

Watson - A Python 3 Web Framework

It’s elementary my dear Watson

[image: Build Status] [https://travis-ci.org/watsonpy/watson-framework] [image: Coverage Status] [https://coveralls.io/r/watsonpy/watson-framework] [image: Version] [https://pypi.python.org/pypi/watson-framework/] [image: Downloads] [https://pypi.python.org/pypi/watson-framework/] [image: Licence] [https://pypi.python.org/pypi/watson-framework/]

Watson is an easy to use framework designed to get out of your way and
let you code your application rather than spend time wrangling with the
framework. It follows the convention over configuration ideal, although
the convention can be overriden if required. Out of the box it comes
with a standard set of defaults to allow you to get coding straight
away!

Requirements

Watson is designed for Python 3.3 and up.

Dependencies

Watson currently requires the following modules to work out of the box:

	
	Jinja2 [http://jinja.pocoo.org/docs/]

	
	For view templating

These will be installed automatically if you have installed Watson via
pip.

Optional Dependencies

Some packages within Watson require third party packages to run
correctly, these include:

	
	Memcached [http://pypi.python.org/pypi/python3-memcached/]

	
	pip package: python3-memcached

	
	Redis [https://github.com/andymccurdy/redis-py]

	
	pip package: redis

Notes about these dependencies can be found within the relevant
documentation in the Reference Library.

Installation

pip install watson-framework

Testing

Watson can be tested with py.test. Simply activate your virtualenv and run python setup.py test.

Benchmarks

Using falcon-bench, Watson received the following requests per second (Django and Flask supplied for comparative purposes).

	watson………11,920 req/sec or 83.89 μs/req (3x)

	django……….7,696 req/sec or 129.94 μs/req (2x)

	flask………..4,281 req/sec or 233.58 μs/req (1x)

Contributing

If you would like to contribute to Watson, please feel free to issue a
pull request via Github with the associated tests for your code. Your
name will be added to the AUTHORS file under contributors.

Table of Contents

	Getting Started
	Installation
	Setting up a virtualenv

	Verifying the installation

	Configuration
	Introduction

	Application Configuration

	Debug

	Dependencies

	Views

	Session

	Events

	Logging
	Integrating Sentry

	Extending the Configuration

	Your First Application
	Directory Structure

	Configuration

	Putting it all together

	Key Concepts
	Events
	The anatomy of an Event

	Inbuilt events

	Creating and registering your own event listeners

	Dependency Injection
	Introduction

	The lifecycle of a dependency

	Example Usage

	Using the IocContainer

	Configuring the container

	An example dependency using params

	MVC
	Terminology

	The basic lifecycle of a request

	Common Usage
	Controllers
	Creating controllers
	Action controllers

	RESTful controllers

	Common tasks
	Accessing Request and Response objects

	Redirecting a request to another route or url

	Flash messaging

	404 and other http errors

	Views
	Specifying different response formats

	Jinja2 Helper Filters and Functions

	Routing
	The anatomy of a route

	Ordering of routes

	Creating complex routes
	Accepting specific request methods

	Subdomains

	Creating segment driven routes

	Generating urls from routes

	Requests
	Accessing request variables
	Accessing GET variables

	Accessing POST variables

	Accessing FILE variables

	Accessing cookies

	Accessing session data

	Accessing SERVER variables (environ variables)

	Forms
	Field types

	Populating and binding objects to a form
	Binding an object to the form

	Filters and Validators

	Validating post data
	Errors upon validating

	Protecting against CSRF (Cross site request forgery)

	Jinja2 Helper Filters and Functions

	Advanced Topics
	Deployments
	uWSGI

	nginx

	Reference Library
	watson.framework.applications

	watson.framework.config

	watson.framework.controllers

	watson.framework.debug
	watson.framework.debug.abc

	watson.framework.debug.listeners

	watson.framework.debug.panels
	watson.framework.debug.panels.application

	watson.framework.debug.panels.framework

	watson.framework.debug.panels.profile

	watson.framework.debug.panels.request

	watson.framework.debug.profile

	watson.framework.debug.toolbar

	watson.framework.events

	watson.framework.exceptions

	watson.framework.listeners

	watson.framework.logging
	watson.framework.logging.listeners

	watson.framework.support
	watson.framework.support
	watson.framework.support.console.commands

	watson.framework.support.jinja2

	watson.framework.views
	watson.framework.views.decorators

Getting Started

	Installation
	Setting up a virtualenv

	Verifying the installation

	Configuration
	Introduction

	Application Configuration

	Debug

	Dependencies

	Views

	Session

	Events

	Logging

	Extending the Configuration

	Your First Application
	Directory Structure

	Configuration

	Putting it all together

Installation

All stable versions of Watson are available via pip [https://pypi.python.org/pypi/pip] and can be
installed using the following command pip install watson-framework
via your CLI of choice.

Watson is maintained at Github [http://github.com/watsonpy/watson-framework], and can be used to get the latest
development version of the code if required.

Setting up a virtualenv

We recommend creating a standalone environment for each new project you
work on to isolate any dependencies that it may need. To do so enter the
following commands in your terminal:

>>> pyvenv /where_you_want_to_store_venv
>>> source /where_you_want_to_store_venv/bin/activate

Verifying the installation

To ensure that Watson has been installed correctly, launch python
from your CLI and then enter the following:

>>> import watson.framework
>>> print(watson.framework.__version__)
>>> # latest watson version will be printed here

Once you’ve got Watson installed, head on over to the Your First Application area to learn how to create your first web application.

Configuration

Introduction

While Watson is primarily built with convention over configuration in mind, there are still plenty of configuration options that can be modified to override the default behaviour.

Note

To override values within the default configuration, you only need to replace those values within your own configuration file. The application with automatically merge the defaults with your new options.

Application Configuration

Configuration for Watson is just a standard python module (and should be familiar to those who have used Django previously). Available keys for configuration are:

	debug

	dependencies

	views

	session

	events

	logging

You can see the default configuration that Watson uses within the watson.framework.config module.

Debug

Debug is responsible for determining if the application is running in debug mode, and the relevant profiling settings.

watson.framework.config

debug = {
 'enabled': False,
 'panels': {
 'watson.debug.panels.request.Panel': {
 'enabled': True
 },
 'watson.debug.panels.application.Panel': {
 'enabled': True
 },
 'watson.debug.panels.profile.Panel': {
 'enabled': True,
 'max_results': 20,
 'sort': 'time',
 },
 'watson.debug.panels.framework.Panel': {
 'enabled': True
 },
 }
}

Dependencies

The configuration of your application will automatically be added to the container, which can then be retrieved via the key application.config.

See the dependency injection Key Concepts for more information on how to define dependencies and container parameters.

Views

Watson utilizes multiple renderers to output the different views that the user may request. Each renderer is retrieved from the dependency injection container (see above), with the name key being the same as the relevant dependency name.

watson.framework.config

views = {
 'default_format': 'html',
 'renderers': {
 'default': {
 'name': 'jinja2_renderer',
 'config': {
 'extension': 'html',
 'paths': [os.path.join(os.getcwd(), 'views')]
 }
 },
 'xml': {'name': 'xml_renderer'},
 'json': {'name': 'json_renderer'}
 },
 'templates': {
 '404': 'errors/404',
 '500': 'errors/500'
 }
}

The above configuration sets the default renderer to use Jinja2. It also specifies two other renderers, which will output XML and JSON respectively. There are also a set of templates defined, which allows you to override templates that will be used. The format of these being ‘existing template path’: ‘new template path’ (relative to the views directory).

Session

By default Watson will use File for session storage, which stores the contents of each session in their own file within your systems temporary directory (unless otherwise specified in the config).

watson.framework.config

session = {
 'class': 'watson.http.sessions.File',
 'options': {} # a dict of options for the storage class
}

See the storage methods that are available for sessions in the Reference Library.

Events

Events are the core to the lifecycle of both a request and the initialization of a Watson application. The default configuration sets up 5 events which will be executed at different times of the lifecycle.

watson.framework.config

events = {
 events.EXCEPTION: [('app_exception_listener',)],
 events.INIT: [
 ('watson.debug.profilers.ApplicationInitListener', 1, True)
],
 events.ROUTE_MATCH: [('watson.framework.listeners.RouteListener',)],
 events.DISPATCH_EXECUTE: [('app_dispatch_execute_listener',)],
 events.RENDER_VIEW: [('app_render_listener',)],
}

Logging

Watson will automatically catch all exceptions thrown by your application. You can configure the logging exactly how you would using the standard libraries logging module.

logging = {
 'callable': 'logging.config.dictConfig',
 'ignore_status': {
 '404': True
 },
 'options': {
 'version': 1,
 'disable_existing_loggers': False,
 'formatters': {
 'verbose': {
 'format': '%(asctime)s - %(name)s - %(levelname)s - %(process)d %(thread)d - %(message)s'
 },
 'simple': {
 'format': '%(asctime)s - %(levelname)s - %(message)s'
 },
 },
 'handlers': {
 'console': {
 'class': 'logging.StreamHandler',
 'level': 'DEBUG',
 'formatter': 'verbose',
 'stream': 'ext://sys.stdout'
 },
 },
 'loggers': {},
 'root': {
 'level': 'DEBUG',
 'handlers': ['console']
 }
 }
}

The callable key allows you to change the way the logging it to be configured, in case you want to use a different method for logging. ignore_status allows you to ignore specific status codes from being logged (chances are you don’t want to log 404 errors).

