Intro to Web Development Using Python/Flask

By: Kaushal Parikh Local Hack Day December, 2014


Who am 1?

Kaushal Parikh

Student @Rutgers University

Evangelist @ DigitalOcean

Web Developer @ The Internet


Overview

What is a web application?


Buzzwords/Terms: HTTP, REST, CRUD, Middleware, etc.

Data flow through web applications

How requests/responses work


What is a web application?


The User


Your User


Makes requests

Typing in a url, form submissions, button clicks

Receives responses


Displays content


The Request


The Request

Made over HTTP

Uses the HTTP methods

Typically uses the Rest Paradigm


HTTP

Hyper Text Transport Protocol

Verbs:

Commonly Used

GET POST PUT DELETE Less Commonly Used

TRACE
CONNECT
OPTIONS
PATCH
etc.


REST

Representational State Transfer

Paradigm for how to use the HTTP verbs pragmatically

Ex

GET - get a resource


DELETE - delete resource

POST - create new entry/resource


The Application


What is a server?

Server(hardware) vs Server(software)

Place where the application is running

Accepts requests

Sends response

HTTP Middleware


Server (hardware)

Physical machine

Can have several programs/processes running on it


Server (software)

Program that will accept requests and send responses

'Back end'

Responsibilities:

Talking to databases

Keeping state


HTTP Middleware

Parses and sanitizes requests

Makes sending responses easy


The Response


Response

Generated by server (software)

Types of responses:

HTML page

Strings

JSON


Status codes

Also included in the response

Gives the users more information about the response

1xx - Informational Codes

2xx - Success! Received! Understood!


3xx - Redirect

4xx - Client Error Detected

5xx - Server Error Detected


Your web application!


Lets write some code!

Example app in Python/Flask

https://github.com/kaushal/localhackday


Conclusion

Web development isn't that complicated

Data flow

Request/response

Use tools/frameworks

Ask for help!


Helpful links

Flask - http://flask.pocoo.org/

HTTP - http://en.wikipedia.org/wiki/Hypertext_Transfer_Protocol

HTTP status codes - http://www.w3.org/Protocols/rfc2616/rfc2616-9

REST - http://en.wikipedia.org/wiki/Representational_state_transfer


Contact Info


Kaushal Parikh

kparikh@digitalocean.com

https://twitter.com/cashbagel

https://github.com/kaushal


The End.

