

Programowanie i projektowanie obiektowe

CherryPy, Genshi

Paweł Daniluk

Wydział Fizyki

Jesień 2016

Aplikacje webowe

Podjęcie standardowe

- Serwer (np. Apache)
- Pliki HTML, CSS i grafiki w odpowiednich katalogach
- Skrypty PHP

Pewna niedogodność

Trudno jest zrealizować przyjazne dla użytkownika adresy URL, np:

`http://mojastrona.pl/blog/2013/05/11`

Zamiast tego może być:

`http://mojastrona.pl/blog.php?year=2013&month=05&day=11`

Można stosować `mod_rewrite`.

Aplikacje webowe

Podjęcie standardowe

- Serwer (np. Apache)
- Pliki HTML, CSS i grafiki w odpowiednich katalogach
- Skrypty PHP

Pewna niedogodność

Trudno jest zrealizować przyjazne dla użytkownika adresy URL, np:

`http://mojastrona.pl/blog/2013/05/11`

Zamiast tego może być:

`http://mojastrona.pl/blog.php?year=2013&month=05&day=11`

Można stosować `mod_rewrite`.

Struktura plików/skryptów zazwyczaj nie odpowiada logicznej strukturze serwisu.

CherryPy

- Katalogi w strukturze plików serwisu odpowiadają klasom
- Elementy katalogów (pliki i podkatalogi) odpowiadają atrybutom
- Aplikacja jest autonomicznym serwerem webowym

CherryPy

- Katalogi w strukturze plików serwisu odpowiadają klasom
 - Elementy katalogów (pliki i podkatalogi) odpowiadają atrybutom
 - Aplikacja jest autonomicznym serwerem webowym
-
- Treść nie jest przechowywana w plikach, ale generowana na bieżąco.
 - Zazwyczaj konieczne jest połączenie z bazą danych (np. SQLAlchemy).
 - HTML wygodnie jest tworzyć przy pomocy tzw. *template processor* (np. Genshi)

CherryPy

- Katalogi w strukturze plików serwisu odpowiadają klasom
 - Elementy katalogów (pliki i podkatalogi) odpowiadają atrybutom
 - Aplikacja jest autonomicznym serwerem webowym
-
- Treść nie jest przechowywana w plikach, ale generowana na bieżąco.
 - Zazwyczaj konieczne jest połączenie z bazą danych (np. SQLAlchemy).
 - HTML wygodnie jest tworzyć przy pomocy tzw. *template processor* (np. Genshi)
-
- Możliwe jest serwowanie plików statycznych
 - Współpraca z serwerem Apache (na kilka sposobów)
 - SSL

Hello World

```
hello.py
import cherrypy

class HelloWorld(object):
 def index(self):
 return "Hello World!"

 index.exposed = True

cherrypy.quickstart(HelloWorld())
```

Dostęp do żądania i odpowiedzi HTTP

Żądanie (ang. *request*) HTTP składa się z opisu żądania (GET lub POST, ścieżka), nagłówek i treści.

Odpowiedź (ang. *response*) HTTP składa się z kodu statusu, nagłówek i treści.

```
import cherrypy
```

```
class HelloWorld(object):
```

```
 def index(self):
```

```
 res=""
```

```
 for k,v in cherrypy.request.headers.iteritems():
```

```
 res+="%s: %s\n" % (k,v)
```

```
 cherrypy.response.headers['Content-Type'] = 'text/plain'
```

```
 return res
```

```
index.exposed = True
```

```
cherrypy.quickstart(HelloWorld())
```


Eksponowanie

Jedynie metody z atrybutem `exposed` są widoczne.

Przez atrybut

```
class Root(object):
 def index(self):
 """Handle the / URI"""
 index.exposed = True
```

Przez dekorator

```
class Root(object):
 @cherry.py.expose
 def index(self):
 """Handle the / URI"""
```

Atrybut klasy, jeżeli jest metoda `__call__`

```
class Node(object):
 exposed = True
 def __call__(self):
 """ """
```

Struktura serwisu

```
"""This example can handle the URIs:
/ -> Root.index
/page  -> Root.page
/node  -> Node.__call__
"""
import cherrypy

class Node(object):
 exposed = True
 def __call__(self):
 return "The node content"

class Root(object):
 def __init__(self):
 self.node = Node()

 @cherrypy.expose
 def index(self):
 return "The index of the root object"

 def page(self):
 return 'This is the "page" content '
 page.exposed = True

if __name__ == '__main__':
 cherrypy.quickstart(Root())
```

Argumenty eksponowanych metod

Nazwane (nie ma rozróżnienia między GET a POST)

```
class Root(object):
 def doLogin(self, username=None, password=None):
 """Check the username & password"""
 doLogin.exposed = True
```

`http://localhost/doLogin?username=user&password=pass`

Pozycyjne

```
class Root(object):
 def blog(self, year, month, day):
 """Deliver the blog post. According to *year* *month* *day*"""
 blog.exposed = True
```

`http://localhost/blog/2005/01/17`

Argumenty eksponowanych metod

Argumenty pozycyjne mogą być dopasowane do różnych metod. CherryPy znajduje “najlepiej pasującą”.

