

eEducation Austria Fachtagung

web2py

Ein Framework für
pädagogische zwecke

Martin Weissenböck

15. November 2018

Interpädagogica 2018 – Messe Graz

Addiere zwei Zahlen

```
import java.util.*;
public class einausgabe {
 public static void main(String[] args) {
 Scanner ScIn= new Scanner(System.in);
 System.out.print("1. Zahl: ");
 int i=ScIn.nextInt();
 System.out.print("2. Zahl: ");
 int j=ScIn.nextInt();
 int s=i+j;
 System.out.println(
 "Die Summe von "+i+" und "+j+" ist "+s);
 }
}
```

Oder so?

```
i = input("1. Zahl: ")  
j = input("2. Zahl: ")  
print "Die Summe von %d und %d ist %d" % (i, j, i+j)
```

Die Antwort ist...

Bitte installieren Sie web2py:
<http://www.web2py.com/> > Download

web2py™ Download

For Normal Users	For Testers	For Developers
For Windows	For Windows	Git Repository
For Mac	For Mac	
Source Code	Source Code	Source code docs
Manual	Change Log	Report a Bug

Web2Py – das Framework!

- Nach dem Laden in Verzeichnis entpacken – fertig!
Vorschlag: c:\web2py
- https://mdipierro.pythonanywhere.com/examples/static/web2py_win.zip

Ein komplettes Framework („Batteries included“)
zum Erstellen einer Website.

Umsetzung des Prinzips

Trennung in „Model - View - Controller“

Ein php-Beispiel

```
<html><body><h1>Records</h1><?
mysql_connect(localhost,username,password);
@mysql_select_db(database) or die( "Unable to select database");
$query="SELECT * FROM contacts";
$result=mysql_query($query); mysql_close();

$i=0;
while ($i < mysql_numrows($result)) {
 $name=mysql_result($result,$i,"name");
 $phone=mysql_result($result,$i,"phone");
 echo "<b>$name</b><br>Phone:$phone<br /><br /><hr /><br />";
 $i++;
}

?>
</body></html>
```

... und nun in Python mit web2py

```
def index():  
 return HTML(BODY(H1('Records'),  
 db().select(db.contacts.ALL)))
```

Und damit das wirklich beeindruckend ist, bleibt die restliche Seite leer.

web2py starten

Los geht's!

- Nicht vergessen:
nach dem Download: entpacken
- Starten über `web2py.exe` (windows) oder `web2py.app` (osx)

Let's start!

WEB2PY

Version 2.17.1-stable+timestamp.2018.08.06.01.02.56
Created by Massimo Di Pierro, Copyright 2007-2018

Server IP:

- Local (IPv4) (127.0.0.1)
- Local (IPv6) (::1)
- Public (fe80::6c31:e010:ec37:1871%19)
- Public (192.168.0.84)
- Public (0.0.0.0)

Server Port:

Choose Password:

start server

stop server

Ein Passwort festlegen:

- Choose Password:
123 reicht bei lokaler Installation
- start server

Die Startseite > admin

Willkommen bei web2py!

Wie sind Sie hier her gelangt?

1. web2py wird erfolgreich ausgeführt
2. Sie haben die URL `/welcome/default/index` besucht
3. Welche die Funktion `index()` in der Datei `web2py/applicat`
4. Die Ausgabe der Datei ist ein "dictionary", welches vom "\
5. Sie können diese Anwendung verändern und Ihren Bedürf

 admin

Online Beispiele

web2

Beispiel: DVD-Sammlung verwalten

Neue einfache Anwendung

Name der Anwendung:

Modelle

Modelle

- Beschreibung der Datenbanktabellen:
- Name der Tabelle: dvd
- Name der Felder:
 - Titel
 - Bewertung
 - Datum

Datenbank-Tabelle

- Modelle: db.py <Bearbeiten>
- Am Ende einfügen.

```
db.define_table('dvd',  
 Field('titel'),  
 Field('bewertung', 'integer'),  
 Field('datum', 'datetime'),  
)
```
- „Speichere Datei“ **nicht vergessen!**

Modelle

Datenbankadministration

graph model

Bearbeiten

db.py

Bearbeiten

menu.py

Erstellen

Tabelle „dvd“ erstellen

```
152 # -----  
153 # after defining tables, uncomment below to enable  
154 # -----  
155 # auth.enable_record_versioning(db)  
156  
157 db.define_table('dvd',  
158 Field('titel'),  
159 Field('bewertung', 'integer'),  
160 Field('datum', 'datetime'),  
161 )  
162
```

Speichern nicht vergessen!

