

ZOPE 3

Christophe Combelles

- 2004 : Indépendant (Gorfou sarl)
- 2006 : Python / Zope3
- 2007 : Afpv

- E-mail : ccomb@free.fr
- Jabber : [ccomb@jabber.org](jabber:ccomb@jabber.org)
- IRC : #afpv, #zope3-fr, #zope3-dev

Gorfou

Plan

- Aperçu général
- Component architecture
- Exemples d'application, outils, (+ démo ?)

Historique

- 1998 : Bobo + Principia → Zope 1.9, 2.x
- 2001 : Digital Creations → Zope Corp.
- 2001 : début de réflexion sur Zope 3
(Component Architecture)
- 2005 : Zope 3.0, Zope 3.1
- 2006 : Zope 3.2
- 2007 : Zope 3.3
- 2008 : Zope 3.4

Pourquoi une réécriture ?

- pour éviter :
 - Héritage en cascade
 - Méthodes obscures
 - ZODB surchargée
 - Acquisition, Zclasses, DTML
- Pour garder :
 - Publication d'objets, ZODB, ZPT
- Pour moderniser, pythoniser, standardiser, simplifier, modulariser, agiliser, fiabiliser, réutiliser, s'ouvrir :
 - Code dans des fichiers
 - Code + pythonique, plus lisible
 - Interfaces / Composants réutilisables
 - Design patterns
 - Délégation / adaptation / Proxy
 - WSGI, Buildout, Eggs

Crise d'identité

- Serveur d'application ? Framework ? Bibliothèque ?
- Éclatement en eggs
 - 500 paquets sur le cheeseshop

Framework

[Buildout](#) (84) [Chandler](#) (11) [Django](#) (9) [IDLE](#) (3) [Paste](#) (31) [Plone](#) (202) [Pylons](#) (2)
[Setuptools Plugin](#) (5) [Trac](#) (42) [TurboGears](#) (84) [ZODB](#) (5) [Zope2](#) (215) [Zope3](#) (512)

- Retard dans la release 3.4
- Zope en tant que dépendance de votre appli

Zope 3 aujourd'hui

- Serveur d'application complet compatible WSGI
- Ensemble de bibliothèques Python
- Méthode de programmation par composants
- Outils web :
 - Documentation APIDOC
 - Debug debug wsgi, skin de debug
 - Gestion ZMI (Skin Rotterdam)
- Outils en ligne de commande
 - Debug Instance en ligne de commande
 - Démarrage rapide zopeproject, grokproject
- Des entreprises et une communauté

Bibliothèques Zope 3

Component Architecture

zope.interface
zope.component

zc.*
zc.catalog
zc.relation
zc.comment
etc.....

zope.app.*

zope.app.basic skin
zope.app.container
zope.app.folder
zope.app.file
zope.app.intid
etc.....

zope.*

zope.schema
zope.formlib
zope.publisher
zope.traversing
zope.viewlet
zope.pagetemplate
zope.rdbms
zope.sqlalchemy
etc.....

z3c.*

z3c.form
z3c.template
z3c.pagelet
z3c.macro
z3c.layer.*
etc.....

hurry.*

hurry.query
hurry.workflow

lovely.*

ks.*

z3ext.*

gp.*

gp.svnfolder

ZODB

ZODB, persistent, transaction, BTrees

Point de vue fonctionnel

- Création de modèles / schémas
- Templating
- Indexation / recherche
- Base de données objets
- Accès à des bases SQL
- Utilisation d'ORM
- Sécurité / Authentification modulable
- Formulaire webs (génération / validation)
- AJAX (kss, jquery)
- Framework de test
- Framework de dépréciation
- Framework de migration de la ZODB
- Workflow
- i18n, unicode
- ...

Méthodologie de développement

→ dirigé par les tests et la documentation

- Objets de base
 - Fonctionnalités
 - Interfaces / schémas
 - Organisation des objets
 - Doctest d'aide à la conception
 - Classes, implémentation
- Interface utilisateur
 - Skin perso
 - Vues / templates / formulaires
 - Doctests fonctionnels
(zope.testbrowser)
- Tests unitaires pour chaque bug

ZODB

- Objet conteneur racine (root)
- Hiérarchie d'objets Python
- <http://localhost/objet1/../../objetN/@@vue.html>
- Root
 - objet1
 - Objet2
- Traversing modifiable

ZODB v3.8

- Persistence
- BTrees
- Transactions
- Historique
- Blobs
- Plusieurs méthodes de stockage
 - Filestorage
 - DirectoryStorage
 - RelStorage
- ZEO
- ZODB ou pas ?

```
from persistent import Persistent  
  
MyObject(Persistent):  
 pass
```


