

Serveur web avec Python Flask

Objectifs

- Observer les échanges entre un client et un serveur web
- Réinvestir le travail sur html, css et js
- Traiter un formulaire côté serveur avec python.

Le module `flask` de python permet de travailler avec un serveur web installé sur votre ordinateur.

Le serveur HTTP intégré à Flask fonctionne sur le port 5000, ainsi pour accéder à la page `index.html`, il faudra écrire l'adresse

```
http://localhost:5000/
```

```
* Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
127.0.0.1 - - [19/Mar/2020 10:04:19] "GET / HTTP/1.1" 200 -
127.0.0.1 - - [19/Mar/2020 10:04:30] "POST /bonjour HTTP/1.1" 200
```

Activités Élèves

- Installer le serveur en python et un premier exemple : "Hello World!"
- Structurer le site web
- Intégrer des variables "python" dans un fichier html
- Insérer des liens hypertext
- Une page avec javaScript
- Traiter le retour des informations d'un formulaire côté serveur avec python avec GET ou POST
- Faire un "chat"

Le serveur

Pour créer le serveur, on a besoin du sous-module Flask du module flask.

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

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

app.run()
```

Ce qui donne dans un navigateur web à l'adresse `http://localhost:5000/` :

Structurer

On a besoin de la fonction `render_template` du module `flask`
Cette fonction va permettre d'indiquer quelle est la page à renvoyer ; les répertoires associés dans lesquels doivent être enregistrés les fichiers `html` , `css` et `js` ont des noms bien spécifiques.
Le répertoire `templates` contiendra les fichiers `html` et le répertoire `static` contiendra les fichiers `css` et `js`.

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


@app.route("/")
def hello():
 return render_template("index.html")

app.run()
```

Dans le fichier html, les adresses des fichiers css et js s'exprimeront en fonction de la structure précédente :

```
<head>
  <meta charset="utf-8">
  <link rel = "stylesheet" type="text/css"
 href="{{ url_for('static', filename='style.css') }}">
</head>
<body>
  <p > Hello World! </p>
</body>
```

Ce qui donne :

Pour utiliser des variables dans le fichier html, on les écrit entre doubles accolades :

```
<p id = "bleuCentre"> Voici la deuxième page  
avec le message : {{bonjour}}  
</p>
```

Dans le fichier python, la valeur contenue dans la variable peut être définie dans l'appel de la fonction `render_template` ou en dehors.

```
@app.route("/page2")  
def page():  
 return render_template("page2.html", bonjour = "Hello World!")
```

Ce qui donne :

Lien vers une autre page html

Comme pour les fichiers css, les adresses relatives vont utiliser un format spécifique qui fera intervenir la fonction de python attachée à la page et non le nom du fichier html.

Dans le fichier py on a :

```
@app.route("/suivante")
def suite():
 return render_template("page2.html")
```

Dans le fichier html, on a :

```
<a href="{% url_for('suite') %}"> Vers la page 2 </a>
```

Ce qui donne :

Une page avec javaScript

Comme pour les fichiers css, les fichiers js seront enregistrés dans le répertoire static et les adresses relatives auront aussi le même format :

```
<script defer="defer" language="JavaScript"  
src= "{{ url_for('static', filename='script.js') }}"></script>
```

Ici en cliquant sur le titre, celui-ci passe en orange :

Vous êtes sur la deuxième page

[Vers la page d'accueil](#)

Un formulaire avec POST

Dans le fichier `index.html` :

```
<h1>Indiquer votre nom et votre prénom</h1>
<form action = "http://localhost:5000/bonjour" method="POST">
  <p><label>Nom</label> : <input type="text" name="Nom"></p>
  <p><label>Prénom</label> : <input type="text" name="Prénom"></p>
  <p><input value="Valider" type="submit"></p>
</form>
```

Ce qui donne :

A screenshot of a web browser window. The address bar shows 'localhost:5000'. The page title is 'Indiquer votre nom et votre prénom'. The form contains two text input fields: 'Nom : Dupont' and 'Prénom : Bob'. Below the inputs is a 'Valider' button.

Dans le fichier `serveur.py` :

```
from flask import Flask, render_template, request

app = Flask(__name__)

@app.route('/')
def home():
 return render_template("index.html")

@app.route('/bonjour', methods=['POST'])
def hello():
 resultat = request.form
 nom = resultat['Nom']
 prenom = resultat['Prénom']
 nomComplet = nom + " " + prenom
 return render_template("bonjour.html" , message = nomComplet)

app.run()
```

L'objet `request.form` référencé ici par la variable `resultat` est un objet python de type :

`<class 'werkzeug.datastructures.ImmutableMultiDict'>`.

Les "clés" sont les chaînes de caractères contenues dans les attributs `name` des éléments du formulaire.