Speichere Datei: Gespeicherter Datei-

Breakpoint aktivieren/deaktivieren

```
1 # -*- coding: utf-8 -*-
```

```
2
```

```
3
```

```
# -----
```

Weiter mit „Bearbeiten“

Seite

Bearbeiten

Über

Datei gespeichert auf Tue Sep 25 2012

Weiter mit „Datenbankadministration“

Modelle

Datenbankadministration

sql.log

graph model

Bearbeiten

db.py definiere Tabellen dvd

Bearbeiten

menu.py

Erstellen

db.dvd > Neuer Eintrag

Verfügbare Datenbanken und Tabellen

Tables

Hooks

» **db.auth_user**

Neuer Eintrag

» **db.auth_group**

Neuer Eintrag

» **db.auth_membership**

Neuer Eintrag

» **db.auth_permission**

Neuer Eintrag

» **db.auth_event**

Neuer Eintrag

» **db.auth_cas**

Neuer Eintrag

» **db.dvd**

Neuer Eintrag

Ein paar DVDs eintragen

Datenbank **db** Tabelle **dvd**

Neuer Eintrag

Titel

Bewertung

Datum

Submit

Die erste DVD

Neuer Eintrag

Titel

Ghost Busters

Bewertung

1

Datum

2018-09-10 13:45:00

Submit

Alle DVDs anzeigen

3 ausgewählt

dvd.id	dvd.titel	dvd.bewertung	dvd.datum
1	Ghost Busters	1	2018-09-10 13:45:00
2	Gladiator	2	2018-09-10 14:00:00
3	Wiki und die ...	3	2018-09-11 08:00:00

Eintrag ändern

- In der Spalte dvd.id auf die Nummer des Datensatzes klicken
- Bewertung auf 2 ändern
- Speichern

Eintrag ändern

Datenbank **db** Tabelle **dvd** id des Eintrags **3**
Diesen Eintrag editieren

Id	3
Titel	<input type="text" value="Wiki und die starken Männer"/>
Bewertung	<input type="text" value="2"/>
Datum	<input type="text" value="2018-09-11 08:00:00"/>
	<input type="checkbox"/> Auswählen um zu löschen

Controller

Controller

- To control = steuern
- Sammlung von Python-Dateien
- Jede Python-Datei enthält Python-Funktionen
- Jede Funktion ist für die Steuerung eines bestimmten Ablaufs zuständig

Funktion zum Zeigen des DVDs

- In der Datei default.py einfügen:
- ```
def zeigen():
 alledaten = db(db.dvd.id>0).select()
 return dict(zeigedaten=alledaten)
```

# Controller „default.py“ bearbeiten

## Controllers

Test

crontab

Bearbeiten


appadmin.py stellt zur Verfüg

Bearbeiten


default.py stellt zur Verfügung

# Funktion „zeigen“ einfügen

```

This is a sample controller
this file is released under public domain and you c

def zeigen():
 alledaten = db(db.dvd.id>0).select()
 return dict(zeigedaten=alledaten)

---- example index page ----
def index():
 response.flash = T("Hello World")
 return dict(message=T('Welcome to web2py!'))
```

# Aufruf einer web2py-Webseite

- Struktur (vereinfacht):  
Prot://Hostadresse:Port/app/controller/function
  - Prot = Protokoll: http
  - Hostadresse: localhost oder 127.0.0.1
  - Port: 8000
  - app = Application = Anwendung: DVD
  - controller: default
  - Function= Funktion: zeigen
- Aufruf daher:  
`http://localhost:8000/DVD/default/zeigen`

