Rolling with web2py

(formerly known as Gluon) created by Massimo Di Pierro

Perhaps you have heard of web2py, the new kid on the block of Web Frameworks. web2py is written in Python so it is more solid and much faster than Ruby on Rails. web2py is also a web application itself so you can do all development, deployment and maintenance of your applications through your web browser and that makes it easier to use than any other framework. Moreover web2py ships in one complete package (for Windows, Mac or Unix/Linux) including everything you need to start development (including Python, SQLite3, and multi-threaded web server).

You can get web2py here: http://www.web2py.com
This document is intentionally designed to mimic
http://onlamp.com/pub/a/onlamp/2005/01/20/rails.html
so that you can compare web2py with Rails.

What is Python?

Python is an object oriented programming language designed to be super easy to teach without any compromise on functionality. Most Java algorithms can be rewritten in Python in one tenth of their original length. Python comes with an extensive set of portable standard libraries including support for many standard internet protocols (http, xml, smtp, pop, and imap, just to mention a few) and APIs to the Operating System.

What is web2py?

web2py is an open source web framework written in Python and programmable in Python for fast development of database-driven web applications. There are many web frameworks today including Ruby on Rails, Django, Pylons and Turbo Gears, so why another one?

I developed web2py with the following goals in mind:

- 1) As similar as possible to Rails but in Python, so that it is more solid and much faster.
- 2) All-in-one package with no installation, no configuration and no shell scripting required.
- 3) Be super easy to teach (my job is to teach). So I made web2py itself as a web application.

4) Top-down design so that the web2py APIs would be stable from day one.

Seeing is Believing

Programming web2py is as easy as programming Rails but, if you do not know Python nor Ruby, web2py is easier to learn than Rails.

What is most important is that web2py requires much less code than J2EE equivalent or PHP equivalent, while enforcing a vary good and safe programming style.

web2py prevents directory traversal, SQL injections, cross site scripting, and reply attack vulnerabilities.

web2py manages session, cookies and application errors for you. All application errors result in a ticket issued to the user and a log entry for the administrator.

web2py writes all the SQL for you. It even creates the tables and decides when to do a migration of the database.

Give it a try.

Installing the Software

Go to http://mdp.cti.depaul.edu/examples and download the Windows, Mac or Unix files.

If you choose to use the Windows or Mac version you do not need anything else: unzip the file and click on web2py.exe or web2py.app respectively.

If you choose to use the Unix version you need the Python interpreter (version 2.4 or later) and the SQLite3 database. After you have those, unzip web2py and run

python web2py.py

In a production setting you should use PostgreSQL or MySQL and not SQLite3. From the web2py prospective that is as easy as changing one line in the program but that is not discussed here since you do not need it for development.

At startup web2py asks one question: "choose the administrator password". Choose one. After that web2py will open a web browser for you (remember no commands to type ever!) showing this welcome page


Click on "administrative interface"


and type the password that you choose at startup. You will be redirected to the "site" page of the administrative interface:


Here you can:

- install and uninstall applications
- create and design (edit) your applications
- cleanup error logs and sessions
- byte-code compile applications for distribution and faster execution

web2py comes with three applications: **admin** (the administrative interface itself), **examples** (interactive documentation), and **welcome** (a basic template for any other application).

Let's Write Code


We'll create an online collaborative **cookbook** for holding and sharing recipes. We want our cookbook to:

- Display a list of all **recipe**s.
- Create new recipes and edit existing recipes.
- Assign a recipe to a **category** (like "dessert" or "soup").

If you like, you can download the complete web2py Cookbook example and follow along.

Creating an Empty web2py Application.


To start a new application type a name in the appropriate field, in our case **cookbook**, and press the button *submit*:


A new web2py application is not empty but it is a clone of the **welcome** application. It contains a single controller, a single view, a base layout, a generic view and its own database administrative interface called **appadmin** (not to be confused with **admin**, the site-wide administrative interface).

Testing the Empty Web Application.

You are already running web2py web server so there is nothing to test really. Anyway, click on **cookbook/design** and you will see


Here is where you can view/create/edit the components of your application. Under **Controllers** there is a file called default.py which "exposes index". If you click on index your newly created application will "welcome you".

web2py Model View Controller Design.

Any web2py application is comprised of:

- Models: files that contain a description of the data stored by your application. For example the fields in the tables of your databases, their relations, and requirements. web2py tells you which tables are defined in each model file.
- Controllers: files that contain the logic of your application. Each URL is uniquely mapped into a function in a controller file. That function can generate a page, delegate a view to render a page, redirect to another URL or raise an exception (depending on the exception that may result in a ticket being issued or in a HTTP error page). web2py tells you which functions are exposed by each controller file.
- Views: files that contain HTML and special {{}} tags which render in HTML variables returned by the controller. This is the presentation layer of your application. web2py tells you when a view extends or imports other views.
- Languages: files that contain translation tables for all strings (those that you
 explicitly mark as language dependent) for any of the languages you want to
 support.
- Static files: all other files, including images, CSS, JavaScript, etc.


Notice that you do not need an editor nor you need to know the web2py directory structure since you can create and edit files from the **design** page.

Also notice that while it is good policy to give a view to every controller function (called action in rails), you do not have to since web2py always provides a generic.html view that will render any page that is missing a template.

URLs and Controllers

This image represents the general structure of web2py's core functionality

Gluon Web Framework


A URL like

http://hostname/cookbook/default/index/bla/bla/bla?variable=value

will result in a call to function index() in controller default.py in application cookbook.

"bla", "bla" and "bla" will be passed as request.args[0:3] while "value" will be stored in request.vars.variable.

Controller functions should return a dictionary like in

```
return dict(name=value, othername=othervalue)
```

and the variables name and othername will be passed to the associated view.

Try now, from **cookbook/design**, to create a test.py controller (just type the name and click submit), edit test.py and create your own index function

```
# try something like
def index(): return dict(text="Hello form cookbook application")
```

go back to cookbook/design and click on the index function exposed by test.py.


web2py is using the generic.html view, which extends the basic layout.html, to render the variable text returned by your index() function.

