

Kurs rozszerzony języka Python

Środowisko Django — początki

Marcin Młotkowski

15 stycznia 2020

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Co to jest

Django

Oparty o Pythona framework do tworzenia aplikacji internetowych.

Co to jest

Django

Oparty o Pythona framework do tworzenia aplikacji internetowych.

Wzorowany na *Ruby on Rails*.

Zamierzenie twórców (Adrian Holovaty, Simon Willison)

Framework webowy dla perfekcjonistów (z terminami)

Zalety

- wygodne definiowanie modeli, widoków, kontrolerów;
- czytelny podział kodu;
- wsparcie dla testowania;
- system cache;
- wbudowana autentykacja;
- nacisk na odporność na ataki.

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

View

Implementacja akcji na danych (logika biznesowa).

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

View

Implementacja akcji na danych (logika biznesowa).

Template

Sposób prezentacji danych (modeli) a także interakcji z użytkownikiem.

Specyfika aplikacji WWW

Routing

Powiązanie żądań HTTP z odpowiednim kodem (funkcją bądź metodą).

Projekt

Kolekcja różnych aplikacji wraz z konfiguracją (baza danych, konfiguracja www etc).

Aplikacja

Kod realizujący jakąś funkcjonalność.

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Zadanie

System zapisów studentów na zajęcia.

Bardziej szczegółowy opis

Rodzaje danych

- Wykładowcy
- Studenci
- Zajęcia

Bardziej szczegółowy opis

Rodzaje danych

- Wykładowcy
- Studenci
- Zajęcia

Akcje

- Zapisywanie/wypisywanie się studentów na zajęcia;
- Administracja: dodawanie/usuwanie studentów i wykładowców

Na początek

```
$ django-admin startproject wyklad  
$ cd wyklad  
$ python manage.py runserver
```

Na początek

```
$ django-admin startproject wyklad  
$ cd wyklad  
$ python manage.py runserver
```

```
Validating models...
```

```
0 errors found
```

```
Django version 1.1.1, using settings 'wyklad.settings'  
Development server is running at http://127.0.0.1:8000/  
Quit the server with CONTROL-C.
```

It worked!

Congratulations on your first Django-powered page.

Of course, you haven't actually done any work yet. Here's what to do next:

- If you plan to use a database, edit the `DATABASE_*` settings in `vyklad/settings.py`.
- Start your first app by running `python vyklad/manage.py startapp [appname]`.

You're seeing this message because you have `DEBUG = True` in your Django settings file and you haven't configured any URLs. Get to work!

Zakończono

Wyjaśnienie

`django-admin startproject` wykład

Tworzy katalog wykład i tworzy tam szkielet projektu.

Wyjaśnienie

`django-admin startproject` wykład

Tworzy katalog wykład i tworzy tam szkielet projektu.

`manage.py`

To ważny plik służący do zarządzania projektem.

Przypomnienie

Template

Sposób prezentacji danych (modeli) a także interakcji z użytkownikiem.

Funkcje w modułach

```
hello_view.py
```

```
from django.http import HttpResponseRedirect  
def hello(request):  
 return HttpResponseRedirect(" aKuKu" )
```

Funkcje w modułach

hello_view.py

```
from django.http import HttpResponse
def hello(request):
 return HttpResponse(" aKuKu")
```

urls.py – routing

```
import hello_view
urlpatterns = patterns("",
 ("^hello/$", hello_view.hello),
 ...
```


Uwagi

- `HttpResponse('aKuKu')` jako odpowiedź wysyła tylko tekst 'aKuKu', bez znaczników html;
- podany wzorzec pasuje tylko do `/hello` i do `/hello/`

Bardziej dynamiczne strony

```
def hello(request):  
 now = datetime.datetime.now()  
 html = '<html><body>Witaj!'  
 html += 'Dziś mamy %s.</body></html>' % now  
 return HttpResponse(html)
```

Prawdziwe Djangoowe szablony

```
<html>
<head><title>Strona powitalna</title></head>
<body>
<h1>Powitanie </h1>
<p>Szanowna Pani/Szanowny Pan {{ person_name }},</p>
<p>Dziękujemy za odwiedzenie {{ company }}
w dniu {{ termin | date:"F j, Y" }}.</p>
</body>
</html>
```

Znaczniki, wyrażenia

{{ zmienna }}

Znaczniki, instrukcje

```
{% if wyrażenie %}  
{% else %}  
{% endif %}
```

```
{% for item in item_list %}  
 {{ item }}  
{% endfor %}
```

Filtry

Zmiana zmiennej przed wyświetleniem

```
{{ zmienna | filtr1 | filtr2 }}
```

Renderowanie szablonów

```
from django.template import Context, Template
```

Budowanie szablonów

```
szablon = Template("Mam na imię {{ name }}.")
```

Renderowanie szablonów

```
from django.template import Context, Template
```

Budowanie szablonów

```
szablon = Template("Mam na imię {{ name }}.")
```

Renderowanie – ustalenie kontekstu

```
kontekst = Context({"name": "Python"})  
szablon.render(kontekst)
```