# Inhalt der Tabelle „dvd“

← → ↻ ⓘ 127.0.0.1:8000/DVD/default/zeigen

Startseite

web2py

## Zeigen

| <b>dvd.id</b> | <b>dvd.titel</b> | <b>dvd.bewertung</b> | <b>dvd.datum</b> |
|---------------|------------------|----------------------|---------------------|
| 1 | Ghost Busters | 1 | 2018-09-10 13:45:00 |
| 2 | Gladiator | 2 | 2018-09-10 14:00:00 |
| 3 | Wiki und die ... | 2 | 2018-09-11 08:00:00 |

**View = Ansicht**

# Ansicht erzeugen

- Ansichten <Erstellen>  
Erzeuge Datei mit Dateinamen:
- default/zeigen <Erstellen>
- <Bearbeiten> default/zeigen.html
- Ändern auf

```
 {{extend 'layout.html'}}
 <h1> DVD-Liste </h1>
 {{=zeigedaten}}
```
- „Speichere Datei“ **nicht vergessen!**
- <Versuche view>

# View erzeugen

## Ansichten

Die Präsentationsschicht, Views sind auch bekannt als Vorlagen/Templates

Download layouts from repository

# View erzeugen

- Auf „Erstellen“ klicken

Erstellen

Erzeuge Datei mit Dateinamen:

default/zeigen|

Erstellen

# Datei „default/zeigen.html“

zeigen.html ✕

Speichere Datei:  Gespeicherter Datei-Hash: 
**bearbeite Controller:** default.py

```
1 {{extend 'layout.html'}}
2 <h1> DVD-Liste </h1>
3 {{=zeigedaten}}
4
```

So schaut es aus

# DVD-Liste

<b>dvd.id</b>	<b>dvd.titel</b>	<b>dvd.bewertung</b>	<b>dvd.datum</b>
1	Ghost Busters	1	2018-09-10 13:45:00
2	Gladiator	2	2018-09-10 14:00:00
3	Wiki und die ...	2	2018-09-11 08:00:00

# Schönere Ausgabe

- Web2py enthält viele Werkzeuge zur Vereinfachung der Programme
- Beispiel: Verwenden von SQLFORM.grid
- Ändern des Controllers

```

This is a sample controller
this file is released under public domain

def zeigen():
 alledaten = SQLFORM.grid(db.dvd)
 return dict(zeigedaten=alldata)
```

# Verwenden von SQLFORM

## DVD-Liste

Id	Titel	Bewertung	Datum	
1	Ghost Busters	1	2018-09-10 13:45:00	<input type="button" value="Ansicht"/>
2	Gladiator	2	2018-09-10 14:00:00	<input type="button" value="Ansicht"/>
3	Wiki und die star...	2	2018-09-11 08:00:00	<input type="button" value="Ansicht"/>

Export:

# SQLFORM erlaubt...

- Sortieren (Klick auf den Spaltenkopf)
- Ändern der Sortierreihenfolge (nochmals Klick auf den Spaltenkopf)
- Suchen nach verschiedenen Kriterien
- Anzeigen aller Details eines Datensatzes
- Ändern eines Datensatzes
- Hinzufügen und Löschen von Datensätzen

# Layout ändern

- Layout aussuchen und mit get laden, z. B. Commission

## Ansichten

Download layouts from repository

Bearbeiten

  `__init__.py`

Bearbeiten

  `appadmin.html` erweitert `layout.html`

# Layout installieren

## Plugins ?

Keine Plugins vorhanden

Download plugins from repository

Upload

- Plugin aus dem Downloadverzeichnis wählen
- Seite neu laden

# So sieht es aus:

[Startseite](#) [Meine Seiten](#) [Diese App »](#) [web2py.com »](#) [Dokumentation »](#)

[Community »](#)

## DVD { by Free CSS Templates }

### DVD-Liste

3 records found

<u>Id</u>	<u>Titel</u>	<u>Bewertung</u>	<u>Datum</u>	
1	Ghost Busters	1	2018-09-10 13:45:00	<a href="#">Ansicht</a>
2	Gladiator	2	2018-09-10 14:00:00	<a href="#">Ansicht</a>
3	Wiki und die star... 2		2018-09-11 08:00:00	<a href="#">Ansicht</a>

Export: [CSV](#) [CSV \(hidden cols\)](#) [HTML](#) [JSON](#) [TSV \(Spreadsheets\)](#) [TSV \(Spreadsheets, hidden cols\)](#) [XML](#)

### Aliquam tempus

Mauris vitae nisl nec metus placerat perdiet est. Phasellus dapibus semper urna. Pellentesque ornare, orci in consectetuer hendrerit, volutpat.

