Pyramid: A Drive-by Tutorial

Paul Everitt@dcpython - Feb 5 2013

IAm...

- Prehistoric
 - Web, Python, Zope, Plone, Pyramid
- Agendaless Consulting with Chris and Tres,
 Fredericksburg
- Manage large web projects...yep, l'm pimping

What is Pyramid?

- Python (2 and 3) web framework
- Merger of repoze.bfg (from the Zope guys) and Pylons
- Target audience: Projects that start small and finish big

Show Me The Money

```
from wsgiref.simple_server import make_server
from pyramid.config import Configurator
from pyramid.response import Response
def hello_world(request):
  return Response('Hello')
def main():
  config = Configurator()
  config.add_route('hello', '/')
  config.add_view(hello_world, route_name='hello')
  app = config.make_wsgi_app()
 return app
if __name__ == '__main__ ':
  app = main()
  server = make_server('0.0.0.0', 6547, app)
 print ('Starting up server on <a href="http://localhost:6547">http://localhost:6547</a>)
  server.serve_forever()
```

What...what's that print?

- print ('Starting up server on http://localhost:6547')
- Yep, we're going to do this on Python 3.3

Tutorial walkthrough at: https://github.com/pauleveritt/dcpython

Only Pay For What You Eat

- Easy to start
- Few choices forced on you
- Small codebase

Quality

- Full test and docs coverage (culture of docs and tests)
- Performance, profiling

Small to Big

- Starting point and finishing point
- Unique features that let you scale your design (configuration, events, custom renderers, view predicates, traversal, ...)

Setting Up Your virtualenv

- \$ wget http://python-distribute.org/distribute_setup.py
- \$ pyvenv-3.3 env33
- \$ env33/bin/python3.3 distribute_setup.py
- \$ env33/bin/easy_install-3.3 pip

Installing and Running Pyramid

\$ env33/bin/pip-3.3 install pyramidchuggalugga...

\$ env33/bin/python3.3 hello.py

Boring

- Single-file "applications" are possible
- Just not the target
- Let's do a simple package

2: Hello Package

- setup.py
- tutorial/
 - <u>init</u>.py
 - helloworld.py
 - views.py

02: setup.py

from setuptools import setup

```
requires = [
 'pyramid',
 ]

setup(name='tutorial',
 entry_points="""\
 [paste.app_factory]
 main = tutorial:main
 """",
 )
```

02: ___ini___.py

package

02: helloworld.py

from wsgiref.simple_server import make_server from pyramid.config import Configurator

```
def main():
 config = Configurator()
 config.add_route('hello', '/')
 config.scan('views')
 app = config.make_wsgi_app()
 return app

if __name__ == '__main__':
 app = main()
 server = make_server('0.0.0.0', 6547, app)
 print ('Starting up server on http://localhost:6547')
 server.serve_forever()
```

02: views

from pyramid.response import Response from pyramid.view import view_config

@view_config(route_name='hello')
def hello_world(request):
 return Response('Hello')

03: Pyramid Configuration

- .ini files
- pserve (and friends)

03: development.ini

```
[app:main]
use = egg:tutorial
pyramid.reload templates = true
[server:main]
use = egg:pyramid#wsgiref
host = 0.0.0.0
port = 6543
[loggers]
keys = root
[handlers]
keys = console
[formatters]
keys = generic
[logger root]
level = INFO
handlers = console
[handler console]
class = StreamHandler
args = (sys.stderr,)
level = NOTSET
formatter = generic
[formatter_generic]
format = %(asctime)s %(levelname)-5.5s [%(name)s][%(threadName)s] %(message)s
```

03: __init__.py

from pyramid.config import Configurator

```
def main(global_config, **settings):
 config = Configurator(settings=settings)
 config.add_route('hello', '/')
 config.scan()
 return config.make_wsgi_app()
```

04: Running

\$ pserve development.ini --reload
Starting server in PID 32130.
Starting HTTP server on http://0.0.0.0:6547
127.0.0.1 - - [03/Feb/2013 20:03:58] "GET / HTTP/1.1" 200 5

Yikes! Culture of Testing!

\$ pip-3.3 install nose WebTest

04: tests.py

```
import unittest
from pyramid import testing
class ViewTests(unittest.TestCase):
  def setUp(self):
 self.config = testing.setUp()
  def tearDown(self):
 testing.tearDown()
  def test_my_view(self):
 from tutorial.views import hello_world
 request = testing.DummyRequest()
 response = hello_world(request)
 self.assertEqual(response.status, '200 OK')
# ....con't
```

```
class FunctionalTests(unittest.TestCase):
 def setUp(self):
 from tutorial import main
 settings = {}
 app = main(settings)
 from webtest import TestApp
 self.testapp = TestApp(app)

def test_it(self):
 res = self.testapp.get('/', status=200)
 self.assertIn(b'Hello', res.body)
```

04:Test Running

\$ nosetests .
..
Ran 2 tests in 0.498s

OK

05: Let's Do a Template

- Change our view to use a "renderer"
- In this case, a template
- Makes test-writing better
- tutorial/templates/
 - helloworld.pt

05: views.py

```
from pyramid.view import view_config
```

```
@view_config(route_name='hello', renderer='templates/helloworld.pt')
def hello_world(request):
 return dict(title='Hello World')
```

05: templates/helloworld.pt

```
<html>
<html>
<head>
 <title>${title}</title>
</head>
<body>
<div>
 <h!>${title}</h!>
</div>
</body>
</html>
```

