

Zope Page Templates

Aitzol Naberan Burgaña
CodeSyntax

Qué es

- Es una herramienta que ofrece Zope para la generación de páginas web
- Ayuda a los diseñadores y a los desarrolladores
 - Amigable para las herramientas de edición
 - Lo que ves es “muy parecido” a lo que obtienes
 - El código está fuera de la plantilla (salvo elementos estructurales)

Cómo funcionan

- Template Attribute Language (TAL)
 - Define una serie de atributos

```
<title tal:content="here/title">Page Title</title>
```

- Los editores no entienden el *namespace tal*
 - Eliminan esa parte
 - Los diseñadores pueden trabajar ya que se define un valor por defecto para el contenido.

Cómo funcionan

- Aquí se demuestra que “lo que ves es 'muy parecido” a lo que obtienes”
 - La parte *here/title* es dinámica
 - Cambiará en tiempo de ejecución
 - El contenido de la etiqueta *title* hace que tengamos una idea de como aparecerá el contenido

Cómo funcionan

- Tenemos estamentos para:
 - Reemplazar etiquetas
 - Reemplazar el contenido de una etiqueta
 - Elementos de repetición
 - Elementos condicionales
 - Definición de bloques
 - ...

Cómo funcionan

- NO es posible:
 - Generar clases o funciones
 - Ejecutar flujos de control complejos
 - Expresar algoritmos complejos
- Si es necesaria alguna de las características anteriores es el momento de empezar a pensar en python.
- Esta es una limitación intencionada, para mantener el código (logica) fuera de las plantillas.

Hello world!

```
<html>
  <head>
 <title tal:content="template/title">Page Title</title>
  </head>
  <body>
 <h1 tal:content="template/title">
 Aqui vamos a insertar el encabezado
 </h1>
  </body>
</html>
```

Expresiones simples

- *Path expressions*
 - `template/title`
 - `request/URL`
 - `user/getUserName`
- Siempre empiezan con un nombre de variable.
- Si la primera variable tiene el valor que necesitamos terminamos, de lo contrario se sigue con '/'
 - P.e.: `template/title`: es la propiedad *title* de *template*

Expresiones simples

- *request* y *user* son variables predefinidas por Zope.
- Es posible definir nuestras propias variables.

Insertar texto

- *tal:replace*
 - Reemplaza toda la etiqueta
- *tal:content*
 - Reemplaza el *contenido* de la etiqueta

```
<html>
<body>
  <h1>Ejemplo de inserción</h1>
  Esto reemplaza la etiqueta 'strong' :
  <strong tal:replace="template/title">Título</strong>
  Esto reemplaza el contenido:
  <strong tal:content="template/title">Título</strong>
</body>
</html>
```

Insertar estructuras

- Tanto *tal:content* como *tal:replace* escapan las entidades html
- Para insertar html necesitamos utilizar la palabra clave *structure*

Insertar estructura

```
<html>
  <head>
 <title tal:content="template/title">The title</title>
  </head>
  <body>
 <h1 tal:content="template/title">Título de la página</h1>
 <p>Con <strong>structure</strong>:
 <span tal:replace="structure here/returnHTML">
 Contenido de la plantilla</span>
 </p>
 <p>Sin <strong>structure</strong>:
 <span tal:replace="here/returnHTML">
 Contenido de la plantilla</span>
 </p>
  </body>
</html>
```

Estructura de repetición

- *tal:repeat*
 - Es el equivalente al bloque *for* de python
 - *tal:repeat="variable_de_repeticion elementos"*
 - Información disponible sobre el número de repetición
 - *index* : índice de la iteración (cuenta desde 0)
 - *number* : número de la iteración (cuenta desde 1)
 - *letter* : cuenta usando caracteres (desde 'a')
 - *Letter* : cuenta usando caracteres (desde 'A')

