

Corsi Python 2016

Associazione POuL – Politecnico Open unix Labs

Emanuele Santoro – manu@santoro.tk

Slide disponibili presso <http://slides.poul.org>

Topics – Di cosa parleremo oggi

- Flask
 - MVC pattern
- SQLAlchemy
 - Definire dei models
 - Eseguire query
- Dokku
 - Cos'è
 - Come si usa

Una (semplice) applicazione completa:

- Controllers
- Models
- Views
- Deploy

Obiettivo di questa lezione

Alla fine di questa lezione saprete:

- Scrivere una semplice applicazione con Flask
 - Scrivere controller
 - Salvare/caricare dati in/da un database relazionale
 - Usare i templates
- Installare e configurare un (semplice) ambiente di produzione (dokku)

Flask

Flask è un **micro**-framework: offre meno cose rispetto ad altri framework, principalmente:

- Request dispatching
- Templating
- Unit-testing
- Poco altro

SQLAlchemy

É un **ORM** (Object-Relational Mapper):

(de|)serializzazione ragionando in termini di classi, oggetti e istanze.

SQLAlchemy

É un **ORM** (Object-Relational Mapper):

(de|)serializzazione ragionando in termini di classi, oggetti e istanze.

Genera automaticamente tabelle e query.

SQLAlchemy

É un **ORM** (Object-Relational Mapper):

(de|)serializzazione ragionando in termini di classi, oggetti e istanze.

Genera automaticamente tabelle e query.

Useremo SQLAlchemy attraverso il wrapper Flask-SQLAlchemy, che rende il tutto ancora piú semplice.

Dokku

Platform as a service (PaaS) di semplice installazione e gestione.

Punto di forza: far partire un'applicazione é semplice quanto fare git-push.

Nell'ultima parte di questa lezione vedremo come installare e configurare Dokku su DigitalOcean.

MVC Pattern

Scomposizione dell'applicazione in tre componenti principali:

- Model
- View
- Controller

MVC – Model

Nel modello MVC, il Model é l'astrazione dei meccanismi di serializzazione e deserializzazione dei dati.

MVC – View

Le Views corrispondono a come verranno presentati all'utente i dati.
Tipicamente corrispondono a i templates.

MVC – Controllers

I controllers sono la componente principale di un'applicazione web realizzata mediante il pattern MVC.

Il controller é il codice che gestisce effettivamente una richiesta HTTP. Effettua operazioni su i dati, riempie i templates e invia la risposta HTTP all'utente.

Flask – installazione

Su GNU/Linux (Debian e derivate):

```
apt-get install python3 python3-pip  
pip3 install -user flask
```

Flask – Hello, world!

- Importazione dei moduli necessari
- Decorazione dei controllers
- Codice di avvio

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

@app.route("/")
def hello():
 return "Hello World!"

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

Flask – Hello, world!

Salvare il codice in un file (ad esempio “hello-world.py”) ed eseguire con:

```
python3 hello-world.py
```

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


@app.route("/")
def hello():
 return "Hello World!"

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

Flask – Hello, world!

```
File Modifica Visualizza Terminale Schede Aiuto
manu@durendall:/tmp$ python3 hello-world.py
* Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
127.0.0.1 - - [21/May/2016 14:40:58] "GET / HTTP/1.1" 200 -
```


Flask – Hello, world!

Flask – Anatomia di un controller

```
@app_instance.route("/target/<var_type:var_name>")
def controller(var_name) :
 # 'varname' sarà convertita al tipo var_type
 # ... codice
 content = <...>
 # ... codice
 return content
```

Flask – anatomia di un controller

- Una normale funzione diventa un controller quando viene “decorata”
- La decorazione associa una parte di url (route) ad un a funzione
- Il corpo della risposta é costituito da ciò che il controller ritorna

Flask – parametri della richiesta HTTP

L'oggetto **request** contiene una rappresentazione della richiesta http.

request.forms contiene tutti i vari parametri della richiesta HTTP

Flask – l'oggetto request

É una variabile globale che contiene una rappresentazione della richiesta HTTP.

Flask – l'oggetto request

É una variabile globale che contiene una rappresentazione della richiesta HTTP.

Tecnicamente, l'oggetto request é un proxy alla rappresentazione della richiesta HTTP per il thread corrente.

Flask – l'oggetto request

É una variabile globale che contiene una rappresentazione della richiesta HTTP.

Tecnicamente, l'oggetto request é un proxy alla rappresentazione della richiesta HTTP per il thread corrente.

Effetto: codice piú semplice da scrivere (e da leggere!)

Flask – l'oggetto request

Parti utili dell'oggetto **request**:

- **request.form**: dizionario che contiene i contenuti di un eventuale form
- **request.method**: GET, POST, PUT, HEAD...
- **request.headers**: dizionario con le intestazioni della richiesta HTTP
- **request.cookies**: dizionario con i cookie
- **request.files**: dizionario nome→file, per la gestione dell'upload di files

Flask – templating

Flask usa la libreria Jinja2 per renderizzare i templates.