The excitement Begins...

Creating the Model

Go to **cookbook/design** and create a new model called db.py (just type db in the apposite field and click submit). The definition of a model here is slightly different than in Rails. In web2py a model is a single file that contains a definition of all tables in each database.


Edit the just created db.py model and write the following:

```
import datetime; now=datetime.date.today()
 2.
 db=SQLDB('sqlite://db.db')
 3.
 4.
 db.define table('category',SQLField('name'))
 5.
 6.
 db.define_table('recipe',
 7.
 SQLField('title'),
8.
 SQLField('description',length=256),
9.
 SQLField('category', db.category),
 SQLField('date','date',default=now),
11.
 SQLField('instructions','text'))
12.
13.
 db.category.name.requires=[IS NOT EMPTY(), IS NOT IN DB(db,'category.name')]
 db.recipe.title.requires=[IS NOT EMPTY()]
14.
 db.recipe.description.requires=IS NOT EMPTY()
16.
 db.recipe.category.requires=IS IN DB(db,'category.id','category.name')
17.
 db.recipe.date.requires=IS DATE()
```

This model defined two tables **category** and **recipe**. **recipe** has a field **category** that is a reference to **db.category** and field **date** that default to today. Each field has some requirements (this is optional), **category.name** requires that a new value IS_NOT_IN_DB (the field must be unique), **recipe.category** requires that the field IS_IN_DB (the reference is valid), **recipe.date** requires that it contains a valid date.

These requirements will be enforced in any entry form, whether part of the administrative interface or user generated.

The Database Administrative Interface (appadmin)


Go to **cookbook/design** and, under model, you will see two new links database **administration** and **sql.log**. Click on the former and if you do not have typos you will see:


This is your application administrative interface. Try to insert a new category record:


and some new recipes:


Wasn't this easier than Rails? Let's not even compare with PHP, JSP, ASP, J2EE, etc.

Who created the tables? web2py did! web2py looked for a database called db.db, could not find one so it created the database and the tables you just defined. If you modify a table definition, web2py will alter the table for you (SQLite3 only supports adding fields, Postgresql also supports dropping fields). If you define another table it will be created. You can look at the SQL generated by web2py for this migration by clicking on **sql.log**.

Feel free to explore the administrative interface, insert a few records and try to list them.

database db table recipe select

[insert new records]					
Rows in table					
SQL FILTER	R:	ар	ply		
(A condition like "table1.field1=table2.field2" results in a SQL JOIN. Use AND, OR and () to build more complex filters)					
[recipe.id] [recipe.title] [recipe.description] [recipe.category] [recipe.date] [recipe.instructions]					
1 2	Tiramisu Profiteroles	Tiramisu Profiteroles	1	2007-10-21 2007-10-21	Ingredients: Ingredients:

The table is sortable by clicking on the header and will paginate if you have more than 100 items. Try a JOIN by typing "recipe.category=category:id" in the SQL FILTER field.


Where did field **id** come form? In web2py every table has a unique integer key called **id**. If you click on the id value in the table you will be able to edit the individual record.

Notice that appadmin.py is part of your cookbook application so you can read it and modify it. In this tutorial we choose not to do it and we prefer to take the longer route and write a new controller from scratch. We believe this better serves our didactic purpose.

Creating Functions (Actions)

While in **cookbook/design**, edit the test.py controller and add the following:

```
def recipes():
 records=db().select(db.recipe.ALL,orderby=db.recipe.title)
 return dict(records=SQLTABLE(records))
```

Now back in design, click on "recipes" and you should see

```
records: [recipe.id] [recipe.title] [recipe.description] [recipe.date] [recipe.instructions]

1 Tiramisu Tiramisu 2007-10-21 Ingredients: ...
2 Profiteroles Profiteroles 2007-10-21 Ingredients: ...
```

Notice that the variable records passed to the view is a **SQLTABLE** that knows how to render itself in CSS friendly HTML. The variable records is rendered by the generic.html view.

Let's customize this more. Change the controller into:

```
1.
 def recipes():
 2.
 records=db(db.recipe.category==request.vars.category)\
 3.
 .select(orderby=db.recipe.title)
 4.
 form=SQLFORM(db.recipe,fields=['category'])
 5.
 return dict(form=form, records=records)
 6.
 7.
 def show():
8.
 id=request.vars.id
9.
 recipes=db(db.recipe.id==id).select()
 if not len(recipes): redirect(URL(r=request,f='recipes'))
 return dict(recipe=recipes[0])
 def new recipe():
14.
 form=SQLFORM(db.recipe, fields=['title', 'description',\
15.
 'category', 'instructions'])
 if form.accepts(request.vars,session):
17.
 redirect(URL(r=request,f='recipes'))
 return dict(form=form)
```

Notice how:

- **recipes** now returns a list of records, not an SQLTABLE, moreover it generates a selection **form** from the **category** field of the table.
- show takes the request.vars.id and performs select, on failure it redirects to recipes
- **new_recipe** returns a SQLFORM object which builds an HTML form from the definition of a table (**db.recipe**). **form.accepts()** performs validation of the form (according to the requirements in the model), updates the form with error messages and, on successful validation, it inserts the new record in the database.

• URL(r=request,f='function') generates the url for "function" in the current application and controller as determined by the HTTP request.

This code is already fully working using the generic view but we will perform additional customization at the layout layer below.

Notice that some validators, like IS_DATETIME() for a 'datetime' field, are automatically set by default.

Creating Views

Now create a view for **recipes**. This view is called test/recipes.html (type the name with path in the opposite field and click submit).