A common logging setup may look similar to the following:

logging = {
 'options': {
 'handlers': {
 'error_file_handler': {
 'class': 'logging.handlers.RotatingFileHandler',
 'level': 'DEBUG',
 'formatter': 'verbose',
 'filename': '../data/logs/error.log',
 'maxBytes': 10485760,
 'backupCount': '20',
 'encoding': 'utf8'
 },
 },
 'loggers': {
 'my_app': {
 'level': 'DEBUG',
 'handlers': ['error_file_handler']
 },

 },
 }
}

Integrating Sentry

Sentry is a great piece of software that allows you to aggregrate your error logs. Integrating it into Watson is straightfoward, and only requires modifying the configuration of your application.

logging = {
 'options': {
 'handlers': {
 'sentry': {
 'dsn': 'http://SENTRY_DSN_URL_GOES_HERE',
 },
 },
 'loggers': {
 'my_app': {
 'level': 'DEBUG',
 'handlers': ['sentry']
 }
 }
 }
}

If you’d like to have Sentry be used for every exception, the following will work:

logging = {
 'options': {
 'handlers': {
 'sentry': {
 'dsn': 'http://SENTRY_DSN_URL_GOES_HERE',
 },
 },
 'root': {
 'handlers': ['console', 'sentry']
 }
 }
}

You can then access the logger from within your app with the following code:

import logging
logger = logging.getLogger(__name__)
logger.error('Something has gone wrong')

Extending the Configuration

There are times when you may want to allow other developers to get access to your configuration from dependencies retrieved from the container. This can easily be achieved by the use of lambda functions.

First create the settings you wish to retrieve in your settings:

app/config/config.py

my_class_config = {
 'a_setting': 'a value'
}

And then within your dependency definitions you can reference it like this:

app/config/config.py

dependencies = {
 'definitions': {
 'my_class': {
 'item': 'my.module.Klass',
 'init': [lambda ioc: ioc.get('application.config')['my_class_config']]
 }
 }
}

When my.module.Klass is initialized, the configuration settings will be passed as the first argument to the __init__ method.

Your First Application

Directory Structure

Watson has a preferred directory structure for it’s applications which can be created automatically by the watson-console project new [project name] [app name] command. [project name] refers to the top level directory of the project you’re working on, where as [app name] refers to the python package that you’ll be using in your code.

/project_root
 /app_name
 /config
 config.py
 dev.py.dist
 prod.py.dist
 routes.py
 /controllers
 /views
 /layouts
 app.py
 /data
 /cache
 /logs
 /uploads
 /public
 /css
 /img
 /js
 /tests
 console.py

Tip

For example watson-console project new sample.com.local sample creates a new project named sample.com.local and an application package named sample

The application will be created within the current working directory, unless you override it with the -d DIR option.

Once the structure has been created, you can use ./console.py to perform related console commands from within the application, for example: ./console.py project routes to display a list of routes for the application.

Configuration

By creating your project using the project new command Watson will generate 3 configuration files for your application as well as a route file.

	config.py

	dev.py.dist

	prod.py.dist

	routes.py

config.py is the basic configuration to get your application up and running locally and is identical to dev.py.dist. By default dev.py.dist will enable profiling and debugging of the application. If you have retrieved the application from a VCS then you would make a copy of dev.py.dist with the name config.py and modify the settings within there.

app/config/config.py

from project.config.routes import routes

debug = {
 'enabled': True,
}

When deploying to a production environment you would make a copy of prod.py.dist and name it config.py to load the relevant production settings.

The dist files are designed to maintain a consistent configuration when an application is being worked on by multiple developers. We recommend adding [app_name]/config/config.py to your .gitignore file to prevent your personal configuration from being used by another developer.

routes.py contains all the routes associated with the application. For more detail on how to define routes, please see the MVC Key Concept area.

app/config/routes.py

routes = {
 'index': {
 'path': '/',
 'defaults': {'controller': 'project.controllers.Index'}
 }
}

Putting it all together

Most likely you’ll want to develop locally first and then deploy to a production environment later. Watson comes packaged with a command to run a local development server which will automatically reload when changes are saved. To run the server simply change to the project directory and run ./console.py dev runserver and then visit http://127.0.0.1:8000 in your favorite browser where you’ll be greeted with a page saying welcome to Watson.

A initial controller is created for you in app_name/controllers/index.py which will response to a request for / in your browser (from the above routes.py definition)

app/controllers/index.py

from watson.framework import controllers, __version__

class Index(controllers.Rest):
 def GET(self):
 return 'Welcome to Watson v{0}!'.format(__version__)

Being a Rest controller any request will be routed to the instance method matching the HTTP_REQUEST_METHOD environ variable from the associated request. One of the benefits of using a Rest controller is that you no longer need to check the request method to determine how you should respond.

An alternative would be to use an Action controller instead. This would be represented in the following way:

from watson.framework import controllers, __version__

class Index(controllers.Action):
 def index_action(self):
 return 'Welcome to Watson v{0}!'.format(__version__)

All Action controller methods are suffixed with _action. For a more indepth look at what functions a controller can perform, check out the common_usage area for controllers. For a general overview of how controllers are used within Watson, check out the MVC Key Concept area.

The presentation layer (or view) is matched based on lowercased versions of the the class name and action of the controller. For the above request the following view is rendered:

app/views/index/get.html

<!DOCTYPE html>
<html>
 <head>
 <title>Welcome to Watson!</title>
 </head>
 <body>
 <h1>{{ content }}</h1>
 <p>You are now on your way to creating your first application using Watson.</p>
 <p>Read more about Watson in the documentation.
 </body>
</html>

For more information on views, check out the MVC Key Concept area.

You will also want to make sure that you unit test your application, and you can do that by running ./console.py project test. A simple unit test is already included when the project new command is run. It is designed to fail so make sure you go in and make the required changes for it to pass!

All tests are located under the tests directory. For example the demo unit test is located at tests/[app name]/controllers/test_index.py.

Watson supports both nose and py.test [http://pytest.org/latest/] for use with the project test command and one of these is required to run application test suites.

Key Concepts

	Events
	The anatomy of an Event

	Inbuilt events

	Creating and registering your own event listeners

	Dependency Injection
	Introduction

	The lifecycle of a dependency

	Example Usage

	Using the IocContainer

	Configuring the container

	An example dependency using params

	MVC
	Terminology

	The basic lifecycle of a request

Events

Events are a major part of how Watson wires together your application. You can hook into the events and register your own event listeners by modifying your application configuration.

The event dispatcher holds a record of all listeners and the their associated priority, number of executions, and the event name that they are to be executed on.

Note

The basic flow for the event system within Watson is the following:

Create dispatcher > Add listeners > Trigger event > Return results from triggered listeners

The anatomy of an Event

An event is used to pass around data within an application without introducing a tight coupling between objects. A basic event contains the following:

	A name

	The name of the event that will trigger listener callbacks

	A target

	What triggered the event

	A set of parameters

	Data sent through with the event

When an event is triggered from an event dispatcher, all listeners that are listening for a particular event name will be triggered and their responses returned.

Inbuilt events

The lifecycle of a Watson application is maintained by 5 different events defined in watson.framework.events:

	event.framework.init

	Triggered when the application is started

	event.framework.route.match

	Triggered when the application attempts to route a request and returns the matches

	event.framework.dispatch.execute

	Triggered when the controller is executed and returns the response

	event.framework.render.view

	Triggered when the controller response is processed and the view is rendered

	event.framework.exception

	Triggered when any exception occurs within the application and the executes prior to the render view to generate any 400/500 error pages

These events are triggered by the shared_event_dispatcher which is instantiated from the applications IocContainer.

Creating and registering your own event listeners

By default several listeners are defined within the watson.framework.config module, however additional listeners can be added to these events, and even prevent the default listeners from being triggered.

Let’s assume that we want to add a new listener to the watson.framework.events.INIT event. First lets add a new events key to the applications configuration module. Replace app_name with the applications name.

app_name/config/config.py

from watson.framework import events

events = {
}

Note

Whatever defined in here will be appended to Watsons default configuration.

Next, we’ll need to create a listener, which just needs to be a callable object. As the listener is going to be retrieved from the IocContainer, it is useful to subclass watson.di.ContainerAware so that the container will be injected automatically. The triggered listener is passed a single event as the argument, so make sure that you allow for that.

app_name/listeners.py

from watson.di import ContainerAware
from watson.framework import listeners

class MyFirstListener(listeners.Base, ContainerAware):
 def __call__(self, event):
 # we'll perform something based on the event and target here
 pass

Finally we’ll need to register the listener with the event dispatcher. Each listener needs to be added as a tuple, which takes the following arguments: (object, int priority, boolean once_only). If no priority is specified a default priority of 1 will be given. The highest priority will be executed first. If only_once is not specified then it will default to False.

app_name/config/config.py

events = {
 events.INIT: [
 ('app_name.listeners.MyFirstListener', 2, True)
]
}

Now once your application is initialized your event will be triggered.

