

Pyramid

The Start **Small**, Finish **Big**
Stay **Finished** Framework

pyrasample

- Walkthrough jednoduchou aplikací:
<https://github.com/petrblahos/pyrasample>
- Prohlížení jakékoliv databáze
- Traversal
- Mapování kontextu na view
- Databáze

pyrasample

```
python -m venv PYRASAMPLE
```

```
cd PYRASAMPLE
```

```
git clone https://github.com/petrblahos/pyrasample.git
```

```
. bin/activate
```

```
cd pyrasample
```

```
pip install U pip setuptools
```

```
pip install -e .
```

```
# Editujte development.ini: sqlalchemy.url
```

```
pserve --reload development.ini
```

Struktura

```
pyrasample
pyrasample/__init__.py
pyrasample/resources.py
pyrasample/views.py
pyrasample/templates/layout.mako
pyrasample/templates/home.mako
pyrasample/templates/...
pyrasample/model/__init__.py
pyrasample/model/meta.py
pyrasample/static/...
MANIFEST.in
setup.py
development.ini
production.ini
```

pyrasample/___init___.py

```
def main(global_config, **settings):
 """
 This function returns a
 Pyramid WSGI application.
 """
 config = Configurator(settings=settings,
 root_factory=TopContext)
 config.add_static_view('static', 'static',
 cache_max_age=3600)

 config.include('pyramid_mako')
 config.include('pyrasample.model')

 config.scan()

 return config.make_wsgi_app()
```

model/___init___.py

```
def get_tm_session(session_factory, transaction_manager):
 dbsession = session_factory()
 zope.sqlalchemy.register(
 dbsession, transaction_manager=transaction_manager)
 return dbsession

def includeme(config):
 settings = config.get_settings()
 config.include('pyramid_tm')
 engine = sqlalchemy.engine_from_config(
 settings, "sqlalchemy.")
 # [ ... ]
 session_factory = get_session_factory(engine)
 config.registry['dbsession_factory'] = session_factory

 config.add_request_method(
 # r.tm is the transaction manager used by pyramid_tm
 lambda r: get_tm_session(session_factory, r.tm),
 'db',
 reify=True
 )
```

model/__init__.py

```
def get_tm_session(session_factory, transaction_manager):
 dbsession = session_factory()
 zope.sqlalchemy.register(
 dbsession, transaction_manager=transaction_manager)
 return dbsession
```

```
def includeme(config):
 settings = config.get_settings()
 config.include('pyramid_tm')
 engine = sqlalchemy.engine_from_config(
 settings, "sqlalchemy.")
 # [ ... ]
 session_factory = get_session_factory(engine)
 config.registry['dbsession_factory'] = session_factory
```

```
config.add_request_method(
 # r.tm is the transaction manager
 lambda r: get_tm_session(
 'db',
 reify=True
 )
```

Ve view:

```
request.registry['dbsession_factory']
```

Ve view:

```
request.db
je db session
```

add_request_method

- SQLAlchemy session
- Lokalizace:
 - `request.translate`
 - `request.pluralize`
 - `request._`
- Mongo DB connection
- reified

pyrasample/___init___.py

```
def main(global_config, **settings):
 """
 This function returns a
 Pyramid WSGI application.
 """
 config = Configurator(settings=settings,
 root_factory=TopContext)
 config.add_static_view('static', 'static',
 cache_max_age=3600)

 config.include('pyramid_mako')
 config.include('pyrasample.model')

 config.scan()

 return config.make_wsgi_app()
```

Traversal

- Způsob mapování URL na view
- URL → Context
- Context → View

- (virtuální filesystem)

Traversal

- URL path: `/customers/CustomerId=6/name`
- Resource Tree
- Root Context: Znáš kontext `customers` ?
 - Ne: Vyvolá `KeyError` , vyhledávání končí
 - Ano: Vrátí kontext pro `customers`
 - Znáš kontext pro `CustomerId=6` ?
 - Ne: Vyvolá `KeyError`
 - Ano: Vrátí kontext pro `CustomerId=6`
 - Znáš kontext pro `name` ?
 - ...

Traversal

```
class TopContext(object):
 __name__ = ""
 __parent__ = None

 def __init__(self, request):
 self.request = request
 self.tables = metadata.tables

 def __getitem__(self, key):
 return DBContext(self, key)
```

Traversal

```
class DBContext(object):
 def __init__(self, parent, name):
 self.__parent__ = parent
 self.__name__ = self.table_name = name
 self.request = parent.request
 self.model = metadata.tables[self.table_name]

 def __getitem__(self, name):
 # Schema: column1=value1&column2=value2
 params = parse_qs(name)
 q = self.request.db.query(self.model)
 for pk in self.model.primary_key:
 q = q.filter(pk == params[pk.name][0])
 return ItemContext(self, name, q.one())
 # FIXME: nevyvolá KeyError - vyjasnit
```

Na konci traversal

- Máme:
 - request
 - context
 - něco co se nespotřebovalo: view_name

- View:

```
@view_config(
 context="pyrasample.resources.TopContext",
 renderer="templates/home.mako"
)
def home(context, request):
 # context je typu TopContext
 # Máme k dispozici: context.tables
 return {}
```

Jiné view

```
@view_config(
 context="pyrasample.resources.DBContext",
 renderer="templates/dbtable.mako",
)
def dbtable(request):
 # context je taky v request.context
 # a je to DBContext
 # takže máme: request.context.model
 # request.context.get_query
 return {}
```

Další view

```
@view_config(  
 context="pyrasample.resources.ItemContext",  
 renderer="templates/dbitem.mako"  
)  
def dbitem(request):  
 return {}
```


Predikáty

```
@view_config(
 context="pyrasample.resources.ItemContext",
 renderer="templates/dbitem.mako", name="edit",
 permission="edit", request_method="GET",
)
def dbitem_edit(context, request):
 form = context.item.make_form(request)
 return {"form": form}

@view_config(
 context="pyrasample.resources.ItemContext",
 renderer="templates/dbitem.mako", name="edit",
 permission="edit", request_method="POST",
)
def dbitem_save(context, request):
 # zpracuj POST
 return HTTPFound(
 location=request.resource_url(context))
```

Nejlepší kousky

- View handler:
 - má všechna data
- Co jste neviděli
 - můžeme dělat kontrolu request params mimo View
 - request params jako parametry funkce – usnadní testování
 - predikáty – vestavěné i uživatelsky definované
 - object level security

pyrasample/___init___.py

```
def main(global_config, **settings):  
 """  
 This function returns a  
 Pyramid WSGI application.  
 """  
 config = Configurator(settings=settings,  
 root_factory=TopContext)  
 config.add_static_view('static', 'static',  
 cache_max_age=3600)  
  
 config.include('pyramid_mako')  
 config.include('pyrasample.model')  
  
 config.scan()  
  
 return config.make_wsgi_app()
```

direktivy jako
@view_config
@subscriber

Zdroje

- <https://trypyramid.com/>
- <https://pyramid.readthedocs.org/>
- <https://docs.pylonsproject.org/projects/pyramid-cookbook/en/latest/index.html>
- <https://github.com/petrblahos/pyrasample>