what is web2py

massimo.dipierro@gmail.com

web2py start in 2007

- one of the most popular web frameworks
- 2011 Bossie Award
- 2012 Technology of the Year Award
- 2 books
- about 8000 registered users

How did we get here?

Priorities

- Ease of use (+ expressive, maintenance)
- Security (no choices to developers)

- Batteries included
- Convention over configuration

Batteries included

web server

DAL + database
auto-migrations SQLite

web IDE design, deploy, manage

No installation. No configuration. Just Unzip and Click!

Convention over configuration (a la RoR)

applications/appname/controllers/default.py

def index():
 return "Hello world"

Models

book

- title
- authors
- description
- cover_image

Models

```
db.define_table(
 'book',
 Field('title'),
 Field('authors'),
 Field('description'),
 Field('cover_image'))
```

Models

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'))
```

Insert example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```

Insert example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
db.book.insert(title='web2py')
```

Select example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
books = db(db.book.title=='web2py').select()
```

Form example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
create_form = SQLFORM(db.book).process()
```

Crud example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
edit_form = SQLFORM(db.book,1).process()
```

Grid Example

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
grid = SQLFORM.grid(db.book)
```

Auditing

```
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
auth.enable_record_versioning(db) # auditing
```

Portability

```
db = DAL('sqlite://storage.db')
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```

Portability

```
db = DAL('postgres://user:password@localhost/test')
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```

Google App Engine

```
db = DAL('google:datastore')
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```

Mongo DB

```
db = DAL('mongodb://user:password@server:port/db')
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```

MVC

models/db.py

```
from gluon.tools import Auth
db = DAL('sqlite://storage.db')
auth = Auth(db)
auth.define_tables()
db.define_table(
 'book',
 Field('title',requires=IS_NOT_EMPTY()),
 Field('authors','list:string'),
 Field('description','text'),
 Field('cover_image', 'upload'),
 auth.signature)
```


controllers/default.py

def index():
 return "Hello world"

controllers/default.py

```
def index():
 return {'g': SQLFORM.grid(db.book)}
```


controllers/default.py

```
@auth.requires_login()
def index():
 return {'g': SQLFORM.grid(db.book)}

def books():
 return {'rows': db(db.book).select().as_list()}
```

MVC

views/default/index.html


```
{{extend 'layout.html'}}
<h1>Interface to manage my books</h1>
<div>
 {{=g}}
</div>
```

Complete program

controllers/default.py

```
models/db.py
 @auth.requires_login()
 from gluon.to
 def index():
 db = DAL('sql)
 return {'g': SQLFORM.grid(db.book)}
 duth = Auth(d)
 duth.define_t
 db.define_table(
 views/default/index.py
 'book',—
 Field('tit
 {{extend
 /layout.html'}}
 Field('aut
 <h1>Interface to manage my books</h1>
 Field('des
 <div>
 Field('cov
 \{\{=g\}\}
 auth.signa
 </div>
```

Design

Access Control

```
@auth.requires_login()

def index():

 return {}
```

Access Control

```
@auth.requires(auth.has_membership('mygroup') or ...)
def index():
 return {}
```

use lambda

```
@auth.requires(lambda:auth.has_membership('mygroup') or ...)

def index():

return {}
```

Better because evaluated only if function is called

global permissions

```
if not(auth.has_membership('mygroup') or ...):
 redirect(URL('error_controller', 'my_error_page'))
def index1():
 return {}
def index2():
 return {}
def index3():
 return {}
```

Avoid code duplication

auth.user_groups


```
if auth.has_membership('mygroup'): # DB ACCESSS
```

```
if 'mygroup' in auth.user_groups.values(): # NO DB ACCESS
```

auth.user_groups =
$$\{:, ...\}$$

appadmin/manage/auth

auth.settings.auth_manager_role = 'manager'
if auth.user and not db.auth_group(role='manager'):
 auth.add_membership(auth.add_group('manager'))

Welcome

Manage Access Control

delegating auth

```
@auth.requires(...)
def index():
 link = A('click me',
 _href=URL('other_page', user_signature=True))
 return {'link':link}
@auth.requires_signature()
def other_page():
```

Federated Auth

```
# app1/modeles/db.py
auth = Auth(db)
```

```
# app2/modeles/db.py
auth = Auth(db, cas_provider='http://.../app1/default/user/cas')
```

Ajax Widgets

```
def index():
 return {}

def grid():
 return SQLFORM.grid(db)
```

```
views/default/index.py
<div>
{{=LOAD('default','grid',ajax=True)}}
</div>
...
```

The built-in wiki

```
def index(): return auth.wiki()
```

```
is it a wiki?
is it a blog?
is it a CMS?
is it a way to set permissions on content?
is it a way to store pages in db?
is it a way to store code in db?
```

The built-in wiki

```
auth.add_memberhsip(auth.add_group(role='wiki_author'))
auth.add_memberhsip(auth.add_group(role='wiki_editor'))
return auth.wiki(render='markmin')
return auth.wiki(render='html')
return auth.wiki(manage_permissions = True)
return auth.wiki(force_prefix='%s-' % auth.user.username)
```

The built-in wiki (extra)

```
return auth.wiki(extra=dict(x = lambda text: 'x'+text+'x'))
MARKMIN("...", extra=dict(par = lambda text: '('+text+')'))
 ``hello``:par -> (hello)
```

