WEB DEVELOPMENT CONTINUED

Web frameworks are collections of packages or modules which allow developers to write web applications with minimal attention paid to low-level details like protocols, sockets and process management.

Common operations implemented by web frameworks:

- URL routing
- Output format templating.
- Database manipulation
- Basic security

WEB FRAMEWORKS

Python has a number of web framework options, but the two most popular are:

- Django
 - Follows MVC pattern.
- Most popular.
- Steeper learning curve.
- More features built-in.
- Flask
 - "Micro"-framework: minimal approach.
 - You can get things up and going much faster.
 - Less built-in functionality.
 - Also a popular option.

We'll be using Flask due to its ease-of-use. Django requires a bit more setup and familiarity with the MVC pattern, but once you're familiar with Flask, you'll find that learning Django is easier.

So, we have some of the backend functionality of our website completed (namely, factbook_scraper.py). Let's put this aside for a moment and create our website.

```
travel_app/
app/
static/
templates/
```

The very first thing is to create a directory structure for all of the files and components of our website and set up our virtual env. The root is travel_app.

- travel app/ will hold all of the files needed for our project.
- The travel app/app/ folder holds the application itself.
- travel_app/app/static will hold static files (images, css files, etc).
- travel_app/app/templates will hold our Jinja2 templates -- we'll come back to this in a bit!

```
travel_app/
app/
static/
templates/
travel_env/
```

The very first thing is to create a directory structure for all of the files and components of our website and set up our virtual env. The root is travel_app.

```
travel_app$ virtualenv travel_env
travel_app$ source travel_env/bin/activate
(travel_env) travel_app$ pip install flask
```

For more info on the reasons for this structure, check out this <u>link</u> from the Flask docs.

```
travel_app/
app/
app/
__init__.py
static/
templates/
travel_env/
```

We won't just be simply placing all of our code in a single module.

A typical flask application is rather large, and we want to make it as modular as possible.

So, we will be creating a package. Essentially, this means we're creating a directory of modules to house all of our code, but there's a bit more to it.

A package is a directory that contains a special file called __init__.py. This file can be empty, and it simply indicates that the directory is a package, and it can be imported the same way a module can be imported.

```
import app
```

```
travel_app/
app/
app/
__init__.py
static/
templates/
travel_env/
```

The very first thing we'll do is create a Flask application object inside of app/__init__.py

```
from flask import Flask
t app = Flask( name ) # Create a Flask application object called t app
```

The argument to the Flask class is simply the name of the application package. It is used for resource lookups and can help with debugging. So why are we using __init__.py's __name__ attribute?

The __name__ attribute of a package's __init__ module is defined to be the package name! So, here it is "app".

```
travel_app/
app/
app/
__init__.py
static/
templates/
travel_env/
```

The very first thing we'll do is create a Flask application object inside of app/__init__.py

Import appears at end to avoid circular dependencies: views will depend on t_app!

Now, let's create our first view. Views are handlers for requests and are mapped to one or more URLs.

```
travel_app/
app/
app/
__init__.py
views.py
static/
templates/
travel_env/
```

```
from app import t_app
@t_app.route('/')
@t_app.route('/index')
def index():
 return "Welcome to the Traveler's Companion!"
```

Notice the use of decorators!

We've created a view which displays a simple string to the user when they request URLs '/' and '/index'

One last thing we need to do to actually see some stuff. Create the script run.py to start up the development web server with our little application.

```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
travel_env/
```

```
#!travel_env/bin/python
from app import t_app
t app.run(debug=True)
```

Note the line up top – we're telling the shell to use our isolated Python interpreter when we execute ./run.py.

Now let's see what we have. Note that we're still using the virtual environment, even though we're not showing it in the command prompt.

```
travel_app/
run.py
app/
 __init__.py
 views.py
 static/
 templates/
travel_env/
```

```
ticket_app$ chmod a+x run.py
ticket_app$ ./run.py
  * Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
  * Restarting with stat
  * Debugger is active!
  * Debugger pin code: 206-691-942
```


Check out our website by opening a browser and navigating to http://127.0.0.1:5000/

```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
travel_env/
```


We associated both '/' and '/index' with our view function index().

```
travel_app/
run.py
app/
__init__.py
views.py
static/
templates/
travel_env/
```


So far, our only view function merely outputs a single string.

```
from app import t_app
@t_app.route('/')
@t_app.route('/index')
def index():
 return "Welcome to the Traveler's Companion!"
```


```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
travel_env/
```

We could just as easily return html to be rendered in the browser.

```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
travel_env/
```

We could just as easily return html to be rendered in the browser.

```
travel_app/
run.py
app/
 __init__.py
 views.py
 static/
 templates/
travel_env/
```


That method is so ugly though. So let's separate the presentation from the logic by creating a template base.html inside of templates/.

```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
base.html
travel_env/
```

We're using the Jinja2 templating engine, which is included with Flask.