05: tests.py

```
import unittest
 class FunctionalTests(unittest.TestCase):
from pyramid import testing
 def setUp(self):
 from tutorial import main
class ViewTests(unittest.TestCase):
 settings = {}
 def setUp(self):
 app = main(settings)
 self.config = testing.setUp()
 from webtest import TestApp
 self.testapp = TestApp(app)
  def tearDown(self):
 testing.tearDown()
 def test_it(self):
 res = self.testapp.get('/', status=200)
 self.assertln(b'Hello World', res.body)
 def test_my_view(self):
 from tutorial.views import hello_world
 request = testing.DummyRequest()
 response = hello_world(request)
 self.assertEqual(response['title'],
 'Hello World')
```


06: views.py

```
from pyramid.view import view_config

class HelloWorld(object):
 def __init__(self, request):
 self.request = request

@view_config(route_name='hello',
 renderer='templates/helloworld.pt')
 def hello_world(self):
 return dict(title='Hello World')
```

06: tests.py

07: Static Assets

- tutorial/static/
 - hello.css
 - logo.png

07: ___init___.py

from pyramid.config import Configurator

```
def main(global_config, **settings):
 config = Configurator(settings=settings)
 config.add_route('hello', '/')
 config.add_static_view(name='static', path='tutorial:static')
 config.scan()
 return config.make_wsgi_app()
```

07: helloworld.pt

```
<html>
<head>
  <title>${title}</title>
  k rel="stylesheet"
 href="${request.static_url('tutorial:static/hello.css')}"/>
</head>
<body>
<div>
  <hl>$\{\title\}</hl>
  >
 <img src="${request.static_url('tutorial:static/logo.png')}"
 alt="Logo"/>
  </div>
</body>
</html>
```

08: Forms

- Use Deform for CRUD (with Colander and Peppercorn)
- \$ pip install deform
- deform_bootstrap optional
- Several other form libraries for Pyramid
- This step is ONLY rendering

08: views.py

```
import colander
import deform
from pyramid.view import view_config
class Person(colander.MappingSchema):
  name = colander.SchemaNode(colander.String())
  age = colander.SchemaNode(colander.Integer(),
 validator=colander.Range(0, 200))
class HelloWorld(object):
  def __init__(self, request):
 self.request = request
  @view_config(route_name='hello',
 renderer='templates/helloworld.pt')
  def hello_world(self):
 schema = Person()
 form = deform.Form(schema, buttons=('submit',))
 return dict(title='Hello World', form=form,
 reqts=form.get_widget_resources())
```

08: helloworld.pt

```
<html>
<head>
  <title>${title}</title>
  k rel="stylesheet"
 href="${request.static_url('tutorial:static/hello.css')}"/>
  <tal:block repeat="reqt reqts['css']|[]">
 k rel="stylesheet" type="text/css"
 href="${request.static_url('deform:static/' + reqt)}"/>
  </tal:block>
  <tal:block repeat="reqt reqts['js']\[]">
 <script src="${request.static_url('deform:static/' + reqt)}"</pre>
 type="text/javascript"></script>
  </tal:block>
</head>
<body>
<div>
  <hl><img src="${request.static_url('tutorial:static/logo.png')}"</pre>
 alt="Logo"/>${title}</h1>
  </div>
</body>
</html>
```

08: ___init__.py

from pyramid.config import Configurator

```
def main(global_config, **settings):
 config = Configurator(settings=settings)
 config.add_route('hello', '/')
 config.add_static_view(name='static', path='tutorial:static')
 config.add_static_view('deform_static', 'deform:static/')
 config.scan()
 return config.make_wsgi_app()
```

09: Form Validation

09: views.py

```
import colander
import deform
from pyramid.decorator import reify
from pyramid.view import view_config, view_defaults
class Person(colander.MappingSchema):
  name = colander.SchemaNode(colander.String())
  age = colander.SchemaNode(colander.Integer(),
 validator=colander.Range(0, 200))
@view defaults(route name='hello',
 renderer='templates/helloworld.pt')
class HelloWorld(object):
  title = 'Hello World'
  status_message = None
  def __init__(self, request):
 self.request = request
 @reify
  def form(self):
 schema = Person()
 return deform.Form(schema, buttons=('submit',))
  @reify
  def reqts(self):
 reqts = self.form.get_widget_resources()
 return dict(
 js_links=reqts.get('js', []),
 css_links=reqts.get('css', [])
```


09: views.py

```
@view_defaults(route_name='hello',
 renderer='templates/helloworld.pt')
class HelloWorld(object):
  title = 'Hello World'
  status message = None
  @view_config()
  def hello world(self):
 return dict(form=self.form)
  @view_config(request_param='submit')
  def submit_handler(self):
 form = self.form
 controls = self.request.POST.items()
 try:
 appstruct = form.validate(controls)
 except deform. Validation Failure as e:
 return dict(form=e)
 ## Process the valid form data
 self.status_message = 'Added person: ' + appstruct['name']
 return dict(form=form, appstruct=appstruct)
```

09: helloworld.pt

```
<html>
<head>
  <title>${view.title}</title>
  k rel="stylesheet"
 href="${request.static_url('tutorial:static/hello.css')}"/>
  <tal:block repeat="reqt view.reqts['css_links']">
 <link rel="stylesheet" type="text/css"</pre>
 href="${request.static_url('deform:static/' + reqt)}"/>
  </tal:block>
  <tal:block repeat="reqt view.reqts['js_links']">
 <script src="${request.static_url('deform:static/' + reqt)}"</pre>
 type="text/javascript"></script>
  </tal:block>
</head>
<body>
<div>
  <hl><img src="${request.static url('tutorial:static/logo.png')}"
 alt="Logo"/>${view.title}</h1>
  <em>${view.status_message}</em>
  </b>
  </div>
</body>
</html>
```

Validation

...and more

- Other template languages
- SQLAlchemy (or others) for storage/ retrieval
- Authentication and authorization
- Sessions, events, i18n, resources and traversal, advanced configuration, ...
- Substance D