Dependency Injection

Introduction

Dependency injection is a design pattern that allows us to remove tightly coupled dependencies from our code, making it easier to maintain and expand upon as an application grows in size.

A hardcoded dependency

class MyClass(object):
 def __init__(self):
 self.some_dependency = SomeDependency()

my_class = MyClass()

Utilizing dependency injection

class MyClass(object):
 def __init__(self, some_dependency):
 self.some_dependency = some_dependency

my_class = MyClass(SomeDependency())

As you can see above, the latter removes the dependency from the class itself, creating a looser coupling between components of the application.

The lifecycle of a dependency

Dependencies within Watson go through two events prior to being retrieved from the container.

	watson.di.container.PRE_EVENT

	Triggered prior to instantiating the dependency

	watson.di.container.POST_EVENT

	Triggered after instantiating the dependency, by prior to being returned

These events are only triggered once per dependency, unless the dependency is defined as a ‘prototype’, in which case a new instance of the dependency is retrieved on each request.

Example Usage

Watson provides an easy to use IoC (Inversion of Control) container which allows these sorts of dependencies to be managed easily. Lets take a look at how we might instantiate a database connection without dependency injection (for a more complete example of this, check out watson-db)

app_name/db.py

from sqlalchemy import create_engine
from sqlalchemy.orm import sessionmaker

some_engine = create_engine('postgresql://scott:tiger@localhost/')
Session = sessionmaker(bind=some_engine)
session = Session()

app_name/controllers/user.py

from watson.framework import controllers
from app_name import db

class Profile(controllers.Rest):
 def GET(self):
 return {
 'users': db.session.query(User).all()
 }

 def POST(self):
 user = User(name='user1')
 db.session.add(user)
 db.session.commit()

One thing to note here is that the configuration for the collection is stored within the code itself. While we could abstract this out to another module, there would still be some sort of dependency on retrieving the configuration from that module. We also introduce a hardcoded dependency by requiring the db module. By using the IocContainer, we can abstract both of these issues out keeping our codebase clean.

Using the IocContainer

First we’ll create code required to connect to the database, removing any hardcoded configuration details (note this is purely an example).

app_name/db.py

from sqlalchemy import create_engine
from sqlalchemy.orm import sessionmaker

Session = sessionmaker()

def create_session(container, connection_string):
 some_engine = create_engine(connection_string)
 return Session(bind=some_engine)

Next we have to configure the dependency within the applications configuration settings. Learn more about the ways to configure your dependencies.

app_name/config/config.py

dependencies = {
 'definitions': {
 'db_read': {
 'item': 'app_name.db.create_session',
 'init': {
 'connection_string': 'postgresql://read:access@localhost/'
 }
 },
 'db_write': {
 'item': 'app_name.db.create_session',
 'init': {
 'connection_string': 'postgresql://write:access@localhost/'
 }
 }
 }
}

We now have two dependencies defined in the applications configuration settings. One of the additional benefits of using the IoC container is that subsequent requests for a dependency will return an already instantiated instance of the dependency (unless otherwise specified).

Now all that’s left is to retrieve the dependency from the container. We can do this by calling container.get(dependency_name). As controllers are retrieved from the container and extend ContainerAware, our container is automatically injected into them.

app_name/controllers/user.py

from watson.framework import controllers

class Profile(controllers.Rest):
 def GET(self):
 # we only want to read from a slave for some reason
 db = self.get('db_read')
 return {
 'users': db.query(User).all()
 }

 def POST(self):
 # we only want writes to go to a specific database
 db = self.get('db_write')
 user = User(name='user1')
 db.add(user)
 db.commit()

We can also take this a step further and remove the container itself so that we’re not utilizing it as a service locator (db = self.get(‘db_*’)). We do this by adding the controller itself to the dependency definitions, and injecting the dependency either as a property, setter, or through the constructor. We can get access to the container itself (for retrieving dependencies or configurtion) via lambdas, or just by the same name as the definition. Note that you can also omit the ‘item’ key if you are configuring a controller.

app_name/config/config.py

dependencies = {
 'definitions': {
 'db_read': {
 'item': 'app_name.db.create_session',
 'init': {
 'connection_string': 'postgresql://read:access@localhost/'
 }
 },
 'db_write': {
 'item': 'app_name.db.create_session',
 'init': {
 'connection_string': 'postgresql://write:access@localhost/'
 }
 },
 'app_name.controllers.user.Profile': {
 'property': {
 'db_read': 'db_read', # References the db_read definition
 'db_write': 'db_write'
 }
 }
 }
}

Now we simply modify our controller to suit the new definitions…

app_name/controllers/user.py

from watson.framework import controllers

class Profile(controllers.Rest):
 db_read = None
 db_write = None

 def GET(self):
 return {
 'users': self.db_read.query(User).all()
 }

 def POST(self):
 user = User(name='user1')
 self.db_write.add(user)
 self.db_write.commit()

Configuring the container

The container is defined within your applications configuration under the key ‘dependencies’ as seen below.

dependencies = {
 'params': {
 'param_name': 'value'
 },
 'definitions': {
 'name': {
 'item': 'package.module.object',
 'type': 'singleton',
 'init': {
 'keyword': 'arg'
 },
 'property': {
 'attribute': 'value'
 },
 'setter': {
 'method_name': {
 'keyword': 'arg'
 }
 }
 }
 }
}

Lets break this down into it’s different components:

params

'params': {
 'param_name': 'value'
}

Params are arguments that can be inserted into dependencies via init, property or setter processors. Any argument that is being used in one of the above processor definitions will be evaluated against the params and replaced with it’s value. If a param value has the same name as a dependency, then that dependency itself will be injected.

An example dependency using params

dependencies = {
 'params': {
 'host': '127.0.0.1'
 },
 'definitions': {
 'db': {
 'item': 'app.db',
 'init': {
 'hostname': 'host'
 }
 }
 }
}

When the above dependency is retrieved, the ‘host’ param will be injected into the objects constructor.

MVC

Model View Controller (MVC) is a design pattern that encourages you to write code that adheres to seperation of concerns and DRY principles. It’s also begun to be widely adapted into just about every single web framework available.

While Watson follows your standard mvc design pattern, it does not force you to use any particular ORM as your way to interact with models. It is up to you, the developer, to determine the most appropriate database abstraction method.

Terminology

Throughout the documentation various controllers, models and views will be referenced many times and it is important that they are interpreted within the context of the framework.

	Model: The application data

	View: The interface the user is presented with

	Controller: Interprets a request and converts it to the relevant output

The basic lifecycle of a request

What Watson does have an opinion on is lifecycle that a request must go through to become a response.

	
	Browser request comes in

	A standard http request which is processed by server

	
	Application run method executed

	This begins the processing of the request by Watson

	
	Environ variables converted into watson.http.message.Request object

	This request object is considered immutable and should not be modified

	
	Request matched against application routes

	Defined within your applications configuration file

	
	Controller initialized

	A new controller is initialized on each request

	
	Controller dispatch method executed returning a particular view

	The method called is based on the Request params, or the Request method depending on the controller type

	
	Controller response converted to a watson.http.message.Response

	Used by the application to deliver the response

	
	Response delivered to browser

	The relevant markup is sent to the users browser

Common Usage

	Controllers
	Creating controllers

	Common tasks

	Views
	Specifying different response formats

	Jinja2 Helper Filters and Functions

	Routing
	The anatomy of a route

	Ordering of routes

	Creating complex routes

	Requests
	Accessing request variables

	Forms
	Field types

	Populating and binding objects to a form

	Filters and Validators

	Validating post data

	Protecting against CSRF (Cross site request forgery)

	Jinja2 Helper Filters and Functions

Controllers

Watson provides two different types of controllers which are called Action and Rest respectively. Each one has its own uses and there is no one size fits all solution. A controller is only initialized once, and will not be initialized on each request. Due to this, you must not store any sort of state on the controller. Everything relating to the request the controller is currently dealing with can be retrieved by Controller.event.params[‘context’].

Creating controllers

Action controllers

Action controller methods are defined explicitly within the applications route configuration. In the following example, when a request is made to / then the app_name.controllers.Public controller is initialized, and the indexAction method is invoked.

app_name/config/config.py

routes = {
 'index': {
 'path': '/',
 'options': {'controller': 'app_name.controllers.Public', 'action': 'index'}
 },
}

app_name/controllers/__init__.py

from watson.framework import controllers

class Public(controllers.Action):
 def index_action(self):
 pass

RESTful controllers

RESTful controller methods are based upon the HTTP request method that was made by the user. In the following example, when a request is made to / the app_name.controllers.User controller is initialized, and the relevant HTTP request method is invoked.

app_name/config/config.py

routes = {
 'index': {
 'path': '/',
 'options': {'controller': 'app_name.controllers.User'}
 },
}

app_name/controllers/__init__.py

from watson.framework import controllers

class User(controllers.Rest):
 def GET(self):
 pass

 def POST(self):
 pass

 def PUT(self):
 pass

 def DELETE(self):
 pass

Common tasks

Accessing Request and Response objects

No changes should be made to the request object, and they should be treated as immutable. However any modifications can be made to the response object, as it will be used when the application renders the response to the user.

from watson.framework import controllers

class Controller(controllers.Rest):
 def GET(self):
 request = self.request # the watson.http.messages.Request object
 response = self.response # the watson.http.messages.Response object

For more information on request and response objects see the Reference Library.