### Calendar

March 2008

M	T	W	T	F	S	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

[« Feb](#) [Apr »](#)

### Turpis nulla

# Detailansicht

## DVD-Liste

3 records found

<u>Id</u>	<u>Titel</u>	<u>Bewertung</u>	<u>Datum</u>	
1	Ghost Busters	1	2018-09-10 13:45:00	<a href="#">Ansicht</a>
2	Gladiator	2	2018-09-10 14:00:00	<a href="#">Ansicht</a>
3	Wiki und die star...	2	2018-09-11 08:00:00	<a href="#">Ansicht</a>

Export:[CSV](#)[CSV \(hidden cols\)](#)[HTML](#)[JSON](#)[TSV](#) ([Spreadsheets](#))[TSV](#) ([Spi](#)

Ein wenig Theorie

# Das Datenmodell

- db = Instanz der Klasse DAL  
Verbindung zur Datenbank, „Connector“
- Abstrakte Zwischenschicht
- Wechsel zu einer anderen Datenbank  
(theoretisch) einfach möglich

# Datenbank Tabelle anlegen

- `db.define_table` = Aufruf der Methode zum Erzeugen einer neuen Tabelle
- `db.define_table('dvd' ...`  
dvd = Name der Tabelle
- `Field('titel')`  
Spalte 'titel', Typ (Standard): 'string'
- `Field('bewertung', 'integer')`  
Spalte 'bewertung', Typ: 'integer'
- Viele weitere Parameter möglich

# Die Abfrage im Controller

```
db(db.dvd.id>0).select()
```

- `db.dvd` oder `db['dvd']` ist die Tabelle
- `db.dvd.id` oder `db.dvd['id']` ist das Feld `id`
- `db.dvd.id>0` heißt in `web2py` "Query"  
Entspricht der `WHERE`-Klausel von `SQL`
- `db(db.dvd.id>0)` ist ein "Set"
- `db(db.dvd.id>0).select()` liefert "Rows" = "Zeilen"
- Vergleich mit `PHP`: `$query="SELECT * FROM dvd WHERE id>0";`

# View = Ansicht

- HTML mit eingefügten Python-Befehlen, in `{{` und `}}` eingeschlossen
- `{{extend 'layout.html'}}`  
lädt den "Rahmen" für die Applikation
- `<h1> DVD-Liste </h1>` Normaler HTML-Befehl
- `{{=zeigedaten}}`  
wird in einen Python-print-Befehl umgewandelt. Controller liefert ein dict. Geschrieben wird der Wert, dessen Key `zeigedaten` ist

# DVD-Liste erweitern

- <DIESE APP> <CONTROLLER>

- Neue Funktion:

```
def dvdlisteerweitern():
```

```
 form = SQLFORM(db.dvd)
```

```
 if form.process().accepted:
```

```
 response.flash = 'form accepted'
```

```
 elif form.errors:
```

```
 response.flash = 'form has errors'
```

```
 else:
```

```
 response.flash = 'please fill out the form'
```

```
 return dict(form=form)
```

- „Speichere Datei“ **nicht vergessen!**

# Ansicht hinzufügen

- <Erstellen> Erzeuge Datei mit Dateinamen
- default/dvdlisterweiteren

```
{{extend 'layout.html'}}
<h1>DVD Liste erweitern</h1>
{{=form}}
```

- „Speichere Datei“ **nicht vergessen!**

# DVD bearbeiten

- Und in der Ansicht default/dvdbearbeiten.html anlegen:

```
{{extend 'layout.html'}}
<h1>DVD bearbeiten</h1>
{{=grid}}
```