Jinja2 templates allow us to do a lot more than just write HTML – we can write extensible HTML.

- { { arg } } corresponds to template arguments. We can pass arg=val to our template.
- {% %} encompasses control statements (if, for, block, etc).
 - e.g. {% if arg %} <h1>arg</h1> {% endif %}
- {% block content %} {% endblock %} identifies a portion of the html (called "content") in which more content could be inserted.

That method is so ugly though. So let's separate the presentation from the logic by creating a template base.html inside of templates/.

```
run.py
app/
app/
__init__.py
views.py
static/
templates/
base.html
travel_env/
```

Now we have a template called base.html which has some basic elements but also includes a control statement which allows us to derive and extend the template.

Now we'll create templates/index.html which derives from base.html and adds some more content.

```
travel_app/
run.py
app/
__init__.py
views.py
static/
templates/
base.html
index.html
travel_env/
```

Now we have a template called index.html which inherits from base.html and specifies the matching block statement "content".

One last thing we need to do. Let's update our views to access our template.

```
from flask import render_template
from app import t_app

@t_app.route('/')
@t_app.route('/index')
def index():
 return render_template('index.html')
```

```
travel_app/
run.py
app/
__init__.py
__init__.py
views.py
static/
templates/
base.html
index.html
travel_env/
```

Invokes Jinja2 templating engine

Traveler's Companion

Essential information for traveling abroad

Perform a search to find information about your destination!

- Capital
- Currency and Exchange Rates
- Diplomatic Representation Contact Information
- etc.

Obviously, we don't just want to display text to the user, we want to allow them to perform searches. Naturally, we turn our attention to forms.

```
(travel_env)travel_app$ pip install flask-wtf
```

Let's install the WTForms extension which integrates WTForms, a form validation and rendering library, with Flask.

```
travel_app/
run.py
app/
app/
__init__.py
views.py
static/
templates/
base.html
index.html
travel_env/
```

When using extensions with Flask, typically you will have to perform some kind of configuration. This can be done in the "config.py" file at the root of your project.

config.py

```
WTF_CSRF_ENABLED = True
SECRET_KEY = 'somesuperdupersecretkey'
```

For the WTForms extension, we may want to specify whether cross-site request forgery protection is enabled and the key to use to validate the form.

```
travel_app/
config.py
run.py
app/
__init__.py
views.py
static/
templates/
base.html
index.html
travel_env/
```

Now, we just modify __init__.py to set up our Flask object to use the settings in our config file.

```
from flask import Flask

t_app = Flask(__name__)
t_app.config.from_object('config')

from app import views
```

```
travel_app/
config.py
run.py
app/
app/
__init__.py
views.py
static/
templates/
base.html
index.html
travel_env/
```

t_app.config is the fancy dictionary known as a configuration object. It holds all the config options for the Flask object.

Let's create our first form. All we want right now is to be able to accept some string which represents the user's search term for our get_info function.

We'll create a forms.py inside of app/.

```
travel_app/
  config.py
  run.py
  app/
 init__.py
 views.py
 forms.py
 static/
 templates/
 base.html
 index.html
 travel_env/
```

Let's create our first form. All we want right now is to be able to accept some string which represents the user's search term for our get_info function.

```
from flask_wtf import FlaskForm
from wtforms import StringField
from wtforms.validators import DataRequired

class CountrySearch(FlaskForm):
 country_name = StringField('country_name', validators=[DataRequired()])
```

```
travel_app/
  config.py
  run.py
  app/
 init__.py
 views.py
 forms.py
 static/
 templates/
 base.html
 index.html
  travel_env/
```


Next, we create a new template for the page on which we will display the form.

```
travel_app/
  config.py
  run.py
  app/
 init__.py
 views.py
 forms.py
 static/
 templates/
 base.html
 index.html
 search.html
  travel_env/
```

Lastly, to see our form in action, we need to create a route for it.

```
from flask import render template
from app import t app
from app.forms import CountrySearch
@t app.route('/')
@t app.route('/index')
def index():
 return render template('index.html')
@t app.route('/search', methods=['GET', 'POST'])
def search():
 form = CountrySearch()
 return render template ('search.html', title='Search for a country', form=form)
```

```
travel_app/
  config.py
  run.py
  app/
 __init__.py
 views.py
 forms.py
 static/
 templates/
 base.html
 index.html
 search.html
  travel_env/
```


Now, we're displaying a form so let's actually grab some input.

travel_app/

run.py

app/

config.py

___init___.py

views.py

forms.py

form.validate_on_submit() returns false if the user hasn't entered data, true if they have and validators are met.