Component Architecture

- 2 paquets clés :
 - zope.interface
 - zope.component

Objet

```
class Blog( ):

 posts = [ ]

 def post(self, message):
 #####
 #####
 ##implémentation##
 #####
```


Interface

```
from zope.interface import Interface, Attribute
```

```
class IBlog(Interface):
```

```
 posts = Attribute('posts')
```

```
 def post( ):
```

```
 'make a new post'
```


Objet avec interface

```
from zope.interface import implements
```

```
class IBlog(Interface):
```

```
 posts = Attribute('posts')
```

```
 def post( ):
 'make a new post'
```

```
class Blog( ):
```

```
 implements(IBlog)
```

```
 posts = [ ]
```

```
 def post(self, message):
 'make a new post'
```


API de zope.interface

- `implements(Interface)`
- `IBlog.providedBy(blog)`
- `IBlog.implementedBy(Blog)`
- `alsoProvides(blog, Interface2)`
- `verifyObject(IBlog, blog)`
- `verifyClass(IBlog, Blog)`
- `Interface.setTaggedValue(tag, value)`

Taille du Blog

```
from zope.size.interfaces import ISized
```


Adapter

```
from zope.component import adapts
```

```
class BlogSize( ):
```

```
 implements(ISized)
```

```
 adapts(ILog)
```

```
 def __init__(self, context):  
 self.context = context
```

```
 def sizeForSorting(self):  
 return len(self.context.posts)
```

```
 def sizeForDisplay(self):  
 return unicode(self.sizeForSorting())
```


Récupération de l'*adapter*

- Appel direct : nécessite un import explicite
 - `blog_size = BlogSize(blog)`
- Component Architecture
 - `blog_size = zope.component.getAdapter(blog, ISized)`
- Écriture simplifiée
 - `blog_size = ISized(blog)`

Registre global de composants

Inscription dans le registre

- Python :
`zope.component.provideAdapter(BlogSize)`
- Langage XML de configuration : ZCML
`<adapter factory="BlogSize" />`

- Grok :
`class BlogSize(grok.Adapter):`
 `grok.context(Blog)`
 `grok.provides(ISized)`
 `...`

ZCML

L'adapter fait ce qu'il veut

```
class Adapter( ):

 implements(IInterface)
 adapts(IMyObject)

 def __init__(self, context):

 context.foobar = 12
```


Interface marqueur

Registry			
Component	Provides	Adapts	Name
BlogSize	ISized	IBlog	
Annotations	IAnnotations	IAnnotatable	


```
<class class="Blog">  
  <implements interface="IAnnotatable" />  
</class>
```


Annotations

Component	Provides	Adapts	Name
BlogSize Annotations	ISized IAnnotations	IBlog IAnnotatable	

Annotations

Annotations

Blog

```
from zope.annotation.interfaces import IAnnotations  
annotations = IAnnotations(blog)
```


Gestion des commentaires

Registry			
Component	Provides	Adapts	Name
BlogSize	ISized	IBlog	
Annotations	IAnnotations	IAnnotatable	
Comments	IComments	ICommentable	


```
<class class="Blog">  
 <implements interface="ICommentable" />  
</class>
```


Ex : gestion des commentaires


```
from zc.comment.interfaces import IComments  
comments = IComments(blog)
```


Commentaires

Cas d'utilisation des adapters

- Métadonnées (date de création, créateur, tags)
- Commentaires
- URL d'un objet
- Traversing
- Taille
- Catégorie
- Texte à indexer
- Vignette d'aperçu

Affichage du blog

Affichage du blog

Affichage du blog

Affichage du blog

```
from zope.publisher.browser import BrowserPage
```

```
class BlogView(BrowserPage):
```

```
 def __call__(self):  
 # return HTML
```


Inscription de la vue

Registry			
Component	Provides	Adapts	Name
BlogView	IBrowserPage	IBlog, IRequest	'index.html'
BlogEdit	IBrowserPage	IBlog, IRequest	'edit.html'

```
<page name="index.html"  
class="BlogView"  
... />
```


Template pour la vue

Registry			
Component	Provides	Adapts	Name
BlogView	IBrowserPage	IBlog, IRequest	'index.html'
BlogEdit	IBrowserPage	IBlog, IRequest	'edit.html'

2ème méthode :

```
class BlogView(BrowserPage):
 __call__ = "BlogPageTemplateFile('index.pt')
 template = "index.pt"
 ... />
```