Redirecting a request to another route or url

from watson.framework import controllers

class Controller(controllers.Rest):
 def GET(self):
 self.redirect('/') # redirect the user to specific url

 def POST(self):
 self.redirect('home') # redirect the user to a named route

For more information on the various arguments that can be passed to redirect() see the Reference Library.

When a user is redirected, any POST or PUT variables will be saved within the users session to solve the PRG (Post Redirect Get [http://en.wikipedia.org/wiki/Post/Redirect/Get]) issue. These variables may then be accessed to populate a form for example and are stored within the redirect_vars attribute of the controller. They can subsequently be cleared via the clear_redirect_vars() method on the controller.

Flash messaging

Flash messaging is a way to send messages between requests. For example, a user may submit some form data to be saved, at which point the application would

from watson.framework import controllers
from app_name import forms

class Controller(controllers.Rest):
 def GET(self):
 return {
 'form': forms.Login(), # form has a POST method
 }

 def POST(self):
 form = forms.Login()
 form.data = self.request.post
 if form.is_valid():
 self.flash_messages.add('Successfully logged in', 'info')
 else:
 self.flash_messages.add('Invalid username or password', 'error')
 self.redirect('login')

<html>
 <head></head>
 <body>
 {% for namespace, message in flash_messages() %}
 <div class="{{ namespace }}">{{ message }}</div>
 {% endfor %}
 {{ form.open() }}
 {{ form.username.render_with_label() }}
 {{ form.password.render_with_label() }}
 {{ form.submit }}
 {{ form.close() }}
 </body>
</html>

Once flash messages have been iterated over, they are automatically cleared from the flash message container.

404 and other http errors

Raising 404 Not Found errors and other HTTP error codes are simple to do directly from the controller.

from watson.framework import controllers, exceptions

class Controller(controllers.Rest):
 def GET(self):
 raise exceptions.NotFoundError()

To raise a custom error code, you can raise an ApplicationError with a message and code specified.

from watson.framework import controllers, exceptions

class Controller(controllers.Rest):
 def GET(self):
 raise exceptions.ApplicationError('Some horrible error', status_code=418)

Views

Views within Watson are considered ‘dumb’ in that they do not contain any business or application logic within them. The only valid ‘logic’ that should be contained within a view would be simple for loops, if statements, and similar constructs.

The templating engine prefered by Watson is Jinja2 [http://jinja.pocoo.org/docs/], however this can easily be switched to another engine if required.

views = {
 'renderers': {
 'default': {
 'name': 'my_new_renderer',
 }
 }
}

my_new_renderer needs to be configured within the IocContainer to instantiate the new renderer.

Specifying different response formats

To output the response in different formats is quite a simple task and only involves modifying the route itself (it can be modified without changing the route, however this is not really encouraged).

routes = {
 'home': {
 'path': '/',
 'defaults': {
 'format': 'json'
 }
 }
}

and the subsequent controller…

from watson.framework import controllers

class Public(controllers.Rest):
 def GET(self):
 return {'hello': 'world'}

The user can also be made responsible for determining the response format by correctly defining the route to support this. This is particularly useful if you’re creating an API and need to support multiple formats such as XML and JSON.

routes = {
 'home': {
 'path': '/something.:format',
 'requires': {
 'format': 'json|xml'
 }
 }
}

In the above route, any request being sent to /something.xml or /something.json will output the data in the requested format.

Customizing the view path
By default Watson will try to load views from project_name/app_name/views/controller_name/action.html where project_name is the name of your project, app_name is the name of your application module, controller_name is the name of the controller that was executed and action is http request method (if the controller is a Rest controller) or the specified action from the route (if the controller is an Action controller).

This above convention is defined within watson.framework.config.views, however this can be overridden if required.

The views settings within watson.framework.config

views = {
 'default_format': 'html',
 'renderers': {
 'default': {
 'name': 'jinja2_renderer',
 'config': {
 'extension': 'html',
 'paths': [os.path.join(os.getcwd(), 'views')],
 'packages': [('my.application', 'views')]
 }
 },
 'xml': {'name': 'xml_renderer'},
 'json': {'name': 'json_renderer'}
 },
 'templates': {
 '404': 'errors/404',
 '500': 'errors/500'
 }
}

Jinja2 Helper Filters and Functions

There are several Jinja2 helpers available:

	
url(route_name, host=None, scheme=None, **kwargs)

	Convenience method to access the router from within a Jinja2 template.

	Parameters

	
	route_name – the route to build the url for

	host – the host name to add to the url

	scheme – the scheme to use

	kwargs – additional params to be used in the route

	Return type

	string matching the url

	
merge_query_string(obj, values)

	Merges an existing dict of query string values and updates the values.

	Parameters

	obj – the original dict

	
config()

	Convenience method to retrieve the configuration of the application.

	
get_request()

	Convenience method to retrieve the current request.

Routing

Routing is an important part of Watson as it ties a request directly to a controller (and subsequently a view). Routes are generally defined within the project/app_name/config/routes.py file, which is then imported into your applications configuration file.

The anatomy of a route

Routes within Watson consist of several key parts, and at a bare minimum must contain the following:

	A name to identify it

	A path to match against

	A controller to execute

A route is defined within a simple dict() in the following way:

routes = {
 'route_name': {
 'path': '/',
 'options': {
 'controller': 'package.module.Controller'
 }
 }
}

Attention

0.2.6 introduced a breaking change that separated options from defaults

When a user hits / in their browser, then a new instance of package.module.Controller will be instantiated, and the relevant view will be rendered to the browser.

Ordering of routes

The ordering of routes is important, however as dicts are unordered you must supply a priority within the route.

routes = {
 'route_name': {
 'path': '/resource',
 },
 'route_name_post': {
 'path': '/resource',
 'accepts': ('POST',)
 'priority': 1
 }
}

When /resource is sent to the browser, the response from route_name will always be returned first, regardless of the http request method being used. However by adding priority to route_name_post, if the POST request method is used, then route_name_posts contents will be returned.

Creating complex routes

There are times when you may wish to only allow access to a particular route via a single http request method, or perhaps only if a specific format is requested.

Accepting specific request methods

Simply add a list/tuple of valid http request methods to the ‘accepts’ key on the route.

routes = {
 'route_name': {
 'path': '/resource',
 'accepts': ('GET', 'POST')
 'options': {
 'controller': 'package.module.Controller'
 }
 }
}

	Url

	Verb

	Matched

	/resource

	GET

	Yes

	/resource

	PUT

	No

Subdomains

Simply add the subdomain to the ‘subdomain’ key on the route (it also accepts a tuple of subdomains).

routes = {
 'route_name': {
 'path': '/resource',
 'subdomain': 'clients'
 }
}

	Url

	Host

	Matched

	/resource

	www.site.com

	No

	/resource/123

	clients.site.com

	Yes

Creating segment driven routes

A segment route is basically a route that contains a series of placeholder values. These can be mandatory, or optional depending on how they are configured. Any segments will be sent as keyword arguments to the controllers that they execute, though they can be ignored.

Mandatory segment

routes = {
 'route_name': {
 'path': '/resource/:id',
 }
}

	Url

	Matched

	id

	/resource

	No

	

	/resource/123

	Yes

	123

Optional segment

routes = {
 'route_name': {
 'path': '/resource/:id[/:resource_action]',
 'defaults': {
 'resource_action': 'view'
 }
 }
}

	Url

	Matched

	id

	resource_action

	/resource

	No

	
	

	/resource/123

	Yes

	123

	view

	/resource/123/edit

	Yes

	123

	edit

Optional segment with required values

routes = {
 'route_name': {
 'path': '/resource/:id[/:resource_action]',
 'defaults': {
 'resource_action': 'view'
 },
 'requires': {
 'resource_action': 'view|edit|delete'
 }
 }
}

	Url

	Matched

	id

	resource_action

	/resource

	No

	
	

	/resource/123

	Yes

	123

	view

	/resource/123/edit

	Yes

	123

	edit

	/resource/123/show

	No

	
	

Generating urls from routes

Routes can be converted back to specific urls by using the assemble method on either the router object itself, or the assemble method on the route. Most of the time a url needs to be generated within the controller action, and as such the controller class provides a url() method which takes the same arguments as assemble(). Any keyword arguments that are passed to these functions replace any segments within the route path.