Estructura de repetición

- Información disponible sobre características de la repetición
 - *even*: True si la repetición es par
 - *odd*: True si la repetición es impar
 - *start*: True si es la primera repetición
 - *end*: True si es la última repetición
 - *length*: Número total de repeticiones
- Es posible anidar repeticiones

Estructuras de repetición

```
<html>
  <head>
 <title>Ejemplo de repetición</title>
  </head>
  <body>
 <h1>Ejemplo de repetición</h1>
 <table>
 <tr>
 <th>Number</th><th>Id</th><th>Meta-Type</th><th>Title</th>
 </tr>
 <tr tal:repeat="item container/objectValues">
 <td tal:content="repeat/item/number">#</td>
 <td tal:content="item/getId">Id</td>
 <td tal:content="item/meta_type">Meta-Type</td>
 <td tal:content="item/title">Title</td>
 </tr>
 </table>
```

Estructuras condicionales

- *tal:condition*
 - Es el equivalente al bloque *if* de python
 - *tal:condition="expresion"*
 - Ejecuta el bloque si la condición se cumple
 - No existe bloque *else*
 - Se necesita otro bloque *condition* con la negación de la condición original
 - *tal:condition="not:expresion"*

Estructuras condicionales

```
<html>
  <head>
 <title>Ejemplo de repetición</title>
  </head>
  <body>
 <h1>Ejemplo de repetición</h1>
 <table tal:condition="container/objectValues">
 <tr>
 <th>Number</th><th>Id</th><th>Meta-Type</th><th>Title</th>
 </tr>
 <tr tal:repeat="item container/objectValues">
 <td tal:content="repeat/item/number">#</td>
 <td tal:content="item/getId">Id</td>
 <td tal:content="item/meta_type">Meta-Type</td>
 <td tal:content="item/title">Title</td>
 </tr>
 </table>
```

Definir variables

- *tal:define*

- Define una variable que es valida dentro del ambito de la etiqueta en la que se define

- *tal:define="variable valor de la variable"*

```
<table tal:define="items container/objectValues"
 tal:condition="items">
  <tr>
 <th>Number</th><th>Id</th><th>Meta-Type</th><th>Title</th>
  </tr>
  <tr tal:repeat="item items">
 <td tal:content="repeat/item/number">#</td>
 <td tal:content="item/getId">Id</td>
 <td>
 <span tal:replace="item/meta_type">Meta-Type</span></td>
 <td tal:content="item/title">Title</td>
  </tr>
</table>
```

Definir variables

- Para definir una variable global es necesario utilizar la palabra clave *global* antes de la definición de la variable.

```
...  
<table tal:define="global items container/objectValues">  
...
```

- Es posible definir más de una variable en la misma sentencia.

```
...  
<table tal:define="global items container/objectValues;  
 container_icon container/icon">  
...
```

Variables predefinidas

- *nothing*: Es un valor nulo
- *default*: No modifica el texto de la etiqueta
- *options*: Es la variable que guarda los argumentos basados en palabras clave (solamente disponible cuando se llama a la plantilla desde código python)
- *attrs*: Diccionario de atributos de la etiqueta actual
- *root*: La raiz de Zope

Variables predefinidas

- *here*: El objeto desde el que la plantilla es llamado (contexto)
- *container*: El objeto en donde la plantilla esta guardado.
- *modules*: Lista de módulos python disponibles.