Views

the presentations layer, views are also known as templates

- · appadmin.html [edit | htmledit | delete] extends layout.html
- · default/index.html [edit | htmledit | delete] extends layout.html
- · generic.html [edit | htmledit | delete] extends layout.html
- layout.html [edit | htmledit | delete]
- test/recipes.html [edit | htmledit | delete] extends layout.html
- create file with filename:
 Submit

Edit the newly created file

```
1. {{extend 'layout.html'}}
2. <h1>List all recipes</h1>
3. {{=form}}
4. 
5. {{for recipe in records:}}
6. 
7. {{=A(recipe.title,_href=URL(r=request,f='show?id=%s'%recipe.id))}}
8. {{=recipe.date}}
9. 
10. {{pass}}
11. 
12. {{=A('create new recipe',_href=URL(r=request,f='new_recipe'))}}
```

Now try the calling **recipes** again


Notice that the code inside {{ }} tags is Python code with some caveats:

- There is no indentation requirement, a block of code starts with a line ending in colon and ends with a line starting with pass (exemptions are def:return, if:elif:else:pass and try:except:pass).
- The view sees everything defined in the model plus the variables returned by the controller.
- {{=something}} will render something in HTML after escaping special characters.

Notice that

```
{{=A(message,_href=link)}}
is an HTML helper. It simply writes the
<a href= "link">message</a>
tag for you.
```

Create a view test/show.html that contains:

```
1. {{extend 'layout.html'}}
2. <h1>{{=recipe.title}}</h1>
3. <h2>{{=recipe.description}}</h2>
4. Posted on {{=recipe.date}}
5. {{=recipe.instructions}}
```

It will look like this:

Gluon cookbook Tiramisu Posted on 2007-10-21 Ingredients: eggs, mascarpone, espresso coffee, ladyfingers, sugar

Finally create a test/new_recipe.html that contains:

```
 {{extend 'layout.html'}}
 <h1>New recipe</h1>
 {{=form}}
```

It will look like this:


Notice how web2py capitalized the names of the fields in the form and generated a SELECT/OPTION for the category field based on the specified requirements.

If you do no like the **[web2py]cookbook** banner or the CSS you can edit them both in the layout.html file.

Some Magic

If you try to submit a form that does not meet the requirements (for example try to submit an empty recipe), web2py will notify you about that.


Conclusions

We have written a working web2py application with only the browser, a few clicks and a total of 53 lines of code. We also got for free a database administrative interface that allows to insert, select, update and delete individual records or record sets.

web2py also includes easy to use functions to import/export tables in CSV, to generate RSS feeds and RTF files (compatible with MS Word), and to handle JSON for AJAX.

To read more about web2py visit the web page:

http://mdp.cti.depaul.edu

If you have questions, please join our Google group:

http://groups.google.com/group/web2py?hl=en

Appendix. The Database API

```
Connect to a sqlite3 database in file test.db
  >>> db=SQLDB("sqlite://test.db")
or connect to a MySQL database
  >>> db=SQLDB("mysql://username:password@host:port/dbname")
or connect to a PostgreSQL database
  >>> db=SQLDB("postgres://username:password@host:port/dbname")
Available field types
 >>> tmp=db.define table('users',\
 SQLField('stringf','string',length=32,required=True), \
 SQLField('booleanf','boolean',default=False), \
 SQLField('passwordf','password'),\
 SQLField('textf','text'),\
 SQLField('blobf', 'blob'), \
 SQLField('uploadf', 'upload'), \
 SQLField('integerf','integer'),\
 SQLField('doublef','double'),\
 SQLField('datef', 'date', default=datetime.date.today()), \
 SQLField('timef','time'),\
 SQLField('datetimef', 'datetime'), \
 migrate='test user.table')
A field is an object of type SQLField
 >>> SQLField('fieldname','fieldtype',length=32,\
 default=None, required=False, requires=[])
Drop the table
 >>> db.users.drop()
Examples of insert, select, update, delete
 >>> tmp=db.define table('person',\
 SQLField('name'), \
 SQLField('birth', 'date'), \
 migrate='test person.table')
 >>> person id=db.person.insert(name="Marco",birth='2005-06-22')
 >>> person id=db.person.insert(name="Massimo",birth='1971-12-21')
 >>> rows=db().select(db.person.ALL)
 >>> for row in rows: print row.name
 Marco
 >>> me=db(db.person.id==person id).select()[0]
 >>> me.name
 'Massimo'
 >>> db(db.person.name=='Massimo').update(name='massimo')
 >>> db(db.person.name=='Marco').delete() # test delete
```

```
Update a single record
```

```
>>> me.update_record(name="Max")
>>> me.name
'Max'
```

Complex search conditions

Usage of orderby, groupby and limitby

Example of one to many relation

A simple JOIN

```
>>> rows=db(db.dog.owner==db.person.id).select()
>>> for row in rows: print row.person.name,row.dog.name
Max Snoopy
```

Example of many to many relation


```
migrate='test_authorship.table')
 >>> aid=db.author.insert(name='Massimo')
 >>> pid=db.paper.insert(title='QCD')
 >>> tmp=db.authorship.insert(author id=aid,paper id=pid)
SQLSet
 >>> authored papers=db((db.author.id==db.authorship.author id)&\
 (db.paper.id==db.authorship.paper id))
 >>> rows=authored papers.select(db.author.name,db.paper.title)
 >>> for row in rows: print row.author.name, row.paper.title
 Massimo QCD
Search with belongs
 >>>  set=(1,2,3)
 >>> rows=db(db.paper.id.belongs(set)).select(db.paper.ALL)
 >>> print rows[0].title
 QCD
Nested selects
 >>> nested select=db(). select(db.authorship.paper id)
 >>> rows=db(db.paper.id.belongs(nested select)).select(db.paper.ALL)
 >>> print rows[0].title
 QCD
```

