

For Windows and macOS

Build a website with Django 3

Go from zero knowledge to your own
website using the easiest to learn
programming language on the Internet

Nigel George

Prepared exclusively for streecktg@gmail.com Transaction: 0069850434

Build a Website with Django 3

Go from zero knowledge to your own website using
the easiest to learn language on the Internet

Nigel George

Build a Website with Django 3

Copyright©2019 by Nigel George

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law.

Published by GNW Independent Publishing, Hamilton NSW, Australia

ISBN: 978-0-9946168-9-0 (PRINT)

22 21 20 19

1 2 3 4 5 6 7 8 9

FREE Django Beginner's Course!

Boost your learning with my FREE course for beginners.

The course covers the first 9 chapters of the book and shows you, step by step, how to create the page model, views, templates and menu for your website.

Featuring:

- ▶ Over 1.5 hours of HD video lessons
- ▶ Printable transcripts
- ▶ Downloadable source code

djbook.io/FreeCourse

Table of Contents

Chapter 1 – Introduction	1
Who This Book is For	2
Structure of the Book	3
Software Versions	3
Source Code	4
Chapter 2 – Why Django?	5
So, Why Django?	5
Python	6
Batteries Included	7
Doesn't Get in Your Way	8
Built-in Admin	9
Scalable	10
Battle Tested	10
Packages, Packages and More Packages!	11
Actively Developed	12
Stable Releases	13
First Class Documentation	13
Chapter 3 – Django Overview	15
The Big Picture—How Django is Structured	16
Django Models	17
Supported Databases	20

Django Templates	21
Separate Logic From Design	22
Don't Repeat Yourself (DRY)	23
Template Security	25
Django Views	26
URLconf—Tying it all Together	27
Chapter 4 – Installing Python and Django	31
Installing Python	32
Installing Python on macOS	34
Installing a Python Virtual Environment	36
Creating a Project Folder	37
Create the Virtual Environment	38
Installing Django	40
Starting a Project	42
Creating a Database	42
The Development Server	43
Text Editor	45
Chapter 5 – Python Basics	47
Code Layout—Readability Counts	48
Interactive Interpreter	50
Testing Code With the Interactive Interpreter	54
Using the Interactive Interpreter with Django	55
Comments and Docstrings	57
Math and Numbers	58
Strings	59
Formatting Strings	61
Lists, Dictionaries and Tuples	63

The if Statement and Code Branching	64
Loops and Iterators	66
The While Loop	67
Breaking out of Loops	69
Iterating with a For Loop	71
Catching Errors	72
Classes and Functions	74
Packages and Modules	76
The Dot Operator	76
Regular Expressions	77
Chapter 6 – Your First Django Application	81
Django Project Structure	82
Django Settings	83
Django Applications	83
Creating the Pages App	84
Django App Structure	86
Your First View	88
Configuring the URLs	88
So What Just Happened?	92
Chapter 7 – Creating the Page Model	95
The Page Model	95
A First Look at the Django Admin	98
Using the Admin Site	99
Chapter 8 – Django Templates	109
Template Settings	110
Static Files	111

Site Template and Static Files	112
Listing 1—base.html	113
Listing 2—main.css	114
logo.jpg and top_banner.png	116
Updating Your View	116
It Broke!—Django’s Error Page	118
The Pages Template	121
Chapter 9 — Improving Your View and Adding Navigation	127
Modify Page URLs	127
Rewriting the View	129
Testing the View	131
Modify the Templates	133
Improving the Templates	136
Page Title	136
Create a Menu	138
Page Not Found! Adding a 404	143
Chapter 10 — Creating a Contact Form	147
Creating the Contact Form	152
Add URL to Pages App	153
Add Navigation to Site Template	154
Create the Contact Form Template	155
Create the Contact Form View	156
Emailing the Form Data	162
Chapter 11 — Building a More Complex Form	167
Create the Quotes App	168
Create the Quote Model	169

