {
  var _this = this;
  PageView.__super__.initialize.apply(this, arguments);
  model.on('change', function() {
 return _this.render();
 is it mess? il
  return model.fetch();
 return PageView;
 smart websolutions!
})(View);
```

Spaghetti, sir?

Chaplin.js

Based on top of the Backbone.js

Set of AMD modules

Extends MVC, event-driven

Still a lightweight tool

Brunch.io

To build-it-all

пример с angular is зафейлился, поэтому я могу предложить альтернативу в виде проверенных компонет

AMD for modular

```
define 'nav_view', [
 'view'
],(View) ->
 'use strict'

class NavView extends View

initialize: ->
 super
 @delegate 'click', '.popup', @propagate

propagate: ->
 @publishEvent 'curtains:show'
```


smart websolutions!

Flow URL://page/about

```
module.exports = (match) ->
  match 'page/:slug', 'pages#show'
```


Router

Dispatcher

```
class PageController extends Controller
show: ({slug}) ->
  model = new PageModel id: 'slug'
  @view = new PageView {model}
```

Controller

template: require 'templates/page'

class PageView extends View

```
initialize: ->
 super
 model.on 'change', =>
 @render()
 model.fetch()
```

Event passthrough

```
class PageView extends View
 initialize: ->
 super
 @subscribeEvent 'curtains:show', @showCurtains
 showCurtains: ->
 @$('.curtains').show()
 class NavView extends View
 initialize: ->
 super
 @delegate 'click', '.popup', @propagate
 MessageBroker
 propagate: ->
 @publishEvent 'curtains:show'
 (ex-mediator)
```

Questions? write code, not hollywar

Coffee-script http://coffeescript.org

Brunch http://brunch.io

Chaplin http://github.com/chaplinjs/chaplin

Flask http://flask.pocoo.org