"Mam na imię Python"

Zmienne i kontekst, dodatki

```
szablon = Template(" {{ osoba.imie }} ma lat {{ osoba.wiek }}")  
kontekst = Context({ "osoba": Osoba() })
```

Widoki a szablony

Przypomnienie

```
def hello(request):  
 now = datetime.datetime.now()  
 html = '<html><body>Witaj!'  
 html += 'Dziś mamy %s.</body></html>' % now  
 return HttpResponse(html)
```

Szablony i widoki – prosta wersja

```
def hello(request):  
 now = datetime.datetime.now()  
 t = '<html><body>Witaj!'  
 t += 'Dziś mamy {{ teraz }}.</body></html>'  
 szablon = Template(t)  
 html = szablon.render(Context({ "teraz": now}))  
 return HttpResponse(html)
```

Szablony i widoki

System szablonów:

- definiuje się katalog z szablonami w pliku `settings.py`
- szablony zwykle mają rozszerzenie `.html`

Użycie szablonu

Wersja długa

```
def hello(request):  
 t = get_template("osoba.html")  
 html = t.render(Context({ "osoba" : Persona() })))  
 return HttpResponse(html)
```

Użycie szablonu

Wersja długa

```
def hello(request):  
 t = get_template("osoba.html")  
 html = t.render(Context({ "osoba" : Persona() })))  
 return HttpResponse(html)
```

Wersja krótka

```
from django.shortcuts import render_to_response  
  
def hello(request):  
 return render_to_response("osoba.html",  
 { "osoba" : Persona() })
```

Porządkowanie szablonów

Podkatalogi

Można szablony umieszczać w podkatalogach:

```
render_to_response("prezentacja/osoba.html",  
 { "osoba" : Persona() })
```

Porządkowanie szablonów

Podkatalogi

Można szablony umieszczać w podkatalogach:

```
render_to_response("prezentacja/osoba.html",  
 { "osoba" : Persona() })
```

Uwaga: podkatalogi dotyczą katalogu wskazanego w `settings.py`.

Składanie stron

```
<html>
<body>
{% include 'includes/header.html' %}
{% include "includes/nav.html" %}
<p>
Lorem ipsum dolor sit amet, consectetur adipiscing
elit, sed do eiusmod tempor incididunt ut labore et
dolore magna aliqua.
</p>
{% include "includes/footer.html" %}
</body>
</html>
```

Dziedziczenie szablonów

Cel dziedziczenia

- budowanie serwisów o podobnym wyglądzie;
- unikanie powtarzania kodu html'owego.

Szablon podstawowy

```
<html>
<head>
<title>{% block title %}{% endblock %}</title>
</head>
<body>
<h1>Wykład z Pythona</h1>
{% block content %}{% endblock %}
{% block footer %}
<hr>
<p>Dzięki że wpadłeś na mój wykład.</p>
{% endblock %}
</body>
</html>
```

Dziedziczenie szablonów

```
{% extends 'szablon.html' %}  
{% block title %}Wstęp do Django {% endblock %}  
{% block content %}  
<p>Dzisiaj będę głądził o Django</p>  
{% endblock %}
```

Na samym początku

Utworzenie aplikacji

```
$ python manage.py startapp zapisy
```

Na samym początku

Utworzenie aplikacji

```
$ python manage.py startapp zapisy
```

Terminologia: projekt i aplikacja

Aplikacja – zaimplementowane funkcjonalności (modele, widoki etc.)

Projekt – aplikacja (lub aplikacje, tj. dodatkowe moduły) plus konfiguracja (szczegóły bazy danych, serwera WWW etc)

Efekt działania skryptu

Utworzenie szkieletu aplikacji w katalogu zapisy

- szablon modeli;
- szablon widoków;
- i jeszcze inne...

Deklaracja modeli: zapisy/models.py

```
from django.db import models

class Wykladowca(models.Model):
 imie = models.CharField(max_length=40)
 website = models.URLField()

class Student(models.Model):
 imie = models.CharField(max_length=40)

class Wyklad(models.Model):
 nazwa = models.CharField(max_length=140)
 wykladowca = models.ForeignKey(Wykladowca)
```


Weryfikacja poprawności modelu

W pliku settings.py

```
INSTALLED_APPS = ( "django.contrib.auth",  
"django.contrib.contenttypes", "django.contrib.sessions",  
"django.contrib.sites", 'wyklad.zapisy', )
```

Weryfikacja poprawności modelu

W pliku settings.py

```
INSTALLED_APPS = ( "django.contrib.auth",  
"django.contrib.contenttypes", "django.contrib.sessions",  
"django.contrib.sites", 'wyklad.zapisy', )
```

Konfiguracja bazy danych: settings.py

```
DATABASE_ENGINE = "sqlite3"  
DATABASE_NAME = "./plik.db"
```