Add Quote Model to the Django Admin	172
Create the Quote Form	178
Add the Quote View	179
Create the Quote Form Template	180
Link the Quote Form	182
Finished!	183
In the Event of an Emergency...	184
Chapter 12 – Django’s Generic Views	185
Viewing Records with ListView	187
Improving the Quote List Template	191
Viewing a Single Record with DetailView	195
Create the Detail View	195
Add the URLconf	196
Create the Detail View Template	197
Add CSS to Format Detail View	198
Modify Quote List Template	199
Chapter 13 – User Management	203
Users in the Admin	203
Users in the Front End	210
Add the Registration View	210
Create the Templates	213
The Login Template	213
The Register Template	214
The Success Template	215
Modify the Base Template	216
Create URLconfs	216
Testing the Authentication System	218

Restricting Users in the Front End	220
Modify the Quote Request View	221
Modify the Quote List View	224
Modify the Quote Detail View	225

Chapter 14 – Deploying a Django Website **227**

Choosing a Host	228
Preparing the Site for Deployment	228
Deploy to PythonAnywhere	229
Add a Database	230
Upload the Site Files	232
Install Django	233
Install the Web App	234
Configure the Web App	235
Run Django Management Commands	237
Link to the Static Files	238
Add a Home Page	238
Set Site to Production Mode	239

Chapter 15 – Next Steps **243**

Testing	243
Documenting Your Code	244
Connecting to Other Databases	245
Django’s “App Store”	246
Online Django Resources	247
Django Books	248
A Final Request	248

Chapter 16 – Additional Reference Material **249**

1

Introduction

Welcome to *Build a website with Django 3*, the fourth update of my beginner's book for Django.

One thing I love about the Django community is the excellent feedback and advice I get from its members. This book, like all my books and courses, is a response to that feedback.

I released the first edition of this book in November 2017. I updated the book for Django 2.1 in September 2018, updated it again for Django 2.2 LTS in April 2019, and now we've made it to December 2019, I've updated it again to cover Django 3.

Build a Website with Django 3 remains an introduction to web programming using Django. The primary change between the last and this edition is I've updated the install instructions to Django 3, and I have added installation instructions for macOS. The code changes are minimal, as there are few changes between Django 2.2 and Django 3 at the beginner's level.

The book has proven to be a popular resource with beginners; however, there is always room for improvement. I've taken advantage of the minimal code updates between Django 2.2 and Django 3 to give the book another complete edit to remove bugs and typos readers like you have graciously pointed out.

This book will teach you step by step, and in easy to understand language, how to design, build and deploy a complete website.

The goal of this book is to answer the three most common questions I get from new Django programmers:

1. Why should I use Django—what problems does it help me solve?
2. What if I don't know Python?
3. Forget snippets!—How do I use Django to build a real website?

Ultimately, it's up to you as the reader to judge whether I meet my goals. As always, my commitment remains—write the best book I can and keep it up to date, so it meets your needs now and in the future.

Who This Book is For

This book is mostly for beginners with no experience with Python, Django or web programming. It's also valuable for experienced programmers who want to learn Django while building a website. Just keep in mind, if you are an experienced programmer, some parts of the book go deeper into the basics, so feel free to skim to the meatier sections.

A basic understanding of how to write and structure computer programs is an advantage; however, writing well-structured code is something you pick up naturally the more code you write.

A basic understanding of HTML is also an advantage but unnecessary.

In the few sections that touch on concepts outside of the scope of the book, I provide full references.

Please note this book is an introduction to Python and Django. While the result of your efforts will be a fully functioning website, there is a great deal more to Django's capabilities than is possible to cover in a single book.

I provide resources on where to go after you have completed the material in the book in the final chapter—*Next Steps*.

Structure of the Book

This is a project-driven book, rather than dry theory and code snippets.

You will learn by doing—at each step you will put what you have learned into practice so by the end of the book, you will have a functioning website to call your own.

The first four chapters answer the first two of the common beginner questions. Namely:

- ▶ In **Chapter 2**, I outline the benefits of using Django for your websites;
- ▶ In **Chapter 3**, I provide a high-level outline of the structure of Django and how each of the pieces fit together to create a powerful, scalable website;
- ▶ In **Chapter 4**, we will install Python and Django; and
- ▶ In **Chapter 5**, I will give you an introductory tutorial in Python, aimed at covering the elements of Python relevant to Django.