Output in CSV format

```
>>> str(authored_papers.select(db.author.name,db.paper.title))
'author.name,paper.title\r\nMassimo,QCD\r\n'
```

web2pyTM API

URL mapping overview


Container Objects

request, response, session, cache

Navigation Functions and Objects

redirect, HTTP

Internationalization

T

Views Helpers

XML, URL, BEAUTIFY

HTTP Building Objects

A, B, BODY, BR, CENTER, CODE, DIV, EM, EMBED, FORM, H1, H2, H3, H4, H5, H6, HEAD, HR, HTML, IMG, INPUT, LI, LINK, LO, LU, META, OBJECT, ON, OPTION, P, PRE, SCRIPT, SELECT, SPAN, STYLE, TABLE, TD, TEXTAREA, TH, TITLE, TR, TT

Validator Objects

IS_ALPHANUMERIC, IS_DATE, IS_DATETIME, IS_EMAIL,
IS_EXPR, IS_FLOAT_IN_RANGE, IS_INT_IN_RANGE, IS_IN_SET,
IS_LENGTH, IS_MATCH, IS_NOT_EMPTY, IS_TIME, IS_URL,
CLEANUP, CRYPT, IS_IN_DB, IS_NOT_IN_DB

Database API

SQLDB, SQLField

Database to HTML

SQLFORM, SQLTABLE

web2py™ Examples

Simple Examples

Here are some working and complete examples that explain the basic syntax of the framework. You can click on the web2py keywords (in the highlighted code!) to get documentation.

Example 1

In controller: simple_examples.py

```
def hello1():
 return "Hello World"
```

If the controller function returns a string, that is the body of the rendered page.

Example 2

```
In controller: simple_examples.py
```

```
def hello2():
 return <u>T("Hello World")</u>
```

The function T() marks strings that need to be translated. Translation dictionaries can be created at /admin/default/design

Example 3

```
In controller: simple_examples.py
```

```
def hello3():
 return dict(message=<u>T("Hello World"))</u>
```

and view: simple_examples/hello3.html

```
{{extend 'layout.html'}} <h1>{{=message}}</h1>
```

If you return a dictionary, the variables defined in the dictionery are visible to the view (template).

Example 4

In controller: simple_examples.py

```
def hello4():
 response.view='simple_examples/hello3.html'
 return dict(message=I("Hello World"))
```

You can change the view, but the default is /[controller]/[function].html. If the default is not found web2py tries to render the page using the generic.html view.

Example 5

In controller: simple_examples.py

```
def hello5():
 return HTML(BODY(H1(T('Hello World'), style="color: red;"))).xml()
```

You can also generate HTML using helper objects HTML, BODY, H1, etc. Each of these tags is an class and the views know how to render the corresponding objects. The method .xml() serializes them and produce html/xml code for the page. Each tag, DIV for example, takes three types of arguments:

- unnamed arguments, they correspond to nested tags
- named arguments and name starts with '_'. These are mapped blindly into tag attributes and the '_' is removed. attributes without value like "REA-DONLY" can be created with the argument " readonly=ON".
- named arguments and name does not start with '_'. They have a special meaning. See "value=" for INPUT, TEXTAREA, SELECT tags later.

Example 6

In controller: simple examples.py

```
def status():
 return dict(request=request, session=session, response=response)
```

Here we are showing the request, session ad response objects using the generic.html template.

Example 7

```
In controller: simple_examples.py
```

```
def redirectme():
 redirect(URL(r=request,f='hello3'))
```

You can do redirect.

Example 8

In controller: simple_examples.py

```
def raisehttp():
 raise HTTP(400, "internal error")
```

You can raise HTTP exceptions to return an error page.

Example 9

In controller: simple_examples.py

```
def raiseexception():
 1/0
 return 'oops'
```

If an exception occurs (other than HTTP) a ticket is generated and the event is logged for the administrator. These tickets and logs can be accessed, reviewed and deleted and any later time.

1

Example 10

In controller: simple_examples.py

```
def servejs():
 import gluon.contenttype
 response.headers['Content-Type']=\
 gluon.contenttype.contenttype('.js')
 return 'alert("This is a Javascript document");'
```

You can serve other than HTML pages by changing the contenttype via the response.headers. The gluon.contenttype module can help you figure the type of the file to be server. NOTICE: this is not necessary for static files unless you want to require authorization.

Example 11

In controller: simple_examples.py

```
def makejson():
 import gluon.contrib.simplejson as sj
 return sj.dumps(['foo', {'bar': ('baz', None, 1.0, 2)}])
```

If you are into Ajax, web2py includes gluon.contrib.simplejson, developed by Bob Ippolito. This module provides a fast and easy way to serve asynchronous content to your Ajax page. gluon.simplesjson.dumps(...) can serialize most Python types into JSON. gluon.contrib.simplejson.loads(...) performs the reverse operation.

Example 12

In controller: simple_examples.py

```
def makertf():
 import gluon.contrib.pyrtf as q
 doc=q.Document()
 section=q.Section()
 doc.Sections.append(section)
 section.append('Section Title')
 section.append('web2py is great. '*100)
 response.headers['Content-Type']='text/rtf'
 return q.dumps(doc)
```

web2py also includes gluon.contrib.pyrtf, developed by Simon Cusack and revised by Grant Edwards. This module allows you to generate Rich Text Format documents including colored formatted text and pictures.

Example 13

```
In controller: simple_examples.py
```

```
def makerss():
 import datetime
 import gluon.contrib.rss2 as rss2
 rss = rss2.RSS2(
 title = "web2py feed",
 link = "http://mdp.cti.depaul.edu",
 description = "About web2py",
 lastBuildDate = datetime.datetime.now(),
 items = [
 rss2.RSSItem(
 title = "web2py and PyRSS2Gen-0.0",
 link = "http://mdp.cti.depaul.edu/",
 description = "web2py can now make rss feeds!",
 quid = rss2.Guid("http://mdp.cti.depaul.edu/"),
 pubDate = datetime.datetime(2007, 11, 14, 10, 30)),
 response.headers['Content-Type']='application/rss+xml'
 return rss2.dumps(rss)
```

web2py also includes gluon.contrib.<u>rss2</u>, developed by Dalke Scientific Software. It generates RSS2 feeds.