Flask – templating

Flask fornisce delle funzioni per riempire dei template usando Jinja2.

```
from flask import render_template

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

Flask – templating

Flask fornisce delle funzioni per riempire dei template usando Jinja2.

La sintassi dei template é molto semplice.

```
from flask import render_template

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

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

Jinja2 – Riempire dei templates

Poche cose da sapere:

- Usare `render_template` per riempire un modello
- Il valore delle variabili deve essere passato a `render_template` come chiave=valore

```
from flask import Flask, render_template

app = Flask(__name__)

@app.route("/")
def index():
 var1 = some_computation()
 var2 = some_other_computation()
 return render_template("page.html",
 var1=var1,
 var2=var2)
```

Jinja2 – Sintassi dei template

Jinja2 interpreterá tutto ciò che é compreso tra '{{{' e '}}}' oppure '{%' e '%}'.

Jinja2 – Sintassi dei template

Jinja2 interpreterá tutto ciò che é compreso tra ‘{{{’ e ‘}}}' oppure ‘{%’ e ‘%}'.

É possibile usare blocchi if/then/else e cicli for/while

Jinja2 – Sintassi dei template

Jinja2 interpreterá tutto ciò che é compreso tra ‘{{{’ e ‘}}}' oppure ‘{%’ e ‘%}'.

É possibile usare blocchi if/then/else e cicli for/while

Nello scope di un template sono disponibili gli oggetti request, session e g.

Jinja2 – Sintassi dei template

Jinja2 interpreterá tutto ciò che é compreso tra ‘{{{’ e ‘}}}' oppure ‘{%’ e ‘%}'.

É possibile usare blocchi if/then/else e cicli for/while

Nello scope di un template sono disponibili gli oggetti request, session e g.

Si assume che i templates siano nella cartella **templates/**

Flask-SQLAlchemy

- Semplifica l'uso di SQLAlchemy
- Effettua le scelte piú comuni
- Piú facile da importare
- Piú integrato con i controller e tutto il resto

```
from flask import Flask
from flask_sqlalchemy import SQLAlchemy

app = Flask(__name__)
app.config['SQLALCHEMY_DATABASE_URI'] =
 'sqlite:///tmp/test.db'
db = SQLAlchemy(app)

## db adesso é un oggetto che ci consente
## di accedere al database
```

SQLAlchemy – definire un model

É possibile definire sia la classe che rappresenta i nostri dati sia le tabelle nel database in maniera dichiarativa e soprattutto in termini di classi Python.

```
class User(db.Model):
 id = db.Column(db.Integer,
 primary_key=True)

 username = db.Column(db.String(80),
 unique=True)

 email = db.Column(db.String(120),
 unique=True)

 def __init__(self, username, email):
 self.username = username
 self.email = email

 def __repr__(self):
 return '<User %r>' % self.username
```

SQLAlchemy – creare le tabelle nel database

Una volta definite le classi é possibile generare le tabelle nel database.

Per fare questo é necessario chiamare il metodo `SQLAlchemy.create_all()`

```
from application import db  
db.create_all()
```

SQLAlchemy – salvare un oggetto nel DB

```
admin = User("admin", "admin@example.com")
guest = User("guest", "admin@example.com")
# crea due utenti


db.session.add(admin)
db.session.add(guest)
# aggiunge le due righe corrispondenti nella transazione

db.session.commit()
#effettua la transazione
```

SQLAlchemy – eseguire una query

```
users = User.query.all()
[<User u'admin'>, <User u'guest'>]
admin =
User.query.filter_by(username='admin').first()
<User u'admin'>
```


Dokku – installazione

The image shows a screenshot of the DigitalOcean sign-up page. It features a blue header with the DigitalOcean logo and name. Below this is a white sign-up form with a blue border. The form contains the following elements:

- Sign Up** (Title)
-
-
-
- By signing up, you agree to the [Terms of Service](#)
- Already have an account? [Log In](#)

Dokku – installazione

The image shows a DigitalOcean sign-up form. At the top left is the DigitalOcean logo. The title "Sign Up" is centered. Below it are two input fields: "Email Address" and "Password". A green "Sign Up" button is positioned below the fields. Underneath the button, there is a line of text: "By signing up, you agree to the [Terms of Service](#)". At the bottom of the form, there is a link: "Already have an account? [Log In](#)".

Suggerimento: <https://m.do.co/c/867be540644c>

Referral link: ottenete 10\$ di credito gratis (due mesi di hosting)

Dokku – installazione

Choose an image ?

Distributions

One-click Apps

Cassandra on 14.04

Discourse on 14.04

Docker 1.11.1 on 14.04

Dokku v0.5.6 on 14.04

Risultato: in circa un minuto otteniamo una macchina virtuale con Ubuntu e Dokku installati e configurati.