If we gather data, and all of the validators are met, we still render search, but with post info.

```
from flask import render template
from app.factbook scraper import get info
@t app.route('/search', methods=['GET', 'POST'])
def search():
 info = None
 form = CountrySearch()
 if form.validate on submit():
 country = form.country name.data
 info = get info(country)
 return render template ('search.html', title='Search for a country',
 form=form, info=info)
```

```
travel_app/
  config.py
  run.py
  app/
 init__.py
 views.py
 forms.py
 factbook_scraper.py
 static/
 templates/
 base.html
 index.html
 search.html
 travel_env/
```

So here's what we're doing:

- When a user navigates to /search, they can enter their search criteria.
- When a form is submitted, we use the search information to call our scraping module.
- Then, we render the search template again with the country information.

Now, we need to update the template for search.html to display the information.

Note: this is not an ideal setup – we're mixing backend logic with our application. We'll call factbook_scraper directly to build our site for now.

To remind ourselves, here's the contents of search.html.


```
{% extends "base.html" %}
{% block content %}
<h3>{{title}}</h3>
<form action="" method="post" name="country_search">
{{form.csrf_token}}
 Please enter the country you'd like to find information for:
 {{form.country_name(size=30)}}

<input type="submit" value="Search!">
</form>
{% endblock %}
```

We enclose our additions to search.html using an if condition — if info is empty, we don't display the results. This happens when a user first navigates to the search page.

```
% extends "base.html" %}
{% block content %}
...
{% if info %} <br/>
Capital: {{ info['Capital'] }} <br/>
Languages: {{ info['Languages'] }} <br/>
Currency: {{info['Exchange rates'] }} <br/>
Population: {{ info['Population'] }} <br/>
Area: {{ info['Area'] }}
{% endif %}
```


Well, that looks...terrible. Let's make it look nicer. We'll add an external style sheet to our static folder and update our base.html.

```
travel_app/
  config.py
  run.py
  app/
 _init___.py
 views.py
 forms.py
 factbook_scraper.py
 static/
 style.css
 templates/
 base.html
 index.html
 search.html
  travel_env/
```

We can use a $\{\{ \dots \}\}$ delimeter which will tell Jinja2 to evaluate the expression inside. Inside, we'll make a call to url_for which generates a URL to the target.


```
travel_app/
  config.py
  run.py
  app/
 _init___.py
 views.py
 forms.py
 factbook_scraper.py
 static/
 style.css
 templates/
 base.html
 index.html
 search.html
  travel_env/
```

```
<html>
 <head>
 <title>Traveler's Companion</title>
 <link rel="stylesheet" type="text/css"</pre>
 href="{{ url for('static',filename='style.css') }}">
 </head>
 <body>
 <h1>Traveler's Companion</h1>
 <h2>Essential information for traveling abroad</h2>
 <div id="hmenu">
 <l
 <a href="{{url for('index')}}">Home</a>
 <a href="{{url for('search')}}">Search</a>
 </div>
 {% block content %} {% endblock %}
 </body>
</html>
```

Let's add a navigation menu while we're at it.

I'm going to cheat a bit and use Bootstrap to get some quick styling in.

Some of the components in the html are a little different in the posted example, but the ideas are the same!

We're probably not going to be featured on CSS Zen Garden or anything, but it looks better.

So that's zero to Flask in 40 slides. Some important things to note:

- Flask has a TON of extensions: check http://flask.pocoo.org/extensions/.
- As I said, we built the "back-end" functionality right into the app here. A smarter way would be to have a reactor loop that picks up scraping requests placed into a queue by the Flask app, and returns the results when it can. This way, we can perform non-blocking scraping in the case of a bunch of users accessing the site at once.
- We've been serving our site using Flask's development server (app.run()), which is great for development but you should use a full server for deployment. Let's explore self-hosting with Gunicorn and Nginx.