Route configuration (leaving out default key for berevity)

routes = {
 'route_name': {
 'path': '/resource/:id',
 }
}

In a controller within your application

class Resource(controllers.Rest):
 def GET(self):
 resource = self.url(id=3) # /resource/3
 # could also be represented as self.get('router').assemble(id=3)

Requests

For the following we’re assuming that all requests come through the route:

routes = {
 'example': {
 'path': '/path',
 'options': { 'controller': 'Public' }
 }
}

Accessing request variables

Accessing GET variables

Assuming the following http request:

/path/?query=string&value=something

class Public(controllers.Rest):
 def GET(self):
 query = self.request.get['query'] # string

Accessing POST variables

Assuming the following http request:

/path

With the following key/value pairs of data being posted: data: something

class Public(controllers.Rest):
 def GET(self):
 data = self.request.post['data'] # something

Accessing FILE variables

Assuming the following http request:

/path

With

<input type="file" name="a_file" />

being posted.

class Public(controllers.Rest):
 def GET(self):
 file = self.request.files['a_file'] # cgi.FieldStorage

Accessing cookies

Assuming the following http request:

/path

class Public(controllers.Rest):
 def GET(self):
 cookies = self.request.cookies # CookieDict

Accessing session data

Assuming the following http request:

/path

With the following data being stored in the session: data: value

class Public(controllers.Rest):
 def GET(self):
 session = self.request.session
 session_data = session['data'] # value
 session.id # id of the session

Accessing SERVER variables (environ variables)

class Public(controllers.Rest):
 def GET(self):
 server = self.request.server['PATH_INFO'] # /path

Forms

Forms are defined in a declarative way within Watson. This means that you only need to define fields you want without any other boilerplate code.

from watson import form
from watson.form import fields

class Login(form.Form):
 username = fields.Text(label='Username')
 password = fields.Password(label='Password')
 submit = fields.Submit(value='Login', button_mode=True)

Which when implemented in a view would convert:

<html>
 <body>
 {{ form.open() }}
 {{ form.username.render_with_label() }}
 {{ form.password.render_with_label() }}
 {{ form.submit }}
 {{ form.close() }}
 </body>
</html>

into…

<html>
 <body>
 <form>
 <label for="username">Username</label><input type="text" name="username" />
 <label for="password">Password</label><input type="text" name="password" />
 <button type="submit">Login</button>
 </form>
 </body>
</html>

Field types

Fields are referenced by their HTML element name. Whenever a field is defined within a form any additional keyword arguments are used as attributes on the element itself. Current fields that are included are:

	Field

	Output

	Input

	<input type=”” />

	Button

	<button></button>

	Textarea

	<textarea></textarea>

	Select

	<select></select>

There are also a bunch of convenience classes as well which may add additional validators and filters to the field.

	Field

	Output

	Input

	<input type=”” />

	Radio

	<input type=”radio” />

	Checkbox

	<input type=”checkbox” />

	Text

	<input type=”text” />

	Date

	<input type=”date” />

	Email

	<input type=”email” />

	Hidden

	<input type=”hidden” />

	Csrf

	<input type=”csrf” />

	Password

	<input type=”password” />

	File

	<input type=”file” />

	Submit

	<input type=”submit” /> or <button>Submit</button>

These can all be imported from the watson.form.fields module.

Populating and binding objects to a form

Form data can be populated with any standard Python dict.

form = forms.Login()
form.data = {'username': 'Simon'}

These values can then be retrieved by:

form.username # Simon

Direct access to the form field can be made by:

form.fields['username']

If the field has been through the validation/filter process, you can still retrieve the original value that was submitted by:

form.fields['username'].original_value # Simon

Binding an object to the form

Sometimes it’s worth being able to bind an object to the form so that any posted data can automatically be injected into the object. This is a relatively simple task to achieve:

Object entities

class User(object):
 username = None
 password = None
 email = None

Edit user form

from watson import form
from watson.form import fields

class User(forms.Form):
 username = fields.Text(label='Username')
 password = fields.Password(label='Password')
 email = fields.Email(label='Email Address')

Controller responsible for saving the user

from watson.framework import controllers
from app import forms

class Login(controllers.Rest):
 def POST(self):
 user = User()
 form = forms.User('user')
 form.bind(user)
 form.data = self.request.post
 if form.is_valid():
 user.save() # save the updated user data

When is_valid() is called the POST’d data will be injected directly into the User object. While this is great for simple CRUD interfaces, things can get more complex when an object contains other objects. To resolve this we have to define a mapping to map the flat post data to the various objects (we only need to define the mapping for data that isn’t a direct mapping).

A basic mapping consists of a dict of key/value pairs where the value is a tuple that denotes the object ‘tree’.

mapping = {
 'field_name': ('attribute', 'attribute', 'attribute')
}

We’ll take the same example from above, but modify it slightly so that our User object now also contains a Contact object (note that some of this code such as the entities would be handled automatically by your ORM of choice).

Object entities

class User(object):
 username = None
 password = None
 contact = None

 def __init__(self):
 self.contact = Contact()

class Contact(object):
 email = None
 phone = None

Edit user form

from watson import form
from watson.form import fields

class User(forms.Form):
 username = fields.Text(label='Username')
 password = fields.Password(label='Password')
 email = fields.Email(label='Email Address')
 phone = fields.Email(label='Phone Number')

Controller responsible for saving the user

from watson.framework import controllers
from app import forms

class Login(controllers.Rest):
 def POST(self):
 user = User()
 form = forms.User('user')
 form.bind(user, mapping={'email': ('contact', 'email'), 'phone': ('contact', 'phone')})
 form.data = self.request.post
 if form.is_valid():
 user.save() # save the updated user data

Filters and Validators

Filters and validators allow you to sanitize and modify your data prior to being used within your application. By default, all fields have the Trim filter which removes whitespace from the value of the field.

When the is_valid() method is called on the form each field is filtered, and then validated.

To add new validators and filters to a field you simply add them as a keyword argument to the field definition.

from watson import form
from watson.form import fields
from watson import validators

class Login(form.Form):
 username = fields.Text(label='Username', validators=[validators.Length(min=10)])
 password = fields.Password(label='Password', validators=[validators.Required()])
 # required can actually be set via required=True
 submit = fields.Submit(value='Login', button_mode=True)

For a full list of validators and filters check out filters and validators in the reference library.

Validating post data

Validating forms is usually done within a controller. We’ll utilize the Login form above to demonstrate this…

from watson.framework import controllers
from app import forms

class Login(controllers.Rest):
 def GET(self):
 form = forms.Login('login_form', action='/login')
 form.data = self.redirect_vars
 # populate the form with POST'd data to avoid the PRG issue
 # we don't really need to do this
 return {
 'form': form
 }

 def POST(self):
 form = forms.Login('login_form')
 form.data = self.request.post
 if form.is_valid():
 self.flash_messages.add('Successfully logged in')
 self.redirect('home')
 else:
 self.redirect('login')

With the above code, when a user hits /login, they are presented with a login form from the GET method of the controller. As they submit the form, the code within the POST method will execute. If the form is valid, then they will be redirected to whatever the ‘home’ route displays, otherwise they will be redirected back to the GET method again.

Errors upon validating

When is_valid() is called, all fields will be filtered and validated, and any subsequent error messages will be available via form.errors.

Protecting against CSRF (Cross site request forgery)

Cross site request forgery [https://en.wikipedia.org/wiki/Cross-site_request_forgery] is a big issue with a lot of code bases. Watson provides a simple way to protect your users against it by using a decorator.

from watson import form
from watson.form import fields
from watson.form.decorators import has_csrf

@has_csrf
class Login(form.Form):
 username = fields.Text(label='Username')
 password = fields.Password(label='Password')
 submit = fields.Submit(value='Login', button_mode=True)

The above code will automatically add a new field (named csrf_token) to the form, which then will need to be rendered in your view. You will also need to pass the session into the form when it is instantiated so that the csrf token can be saved against the form.

from watson.framework import controllers
from app import forms

class Login(controllers.Rest):
 def GET(self):
 form = forms.Login('login_form', action='/login', session=self.request.session)
 form.data = self.redirect_vars
 return {
 'form': form
 }

As the form is validated (via is_valid()), the token will automatically be processed against the csrf validator.

Jinja2 Helper Filters and Functions

There are several Jinja2 helpers available:

	
label()

	Outputs the label associated with the field.