Session Examples

```
Example 14
In controller: session_examples.py

def counter():
 if not session.counter: session.counter=0
 session.counter+=1
 return dict(counter=session.counter)

and view: session examples/counter.html
```

```
{{extend 'layout.html'}}
<h1>session counter</h1>
<h2>{{for i in range(counter):}}{{=i}}...{{pass}}</h2>
<a href="{{=URL(r=request)}}">click me to count</a>
```

Click to count. The session.counter is persistent for this user and application. Every application within the system has its own separate session management.

Template Examples

A view (also known as template) is just an HTML file with {{...}} tags. You can put ANY python code into the tags, no need to indent but you must use pass to close blocks. The view is transformed into a python code and then executed. {{=a}} prints a.xml() or escape(str(a)).

```
Example 16
In controller: template_examples.py

def test_for(): return dict()

and view: template_examples/test_for.html

<h1>For loop</h1>
{{for number in ['one', 'two', 'three']:}}
<h2>{{=number.capitalize()}}<h2>
```

```
{{pass}}
```

You can do for and while loops.

```
Example 17
In controller: template_examples.py
def test_if(): return dict()
and view: template_examples/test_if.html
{{extend 'layout.html'}}
<h1>If statement</h1>
{{a=10}}
{{if a%2==0:}}
<h2>{{=a}} is even</h2>
{{else:}}
<h2>{{=a}} is odd</h2>
{{pass}}
You can do if, elif, else.
Example 18
In controller: template_examples.py
def test_try(): return dict()
and view: template_examples/test_try.html
{{extend 'layout.html'}}
<h1>Try... except</h1>
{{try:}}
 <h2>a={{=1/0}}</h2>
{{except:}}
 infinity</h2>
{{pass}}
You can do try, except, finally.
```

Example 19 In controller: template_examples.py def test def(): return dict() and view: template examples/test def.html {{extend 'layout.html'}} {{def itemlink(name):}}{{=<u>A</u>(name,_href=name)}}{{return}} {{itemlink('http://www.google.com')}} {{itemlink('http://www.yahoo.com')}} {{itemlink('http://www.nyt.com')}} You can write functions in HTML too. Example 20 In controller: template examples.pv def escape(): return dict(message='<h1>text is scaped</h1>') and view: template examples/escape.html {{extend 'layout.html'}} <h1>Strings are automatically escaped</h1> <h2>Message is</h2> {{=message}} The argument of {{=...}} is always escaped unless it is an object with a .xml() method such as link, A(...), a FORM(...), a XML(...) block, etc.

Example 21

In controller: template_examples.py

```
def xml():
 return dict(message=XML('<h1>text is not escaped</h1>'))
and view: template examples/xml.html
{{extend 'layout.html'}}
<h1>XML</h1>
<h2>Message is</h2>
{{=message}}
If you do not want to esacpe the argument of \{\{=...\}\} mark it as XML.
Example 22
In controller: template_examples.py
def beautify(): return dict(message=BEAUTIFY(request))
and view: template examples/beautify.html
{{extend 'layout.html'}}
<h1>BEAUTIFY</h1>
<h2>Message is</h2>
{{=message}}
You can use BEUTIFY to turn lists and dictionaries into organized HTML.
```

Layout Examples

```
Example 23
In controller: layout_examples.py
def civilized():
 response.menu=[['civilized',True,URL(r=request,f='civilized')],
 ['slick', False, URL(r=request, f='slick')],
 ['basic', False, URL(r=request, f='basic')]]
 response.flash='you clicked on civilized'
 return dict(message="you clicked on civilized")
and view: layout_examples/civilized.html
```

```
{{extend 'layout_examples/layout_civilized.html'}}
 <h2>{{=message}}</h2>
{{for i in range(1000):}}bla {{pass}}
```

You can specify the layout file at the top of your view. civilized Layout file is a view that somewhere in the body contains {{include}}.

```
Example 24
In controller: layout examples.py
def slick():
 response.menu=[['civilized',False,URL(r=request,f='civilized')],
 ['slick', True, URL(r=request, f='slick')],
 ['basic',False,URL(r=request,f='basic')]]
 response.flash='you clicked on slick'
 return dict(message="you clicked on slick")
and view: layout examples/slick.html
{{extend 'layout examples/layout sleek.html'}}
<h2>{{=message}}</h2>
{{for i in range(1000):}}bla {{pass}}
Same here, but using a different template.
Example 25
In controller: layout examples.py
def basic():
 response.menu=[['civilized',False,URL(r=request,f='civilized')],
 ['slick', False, URL(r=request, f='slick')],
 ['basic', True, URL(r=request, f='basic')]]
 response.flash='you clicked on basic'
 return dict(message="you clicked on basic")
and view: layout examples/basic.html
{{extend 'layout.html'}}
<h2>{{=message}}</h2>
{{for i in range(1000):}}bla {{pass}}
```

'layout.html' is the default template, every application has a copy of it.

Form Examples

Example 26

In controller: form_examples.py

You can use HTML helpers like FORM, INPUT, TEXTAREA, OPTION, SELECT to build forms. the "value=" attribute sets the initial value of the field (works for TEXTAREA and OPTION/SELECT too) and the requires attribute sets the validators. FORM.accepts(..) trys to validate the form and, on success, stores vars into form.vars. On failure the error messages are stored into form.errors and shown in the form.

