1.7 Web 学生管理程序

1.7.1 定义通讯协议

基于前面介绍过的 Flask Web 网站与 urllib 的访问网站的方法,我们设计一个学生信息管理程序,它是一个基于 Web 的学生记录管理程序。

学生的记录包括学号 No、姓名 Name、性别 Sex 与年龄 Age, 服务器的作用是建立与维护一个 Sqllite 的学生数据库 students.db 中的学生记录表 students:

create table students (No varchar(16) primary key, Name varchar(16), Sex varchar(8), Age int)

服务器建立一个 Web 网站,同时提供查询学生记录、增加学生记录、删除学生记录等接口服务。服务器为了与客户端通讯,建立一个 opt 的参数如表 1-7-1 所示:

opt 值	含义
init	初始化学生表
insert	增加学生
delete	删除学生
	获取学生记录

表 1-7-1 opt 值

我们约定:

- 如果客户端向服务器发送 opt="init",那么服务器创建 students 表,并返回是否 创建成功,如果成功就返回{"msg":"OK"};
- 如果客户端向服务器发送 opt="insert",同时发送 No,Name,Sex,Age 参数,那 么服务器向数据库表插入一条学生记录,并返回是否插入成功信息,如果成功 就返回{"msg":"OK"};
- 如果客户端向服务器发送 opt="delete",同时发送 No 参数,那么服务器从数据库表中删除学号为 No 的一条学生记录,并返回是否删除成功的信息,如果成功就返回{"msg":"OK"};
- 如果客户端不向服务器发送 opt 参数值,那么服务器获取所有的学生记录返回 给客户端,如果成功就返回{"msg":"OK","data":rows},其中 rows 是学生的记录 行的列表;

1.7.2 服务器程序

```
import flask
import sqlite3
import json

app=flask.Flask(__name__)

class StudentDB:
 def openDB(self):
 self.con=sqlite3.connect("students.db")
```

```
self.cursor=self.con.cursor()
 def closeDB(self):
 self.con.commit()
 self.con.close()
 def initTable(self):
 res={}
 try:
 self.cursor.execute("create table students (No varchar(16) primary key,Name
varchar(16), Sex varchar(8), Age int)")
 res["msg"]="OK"
 except Exception as err:
 res["msg"]=str(err)
 return res
 def insertRow(self,No,Name,Sex,Age):
 res={}
 try:
 self.cursor.execute("insert
 into
 students
 (No,Name,Sex,Age)
 values
(?,?,?,?)",(No,Name,Sex,Age))
 res["msg"]="OK"
 except Exception as err:
 res["msg"]=str(err)
 return res
 def deleteRow(self,No):
 res={}
 try:
 self.cursor.execute("delete from students where No=?",(No,))
 res["msg"]="OK"
 except Exception as err:
 res["msg"]=str(err)
 return res
 def selectRows(self):
 res={}
 try:
 data=[]
 self.cursor.execute("select * from students order by No")
 rows=self.cursor.fetchall()
 for row in rows:
 d=\{\}
 d["No"]=row[0]
```

```
d["Sex"]=row[2]
 d["Age"]=row[3]
 data.append(d)
 res["msg"]="OK"
 res["data"]=data
 except Exception as err:
 res["msg"]=str(err)
 return res
 @app.route("/",methods=["GET","POST"])
 def process():
 opt=flask.request.values.get("opt") if "opt" in flask.request.values else ""
 db = StudentDB()
 db.openDB()
 if opt=="init":
 res=db.initTable()
 elif opt=="insert":
 No=flask.request.values.get("No") if "No" in flask.request.values else ""
 Name = flask.request.values.get("Name") if "Name" in flask.request.values else ""
 Sex=flask.request.values.get("Sex") if "Sex" in flask.request.values else ""
 Age = flask.request.values.get("Age") if "Age" in flask.request.values else ""
 res=db.insertRow(No,Name,Sex,Age)
 elif opt=="delete":
 No=flask.request.values.get("No") if "No" in flask.request.values else ""
 res=db.deleteRow(No)
 else:
 res=db.selectRows()
 db.closeDB()
 return json.dumps(res)
 if __name__=="__main__":
 app.run()
1.7.3 客户端程序
 import urllib.request
 import json
 class Student:
 def __init__(self, No, Name, Sex, Age):
 self.No = No
 self.Name = Name
 self.Sex = Sex
```