The rest of the book focuses on teaching you Django while you build your website. Each chapter introduces a new aspect of Django, with full source code and a line-by-line explanation of the code, so you know what is going on with your program. I also introduce troubleshooting and debugging as you go, so you know what to do when things go wrong.

Software Versions

This is an introductory text that does not require any special functions or libraries, so the latest versions of Python 3 and Django 3 are OK. At the time of writing, this is Python 3.8.0 and Django 3.0.

All the code in this book will run on Windows, macOS or Linux. While the installation instructions are for Windows and Mac users, the fundamentals remain the same—all three have a terminal or command window, and installation steps are the same on all three platforms.

Coding style is also identical across platforms with one exception—I use Windows-style backslashes in file paths. This is to help Windows users differentiate between Windows' native use of backslashes and Django's implementation of forward slashes in path names. Linux and macOS users, simply need to substitute forward slashes in these cases.

Python 2 or 3?

Unfortunately, this question comes up too often. The simple and *only* answer for beginners is Python 3.

Since the release of version 2.0, Django only supports Python 3.

If you ever have to use Python 2—due to old code or needing a legacy library—the differences between the two versions of Python are not enough to lose sleep over.

Happy Python 3 programmers are happy Python 2 programmers.

Moving on.

Source Code

You can download source code for the book from
<https://djangobook.com/mfdw-source>.

If you can't download the code for any reason, send me an email to
nigel@masteringdjango.com.

2

Why Django?

Django is one of many web frameworks available; however, over the last decade, Django has distinguished itself as a leading framework for developing scalable, secure and maintainable web applications.

This is no fluke.

Django is not the outcome of an academic exercise or the brainchild of a developer who thought they could do things better.

Django was created in a newsroom environment where “today” is much more important than “clever”.

Although how Django simplifies many complex tasks could be considered extremely clever, Django’s primary focus on getting stuff done is baked into its DNA.

So, Why Django?

Programming, like most creative pursuits, has many dedicated people who wear their passions on the outside.

It’s for this reason that I am very wary of This Software *vs.* That Software comparisons. Bottom line: all programming languages, and the tools and frameworks built on them, have good points and bad points.

It's my firm belief that the only comparison worth considering is pragmatism *vs.* perfection.

Or to put it another way, do you want stable, maintainable code that you can deliver to a deadline? Or do you want a box of arcane magic and boilerplate that will simultaneously make college professors love you and maintainers hate you?

Django has its rough edges, but its pragmatic approach to getting stuff done is where it really stands out from the crowd. Django has plenty of supporters, and a few detractors, so feel free to come to your own conclusions. However, if you want my humble opinion, these are Django's Top 10:

1. Python
2. Batteries included
3. Doesn't get in your way
4. Built-in admin
5. Scalable
6. Battle tested
7. Packages, packages and more packages!
8. Actively developed
9. Stable releases
10. First-class documentation

Python

Python is arguably the easiest programming language to learn.

With its use of natural language constructs (e.g., paragraph-like layout and indentation) and simple to learn syntax, Python makes understanding program structure and flow significantly easier to learn than other popular languages.

This is evident because many introductory programming courses in universities and colleges now use Python as the language of choice.

Python is versatile. It runs websites and many popular desktop applications on PCs and Macs. Python is in mobile applications and embedded in many devices. Python is also a popular scripting language for other applications. Learning Python will certainly benefit you no matter where your career takes you.

Python is popular. Google, one of the world's biggest businesses, uses Python in many of its applications. It's also widely used by professional programmers.

Some interesting facts from the 2017 Stack Overflow Developer Survey¹:

- ▶ Python is second only to node.js in growth over the last five years. PHP, Java and Ruby have all declined in popularity.
- ▶ Python is now more common than PHP.
- ▶ Python is the most wanted language among all developers, jumping four places since 2016 and beating JavaScript for first place.
- ▶ Python jobs pay better than traditional Microsoft jobs (C#, C++, VBA and .NET).