Adapted adapter utilities

- *Utility* : 0 objet adapté
- *Adapter* : 1 objet adapté
- *Double adapter* : 2 objets adaptés
 - Vues
- *Triple adapter* : 3 objets adaptés
 - Content Provider (context, request, view)
 - Viewlet Manager (context, request, view)
- *Quadruple adapter* : 4 objets adaptés
 - Viewlet (context, request, view, manager)

Utilities

Registry			
Component	Provides	Adapts	Name
HtmlPost	IPostFactory		'HTML'
RstPost	IPostFactory		'RST'
OdtPost	IPostFactory		'OpenDoc'


```
from zope.component import getUtility
```

```
postfactory = getUtility(IPostFactory, 'RST')
```

```
newpost = postfactory()
```


Utilities

- Factories
- Composants
- Catalog
- Authentication
- Mailer
- Roles
- Integer Id
- Encodeur
- Page par défaut (IDefaultPage)
- ...

Une démo !

- zopeproject / grokproject
- ZMI / Rotterdam
- APIDOC
- Debug WSGI
- ++debug++

Emplacement : [racine] /

Navigation

 [racine]

Ajouter :

[Catalogue d'index](#)
[Identificateur par cookie](#)
[Fournisseur de préférences par défaut](#)
[Utilitaire d'enregistrement des erreurs](#)
[Site Eztranet](#)
[Fichier](#)
[Dossier](#)
[Image](#)
[Permission](#)
[Conteneur de sessions persistantes](#)
[Utilitaire d'authentification](#)
[Utilitaire d'annotation des Utilisateurs](#)
[Conteneur de sessions en RAM](#)
[Rôle](#)
[Dossier de Gestionnaire de Site](#)
[Domaine de traduction](#)
[Générateur d'identifiants uniques](#)
[Contenu](#)
[Aperçu](#)
[Métadonnées](#)
[Introspection](#)
[Inscription](#)
[Gérer le Site](#) | [Gérer le processus](#) | [Ajouter](#) | [Chercher](#) | [Autoriser](#) | [Erreurs](#) | [Aide](#)

<input type="checkbox"/>	Nom	Titre	Taille	Créé	Modifié
<input type="checkbox"/>	 eztranet		1 élément	01/05/08 15:52	01/05/08 15:52

[Renommer](#)
[Couper](#)
[Copier](#)
[Supprimer](#)

Emplacement : [racine] /

Navigation

[racine]

Ajouter :

[Catalogue d'index](#)
[Identificateur par cookie](#)
[Fournisseur de préférences par défaut](#)
[Utilitaire d'enregistrement des erreurs](#)
[Site Eztranet](#)
[Fichier](#)
[Dossier](#)
[Image](#)
[Permission](#)
[Conteneur de sessions persistantes](#)
[Utilitaire d'authentification](#)
[Utilitaire d'annotation des Utilisateurs](#)
[Conteneur de sessions en RAM](#)
[Rôle](#)
[Dossier de Gestionnaire de Site](#)
[Domaine de traduction](#)
[Générateur](#)
[Contenu](#)
[Aperçu](#)
[Métadonnées](#)
[Introspection](#)
[Inscription](#)
[Gérer le Site](#) | [Gérer le processus](#) | [Ajouter](#) | [Chercher](#) | [Autoriser](#) | [Erreurs](#) | [Aide](#)

Introspection de l'objet : `zope.app.folder.folder.Folder` (*<aucun nom>*)

Interfaces fournies directement

- `zope.location.interfaces.ISite`
- `zope.app.folder.interfaces.IRootFolder`

Interfaces fournies

- `zope.app.folder.interfaces.IFolder`
- `persistent.interfaces.IPersistent`
- `zope.location.interfaces.IPossibleSite`
- `zope.app.container.interfaces.IContained`

Classes de base

- `persistent.Persistent`
- `zope.app.component.site.SiteManagerContainer`
- `zope.app.container.contained.Contained`

Attributs/Propriétés

- **data** (type : `00BTree`)
Valeur : `<BTrees.00BTree.00BTree object at 0xb700ddac>`
Permissions : non disponible (lecture), non disponible (écriture)

Emplacement : [racine] /

Navigation

☰ [racine]

Ajouter :