Modificar atributos

- *tal:attributes*
 - Es posible modificar los valores de los atributos de las etiquetas
 - *tal:attributes="atributo nuevo_valor"*

```
...  
<td>  
  <span tal:replace="item/meta_type">Meta-type</span>  
</td>
```

- Se ha cambiado *tal:content* por una etiqueta *span* y un *tal:replace*, para poder tener tanto el texto como la imagen

Cambiar atributos

```
<html>
  <head>
 <title>Ejemplo de repetición</title>
  </head>
  <body>
 <h1>Ejemplo de repetición</h1>
 <table tal:condition="container/objectValues">
 <tr>
 <th>Number</th><th>Id</th><th>Meta-Type</th><th>Title</th>
 </tr>
 <tr tal:repeat="item container/objectValues">
 <td tal:content="repeat/item/number">#</td>
 <td tal:content="item/getId">Id</td>
 <td>
 <span tal:replace="item/meta_type">Meta-Type</span></td>
 <td tal:content="item/title">Title</td>
 </tr>
 </table>
  </body>
</html>
```


Manejo de errores

- Si ocurre un error, es posible capturarlo y mostrar un mensaje notificando de ello. En caso de que no se capture se mostrará el error genérico de Zope.
- *tal:on-error="mensaje_en_caso_de_error"*

```
<a href="link"  
  tal:define="item here/estoFallaSeguro"  
  tal:on-error="string:Ha ocurrido un error">
```

Relaciones de orden

- Es posible especificar mas de una expresión *tal* en una etiqueta.
- En estos casos las expresiones se evaluan en un orden concreto:
 - *define*
 - *condition*
 - *repeat*
 - *content / replace*
 - *attributes*
 - *omit-tag*

Relaciones de orden

```
<p tal:define="x /root/a/long/path/x | nothing"  
  tal:condition="x"  
  tal:content="x/txt"  
  tal:attributes="class x/class">Ex Text</p>
```

- Solamente se puede utilizar un elemento de cada tipo en una etiqueta
- *tal:replace* y *tal:content* no se pueden utilizar en una misma etiqueta
- El orden en el que se incluyen no afecta al orden en el que se evalúan.

Relaciones de orden

- Este código no funciona

```
<ul>
  <li tal:repeat="n python:range(10) "
 tal:condition="python:n != 3"
 tal:content="n">
 1
  </li>
</ul>
```

- La condición siempre se evalúa antes que la repetición, por tanto, a la hora de evaluar la condición la variable n no existe.

Relaciones de orden

- Este código funciona

```
<ul>
  <div tal:repeat="n python:range(10)"
 tal:omit-tag="">
 <li tal:condition="python:n != 3"
 tal:content="n">
 1
 </li>
  </div>
</ul>
```

- Al estar englobados en distintas etiquetas, primero se evalúa la expresión *repeat* y después la expresión *condition*.

Expresiones string

- Con las expresiones string podemos mezclar cadenas de caracteres con variables definidas en la plantilla.
- Para insertar un string utilizaremos *string*:
- Para inserta una variable de plantilla en una expresion string utilizaremos \$
- Si la expresión que queremos utilizar tiene mas de un elemento englobaremos la llamada entre { y }

Expresiones string

```
"string:Just text. There's no path here."  
"string:copyright $year by Fred Flintstone."  
"string:Your name is ${user/getUserName}!"
```

Mas expresiones

- Expresiones de path alternativas

```
<h4 tal:content="request/form/x | here/x">Header</h4>
```

- Expresiones *nocall*

```
<h1 tal:define="metodo nocall:here/Metodo">
```


Expresiones python

- Usando las expresiones *python* podemos ejecutar cualquier sentencia que se pueda ejecutar en python
- No es muy conveniente abusar de estas expresiones, ya que es una tentación muy grande que nos llevaría a mezclar la lógica de la aplicación en la plantilla.
- Es necesario utilizarlas cuando una función que queremos utilizar necesita parámetros.