Dokku – configurazione

Dokku Setup v0.5.6

ADMIN ACCESS

Public Key

```
ssh-rsa
AAAAB3NzaC1yc2EAAAADAQABAAQCrFAwJ89GUoLNplZ6vPiFkbo4ZxUvVKbz2pnKQs
4F7An0CCikRkNFTqiwix+HmimBCvjwQgeu7NpOB-iMlE-8eLdJK1P-YkukCFQWdHlFv0mCpDsz
FFOLij77Xm0V88KMONE+L3p95Tt-...
CzH9vcH7E-IMJREp...
M4_ycXy-R/L4vXqimETUmT0zvxwimETIGdrtM28
/EK1C9IP-IRZovk4h7C9tE mand@nadia
```

HOSTNAME CONFIGURATION

Hostname

musho.tk

Use virtualhost naming for apps

Your app URLs will look like:

http://<app-name>.musho.tk

Finish Setup

- Chiave RSA
- Dominio
- Virtualhost naming

Dokku - installazione

Img	Name	IP Address
	dokku 512 MB Memory / 20 GB Disk / FRA1	46.101.213.13

È arrivato il momento di associare il nostro dominio alla nostra macchina virtuale

Dokku – configurazione DNS (1)

- Use default nameservers
 Use custom nameservers (enter below)

Nameserver 1

NS1.DIGITALOCEAN.COM

Nameserver 2

NS2.DIGITALOCEAN.COM

Nameserver 3

Nameserver 4

Nameserver 5

Change Nameservers

Dokku – configurazione DNS (2)

A	@	178.62.110.83	Save	Remove
CNAME	*	musho.tk.	Save	Remove
NS	ns1.digitalocean.com.		Save	Remove
NS	ns2.digitalocean.com.		Save	Remove
NS	ns3.digitalocean.com.		Save	Remove

Dokku: Amministrazione

É sufficiente aprire una shell di root sull'host ed eseguire il comando **dokku**, eventualmente con i vari sottocomandi

```
root@dokku:~# dokku
Usage: dokku [--quiet|--trace|--rm-container|--rm|--force] COMMAND <app> [command-specific-options]

Primary help options, type "dokku COMMAND:help" for more details, or dokku help --all to see all commands.

Commands:

  apps List your apps
  certs Manage Dokku apps SSL (TLS) certs
  checks Show zero-downtime status
  config Display all global or app-specific config vars
  docker-options Display app's Docker options for all phases (or comma separated phase list)
  domains List domains
  enter Connect to a specific app container
  events Show the last events (-t follows)
  help Print the list of commands
  logs Show the last logs for an application
  ls Pretty listing of deployed applications and containers
  nginx Interact with Dokku's Nginx proxy
```

Dokku: struttura di un'applicazione

Alcuni accorgimenti sono necessari per far funzionare un'applicazione con Dokku:

Dokku: struttura di un'applicazione

Alcuni accorgimenti sono necessari per far funzionare un'applicazione con Dokku:

- Procfile

Dokku: struttura di un'applicazione

Alcuni accorgimenti sono necessari per far funzionare un'applicazione con Dokku:

- Procfile
- runtime.txt

Dokku: struttura di un'applicazione

Alcuni accorgimenti sono necessari per far funzionare un'applicazione con Dokku:

- Procfile
- runtime.txt
- requirements.txt

Dokku: Procfile

Contiene delle direttive per avviare l'applicazione

Esempio:

```
web: gunicorn hello:hello --preload -b 0.0.0.0:$PORT --log-file -  
## Nota l'uso di $PORT
```

Dokku: requirements.txt

Dipendenze (librerie) dell'applicazione

Esempio:

```
flask==0.10.1
```

```
gunicorn==19.4.5
```

Dokku: runtime.txt

Serve a specificare una versione specifica del runtime che stiamo usando.

Nel nostro caso, usiamo Python 3.4.0

Se avete intenzione di usare Python 2.x, ripensateci.

```
python-3.4.0
```

Dokku: deploy di un'applicazione

Pochi step:

- Creare l'applicazione
- Installare i plugin necessari
- Creare le risorse/servizi necessari
- Collegare i vari servizi
- **git push dokku master**

Dokku: deploy di un'applicazione

Pochi step:

- Creare l'applicazione
 - Installare i plugin necessari
 - Creare le risorse/servizi necessari
 - Collegare i vari servizi
 - **git push dokku master**
- `dokku apps:create <app>`
 - `dokku plugins:install <...>`
 - `dokku postgres:create <db>`
 - `dokku`

Dokku: hello, world!

Installiamo il classico “Hello, world!”

```
from flask import *  
  
hello = Flask(__name__)  
  
@hello.route("/")  
def welcome():  
 return "Hello, world!"  
  
if __name__ == "__main__":  
 hello.run()
```

Dokku: hello, world (deploy)

- `ssh root@musho.tk dokku apps:create hello`
- `git remote add dokku dokku@musho.tk:hello`
- `git push dokku master`

Alla fine del processo di deploy la nostra applicazione sarà disponibile all'url <http://hello.musho.tk>

DEMO!

In questa demo scriveremo una piccola applicazione: un url-shortener.

Links