d["Name"]=row[1]

```
self.Age = Age
 def show(self):
 print("%-16s %-16s %-8s %-4d" % (self.No, self.Name, self.Sex, self.Age))
students = []
url = "http://127.0.0.1:5000"
def listStudents():
 global students
 print("%-16s %-16s %-8s %-4s" % ("No", "Name", "Sex", "Age"))
 for s in students:
 s.show()
def insertStudent(s):
 global students
 i = 0
 while (i < len(students) and s.No > students[i].No):
 i = i + 1
 if (i < len(students) and s.No == students[i].No):
 print(s.No + " already exists")
 return False
 students.insert(i, s)
 return True
def deleteRow():
 global students
 No = input("No=")
 if (No != ""):
 for i in range(len(students)):
 if (students[i].No == No):
 st = ""
 try:
 st = "No=" + urllib.request.quote(No)
 st = st.encode()
 content = urllib.request.urlopen(url + "?opt=delete", st)
 st = content.readline()
 st = json.loads(st.decode())
 st=st["msg"]
 except Exception as exp:
 st = str(exp)
```

```
if (st == "OK"):
 del students[i]
 print("删除成功")
 else:
 print(st)
 break
def insertRow():
 No = input("No=")
 Name = input("Name=")
 while True:
 Sex = input("Sex=")
 if (Sex == "男" or Sex == "女"):
 break
 else:
 print("Sex is not valid")
 Age = input("Age=")
 if (Age == ""):
 Age = 0
 else:
 Age = int(Age)
 if No != "" and Name != "":
 s = Student(No, Name, Sex, Age)
 for x in students:
 if (x.No == No):
 print(No + " already exists")
 return
 try:
 st = "No=" + urllib.request.quote(No) + "&Name=" + urllib.request.quote(
 Name) + "&Sex=" + urllib.request.quote(Sex) + "&Age=" + str(Age)
 st = st.encode()
 content = urllib.request.urlopen(url + "?opt=insert", st)
 st = content.read()
 st = json.loads(st.decode())
 st=st["msg"]
 except Exception as exp:
 st = str(exp)
 if (st == "OK"):
 insertStudent(s)
 print("增加成功")
```

```
else:
 print(st)
 else:
 print("学号、姓名不能为空")
def initialize():
 st=""
 try:
 content = urllib.request.urlopen(url + "?opt=init")
 st = content.read()
 st = json.loads(st.decode())
 st=st["msg"]
 except Exception as exp:
 st=str(exp)
 if (st == "OK"):
 print("初始成功")
 else:
 print(st)
 return st
def readStudents():
 global students
 try:
 students.clear()
 content = urllib.request.urlopen(url)
 data = b""
 while True:
 buf = content.read(1024)
 if (len(buf) > 0):
 data = data + buf
 else:
 break
 data = data.decode()
 data = json.loads(data)
 if data["msg"]=="OK":
 data=data["data"]
 for d in data:
 # each d is a dictionary
 s = Student(d["No"], d["Name"], d["Sex"], d["Age"])
 students.append(s)
 except Exception as exp:
 print(exp)
```

```
try:
 readStudents()
 while True:
 print("")
 print("***学生名单***")
 print("0. 初始化学生表")
 print("1. 查看学生列表")
 print("2. 增加学生记录")
 print("3. 删除学生记录")
 print("4. 退出这个程序")
 s = input("请选择(0,1,2,3,4):")
 if (s=="0"):
 initialize()
 elif (s == "1"):
 listStudents()
 elif (s == "2"):
 insertRow()
 elif (s == "3"):
 deleteRow()
 elif (s == "4"):
 break
except Exception as exp:
 print(exp)
客户端结果示例:
***学生名单***
0. 初始化学生表
1. 查看学生列表
2. 增加学生记录
3. 删除学生记录
4. 退出这个程序
请选择(0,1,2,3,4):1
No
 Name
 Sex
 Age
 2
 男
1
 23
2
 2
 女
 21
```

客户端显示有两条记录存在。