Dans le fichier `bonjour.html` qui sera la page renvoyée après traitement des éléments du formulaire, on fait référence à la variable `message` :

```
<h1> Bienvenue {{ message }} </h1>  
<a href="{{ url_for('home') }}"> Retourner à la page d'accueil </a>
```

Ce qui donne :

Bienvenue Dupont Bob

[Retourner à la page d'accueil](#)

On reprend le même exercice avec l'envoi du formulaire avec GET, on récupère les renseignements du formulaire à l'aide de l'objet `request.args`.

On peut ainsi observer la différences des échanges dans la console :

Avec POST

```
* Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
127.0.0.1 - - [19/Mar/2020 09:03:55] "GET / HTTP/1.1" 200 -
127.0.0.1 - - [19/Mar/2020 09:04:06] "POST /bonjour HTTP/1.1" 200 -
```

Avec GET

```
* Running on http://127.0.0.1:5000/ (Press CTRL+C to quit)
127.0.0.1 - - [19/Mar/2020 09:13:01] "GET / HTTP/1.1" 200 -
127.0.0.1 - - [19/Mar/2020 09:13:16] "GET /bonjour?Nom=Dupont&Prénom=Bob HTTP/1.1" 200 -
```

Mise en œuvre d'un serveur de chat avec flask socket-io

Objectifs de l'activité :

- ▶ Approfondir la notion de communication client - serveur
- ▶ Montrer les limites des requêtes POST et GET pour certains usages
- ▶ Introduire la notion de socket

Une page web ...

... contenant un formulaire méthode POST :

```
<body>
  <h1>Mon premier chat avec Flask-socketio</h1>
  <div id="zoneMessage">
 <p>
 <b style="color: #000">{{nom}}</b> {{message}}
 </p>
  </div>

  <form id="myForm" method="POST">
 <input id="in1" name="nom" type="text" placeholder="User Name"/>
 <input id="in2" name="message" type="text" placeholder="Message"/>
 <input type="submit"/>
  </form>
```

Le serveur renvoie la page avec le message quand il reçoit le retour formulaire.

```
#définition de la page principale
@app.route('/')
def index():
 return render_template('index.html', message = "Pas encore de message")

#retour de formulaire de la page index
@app.route('/', methods=['POST'])
def retourFormulaire():
 text = request.form['nom']
 text2 = request.form['message']
 return render_template("index.html" , message = text2, nom = text)
```

Problèmes

Deux clients qui ont chargé la page web :

Mon premier chat avec Flask-socketio

Nathalie ça va ?

Nathalie ça va ? Envoyer

Mon premier chat avec Flask-socketio

Greg coucou

Greg coucou Envoyer

- Chacun reçoit son propre message ! sans intérêts
- La page est rechargée après l'envoi du formulaire.

Client-Serveur

Dans une communication classique de type client-serveur, l'initiative de la communication appartient toujours au client. Le serveur ne peut rien envoyer sans demande du client !

Dans le cas d'un retour formulaire, que la requête soit de type POST ou GET, il y a rechargement de la page.

Mise en place d'un socket : communication asynchrone

L'installation d'un socket-io permet de créer un canal de communication utilisable dans les deux sens :

client -> serveur et serveur -> client

Le client web B reçoit un message du serveur sans avoir rien demandé. Les pages web affichées sur les deux clients sont mises à jour sans être rechargées.

Application : un chat

Client web A envoie un message à l'aide d'un formulaire :

Mon premier chat avec Flask-socketio

Greg coucou

Nathalie ça va ?

User Name Message Envoyer

This screenshot shows a chat application interface. At the top, the title "Mon premier chat avec Flask-socketio" is displayed in a large, bold, blue font. Below the title, two lines of chat messages are visible: "Greg coucou" and "Nathalie ça va ?". At the bottom of the interface, there is a form with three input fields: "User Name", "Message", and "Envoyer".

Client web B reçoit également le message sans avoir rien demandé :

Mon premier chat avec Flask-socketio

Greg coucou

Nathalie ça va ?

Greg très bien ... Envoyer

This screenshot shows the same chat application interface as Client A. The title "Mon premier chat avec Flask-socketio" is at the top. The chat messages "Greg coucou" and "Nathalie ça va ?" are present. The form at the bottom now shows the "User Name" field filled with "Greg" and the "Message" field filled with "très bien ...". The "Envoyer" button is still visible.