[Catalogue d'index](#)[Identificateur par cookie](#)[Fournisseur de préférences par défaut](#)[Utilitaire d'enregistrement des erreurs](#)[Site Eztranet](#)[Fichier](#)[Dossier](#)[Image](#)[Permission](#)[Conteneur de sessions persistantes](#)[Utilitaire d'authentification](#)[Utilitaire d'annotation des Utilisateurs](#)[Conteneur de sessions en RAM](#)[Rôle](#)[Dossier de Gestionnaire de Site](#)[Domaine de traduction](#)[Générateur](#)[Contenu](#)[Aperçu](#)[Métadonnées](#)[Introspection](#)[Inscription](#)[Gérer le Site](#) | [Gérer le processus](#) | [Ajouter](#) | [Chercher](#) | [Autoriser](#) | [Erreurs](#) | [Aide](#)

Inscription d'un objet « Folder »

*Interface fournie Nom d'inscription Commentaire

Documentation Zope 3

- [Livre du développeur](#)
- [Naviguer dans le code](#)
- [Interfaces](#)
- [Types d'interfaces](#)
- [Utilitaires](#)
- [Référence ZCML](#)

[Préférences utilisateur](#)

Menu

- ⊕ Architecture à composants
 - ↳ [Produire un flux HTTP](#)
- ⊕ Sessions
 - ↳ [Événements](#)
 - ↳ [Préférences utilisateur](#)
 - ↳ [Références d'obj. persistants](#)
 - ↳ [Infos développeurs](#)
 - ↳ [BTree](#)
- ⊕ Faites des Tests !
 - ↳ [Producteurs de contenu](#)
- ⊕ Index et catalogues
 - ↳ [API de dépréciation](#)
- ⊕ Widgets et formulaires
- ⊕ API d'inspection
- ⊕ Base de données objet ZODB
- ⊕ i18n et l10n
- ⊕ [Sécurité](#)
- ⊕ [Transactions](#)
- ⊕ Interfaces et schémas
 - ↳ [arbre ZopeTree](#)
 - ↳ [Framework de persistance](#)
 - ↳ [ZAPI](#)

Deprecation API

When we started working on Zope 3.1, we noticed that the hardest part of the development process was to ensure backward-compatibility and correctly mark deprecated modules, classes, functions, methods and properties. This module provides a simple function called *deprecated(names, reason)* to deprecate the previously mentioned Python objects.

Deprecating objects inside a module

Let's start with a demonstration of deprecating any name inside a module. To demonstrate the functionality, I have placed the following code inside the *tests.py* file of this package:

```
from zope.deprecation import deprecated
demo1 = 1 deprecated('demo1', 'demo1 is no more.')

demo2 = 2 deprecated('demo2', 'demo2 is no more.')

demo3 = 3 deprecated('demo3', 'demo3 is no more.')
```

The first argument to the *deprecated()* function is a list of names that should be declared deprecated. If the first argument is a string, it is interpreted as one name. The second argument is the reason the particular name has been deprecated. It is good practice to also list the version in which the name will be removed completely.

Let's now see how the deprecation warnings are displayed.

```
>>> from zope.deprecation import tests
>>> tests.demo1
From tests.py's showwarning():
...README.txt:1: DeprecationWarning: demo1: demo1 is no more.
...
1

>>> import zope.deprecation.tests
>>> zope.deprecation.tests.demo2
From tests.py's showwarning():
...README.txt:1: DeprecationWarning: demo2: demo2 is no more.
...
2
```

Documentation Zope 3

- [Livre du développeur](#)
- [Naviguer dans le code](#)
- [Interfaces](#)
- [Types d'interfaces](#)
- [Utilitaires](#)
- [Référence ZCML](#)

[Préférences utilisateur](#)

Menu

Rechercher une classe :
(Entrez le chemin Python
partiel)

Chercher

[Naviguer dans le code](#)

Navigateur de code Zope 3

[racine]

Zope 3 root.

- [BTrees](#)
- [RestrictedPython](#)
- [ZConfig](#)
- [ZODB](#)
- [eztranet](#)
- [persistent](#)
- [transaction](#)
- [zc](#)
- [zdaemon](#)
- [zope](#)

Zope 3 powered

- Launchpad (Canonical / Ubuntu)
- Schooltool
- CMS
 - Hivurt
 - z3ext
 - (Plone 3.x)
- Sites web
 - kelpi.com
 - relief.fr
- Applications
 - epidemio SOS Médecins

Documentation / ressources

- Livre
 - Web Component Development with Zope 3 (Ph. von Weitershausen)
 - Zope Component Architecture (Baiju M)
- Web
 - Nouveau site zope.org (bientôt ?)
- Communauté francophone
 - Liste AFPY : zope3-french-user
 - IRC : [#zope3-fr](#) sur freenode
- Communauté internationale
 - Liste zope3-users@zope.org
 - Liste zope-dev@zope.org
 - IRC : [#zope3-dev](#)

Merci !