Advanced Topics

	Deployments
	uWSGI

	nginx

Deployments

Note

In all of the examples below, site.com should be replaced with your own site.

uWSGI

uwsgi:
 master: true
 processes: 1
 vaccum: true
 chmod-socket: 666
 uid: www-data
 gid: www-data
 socket: /tmp/site.com.sock
 chdir: /var/www/site.com/site
 logoto: /var/www/site.com/data/logs/error_log
 home: /var/virtualenvs/3.3
 pythonpath: /var/www/site.com
 module: app
 touch-reload: /var/www/site.com/site/app.py

nginx

server {
 listen 80;
 server_name site.com;
 root /var/www/site.com/public;

 location /css {
 access_log off;
 }

 location /js {
 access_log off;
 }

 location /img {
 access_log off;
 }

 location /fonts {
 access_log off;
 }

 location / {
 include uwsgi_params;
 uwsgi_pass unix:/tmp/site.com.sock;
 }
}

Reference Library

	watson.framework.applications

	watson.framework.config

	watson.framework.controllers

	watson.framework.debug
	watson.framework.debug.abc

	watson.framework.debug.listeners

	watson.framework.debug.panels
	watson.framework.debug.panels.application

	watson.framework.debug.panels.framework

	watson.framework.debug.panels.profile

	watson.framework.debug.panels.request

	watson.framework.debug.profile

	watson.framework.debug.toolbar

	watson.framework.events

	watson.framework.exceptions

	watson.framework.listeners

	watson.framework.logging
	watson.framework.logging.listeners

	watson.framework.support
	watson.framework.support
	watson.framework.support.console.commands
	watson.framework.support.console.commands.development

	watson.framework.support.console.commands.project

	watson.framework.support.jinja2
	watson.framework.support.jinja2.filters

	watson.framework.support.jinja2.globals

	watson.framework.views
	watson.framework.views.decorators

watson.framework.applications

	
class watson.framework.applications.Base(config=None)

	The core application structure for a Watson application.

It makes heavy use of the IocContainer and EventDispatcher classes to handle
the wiring and executing of methods.
The default configuration for Watson applications can be seen at watson.framework.config.

	
_config

	dict – The configuration for the application.

	
global_app

	Base – A reference to the currently running application.

	
__init__(config=None)

	Initializes the application.

Registers any events that are within the application configuration.

Example:

app = Base()

	Events:

	Dispatches the INIT.

	Parameters

	config (mixed) – See the Base.config properties.

	
config

	Returns the configuration of the application.

	
container

	Returns the applications IocContainer.

If no container has been created, a new container will be created
based on the dependencies within the application configuration.

	
register_components()

	Register any components specified with the application.

	Components can include the following modules:

	
	dependencies

	events

	models

	routes

	views

Registering a component will merge any configuration settings within
the above modules prior to the application booting.

An example component might look like:

	/component

	
	/views

	/index.html

/routes.py
/views.py

	
register_events()

	Collect all the events from the app config and register
them against the event dispatcher.

	
trigger_init_event()

	Execute any event listeners for the INIT event.

	
class watson.framework.applications.Console(config=None)

	An application structure suitable for the command line.

For more information regarding creating an application consult the documentation.

Example:

application = applications.Console({...})
application()

	
__init__(config=None)

	

	
class watson.framework.applications.Http(config=None)

	An application structure suitable for use with the WSGI protocol.

For more information regarding creating an application consult the
documentation.

Example:

application = applications.Http({..})
application(environ, start_response)

watson.framework.config

Sphinx cannot automatically generate these docs. The source has been included instead:

	 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
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211

	# -*- coding: utf-8 -*-
Default configuration for a Watson application.
The container itself can be referenced by a simple lambda function such as:
lambda container: container
#
Consult the documentation for more indepth setting information.
import os
from watson.framework import events

Debug settings
debug = {
 'enabled': False,
 'icons_only': False,
 'panels': {
 'watson.framework.debug.panels.Request': {
 'enabled': True
 },
 'watson.framework.debug.panels.Application': {
 'enabled': True
 },
 'watson.framework.debug.panels.Profile': {
 'enabled': True,
 'max_results': 20,
 'sort': 'time',
 },
 'watson.framework.debug.panels.Framework': {
 'enabled': True
 },
 'watson.framework.debug.panels.Logging': {
 'enabled': True
 }
 }
}

IocContainer settings
dependencies = {
 'definitions': {
 'shared_event_dispatcher':
 {'item': 'watson.events.dispatcher.EventDispatcher'},
 'router': {
 'item': 'watson.routing.routers.DictRouter',
 'init':
 [lambda container: container.get(
 'application.config').get('routes', None)]
 },
 'profiler': {
 'item': 'watson.framework.debug.profilers.Profiler',
 'init':
 [lambda container: container.get(
 'application.config')['debug']['profiling']]
 },
 'exception_handler': {
 'item': 'watson.framework.exceptions.ExceptionHandler',
 'init':
 [lambda container: container.get(
 'application.config').get('debug', {})]
 },
 'jinja2_renderer': {
 'item': 'watson.framework.views.renderers.jinja2.Renderer',
 'init': [
 lambda container: container.get('application.config')[
 'views']['renderers']['jinja2'].get('config', {}),
 lambda container: container.get('application')
]
 },
 'json_renderer': {'item': 'watson.framework.views.renderers.json.Renderer'},
 'xml_renderer': {'item': 'watson.framework.views.renderers.xml.Renderer'},
 'app_dispatch_execute_listener': {
 'item': 'watson.framework.listeners.DispatchExecute',
 'init':
 [lambda container: container.get(
 'application.config')['views']['templates']]
 },
 'app_exception_listener': {
 'item': 'watson.framework.listeners.Exception_',
 'init': [
 lambda container: container.get('exception_handler'),
 lambda container: container.get(
 'application.config')['views']['templates']
]
 },
 'app_render_listener': {
 'item': 'watson.framework.listeners.Render',
 'init':
 [lambda container: container.get('application.config')['views']]
 },
 'translator': {
 'item': 'watson.framework.i18n.translate.Translator',
 'init': [
 lambda container: container.get(
 'application.config')['i18n']['default_locale'],
 lambda container: container.get(
 'application.config')['i18n']['package']
]
 },
 'mailer_backend': {
 'item': lambda container: container.get('application.config')['mail']['backend']['class'],
 'init': lambda container: container.get('application.config')['mail']['backend']['options']
 },
 'mailer': {
 'item': 'watson.framework.mail.Mailer',
 'init': [
 lambda container: container.get('mailer_backend'),
 lambda container: container.get(
 container.get('application.config')['views']['renderers'][container.get(
 'application.config')['views']['default_renderer']]['name']),
]
 }
 }
}

View settings
views = {
 'default_format': 'html',
 'default_renderer': 'jinja2',
 'renderers': {
 'jinja2': {
 'name': 'jinja2_renderer',
 'config': {
 'extension': 'html',
 'paths': [os.path.join(os.getcwd(), 'views')],
 'packages': [],
 'framework_packages': [
 ('watson.framework.views.templates', 'html'),
 ('watson.framework.debug', 'views'),
],
 'filters': ['watson.framework.support.jinja2.filters'],
 'globals': ['watson.framework.support.jinja2.globals'],
 }
 },
 'xml': {'name': 'xml_renderer'},
 'json': {'name': 'json_renderer'}
 },
 'templates': {
 '404': 'errors/404',
 '500': 'errors/500'
 }
}

Logging settings
logging = {
 'callable': 'logging.config.dictConfig',
 'ignore_status': (404,),
 'options': {
 'version': 1,
 'disable_existing_loggers': False,
 'formatters': {
 'verbose': {
 'format': '%(asctime)s - %(name)s - %(levelname)s - %(process)d %(thread)d - %(message)s'
 },
 'simple': {
 'format': '%(asctime)s - %(levelname)s - %(message)s'
 },
 },
 'handlers': {
 'console': {
 'class': 'logging.StreamHandler',
 'level': 'DEBUG',
 'formatter': 'verbose',
 'stream': 'ext://sys.stdout'
 },
 },
 'loggers': {},
 'root': {
 'level': 'DEBUG',
 'handlers': ['console']
 }
 }
}

Session settings
session = {
 'class': 'watson.http.sessions.File',
 'options': {
 'timeout': 3600
 }
}

Exceptions
exceptions = {
 'class': 'watson.framework.exceptions.ApplicationError'
}

Localization
i18n = {
 'default_locale': 'en',
 'package': 'watson.framework.i18n.locales'
}

Mail
mail = {
 'backend': {
 'class': 'watson.mail.backends.Sendmail',
 'options': {}
 },
}

Components
components = []

Application event settings
events = {
 events.EXCEPTION: [('app_exception_listener',)],
 events.INIT: [
 ('watson.framework.logging.listeners.Init', 1),
 ('watson.framework.debug.listeners.Init', 1)
],
 events.ROUTE_MATCH: [('watson.framework.listeners.Route',)],
 events.DISPATCH_EXECUTE: [('app_dispatch_execute_listener',)],
 events.RENDER_VIEW: [('app_render_listener',)],
}

watson.framework.controllers

	
class watson.framework.controllers.Action

	A controller thats methods can be accessed with an _action suffix.

Example:

class MyController(controllers.Action):
 def my_func_action(self):
 return 'something'

	
class watson.framework.controllers.Base

	The base class for all controllers.

	
__action__

	string – The last action that was called on the controller.

	
class watson.framework.controllers.FlashMessagesContainer(session)

	Contains all the flash messages associated with a controller.

Flash messages persist across requests until they are displayed to the user.

	
__init__(session)

	Initializes the container.

	Parameters

	session (watson.http.session.StorageMixin) – A session object
containing the flash messages data.

	
add(message, namespace='info', write_to_session=True)

	Adds a flash message within the specified namespace.

	Parameters

	
	message (string) – The message to add to the container.

	namespace (string) – The namespace to sit the message in.