Przykład

/branch/leaf/4:

- `app.root.branch.leaf('4')`
- `app.root.branch('leaf', '4')`
- `app.root.index('branch', 'leaf', '4')`

Mnóstwo innych funkcji

- obsługa sesji
- wtyczki i narzędzia
- SSL
- logi
- cache

Łatwe generowanie HTML

Podjęcie tradycyjne

- Skrypt PHP
- generowanie wyjścia wymieszane z obliczeniami
- program trudny w utrzymaniu

Genshi

- HTML generowany na podstawie przekazanych obiektów Pythonowych
- rozszerzenia składni XHTML o dodatkowe atrybuty
- możliwość osadzania kodu Pythonowego

Przykład

```
<?python
  title = "A Genshi Template"
  fruits = ["apple", "orange", "kiwi"]
?>
<html xmlns:py="http://genshi.edgewall.org/">
  <head>
 <title py:content="title">This is replaced.</title>
  </head>
  <body>
 <p>These are some of my favorite fruits:</p>
 <ul>
 <li py:for="fruit in fruits">
 I like ${fruit}s
 </li>
 </ul>
  </body>
</html>
```

Przykład

Wynik

```
<html>
  <head>
 <title>A Genshi Template</title>
  </head>
  <body>
 <p>These are some of my favorite fruits:</p>
 <ul>
 <li>I like apples</li>
 <li>I like oranges</li>
 <li>I like kiwis</li>
 </ul>
  </body>
</html>
```


Z poziomu Pythona

```
>>> from genshi.template import MarkupTemplate
>>> tmpl = MarkupTemplate('<h1>Hello, $name!</h1>')
>>> stream = tmpl.generate(name='world')
>>> print(stream.render('xhtml'))
<h1>Hello, world!</h1>
```

TemplateLoader

```
from genshi.template import TemplateLoader
loader = TemplateLoader([templates_dir1, templates_dir2])
tmpl = loader.load('test.html')
stream = tmpl.generate(title='Hello, world!')
print(stream.render())
```

Dostęp do argumentów

```
>>> from genshi.template import MarkupTemplate
>>> tmpl = MarkupTemplate('<em>${items[0].capitalize()} item</em>')
>>> print(tmpl.generate(items=['first', 'second']))
<em>First item</em>
```

```
>>> from genshi.template import MarkupTemplate
>>> tmpl = MarkupTemplate('<em>${dict.foo}</em>')
>>> print(tmpl.generate(dict='foo': 'bar'))
<em>bar</em>
```

Dostęp do elementów słownika i atrybutów obiektów jest możliwy w dwóch notacjach: z kropką (`obj.attr`) i nawiasami kwadratowymi (`obj[attr]`).

Dyrektywy

if

```
<div py:if="foo">  
  <p>Bar</p>  
</div>
```

```
<py:if test="foo">  
  <div>  
 <p>Bar</p>  
  </div>  
</py:if>
```

Dyrektywy c.d.

choose

```
<div py:choose="">
  <span py:when="0">0</span>
  <span py:when="1">1</span>
  <span py:otherwise="">2</span>
</div>
```

```
<div py:choose="1">
  <span py:when="0">0</span>
  <span py:when="1">1</span>
  <span py:otherwise="">2</span>
</div>
```

```
<py:choose test="1">
  <py:when test="0">0</py:when>
  <py:when test="1">1</py:when>
  <py:otherwise>2</py:otherwise>
</py:choose>
```

Dyrektywy c.d.

```
for
<ul>
  <li py:for="item_in_items">${item}</li>
</ul>
<ul>

<py:for each="item_in_items">
  <li>${item}</li>
</py:for>
</ul>
```

Dyrektywy c.d.

def

```
<div>
  <p py:def="greeting(name)" class="greeting">
 Hello , ${name}!
  </p>
  ${greeting('world')}
  ${greeting('everyone else ')}
</div>
```

```
<div>
  <py:def function="greeting(name)">
 <p class="greeting">Hello , ${name}!</p>
  </py:def>
</div>
```

Przykład – Geddit?

<http://genshi.edgewall.org/wiki/GenshiTutorial>