

Introduction to Flask Micro Framework

MohammadReza Kamalifard

@itmard

Codes

https://github.com/itmard/zconf_flask_intro

URL Routing

- URL Routing
- Request and Response Objects

- URL Routing
- Request and Response Objects
- Template Engine

- URL Routing
- Request and Response Objects
- Template Engine
- Development Web Server

- URL Routing
- Request and Response Objects
- Template Engine
- Development Web Server
- Database Object Relational Mapper

- URL Routing
- Request and Response Objects
- Template Engine
- Development Web Server
- Database Object Relational Mapper
- Form Validation

Python for web development

Why Python?

- Python is an easy to learn
- Powerful
- Clean syntax and code readability
- Open Source
- Cross-platform
- Rich set of libraries
- Large Number of open source tools

Python web frameworks

- Django
- Flask
- Werkzeug
- Tornado
- Pyramid
- Bottle
- •

Micro Framework

- Micro Framework
- Simple but extensible core

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit
- Jinja2 template engine

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit
- Jinja2 template engine
- Provides a simple template for web development

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit
- Jinja2 template engine
- Provides a simple template for web development
- No ORM

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit
- Jinja2 template engine
- Provides a simple template for web development
- No ORM
- No Form validation

- Micro Framework
- Simple but extensible core
- Werkzeug WSGI toolkit
- Jinja2 template engine
- Provides a simple template for web development
- No ORM
- No Form validation
- Supports extensions

Simple Web Application with Flask

```
from flask import Flask
app = Flask(__name__)

@app.route("/")
def hello():
 return "Welcome to ZCONF 5"


if __name__ == "__main__":
 app.run()
```

Simple Web Application with Flask

```
from flask import Flask
app = Flask(__name__)

@app.route("/")
def hello():
 return "Welcome to ZCONF 5"

if __name__ == "__main__":
 app.run()
```


Features

- Built in development server and debugger
- Integrated unit testing support
- RESTful request dispatching
- Uses Jinja2 templating
- Support for secure cookies (client side sessions)
- 100% WSGI 1.0 compliant
- Unicode based
- Extensively documented

Flask Routing

- Modern web applications have beautiful URLs
- Routing using decorators
- route() decorator is used to bind a function to a URL
- Make certain parts of the URL dynamic
- Attach multiple rules to a function

Flask Routing

- Modern web applications have beautiful URLs
- Routing using decorators
- route() decorator is used to bind a function to a URL
- Make certain parts of the URL dynamic
- Attach multiple rules to a function

```
@app.route('/')
def index():
 return 'Index Page'

@app.route('/hello/')
def hello():
 return 'Hello World'
```

Variable Rules

```
<variable_name>
@app.route('/user/<username>')
def show_user_profile(username):
 return 'User %s' % username
<converter:variable_name>
@app.route('/post/<int:post_id>')
def show_post(post_id):
 return 'Post %d' % post_id
```

Request Object

Easy way to access request data

```
@app.route('/login', methods=['POST', 'GET'])

def login():
 error = None
 if request.method == 'POST':
 if valid_login(request.form['username'],request.form['password']):
 return log_the_user_in(request.form['username'])
 else:
 error = 'Invalid username/password'
 return render_template('login.html', error=error)
```

Template Engine

Jinja2 (default)

```
from flask import render_template
@app.route(' /hello/')
@app.route(' /hello/<name> ')
def hello(name=None):
 return render_template(' hello.html', name=name)
```

hello.html

```
<!doctype html>
<title>Hello from Flask</title>
{% if name %}
<h1>Hello {{ name }}!</h1>
{% else %}
<h1>Hello World!</h1>
{% endif %}
```

Development server and debugger

- Easy to use local development server
- Interactive Error page with debug mode

TypeError

TypeError: cannot concatenate 'str' and 'NoneType' objects

File "/Users/mitsuhiko/Development/flask/flask.py", line 650, in __call__

Traceback (most recent call last)

```
return self.wsgi_app(environ, start_response)
File "/Users/mitsuhiko/Development/werkzeug-main/werkzeug/wsgi.py", line 406, in
 call
  return self.app(environ, start response)
File "/Users/mitsuhiko/Development/flask/flask.py", line 616, in wsgi_app
  rv = self.dispatch_request()
File "/Users/mitsuhiko/Development/flask/flask.py", line 535, in dispatch_request
  return self.view_functions[endpoint](**values)
File "/Users/mitsuhiko/Development/flask/test.py", line 8, in index
  return 'Hello ' + name
 [console ready]
>>> type(name)
<type 'NoneType'>
 >>>
```

Database management

- No ORM inside flask
- Extensions:
 - SQLAlchemy
 - Peewee
 - Mongoengine
 - MongoKIT
 - PyMongo
 - MongoAlchemy
 - Flask-CouchDB
 - Flask-FluidDB
 - Flask-CouchDBKit
 - Flask-FluidDB

```
#sqlalchemy
from flask import Flask
from flask.ext.sqlalchemy import SQLAlchemy
app = Flask(name)
app.config['SQLALCHEMY_DATABASE_URI'] = 'sqlite:///tmp/test.db'
db = SQLAlchemy(app)
class User(db.Model):
 id = db.Column(db.Integer, primary_key=True)
 username = db.Column(db.String(80), unique=True)
 email = db.Column(db.String(120), unique=True)
#peewee
import datetime
from peewee import *
class Note(db.Model):
 message = TextField()
 created = DateTimeField(default=datetime.datetime.now)
```

Form validation

Flask WTForm

```
#class based forms
from flask_wtf import Form
from wtforms import StringField
from wtforms.validators import DataRequired
class MyForm(Form):
 name = StringField('name', validators=[DataRequired()])
#view
@app.route('/submit', methods=('GET', 'POST'))
def submit():
 form = MyForm()
 if form.validate_on_submit():
 return redirect('/success')
 return render template('submit.html', form=form)
```

Architectural Pattern

- Single file application
- MVC, MV* patterns

project	mo
apps	vie
app1	for
models.py	sta ten
views.py	
forms.py	
apis.py	
statics	
templates	

----models ----views ----forms ----statics ----templates Mohammad Efazati Mehdi Khoshnody Reza Shalbafzadeh K1 Hedayati

Thank you:)

Copyright 2014 Mohammad Reza Kamalifard All rights reserved.

Introduction to Flask by Mohammad Reza Kamalifard is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.