Connexion au serveur socket

Côté HTML :

```
<!-- Le navigateur doit télécharger le script suivant pour faire fonctionner la socketio. -->
<!-- Il est disponible en ligne avec le lien suivant. -->
<script src="https://cdnjs.cloudflare.com/ajax/libs/socket.io/1.7.3/socket.io.min.js"></script>
<!-- Charge le script js pour se connecter et dialoguer avec la socket -->
<script src = "/static/main.js" > </script>
```

Dans le script main.js :

```
//Se connecte au serveur socket io
var socket = io.connect('http://' + document.domain + ':' + location.port);
```

Émission du message

Côté client A : Deux champs et un bouton ...

```
<input id="in1" type="text" placeholder="User Name"/>
<input id="in2" type="text" placeholder="Message"/>
<button type="button" id="bpEnvoi"> Envoi </button>
```

... le script JS lit les champs après appui sur le bouton ...

```
function envoiMessage() {
 //recupération des champs de saisie du formulaire
 let nom = document.getElementById('in1').value;
 let mess = document.getElementById('in2').value;
 //initialise le champ message
 document.getElementById('in2').value = ""
 //donne le focus au champ message
 document.getElementById('in2').focus();
 //
 socket.emit( 'my event', {userName : nom, message : mess})
}

document.getElementById("bpEnvoi").addEventListener('click', envoiMessage);
```

... et les envoie à travers le socket au serveur.

Émission du message : variante

Côté client A : Un formulaire en html...

```
<form id="myForm" >
  <input id="in1" type="text" placeholder="User Name"/>
  <input id="in2" type="text" placeholder="Message"/>
  <input type="submit"/>
</form>
```

... intercepté par un script JS ...

```
//evenement submit du formulaire de saisie des messages
function repFormulaire(evt) {
  //bloque l'envoi du formulaire
  evt.preventDefault();
  //recupération des champs de saisie du formulaire
  let nom = document.getElementById('in1').value;
  let mess = document.getElementById('in2').value;
  //initialise le champ message
  document.getElementById('in2').value = ""
  //donne le focus au champ message
  document.getElementById('in2').focus();
  //
  socket.emit( 'my event', {userName : nom, message : mess})
}

document.getElementById('myForm').addEventListener('submit', repFormulaire);
```

... et envoyé à travers le socket au serveur.

Vu du serveur

Le message est reçu par le serveur et reconnu par son identifiant, ici 'my event'

```
#callback sur evenement personnalisable
@socketio.on('my event')
def handle_my_custom_event(json):
 #json reçu est un dictionnaire
 print('Evènement reçu : ' + str(json))
 #envoyé avec identifiant 'ma reponse'
 #a tous les clients connectés !
 socketio.emit('ma reponse', json)
```

Il est renvoyé tel quel à tous les clients avec l'identifiant 'ma reponse'

Réception du message

Coté client A et client B : une zone de message en html

```
<h2 id="initMess"> Pas encore de message ...</h2>
<div id="zoneMessage"></div>
```

mise à jour sans rechargement de la page par le script JS.

```
//evenement message reçu par le socketion
function reception( msg ) {
  //reception d'un message au travers de la socketio
  console.log( msg )

  //supprime la zone de titre qui indique "pas de mess reçu"
  let titre = document.getElementById("initMess");
  titre.textContent=""

  //Affiche le message reçu
  //pointe la division où saisir le message
  let divChat = document.getElementById('zoneMessage');
  //ajoute une nouvelle ligne
  let liSupp = divChat.appendChild(document.createElement('p'));
  //y place le message .innerHTML permet de placer des balises inlines dans le texte
  //ici pour mettre en gras le nom et noir
  liSupp.innerHTML = '<b style="color: #000">'+msg.userName+'</b> '+msg.message;
}

socket.on( 'ma reponse', reception);
```

Pour aller plus loin

Le serveur compte les connexions et met à jour les pages par le socket.

```
@socketio.on('connected')
def connected():
 print ('Nouveau client connecté')
 global nbClients
 nbClients += 1
 socketio.emit('nbClients', nbClients)

@socketio.on('disconnect')
def disconnect():
 print ("Client déconnecté !")
 global nbClients
 nbClients -= 1
 socketio.emit('nbClients', nbClients)
```

Le script JS se connecte explicitement au socket

```
socket.on('connect', function() {
  socket.emit('connected');
});

//mise a jour nombre de participant
socket.on( 'nbClients', function( msg ) {
  //on met a jour le champ correspondant
  console.log(msg)
  if (msg > 1){
 document.getElementById('nbClients').textContent= msg + " participants au chat !";
  }
  else {
 document.getElementById('nbClients').textContent= msg + " participant au chat !";
  }
})
```

et reçoit un message contenant le nombre de participants connectés.

Encore plus loin

Affichage de la durée du chat :

Dès qu'un client se connecte, l'heure de début de la session de chat est enregistrée.

```
@socketio.on('connected')
def connected():
 print ('Nouveau client connecté')
 global nbClients
 global flagChat
 global memoTime
 nbClients += 1
 socketio.emit('nbClients', nbClients)
 if nbClients == 1:
 flagChat = True
 memoTime = time.time()
```

Multi thread

Pour mesurer le temps en même temps qu'on attend les requêtes clients, Il est nécessaire de lancer le serveur dans un thread :

```
#lancement du serveur dans un thread
p = Thread(target = socketio.run, args = ((app, adressIp, 5000)))
p.start()
while True:
 time.sleep(1)
 if flagChat:
 socketio.emit('timeChat', floor(time.time() - memoTime))
```