The built-in wiki (env)

```
return auth.wiki(env = dict(double=lambda a: a+a))
MARKMIN("...", env = dict(double=lambda a: a+a))
 @{double:hello} -> hellohello
```

Task scheduler

```
from gluon.scheduler import Scheduler
scheduler = Scheduler(db)

def f(n): return sum(i for i in range(n))

scheduler.queue_task(f, pvars=dict(n=8),
 start_time=request.now, repeats=5, period=10,
 timeout=60, retry_failed=3)
```

```
web2py.py -K app
web2py.py -K app
web2py.py -K app
```

Restful API

```
def api():
 if request.env.request_method == 'GET':
 return db(db.book).select().as_json()
 if request.env.request_method == 'POST'
 return {'id': db.book.insert(title=request.vars.title)}
 raise HTTP(400)
```

Restful API

```
@response.restful()
 def api():
 def GET():
 return db(db.book).select().as_json()
 def POST(title):
 return {'id': db.book.insert(title=title)}
 return locals()
```

Collection + JSON

Self-Documenting Hypermedia API

```
def api():
 from gluon.contrib.hypermedia import Collections

policy = {'book':{'GET':{}, 'POST':{}, 'PUT':{}, 'DELETE':{}}}

return Collection(db).process(request, response, policy)
```

Stripe.com

```
def pay():
 from gluon.contrib.stripe import StripeForm
 form = StripeForm(
 pk='pk_test_6pRNASCoBOKtIshFeQd4XMUh',
 sk='sk_test_BQokikJ0vBiI2HlWgH4olfQ2',
 amount=int(150), # $1.5 (amount is in cents)
 description="you bought a candy!")
 if form.process().accepted:
 # db.purchase.insert(receipt_id = form.response['id'])
 redirect(URL('thankyou'))
 return dict(form=form)
```

My favorite JS libs

```
# you know
jQuery.js
 # touch events
quo.js
 # dates, arrays, objects, debounce, throttle
sugar.js
ractive.js
 # client-side dynamic templates
handsontable.js
 # tabular data with excel export
highcharts.js
 # plotting (non free)
fullcalendar.js
 # for displaying events (day/week/month)
together.js
 # for collaboration (share page view)
```

ractive.js

```
def index():
 return dict(a="hello", b="world")
```

```
<html>
<body>
 <div id="target"></div>
 <script id="template" type="text/ractive">
 <input value="[[a]]"/> + <input value="[[b]]"/>
 = [[a + b]]
 </script>
 </body>
 <script src="js/jquery.js"></script>
 <script src="js/sugar.min.js"></script>
 <script src="js/ractive.min.js"></script>
 <script>{{=ASSIGNJS(a=a, b=b)}}</script>
 <script src="js/page.js"></script>
</html>
```

ractive.js

```
/* in js/page.js */
page = new Ractive({
 el: "target",
 template: '#template',
 delimiters: ['[[',']]'],
 tripleDelimiters: ['[[[',']]]'],
 data: { a:a, b:b }
 });
```

AI: Injections

- web2py's DAL prevents SQL Injections
- URLs are validated by default
- All variables embedded in HTML are escaped

A2: Authentication and Session Managent

- web2py manages sessions for you
 - session on filesystem (session token uuid)
 - or in database or cookies (encrypted and signed)
- token uuid cleared on logout
- short expiration
- integration with third party Auth mechanisms

A3: XSS

- All code in HTML {{=value}} is always escaped
- Auth redirects only allowed from localhost
- Urls can optionally be signed
- (grid urls always signed by default)

A4: Insecure direct object references

- About Admin
- Admin only accessible from localhost or over HTTPS
- Admin can be disabled
- Admin can be removed

A5: Security Misconfiguration

- There is very little security configuration in web2py
- Strongest choices are default:
 - password strength check
 - password salting + hashing (pbkdf2)

A6: Sensitive data exposure

- session.secure()
- automatic session.clear() on logout
- Field(..., 'password',...) to "*****"
- Field(..., 'upload', authorization=...)
- Field(..., readable = ..., writable = ...)
- Collection(... rules=...) for REST Hypermedia API
- Stripe payment system (CISP compliant)

A7: Missing Function Level Access Control

- @auth.requires_login(...)
- @auth.requires_membership(...)
- @auth.requires_permission(...)
- @auth.requires(lambda:...)
- @auth.requires_signature()

A8: CRSF

- All web2py forms use CSRF protection by default
- CSRF tokens are one time UUIDs
- Pages with forms can optionally be signed

A9: Using components with known vulnerabilities

- This is why we ship authentication libraries
- ... credit card payment libraries and ...
- ... database adapters ...
- with web2py.
- we monkeypatch pymysql (shipped with web2py)

A10: Unvalidated redirects and forwards

- Auth redirects only allowed from localhost
- URLs can optionally be signed
- All forms perform postbacks with CSRF protection
- Explicit prevention of open redirects in Auth
- including password reset attacks.

Conclusions and Challenges

- web2py is 8 years old and very mature
- The world has changed
- From Python 2 to Python 3
- Client side programming more important
- Docker best way to deploy
- JS and CSS frameworks are a zoo