Expresiones python

- Para utilizar expresiones python tenemos que usar *python:*
- Al utilizar las expresiones python tenemos que usar el operador '.' en vez del operador '/'

```
"here/images/penguin.gif"  
"python:getattr(here.images, 'penguin.gif')"
```

```
"python:here.myscript(1, 2)"  
"python:here.myscript('arg', foo=request.form['x'])"
```

Macros

- Mediante los macros podemos definir bloques de sentencias que podremos reutilizar en diferentes plantillas.
- Estos bloques son necesarios ya que en una aplicación web debemos de mantener una coherencia entre todas las páginas que la componen.
 - Encabezado
 - Píe de pagina
 - Bloques de patrocinadores

Definir macros

- Para definir macros utilizaremos estamentos METAL (Macro Extensión Tal Attribute Language)

```
<p metal:define-macro="licencia">  
  Creative Commons SA  
</p>
```

- El código anterior define una macro llamada *licencia* que está compuesta por una etiqueta `<p>` (y todo su contenido)

Usar macros

- Las macros definidas en una plantilla se guardan en la variable *macros* de la plantilla.

```
<!-- suponiendo que la macro esta definida en master_template -->  
<b metal:use-macro="container/master_temple/macros/licencia">  
 El contenido de la macro va aqui  
</b>
```

Slots

- Las macros ofrecen la opción de sobrescribir partes de su código cuando son utilizadas.
- Para ello se definen *slots* dentro de las macros.

```
<div metal:define-macro="sidebar">
  Links
  <ul>
 <li><a href="/">Home</a></li>
 <li><a href="/products">Products</a></li>
 <li><a href="/support">Support</a></li>
 <li><a href="/contact">Contact Us</a></li>
  </ul>
</div>
```

Definir slots

- Para definir un *slot* tenemos que utilizar *metal:define-slot* dentro de una definición de macro.
- Podemos utilizar todas la expresiones que hemos visto con anterioridad.

```
<div metal:define-macro="sidebar">
  Links
  <ul>
 <li><a href="/">Home</a></li>
 <li><a href="/products">Products</a></li>
 <li><a href="/support">Support</a></li>
 <li><a href="/contact">Contact Us</a></li>
  </ul>
  <span metal:define-slot="additional_info"></span>
</div>
```

Macros y slots para definir la estructura de las páginas

```
<html metal:define-macro="page">
  <head>
 <title tal:content="here/title">The title</title>
  </head>

  <body>
 <h1 metal:define-slot="headline"
 tal:content="here/title">title</h1>

 <p metal:define-slot="body">
 This is the body.
 </p>

 <span metal:define-slot="footer">
 <p>Copyright 2001 Fluffy Enterprises</p>
 </span>

  </body>
</html>
```


Usar slots

- Cuando utilizamos una macro que define un slot tenemos la opción de rellenarlo.

```
<!-- la macro está definida en master_html -->
<p metal:use-macro="container/master_html/macros/sidebar">
  <b metal:fill-slot="additional_info">
 Make sure to check out our <a href="/specials">specials</a>.
  </b>
</p>
```

Usar slots

- Es posible definir *slots* con un contenido predeterminado que se puede sobrescribir si es necesario.

```
<div metal:define-macro="sidebar">
  <div metal:define-slot="links">
 Links
 <ul>
 <li><a href="/">Home</a></li>
 <li><a href="/products">Products</a></li>
 <li><a href="/support">Support</a></li>
 <li><a href="/contact">Contact Us</a></li>
 </ul>
  </div>
  <span metal:define-slot="additional_info"></span>
</div>
```

Slots dentro de slots

- Es posible definir slots dentro de slots, para tener mas opciones de personalización.

```
<div metal:define-macro="sidebar">
  <div metal:define-slot="links">
 Links
 <ul>
 <li><a href="/">Home</a></li>
 <li><a href="/products">Products</a></li>
 <li><a href="/support">Support</a></li>
 <li><a href="/contact">Contact Us</a></li>
 <span metal:define-slot="additional_links"></span>
 </ul>
  </div>
  <span metal:define-slot="additional_info"></span>
</div>
```

Macros y slots para definir la estructura de las páginas

- Podemos definir una página maestra que defina las macros y slots.
- De esta manera definiremos la estructura básica que se utilizará en la aplicación.

- ZPT básico
- ZPT avanzado