	Returns

	Based on whether or not the message was added

	Return type

	boolean

	
add_messages(messages, namespace='info')

	Adds a list of messages to the specified namespace.

	Parameters

	
	messages (list|tuple) – The messages to add to the container.

	namespace (string) – The namespace to sit the messages in.

	
clear()

	Clears the flash messages from the container and session.

This is called automatically after the flash messages have been
iterated over.

	
class watson.framework.controllers.HttpMixin

	A mixin for controllers that can contain http request and response
objects.

	
_request

	The request made that has triggered the controller

	
_response

	The response that will be returned by the controller

	
clear_redirect_vars()

	Clears the redirected variables.

	
event

	The event that was triggered that caused the execution of the
controller.

	Returns

	watson.events.types.Event

	
flash_messages

	Retrieves all the flash messages associated with the controller.

Example:

within controller action
self.flash_messages.add('Some message')
return {
 'flash_messages': self.flash_messages
}

within view
{% for namespace, message in flash_messages %}
 {{ message }}
{% endfor %}

	Returns

	A watson.framework.controllers.FlashMessagesContainer object.

	
forward(controller, method=None, *args, **kwargs)

	Fowards a request across to a different controller.

	
controller

	string|object – The controller to execute

	
method

	string – The method to run, defaults to currently called method

	Returns

	Response from other controller.

	
redirect(path, params=None, status_code=302, clear=False)

	Redirect to a different route.

Redirecting will bypass the rendering of the view, and the body of the
request will be displayed.

Also supports Post Redirect Get (http://en.wikipedia.org/wiki/Post/Redirect/Get)
which can allow post variables to accessed from a GET resource after a
redirect (to repopulate form fields for example).

	Parameters

	
	path (string) – The URL or route name to redirect to

	params (dict) – The params to send to the route

	status_code (int) – The status code to use for the redirect

	clear (bool) – Whether or not the session data should be cleared

	Returns

	A watson.http.messages.Response object.

	
redirect_vars

	Returns the post variables from a redirected request.

	
request

	The HTTP request relating to the controller.

	Returns

	watson.http.messages.Request

	
response

	The HTTP response related to the controller.

If no response object has been set, then a new one will be generated.

	Returns

	watson.http.messages.Response

	
url(route_name, host=None, scheme=None, **params)

	Converts a route into a url.

	Parameters

	
	route_name (string) – The name of the route to convert

	host (string) – The hostname to prepend to the route path

	scheme (string) – The scheme to prepend to the route path

	params (dict) – The params to use on the route

	Returns

	The assembled url.

	
class watson.framework.controllers.Rest

	A controller thats methods can be accessed by the request method name.

Example:

class MyController(controllers.Rest):
 def GET(self):
 return 'something'

watson.framework.debug

	watson.framework.debug.abc

	watson.framework.debug.listeners

	watson.framework.debug.panels
	watson.framework.debug.panels.application

	watson.framework.debug.panels.framework

	watson.framework.debug.panels.profile

	watson.framework.debug.panels.request

	watson.framework.debug.profile

	watson.framework.debug.toolbar

watson.framework.debug.abc

watson.framework.debug.listeners

	
class watson.framework.debug.listeners.Init

	Attaches itself to the applications INIT event and initializes the toolbar.

watson.framework.debug.panels

	watson.framework.debug.panels.application

	watson.framework.debug.panels.framework

	watson.framework.debug.panels.profile

	watson.framework.debug.panels.request

watson.framework.debug.panels.application

	
watson.framework.debug.panels.application.pretty(value, htchar=' ', lfchar='\n', indent=0)

	Print out a dictionary as a string.

watson.framework.debug.panels.framework

watson.framework.debug.panels.profile

watson.framework.debug.panels.request

watson.framework.debug.profile

	
watson.framework.debug.profile.execute(func, sort_order='cumulative', max_results=20, *args, **kwargs)

	Profiles a specific function and returns a dict of relevant timings.

	Parameters

	
	sort_order (string) – The order by which to sort

	max_results (int) – The maximum number of results to display

Example:

def func_to_profile():
 # do something

response, stats = profile.execute(func_to_profile)

watson.framework.debug.toolbar

watson.framework.events

Sphinx cannot automatically generate these docs. The source has been included instead:

	1
2
3
4
5
6
7

	# -*- coding: utf-8 -*-
INIT = 'event.framework.init'
ROUTE_MATCH = 'event.framework.route.match'
DISPATCH_EXECUTE = 'event.framework.dispatch.execute'
RENDER_VIEW = 'event.framework.render.view'
EXCEPTION = 'event.framework.exception'
COMPLETE = 'event.framework.complete'

watson.framework.exceptions

	
exception watson.framework.exceptions.ApplicationError(message, status_code=None)

	A general purpose application error.

ApplicationError exceptions are used to redirect the user to relevant
http status error pages.

	
status_code

	int – The status code to be used in the response

	
__init__(message, status_code=None)

	

	
class watson.framework.exceptions.ExceptionHandler(config=None)

	Processes an exception and formats a stack trace.

	
__init__(config=None)

	

	
exception watson.framework.exceptions.InternalServerError(message, status_code=None)

	500 Internal Server Error exception.

	
exception watson.framework.exceptions.NotFoundError(message, status_code=None)

	404 Not Found exception.

watson.framework.listeners

watson.framework.logging

	watson.framework.logging.listeners

watson.framework.logging.listeners

	
class watson.framework.logging.listeners.Init

	Attaches itself to the applications INIT event and initializes the
logger.

watson.framework.support

	watson.framework.support
	watson.framework.support.console.commands

	watson.framework.support.jinja2

watson.framework.support

	watson.framework.support.console.commands
	watson.framework.support.console.commands.development

	watson.framework.support.console.commands.project

	watson.framework.support.jinja2
	watson.framework.support.jinja2.filters

	watson.framework.support.jinja2.globals

watson.framework.support.console.commands

	watson.framework.support.console.commands.development

	watson.framework.support.console.commands.project

watson.framework.support.console.commands.development

	
class watson.framework.support.console.commands.development.Dev

	Development related tasks.

Example:

	Provides access to the following commands during development:

	
	runserver

	
runserver(host, port, noreload)

	Runs the development server for the current application.

	Parameters

	
	host – The host to bind to

	port – The port to run on

	
shell()

	Run an interactive shell based on the current application.

The current application can be accessed via app.

watson.framework.support.console.commands.project

	
class watson.framework.support.console.commands.project.Project

	Creating and maintaining Watson projects.

Example:

	
config()

	Prints out the applications configuration.

	
new(name, app_name, dir, override, component_based)

	Creates a new project, defaults to the current working directory.

	Parameters

	
	name – The name of the project

	app_name – The name of the application to create

	dir – The directory to create the project in

	override – Override any existing project in the path

	component_based – Create component based structure

	
routes(path, method, format, server)

	Aids in the debugging of routes associated.

	Parameters

	
	path – Validate the specified path against the router

	method – The http request method

	format – The http request format

	server – The hostname of the request

	
test()

	Runs the unit tests for the project.

watson.framework.support.jinja2

	watson.framework.support.jinja2.filters

	watson.framework.support.jinja2.globals

watson.framework.support.jinja2.filters

	
watson.framework.support.jinja2.filters.date(obj, format=None)

	Converts a datetime object to a string.

See https://docs.python.org/3/library/datetime.html#strftime-strptime-behavior
for formatting options.

	Parameters

	format – The output format of the date.

	
watson.framework.support.jinja2.filters.get_qualified_name(obj)

	Retrieve the qualified class name of an object.

	
watson.framework.support.jinja2.filters.label(obj)

	Render a form field with the label attached.

	
watson.framework.support.jinja2.filters.merge_query_string(obj, values)

	Merges an existing dict of query string values and updates the values.

	Parameters

	
	obj – The original dict

	values – The new query string values

Example:

assuming ?page=2
request().get|merge_query_string({'page': 1}) # ?page=1

watson.framework.support.jinja2.globals

	
class watson.framework.support.jinja2.globals.Config(application)

	Convenience method to retrieve the configuration of the application.

	
__init__(application)

	

	
class watson.framework.support.jinja2.globals.Url(router)

	Convenience method to access the router from within a Jinja2 template.

Example:

url('route_name', keyword=arg)

	
__init__(router)

	

	
watson.framework.support.jinja2.globals.config

	alias of Config

	
watson.framework.support.jinja2.globals.flash_messages(context)

	Retrieves the flash messages from the controller.

Example:

{{ flash_messages() }}

	
watson.framework.support.jinja2.globals.request(context)

	Retrieves the request from the controller.

Deprecated: Just use ‘request’

Example:

{{ request() }}

	
watson.framework.support.jinja2.globals.url

	alias of Url

watson.framework.views

	watson.framework.views.decorators

watson.framework.views.decorators

	
watson.framework.views.decorators.view(template=None, format=None, renderer_args=None)

	Return the view model in a specific format and with a specific template.

This will not work if the response returned from the controller is of
the watson.http.messages.Response type.

