Flask? No thanks!

by Alexey Popravka

About me

- 6+ years of Python
- Python developer / Tech Lead at Prom.ua
- Contributor of github.com/aio-libs
- github.com/popravich

What this talk is about?

- What is Flask
- What Flask is not (what is wrong)
- Alternatives
- Questions

"Flask is a microframework for Python based on Werkzeug, Jinja 2 and good intentions."

"Flask is a microframework for Python based on Werkzeug, Jinja 2 and good intentions."

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

@app.route('/')
def hello_world():
 return 'Hello World!'

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

• Jinja2 templates out of the box

```
from flask import render_template

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

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

- Jinja2 templates
- Sessions

```
from flask import Flask, session, escape

app = Flask(__name__)


@app.route('/')
def index():
 if 'username' in session:
 return 'Logged in as %s' % escape(session['username'])
 return 'You are not logged in'
```

- Jinja2 templates
- Sessions
- Static files serving

```
url_for('static', filename='style.css')
```

- Jinja2 templates
- Sessions
- Static files serving
- Debugger

app.run(debug=True)

- Jinja2 templates
- Sessions
- Static files serving
- Debugger
- Many extensions

```
$ pip search flask | wc -l
1020
```

What is wrong with: routes

Preferred way – using decorator

```
# app/view.py

@app.route('/')
def index():
 return "Hello world"

bp = Blueprint()

@bp.route('/')
def hello():
 return "Hello world"
```

What is wrong with: routes

Preferred way – using decorator

Must have application instance -> from proj import app

```
# proj/view.py
from proj import app

@app.route('/')
def index():
 return "Hello world"
```

```
# proj/__init__.py
from flask import Flask
app = Flask('proj')
```

We begin with already runnable app. But, wait!

- * Did we have time to configure it?
- * Did we have time to configure something else (DB, etc)?

What is wrong with: routes

Preferred way – using decorator?

```
# proj/view.py
from proj import app

How to control? -> if app.debug:
 @app.route('/docs/')
 def show_some_docs():
 pass
```

What is wrong with: composite apps

Say you need several apps not messing their code:

What is wrong with: composite apps

How to reuse apps' URLs?

```
# proj/admin/__init__.py
from flask import Flask
from flask import url_for

app = Flask('proj.admin')

@app.route('/')
def index():

??? ->
 url_for('app.index') #???

return render_template(
 'admin_index.html')
```

^{*} Blueprints can help, but application must be only one

What is wrong with: jinja

Abused!

```
from celery import Celery
from flask import render_template

celery_app = Celery()

@celery_app.task
def send_periodic_email():
 to = get_address()
 html_body = render_template('mails/annoy.html')
 send_mail(to, html_body)
```

Web Worker == Celery Worker

What is wrong with: global vars

 Magical request object thread-local proxy object

Need request instance ->

What is wrong with: global vars

Magical request object

```
from flask import Flask, request
from proj.db import session
from proj.redis import redis
# ... import other global instance

app = Flask()

@app.route('/')
def index():
 uid = redis.get(request.cookies.get('cid'))
 user_row = session.execute("select * from ...")
 # ...
```

• Enough using WSGI, start using asyncio/aiohttp

- Can't cope asyncio? At least try using Flask less self-destructive:
 - Get rid of app.route decorator

```
def index():
 return "Hello world"

# ... more views

def setup_routes(app):
 app.add_url_rule('/', 'index', index)
 app.add_url_rule(...)
```

```
from flask import Flask
from . import views

def main():
 app = Flask()
 views.setup_routes(app)
 # more configuration
```

- Can't cope asyncio? At least try using Flask less self-destructive:
 - Use any kind of dependencies instead of global (thread-local proxy) variables:

```
from flask import Flask, current_app

class MyApp:
 def __init__(self, *args, redis, db_conn **kw):
 super().__init__(*args, **kw)
 self.redis = redis
 self.db_conn = db_conn

def get_user_view():
 redis = current_app.redis
....
```

• Still want to use Flask — use Werkzeug!

The End

Questions?

What Flask is not — it is not "micro framework" it is a "Werkzeug wrapper"