Batteries Included

Django inherits its “batteries included” philosophy from Python.

This is often interpreted as meaning that Django includes a lot of extra stuff you don't need. This is not correct. A better analogy is instead of having to open up the language to insert your own power (batteries), you just “flick the switch” and Django does the rest.

In practical terms, this means Django implements some common but complex processes by providing simple tools and wrappers to hide the complexity without compromising power.

1 <https://stackoverflow.com/insights/survey/2017>

Django's batteries are in the *contrib packages*. The contrib packages are:

- ▶ **admin.** The Django administration application
- ▶ **auth.** Django's authentication framework
- ▶ **contenttypes.** A framework for hooking into Django models
- ▶ **flatpages.** A framework for managing special case pages like site policies and terms and conditions of use
- ▶ **gis.** Adds geospatial capabilities to Django
- ▶ **humanize.** Adds template filters to improve the readability of data
- ▶ **messages.** A framework for managing session- and cookie-based messages
- ▶ **postgres.** PostgreSQL database-specific features
- ▶ **redirects.** Manages redirects
- ▶ **sites.** Allows you to operate multiple websites from the one installation
- ▶ **sitemaps.** Implements sitemap XML files
- ▶ **staticfiles.** Collects static files from within your apps
- ▶ **syndication.** A framework for generating syndication feeds

The contrib packages can get complicated, so we will only touch on one or two of them in this book, but as you can see, Django provides a solid list of powerful modules built-in, so you don't have to create them yourself.

Doesn't Get in Your Way

When you create a Django application, Django adds no boilerplate, cruft or unnecessary functions. There are no mandatory imports, no required third-party libraries and no XML configuration files.

This can be a bit terrifying when you first create a Django project, as Django's automatic tools (`startproject` and `startapp`) only create a basic settings file, a few folders and some almost empty starter files.

While this might appear to be a bad thing, it's actually a great benefit as Django has provided you with a solid foundation you can build upon in any way you like.

The result is greater confidence in your code as you know whatever is in your application you put there.

Built-in Admin

Out of the box, Django provides you with an administration interface for working with your models and managing users, user permissions and groups.

The model interface immediately replaces the need for a separate database administration program for most database functions.

With very simple changes to your admin configuration, you can organize your model fields, show and hide fields, sort, filter and arrange your data to maximize efficiency.

The admin also has an optional model documentation feature that provides automatic documentation for your models.

User management is always important in a modern website, and Django provides all you would expect to add and modify users, change passwords, create user groups, assign permissions and communicate with users.

Like the rest of Django, the admin is customizable and extendable.

For example, admin display templates can be overridden, and new functionality added for tasks like exporting your model data to a comma-delimited (CSV) file.

Scalable

Django is based on the Model-View-Controller (MVC) design pattern. This means that database, program code (back end) and display code (front end) are separate.

Django takes this one step further by separating code from the static media—images, files, CSS and JavaScript—that make up your site.

These design philosophies allow you to:

- ▶ Run separate servers for your database, applications and media;
- ▶ Easily have your media served from a Content Delivery Network (CDN);
- ▶ Cache content at multiple levels and scopes; and
- ▶ For huge sites, use clustering and load-balancing to distribute your website across multiple servers.

Django supports a range of popular third-party vendors for web servers, performance management, caching, clustering and balancing.

It also supports major email and messaging applications and services like OAuth and REST.

Battle Tested

A good way to tell if a web framework is both robust and reliable is to find out how long it has been around, if it's growing, and what high-profile sites are using it.

Django was first open-sourced in 2005, after running for several years in the high-demand environment of a news organization.

After over 13 years of growth, Django now not only runs news publishing companies like the Washington Post, but is also running all or part of

major global enterprises like Instagram, Disqus, Bitbucket, EventBrite and Zapier.

Django continues to grow in popularity. Djangosites² lists over 5000 sites using Django, and that is only for sites that register with Djangosites.

It would be impossible to guess how many pages Django serves every day compared to other technologies, but it's irrelevant—Django has proven itself over the years by running some of the most heavily trafficked sites on the Internet. Django continues to grow its user-base today.