Database Examples

You can find more examples of the web2py ORM <u>here</u>

Let's create a simple model with users, dogs, products and purchases (the database of an animal store). Users can have many dogs (ONE TO MANY), can buy many products and every product can have many buyers (MANY TO MANY).

```
Example 27
in model: dba.py
dba=SQLDB('sqlite://tests.db')
dba.define table('users',
 SQLField('name'),
 SQLField('email'))
# ONE (users) TO MANY (dogs)
dba.define table('dogs',
 SQLField('owner_id',dba.users),
 SQLField('name'),
 SQLField('type'),
 SOLField('vaccinated', 'boolean', default=False),
 SQLField('picture', 'upload', default=''))
dba.define_table('products',
 SQLField('name'),
 SQLField('description','blob'))
# MANY (users) TO MANY (products)
dba.define table('purchases',
 SOLField('buyer id',dba.users),
 SQLField('product_id',dba.products),
 SQLField('quantity','integer'))
purchased=((dba.users.id==dba.purchases.buyer id)&(dba.products.id==db
a.purchases.product id))
dba.users.name.requires=IS NOT EMPTY()
dba.users.email.requires=[IS EMAIL(), IS NOT IN DB(dba, 'users.email')]
dba.dogs.owner id.requires=<u>IS IN DB</u>(dba, 'users.id', 'users.name')
dba.dogs.name.requires=<u>IS NOT EMPTY()</u>
dba.dogs.type.requires=<u>IS_IN_SET(['small','medium','large'])</u>
dba.purchases.buyer id.requires=IS IN DB(dba, 'users.id', 'users.name')
dba.purchases.product_id.requires=<u>IS_IN_DB</u>(dba,'products.id','products
.name')
dba.purchases.guantity.reguires=IS INT IN RANGE(0,10)
```

Tables are created if they do not exist (try... except). Here "purchased" is an SQLQuery object, "dba(purchased)" would be a SQLSet obejcts. A SQLSet object can be selected, updated, deleted. SQLSets can also be intersected. Allowed field types are string, integer, password, text, blob, upload, date, time, datetime, references(*), and id(*). The id field is there by default and must not be declared. references are for one to many and many to many as in the example above. For strings you should specify a length or you get length=32.

You can use dba.tablename.fieldname.requires= to set restrictions on the field values. These restrictions are automatically converted into widgets when generating forms from the table with SQLFORM(dba.tablename).

define_tables creates the table and attempts a migration if table has changed or if database name has changed since last time. If you know you already have the table in the database and you do not want to attemt a migration add one last argument to define_table migrate=False.

Example 28

In controller: database_examples.py

```
records=SQLTABLE(dba().select(dba.users.ALL))
return dict(form=form, records=records)

and view: database_examples/register_user.html

{{extend 'layout_examples/layout_civilized.html'}}
<h1>User registration form</h1>
{{=form}}
<h2>Current users</h2>
{{=records}}</h2></h2></h2></h2></h2></h2>
```

This is a simple user registration form. SQLFORM takes a table and returns the corresponding entry form with validators, etc. SQLFORM.accepts is similar to FORM.accepts but, if form is validated, the corresponding insert is also performed. SQLFORM can also do update and edit if a record is passed as its second argument. SQLTABLE instead turns a set of records (result of a select) into an HTML table with links as specified by its optional parameters. The response menu on top is just a variable used by the layout to make the navigation menu for all functions in this controller.

```
Example 29
In controller: database_examples.py

def register_dog():
 form=SQLFORM(dba.dogs)
 if form.accepts(request.vars,session):
 response.flash='new record inserted'
 download=URL(r=request,f='download') # to see the picture
 records=SQLTABLE(dba().select(dba.dogs.ALL),upload=download)
 return dict(form=form,records=records)

and view: database_examples/register_dog.html

{{extend 'layout_examples/layout_civilized.html'}}
<h1>Dog registration form</h1>
{{=form}}
<h2>Current dogs</h2></h2></h2></h2></hr>
```

{{=records}}

Here is a dog registration form. Notice that the "image" (type "upload") field is rendered into a <INPUT type="file"> html tag. SQLFORM.accepts(...) handles the upload of the file into the uploads/ folder.

```
Example 30
In controller: database examples.py
def register product():
 form=SQLFORM(dba.products)
 if form.accepts(request.vars,session):
 response.flash='new record inserted'
 records=<u>SQLTABLE</u>(dba().select(dba.products.ALL))
 return dict(form=form, records=records)
and view: database examples/register product.html
{{extend 'layout examples/layout civilized.html'}}
<h1>Product registration form</h1>
{{=form}}
<h2>Current products</h2>
{{=records}}
Nothing new here.
Example 31
In controller: database examples.py
def buy():
 form=FORM(TABLE(TR("Buyer id:", INPUT( type="text",
 _name="buyer_id",requires=<u>IS_NOT_EMPTY())</u>),
 TR("Product id:", INPUT( type="text",
 _name="product_id", requires=<u>IS_NOT_EMPTY())</u>),
 TR("Quantity:", INPUT( type="text",
 _name="quantity",requires=<u>IS_INT_IN_RANGE</u>(1,100))),
 TR("", INPUT(_type="submit",_value="Order"))))
 if form.accepts(request.vars, session):
 ### check if user is in the database
 if len(dba(dba.users.id==form.vars.buyer id).select())==0:
 form.errors.buyer_id="buyer not in database"
 ### check if product is in the database
 if len(dba(dba.products.id==form.vars.product id)\
 .select())==0:
 form.errors.product id="product not in database"
```

if no errors

if len(form.errors)==0:

```
### get a list of same purchases by same user
 purchases=dba(
 (dba.purchases.buyer id==form.vars.buyer id)&
 (dba.purchases.product id==form.vars.product id)\
 ).select()
 ### if list contains a record, update that record
 if len(purchases)>0:
 purchases[0].update_record(quantity=\
 purchases[0].quantity+form.vars.quantity)
 ### or insert a new record in table
 else:
 dba.purchases.insert(buyer id=form.vars.buyer id,
 product id=form.vars.product id,
 quantity=form.vars.quantity)
 response.flash="product purchased!"
 if len(form.errors): response.flash="invalid valus in form!"
 ### now get a list of all purchases
 records=dba(purchased).select(dba.users.name, \
 dba.purchases.quantity,dba.products.name)
 return dict(form=form, records=SQLTABLE(records),
 vars=form.vars,vars2=request.vars)
and view: database examples/buy.html
{{extend 'layout examples/layout civilized.html'}}
  <h1>Purchase form</h1>
  {{=form}}
  [ {{=<u>A</u>('reset purchased',_href=<u>URL</u>(r=<u>request</u>,f='reset_purchased'))}}
  | {{=A('delete purchased',
 href=URL(r=request,f='delete_purchased'))}} ]<br/>
  <h2>Current purchases (SQL JOIN!)</h2>
{{=records}}
```

Here is a rather sophisticated buy form. It checks that the buyer and the product are in the database and updates the corresponding record or inserts a new purchase. It also does a JOIN to list all purchases.