	Parameters

	
	func (callable) – the function that is being wrapped

	template (string) – the template to use

	format (string) – the format to output as

	renderer_args (mixed) – args to be passed to the renderer

	Returns

	The view model in the specific format

Example:

class MyClass(controllers.Rest):
 @view(template='edit')
 def create_action(self):
 return 'something'

 Python Module Index

 w

 		 	

 		
 w	

 	[image: -]
 	
 watson	

 	
 	
 watson.framework.applications	

 	
 	
 watson.framework.controllers	

 	
 	
 watson.framework.debug.abc	

 	
 	
 watson.framework.debug.listeners	

 	
 	
 watson.framework.debug.panels.application	

 	
 	
 watson.framework.debug.panels.framework	

 	
 	
 watson.framework.debug.panels.profile	

 	
 	
 watson.framework.debug.panels.request	

 	
 	
 watson.framework.debug.profile	

 	
 	
 watson.framework.debug.toolbar	

 	
 	
 watson.framework.exceptions	

 	
 	
 watson.framework.listeners	

 	
 	
 watson.framework.logging.listeners	

 	
 	
 watson.framework.support.console.commands.development	

 	
 	
 watson.framework.support.console.commands.project	

 	
 	
 watson.framework.support.jinja2.filters	

 	
 	
 watson.framework.support.jinja2.globals	

 	
 	
 watson.framework.views.decorators	

Index

 _
 | A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | L
 | M
 | N
 | P
 | R
 | S
 | T
 | U
 | V
 | W

_

 	
 	__action__ (watson.framework.controllers.Base attribute)

 	__init__() (watson.framework.applications.Base method)

 	(watson.framework.applications.Console method)

 	(watson.framework.controllers.FlashMessagesContainer method)

 	(watson.framework.exceptions.ApplicationError method)

 	(watson.framework.exceptions.ExceptionHandler method)

 	(watson.framework.support.jinja2.globals.Config method)

 	(watson.framework.support.jinja2.globals.Url method)

 	
 	_config (watson.framework.applications.Base attribute)

 	_request (watson.framework.controllers.HttpMixin attribute)

 	_response (watson.framework.controllers.HttpMixin attribute)

A

 	
 	Action (class in watson.framework.controllers)

 	add() (watson.framework.controllers.FlashMessagesContainer method)

 	
 	add_messages() (watson.framework.controllers.FlashMessagesContainer method)

 	ApplicationError

B

 	
 	Base (class in watson.framework.applications)

 	(class in watson.framework.controllers)

C

 	
 	clear() (watson.framework.controllers.FlashMessagesContainer method)

 	clear_redirect_vars() (watson.framework.controllers.HttpMixin method)

 	Config (class in watson.framework.support.jinja2.globals)

 	config (in module watson.framework.support.jinja2.globals)

 	(watson.framework.applications.Base attribute)

 	
 	config() (built-in function)

 	(watson.framework.support.console.commands.project.Project method)

 	Console (class in watson.framework.applications)

 	container (watson.framework.applications.Base attribute)

 	controller (watson.framework.controllers.HttpMixin attribute)

D

 	
 	date() (in module watson.framework.support.jinja2.filters)

 	
 	Dev (class in watson.framework.support.console.commands.development)

E

 	
 	event (watson.framework.controllers.HttpMixin attribute)

 	
 	ExceptionHandler (class in watson.framework.exceptions)

 	execute() (in module watson.framework.debug.profile)

F

 	
 	flash_messages (watson.framework.controllers.HttpMixin attribute)

 	flash_messages() (in module watson.framework.support.jinja2.globals)

 	
 	FlashMessagesContainer (class in watson.framework.controllers)

 	forward() (watson.framework.controllers.HttpMixin method)

G

 	
 	get_qualified_name() (in module watson.framework.support.jinja2.filters)

 	
 	get_request() (built-in function)

 	global_app (watson.framework.applications.Base attribute)

H

 	
 	Http (class in watson.framework.applications)

 	
 	HttpMixin (class in watson.framework.controllers)

I

 	
 	Init (class in watson.framework.debug.listeners)

 	(class in watson.framework.logging.listeners)

 	
 	InternalServerError

L

 	
 	label() (built-in function)

 	(in module watson.framework.support.jinja2.filters)

M

 	
 	merge_query_string() (built-in function)

 	(in module watson.framework.support.jinja2.filters)

 	
 	method (watson.framework.controllers.HttpMixin attribute)

N

 	
 	new() (watson.framework.support.console.commands.project.Project method)

 	
 	NotFoundError

P

 	
 	pretty() (in module watson.framework.debug.panels.application)

 	
 	Project (class in watson.framework.support.console.commands.project)

R

 	
 	redirect() (watson.framework.controllers.HttpMixin method)

 	redirect_vars (watson.framework.controllers.HttpMixin attribute)

 	register_components() (watson.framework.applications.Base method)

 	register_events() (watson.framework.applications.Base method)

 	request (watson.framework.controllers.HttpMixin attribute)

 	
 	request() (in module watson.framework.support.jinja2.globals)

 	response (watson.framework.controllers.HttpMixin attribute)

 	Rest (class in watson.framework.controllers)

 	routes() (watson.framework.support.console.commands.project.Project method)

 	runserver() (watson.framework.support.console.commands.development.Dev method)

S

 	
 	shell() (watson.framework.support.console.commands.development.Dev method)

 	
 	status_code (watson.framework.exceptions.ApplicationError attribute)

T

 	
 	test() (watson.framework.support.console.commands.project.Project method)

 	
 	trigger_init_event() (watson.framework.applications.Base method)

U

 	
 	Url (class in watson.framework.support.jinja2.globals)

 	url (in module watson.framework.support.jinja2.globals)

 	
 	url() (built-in function)

 	(watson.framework.controllers.HttpMixin method)

V

 	
 	view() (in module watson.framework.views.decorators)

W

 	
 	watson.framework.applications (module)

 	watson.framework.controllers (module)

 	watson.framework.debug.abc (module)

 	watson.framework.debug.listeners (module)

 	watson.framework.debug.panels.application (module)

 	watson.framework.debug.panels.framework (module)

 	watson.framework.debug.panels.profile (module)

 	watson.framework.debug.panels.request (module)

 	watson.framework.debug.profile (module)

 	
 	watson.framework.debug.toolbar (module)

 	watson.framework.exceptions (module)

 	watson.framework.listeners (module)

 	watson.framework.logging.listeners (module)

 	watson.framework.support.console.commands.development (module)

 	watson.framework.support.console.commands.project (module)

 	watson.framework.support.jinja2.filters (module)

 	watson.framework.support.jinja2.globals (module)

 	watson.framework.views.decorators (module)

 _static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/file.png

_static/minus.png

_static/down.png

_static/plus.png

nav.xhtml

 Table of Contents

 		
 Watson - A Python 3 Web Framework

 		
 Getting Started

 		
 Installation

 		
 Setting up a virtualenv

 		
 Verifying the installation

 		
 Configuration

 		
 Introduction

 		
 Application Configuration

 		
 Debug

 		
 Dependencies

 		
 Views

 		
 Session

 		
 Events

 		
 Logging

 		
 Extending the Configuration

 		
 Your First Application

 		
 Directory Structure

 		
 Configuration

 		
 Putting it all together

 		
 Key Concepts

 		
 Events

 		
 The anatomy of an Event

 		
 Inbuilt events

 		
 Creating and registering your own event listeners

 		
 Dependency Injection

 		
 Introduction

 		
 The lifecycle of a dependency

 		
 Example Usage

 		
 Using the IocContainer

 		
 Configuring the container

 		
 An example dependency using params

 		
 MVC

 		
 Terminology

 		
 The basic lifecycle of a request

 		
 Common Usage

 		
 Controllers

 		
 Creating controllers

 		
 Common tasks

 		
 Views

 		
 Specifying different response formats

 		
 Jinja2 Helper Filters and Functions

 		
 Routing

 		
 The anatomy of a route

 		
 Ordering of routes

 		
 Creating complex routes

 		
 Requests

 		
 Accessing request variables

 		
 Forms

 		
 Field types

 		
 Populating and binding objects to a form

 		
 Filters and Validators

 		
 Validating post data

 		
 Protecting against CSRF (Cross site request forgery)

 		
 Jinja2 Helper Filters and Functions

 		
 Advanced Topics

 		
 Deployments

 		
 uWSGI

 		
 nginx

 		
 Reference Library

 		
 watson.framework.applications

 		
 watson.framework.config

 		
 watson.framework.controllers

 		
 watson.framework.debug

 		
 watson.framework.debug.abc

 		
 watson.framework.debug.listeners

 		
 watson.framework.debug.panels

 		
 watson.framework.debug.profile

 		
 watson.framework.debug.toolbar

 		
 watson.framework.events

 		
 watson.framework.exceptions

 		
 watson.framework.listeners

 		
 watson.framework.logging

 		
 watson.framework.logging.listeners

 		
 watson.framework.support

 		
 watson.framework.support

 		
 watson.framework.views

 		
 watson.framework.views.decorators

_static/up.png

_static/up-pressed.png

_images/badge.png
‘coverage | 86%

_images/watson-framework.png
“build passing

_static/ajax-loader.gif