- Neue Funktion im Controller hinzufügen:

```
def dvdbearbeiten():
 grid = SQLFORM.grid(db.auth_user, user_signature=False)
 return dict(form=form)
```

# DVD bearbeiten

## DVD bearbeiten

+ ADD RECORD

SEARCH

CLEAR

Id	Titel	Bewertung			
1	The Jungle Book	1	🔍 ANSICHT	✎ EDIT	🗑 DELETE
2	Enigma	1	🔍 ANSICHT	✎ EDIT	🗑 DELETE
3	Flug 7500	2	🔍 ANSICHT	✎ EDIT	🗑 DELETE

Export:

CSV

CSV (HIDDEN COLS)

HTML

JSON

TSV (SPREADSHEETS)

TSV (SPREADSHEETS, HIDDEN COLS)

XML

# Mögliche Erweiterungen

- Personen anlegen
- Verleihliste
- Bewertungsliste

# Web2Py-Projekte

- Web2Py wurde zwar für Schulungszwecke entwickelt, erlaubt aber auch sehr große und anspruchsvolle Applikationen
- Dutzende Tabellen mit vielen Tabellenspalten
- Hunderte von Funktionen in vielen „Controllern“
- Viele Applikationen, die gemeinsam ein Paket bilden

# Eigene Erfahrungen

- Initiative „SCHUL.InfoSMS“  
(<http://www.infosms.org>):  
Verbesserung der Kommunikation zwischen Schule unter Eltern mit elektronischen Mitteln
- Komplette in Web2Py und somit in Python realisiert
- Interessenten an der Initiative sind sehr willkommen: [office@infosms.org](mailto:office@infosms.org)

# SCHUL.infosms

- Seit 10 Jahren in Betrieb
- An über 100 Schulen in Verwendung
- Verständigung der Eltern per SMS und E-Mail
- Auch für lange Texte (nur per E-Mail)

# SCHUL.infoservice

- Die Erweiterung durch das Messenger-Programm Telegram
- Möglichkeit der bidirektionalen Kommunikation
- Einsatz von Bots
- Viele Anwendungen und Erweiterungen, Vorschläge der Schulen

# Artikel über InfoSMS

In der aktuellen Ausgabe der PCNEWS gibt es drei Beiträge zum Thema InfoSMS:

- Argumente für InfoSMS:  
[http://d.pcnews.at/\\_pdf/n1580009.pdf](http://d.pcnews.at/_pdf/n1580009.pdf)
- Unterschrift der Eltern - der Vorschlag wurde vom Wiener Stadtschulrat genehmigt.  
[http://d.pcnews.at/\\_pdf/n1580010.pdf](http://d.pcnews.at/_pdf/n1580010.pdf)
- Umfragen - ein neuer Baustein für rasche Meinungsumfragen  
[http://d.pcnews.at/\\_pdf/n1580011.pdf](http://d.pcnews.at/_pdf/n1580011.pdf)

# Weitere Artikel

- **Klassenkassa.**  
Damit werden Beträge verwaltet  
[http://d.pcnews.at/\\_pdf/n1560007.pdf](http://d.pcnews.at/_pdf/n1560007.pdf)
- **Chatbots**  
Zum Thema "dialogfähige Programme"  
[http://d.pcnews.at/\\_pdf/n1550004.pdf](http://d.pcnews.at/_pdf/n1550004.pdf)

# Wie geht es weiter?

- Applikation auf einen öffentlich zugänglichen Server stellen:
  - Eigener Server – Installationsanleitungen vorhanden
  - Gratisserver, vor allem zum Testen
- Handbuch lesen:
  - <http://web2py.com/book> (6. Auflage)
  - [https://dl.dropboxusercontent.com/u/18065445/web2py/web2py\\_manual\\_5th.pdf](https://dl.dropboxusercontent.com/u/18065445/web2py/web2py_manual_5th.pdf) (5. Auflage)

Danke für Ihr Interesse!

Viel Erfolg beim Einsatz von  
Python und Web2Py

Martin Weissenböck