Example 32

```
In controller: database_examples.py

def delete_purchased():
 dba(dba.purchases.id>0).delete()
 redirect(URL(r=request,f='buy'))
```

Example 33

In controller: database_examples.py

```
def reset_purchased():
 dba(dba.purchases.id>0).update(quantity=0)
 redirect(URL(r=request,f='buy'))
```

This is an update on an SQLSet. (dba.purchase.id>o identifies the set containing only table dba.purchases.)

Example 34

In controller: database_examples.py

This controller allows users to download the uploaded pictures of the dogs. Remember the upload=URL(...'download'...) statement in the register_dog function. Notice that in the URL path /application/controller/function/a/b/etc a, b, etc are passed to the controller as request.args[0], request.args[1], etc. Since the URL is validated request.args[] always contain valid filenames and no '~' or '..' etc. This is usefult to allow visitors to link uploaded files.

Cache Examples

Example 35

In controller: cache_examples.py

```
def cache_in_ram():
 import time
 t=cache.ram('time',lambda:time.ctime(),time_expire=5)
 return dict(time=t,link=A('click to reload',_href=URL(r=request)))
```

The output of lambda:time.ctime() is cached in ram for 5 seconds. The string 'time' is used as cache key.

Example 36

In controller: cache_examples.py

```
def cache_on_disk():
 import time
 t=cache.disk('time',lambda:time.ctime(),time_expire=5)
 return dict(time=t,link=A('click to reload',_href=URL(r=request)))
```

The output of lambda:time.ctime() is cached on disk (using the shelve module) for 5 seconds.

Example 37

```
In controller: cache_examples.py
def cache_in_ram_and_disk():
 import time
 t=cache.ram('time',lambda:cache.disk('time',\
 lambda:time.ctime(),time_expire=5),time_expire=5)
 return dict(time=t,link=A('click to reload',_href=URL(r=request)))
```

The output of lambda:time.ctime() is cached on disk (using the shelve module) and then in ram for 5 seconds. web2py looks in ram first and if not there it looks on disk. If it is not on disk it calls the function. This is useful in a multiprocess type of environment. The two times do not have to be the same.

Example 38

In controller: cache_examples.py

```
@cache(request.env.path_info,time_expire=5,cache_model=cache.ram)
def cache_controller_in_ram():
 import time
 t=time.ctime()
 return dict(time=t,link=A('click to reload',_href=URL(r=request)))
```

Here the entire controller (dictionary) is cached in ram for 5 seconds. The result of a select cannot be cached unless it is first serialized into a table lambda:SQLTABLE(dba().select(dba.users.ALL)).xml(). You can read below for an even better way to do it.

Example 39

In controller: cache_examples.py

```
@cache(request.env.path_info,time_expire=5,cache_model=cache.disk)
def cache_controller_on_disk():
 import time
 t=time.ctime()
 return dict(time=t,link=A('click to reload', href=URL(r=request)))
```

Here the entire controller (dictionary) is cached on disk for 5 seconds. This will not work if the dictionary contains unpickleble objects.

Example 40

In controller: cache_examples.py

```
@cache(request.env.path_info,time_expire=5,cache_model=cache.ram)
def cache_controller_and_view():
 import time
 t=time.ctime()
 d=dict(time=t,link=A('click to reload',_href=URL(r=request)))
 return response.render(d)
```

response.render(d) renders the dictionary inside the controller, so everything is cached now for 5 seconds. This is best and fastest way of caching!

Example 41

In controller: cache_examples.py

```
def cache_db_select():
 import time
 dba.users.insert(name='somebody',email='gluon@mdp.cti.depaul.edu')
 records=dba().select(dba.users.ALL,cache=(cache.ram,5))
 if len(records)>20: dba(dba.users.id>0).delete()
 return dict(records=records)
```

The results of a select are complex unpickable objects that cannot be cached using the previous method, but the select command takes an argument cache=(cache_model,time_expire) and will cache the result of the query accordingly. Notice that the key is not necessary since key is generated based on the database name and the select string.

Ajax Examples

```
Example 42
In controller: ajax examples.py
def index():
 return dict()
def data():
 if not session.m or len(session.m)==10: session.m=[]
 if request.vars.q: session.m.append(request.vars.q)
 session.m.sort()
 return TABLE(*[TR(v) for v in session.m]).xml()
In view: ajax_examples/index.html
{{extend 'layout.html'}}
Type something and press the button. The last 10 entries will ap-
pear sorted in a table below.
<INPUT type="text" id='q' value="web2py"/>
<INPUT type="button" value="submit"</pre>
 onclick="ajax('{{=URL(r=request,f='data')}}',['q'],'target');"/>
</form>
<br/>
<div id="target"></div>
```

The javascript function "ajax" is provided in "web2py_ajax.html" and included by "layout.html". It takes three arguments, a url, a list of ids and a target it. When called it send to the url (via a get) the values of the ids and display the respose in the value (of innerHTML) of the target id.