Weryfikacja poprawności modelu

W pliku settings.py

```
INSTALLED_APPS = ( "django.contrib.auth",  
"django.contrib.contenttypes", "django.contrib.sessions",  
"django.contrib.sites", 'wyklad.zapisy', )
```

Konfiguracja bazy danych: settings.py

```
DATABASE_ENGINE = "sqlite3"  
DATABASE_NAME = "./plik.db"
```

```
$ python manage.py validate
```

Utworzenie struktury bazy danych

Kontrola utworzenia tabel

```
$ python manage.py sqlall zapisy
```

```
CREATE TABLE "zapisy_wykladowca" (  
 "id" integer NOT NULL PRIMARY KEY,  
 ...  
CREATE TABLE "zapisy_wyklad" (  
 ...  
 "wykladowca_id" integer  
 NOT NULL REFERENCES "zapisy_wykladowca" ("id")
```

Konfiguracja bazy danych

Utworzenie bazy danych

```
$ python manage.py syncdb
```

Konfiguracja bazy danych

Utworzenie bazy danych

```
$ python manage.py syncdb
```

Domyślnie (jeśli nie wykomentujemy modułów z settings.py) włączany jest system autentykacji i zakładane jest konto administratora.

Dostęp do danych

Porada

Można skorzystać z shella Djangowego

```
python manage.py shell
```

Tworzenie obiektów z modelu

```
from zajecia.models import Student  
s1 = Student(imie="Ewa", website="")  
s1.save()  
s2 = Student(imie="Adam", website="")  
s2.save()  
lista_stud = Student.objects.all()  
>>> [<Student: Student object>, <Student: Student object>]
```


Podpowiedzi

Podpowiedź 1: jednoczesne tworzenie i zapisywanie

```
s1 = Student.objects.create(imie="Ewa", website="")
```

Podpowiedzi

Podpowiedź 1: jednoczesne tworzenie i zapisywanie

```
s1 = Student.objects.create(imie="Ewa", website="")
```

Ładniejsze informacje

```
class Student(models.Model):
```

```
...
```

```
def __str__a(self):  
 return self.name
```

^aw starym django było `__unicode__`

Operacje na danych

Modyfikacja

```
p1.imie = "Ania"  
p1.save()
```

Operacje na danych

Modyfikacja

```
p1.imie = "Ania"  
p1.save()
```

Filtrowanie danych

```
lista = Student.objects.filter(imie="Ania")
```

Operacje na danych

Modyfikacja

```
p1.imie = "Ania"  
p1.save()
```

Filtrowanie danych

```
lista = Student.objects.filter(imie="Ania")
```

Pobranie pojedynczego elementu

```
student = Student.objects.get(id=11)
```

Operacje na danych

Modyfikacja

```
p1.imie = "Ania"  
p1.save()
```

Filtrowanie danych

```
lista = Student.objects.filter(imie="Ania")
```

Pobranie pojedynczego elementu

```
student = Student.objects.get(id=11)
```

Usuwanie

```
s1.delete()  
Student.objects.all().delete()
```

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Przypomnienie

Co implementujemy

System zapisy:

- wykładowcy;
- studenci;
- wykłady.

Administrowanie aplikacją

settings.py

```
MIDDLEWARE_CLASSES = (  
'django.middleware.common.CommonMiddleware',  
'django.contrib.sessions.middleware.SessionMiddleware',  
'django.contrib.auth.middleware.AuthenticationMiddleware', )  
INSTALLED_APPS = ( 'django.contrib.auth',  
'django.contrib.contenttypes', 'django.contrib.sessions',  
'django.contrib.sites', 'django.contrib.admin', 'wyklad.zapisy', )
```

Umożliwia zarządzanie aplikacją.

Administrowanie aplikacją

settings.py

```
MIDDLEWARE_CLASSES = (  
'django.middleware.common.CommonMiddleware',  
'django.contrib.sessions.middleware.SessionMiddleware',  
'django.contrib.auth.middleware.AuthenticationMiddleware', )  
INSTALLED_APPS = ( 'django.contrib.auth',  
'django.contrib.contenttypes', 'django.contrib.sessions',  
'django.contrib.sites', 'django.contrib.admin', 'wyklad.zapisy', )
```

Umożliwia zarządzanie aplikacją.

Podłączenie administracji

Wyszukanie w aplikacjach informacji, czy chcą być zarządzane przez moduł `admin`.

```
zapisy/admin.py
```

```
from django.contrib import admin  
  
admin.site.register(Wykladowca)  
admin.site.register(Student)  
admin.site.register(Wyklad)
```

Django administration

Site administration

Auth

Groups

 Add Change

Users

 Add Change

Sites

Sites

 Add Change

Zapisy

Students

 Add Change

Wykładowcas

 Add Change

Wykłads

 Add Change

Recent Actions

My Actions

None available