Example 43

```
In controller: ajax_examples.py
def flash():
 response.flash='this text should appear!'
 return dict()

Example 44
In controller: ajax_examples.py

def fade():
 return dict()

In view: ajax_examples/fade.html

{{extend 'layout.html'}}

<form>
 <input type="button" onclick="fade('test',-0.2);" value="fade down"/>
 <input type="button" onclick="fade('test',+0.2);" value="fade up"/>
 </form>
 <div id="test">{{='Hello World '*100}}</div>
```

web2py™ Object Relational Mapper API

Examples

```
>>> db=SQLDB("sqlite://test.db")
 >>> #OR db=SQLDB("mysql://username:password@host:port/dbname")
 >>> #OR db=SQLDB("postgres://username:password@host:port/dbname")
 # syntax: SQLField('fieldname', 'fieldtype', length=32,
 required=False, default=None,
 requires=[IS EMAIL(error message='invalid email')])
 >>> tmp=db.define table('users',\
 SOLField('stringfield','string',length=32,required=True),\
 SQLField('booleanfield','boolean',default=False),\
 SQLField('passwordfield','password'),\
 SQLField('textfield','text'),\
 SQLField('blobfield','blob'),\
 SQLField('uploadfield','upload'),\
 SQLField('integerfield','integer'),\
 SQLField('doublefield','double'),\
 SQLField('datefield','date',default=datetime.date.today()),\
SQLField('timefield','time'),\
 SQLField('datetimefield','datetime'),\
 migrate='test user.table')
# Insert a field
 >>> db.users.insert(stringfield='a',booleanfield=True,\
 passwordfield='p',textfield='x',blobfield='x',\
 uploadfield=None,
 integerfield=5, doublefield=3.14,\
 datefield=datetime.date(2001,1,1),\
 timefield=datetime.time(12,30,15),\
 datetimefield=datetime.datetime(2002,2,2,12,30,15))
 1
 # Drop the table
 >>> db.users.drop()
 # Examples of insert, select, update, delete
 >>> tmp=db.define table('person',\
 SQLField('name'), \
 SQLField('birth','date'),\
 migrate='test person.table')
```

```
>>> person id=db.person.insert(name="Marco",birth='2005-06-22')
 >>> person id=db.person.insert(name="Massimo",birth='1971-12-21')
 >>> len(db().select(db.person.ALL))
 >>> me=db(db.person.id==person id).select()[0] # test select
 >>> me.name
 'Massimo'
 >>> db(db.person.name=='Massimo').update(name='massimo')
 >>> db(db.person.name=='Marco').delete() # test delete
 Update a single record
 >>> me.update record(name="Max")
 >>> me.name
 'Max'
 Examples of complex search conditions
 >>> len(db((db.person.name=='Max')&\
 (db.person.birth<'2003-01-01')).select())
 >>> len(db((db.person.name=='Max')|\
 (db.person.birth<'2003-01-01')).select())
 >>> me=db(db.person.id==person id).select(db.person.name)[0]
 >>> me.name
 'Max'
 # Examples of search conditions using extract from date/datetime/
time
 >>> len(db(db.person.birth.month()==12).select())
 >>> len(db(db.person.birth.year()>1900).select())
 Example of usage of NULL
 >>> len(db(db.person.birth==None).select()) ### test NULL
 >>> len(db(db.person.birth!=None).select()) ### test NULL
 # Examples of search consitions using lower, upper, and like
 >>> len(db(db.person.name.upper()=='MAX').select())
 >>> len(db(db.person.name.like('%ax')).select())
```

```
>>> len(db(db.person.name.upper().like('%AX')).select())
 >>> len(db(~db.person.name.upper().like('%AX')).select())
 # orderby, groupby and limitby
 >>> people=db().select(db.person.name,orderby=db.person.name)
 >>> order=db.person.name|~db.person.birth
 >>> people=db().select(db.person.name,orderby=order)
 >>> people=db().select(db.person.name,orderby=order,\
 groupby=db.person.name)
 >>>
people=db().select(db.person.name,orderby=order,limitby=(0,100))
 # Example of one 2 many relation
 >>> tmp=db.define_table('dog', \
 SQLField('name'), \
 SQLField('birth','date'), \
 SQLField('owner',db.person),\
 migrate='test dog.table')
 >>> db.dog.insert(name='Snoopy',birth=None,owner=person id)
 # A simple JOIN
 >>> len(db(db.dog.owner==db.person.id).select())
 # Drop tables
 >>> db.dog.drop()
 >>> db.person.drop()
 # Example of many 2 many relation and SQLSet
 >>> tmp=db.define_table('author',SQLField('name'),\
 migrate='test author.table')
 >>> tmp=db.define_table('paper', SQLField('title'),\
 migrate='test paper.table')
 >>> tmp=db.define table('authorship',\
 SOLField('author id',db.author),\
 SQLField('paper_id',db.paper),\
 migrate='test authorship.table')
 >>> aid=db.author.insert(name='Massimo')
 >>> pid=db.paper.insert(title='QCD')
 >>> tmp=db.authorship.insert(author id=aid,paper id=pid)
```

```
# Define a SOLSet
>>> authored papers=db((db.author.id==db.authorship.author id)&\
 (db.paper.id==db.authorship.paper id))
>>> rows=authored papers.select(db.author.name,db.paper.title)
>>> for row in rows: print row.author.name, row.paper.title
Massimo OCD
# Example of search condition using belongs
>>> set=(1,2,3)
>>> rows=db(db.paper.id.belongs(set)).select(db.paper.ALL)
>>> print rows[0].title
QCD
# Example of search condition using nested select
>>> nested select=db(). select(db.authorship.paper id)
>>> rows=db(db.paper.id.belongs(nested select))\
 .select(db.paper.ALL)
>>> print rows[0].title
0CD
# Output in csv
>>> str(authored papers.select(db.author.name,db.paper.title))
author.name,paper.title
Massimo,QCD
# Delete all leftover tables
>>> db.authorship.drop()
>>> db.author.drop()
>>> db.paper.drop()
# Commit or rollback your work
>>> db.commit() # or db.rollback()
```

migrate can be False (do not create/alter tables), True (create/alter tables) or a filename (create/alter tables and store migration information in the file).

Mind there are little idiosyncrasies like the fact that "user" is not a valid field name in PostgreSQL, or the fact that sqlite3 will ignore the type of a field and allow you to put anything in it despite the declared type. Every database backend has its own keywords that may conflict with your table names.