Packages, Packages and More Packages!

Just about anything you are likely to do with Django has been done before.

Many of Django's large international community of developers give back to the community by releasing their projects as open-source packages.

You will find the largest repository of these projects on the Django Packages site³. At the time of writing, Django Packages lists over 3000 reusable Django apps, sites and tools to use in your own Django projects.

A quick tour of popular packages includes:

- ▶ **Wagtail, Mezzanine and django CMS.** Content management systems built on Django.
- ▶ **Cookiecutter.** Quick and easy setup of Django project and app structures for more advanced applications
- ▶ **Django REST Framework.** Implements a REST API in Django
- ▶ **Django allauth.** Facebook, GitHub, Google and Twitter authentication for your Django apps
- ▶ **Debug toolbar.** Display debug information as your project is running

2 <https://www.djangosites.org/>

3 <https://djangopackages.org/>

- ▶ **Django Celery**. Provides Celery integration for Django
- ▶ **Oscar, Django Shop and Cartridge**. E-commerce frameworks for Django (Cartridge is an extension for Mezzanine CMS)

With thousands more packages just like these, it's highly likely you will find a package that works out of the box or can be modified to suit your needs, without having to reinvent the wheel.

Actively Developed

One of the biggest risks of open-source is whether there is sufficient interest in the project for it to attract developer support in the long term.

There is no such risk with Django—not only is the project over a decade old, but it has a long history of consistent releases, and it continues to be supported by an active community and a large core team of voluntary contributors who maintain and improve the codebase every day.

Django had its first production release in 2008 (version 1.0) and has had four Long Term Support (LTS) releases—1.4, 1.8, 1.11 and 2.2. The current LTS version, Django 2.2, will be supported until at least mid-2022. Django 3.0 was released in December 2019.

The Django development team maintains a development roadmap on the Django Project website⁴, and have a solid track record of meeting roadmap milestones.

The Django Project is also supported by an independent foundation—the Django Software Foundation—that is a registered non-profit in the US.

4

<https://www.djangoproject.com/download/#supported-versions>

Stable Releases

Open-source software projects are often more actively developed and more secure than competing proprietary software.

The downside of the ever-evolving development of an open-source software project is the lack of a stable codebase on which to base commercial development.

Django addresses this issue with Long Term Support (LTS) versions of the software and a defined release process.

LTS versions are released with a guaranteed (typically three years) support period. In this period the codebase is guaranteed to remain stable; with patches for bugs, security and data loss 100% compatible with the feature release.

Django's release process ensures official releases are as stable as possible. After a development phase, each release enters an Alpha phase where a feature freeze is applied.

The new release then moves through Beta and Release Candidate (RC) stages where bugs are worked out of the release. If no major bugs are found for a period after the release candidate, the final will be released (feature release).

After the final is released, only bug-fixes and security patches are applied. These patches, like the LTS versions, are 100% compatible with the feature release.

First Class Documentation

Even in the very early releases, Django's developers made sure the documentation was comprehensive and the tutorials were easy to follow.

For me, the documentation should be number one on this list because it was the quality of the documentation that made me choose Django over other options.

Django has strong support from community members who produce paid and free learning materials, books, courses and lots of tips, tricks and assistance on their websites.

I am in this latter group—but there are plenty of others. Some of my favorites are Tango With Django⁵, anything from Danny and Audrey at TwoScoops Press⁶ and the Django Girls⁷.

Chapter Summary

In this chapter, we have considered the reasons you would use Django to develop websites for yourself and your clients.

Django is not the only web framework available, but there are some very strong reasons why it's one of the most popular.

With a strong design philosophy, robust scalability, security and huge community support, Django now runs some of the most recognized, high traffic enterprises on the Internet.

With a large core team supporting it, Django will continue to grow.

In the next chapter, we will explore the mechanics of how Django works. We will do this from a high level, avoiding digging into code right away, so you can gain an understanding of how all the different pieces fit together to make your Django website work.

5 <http://www.tangowithdjango.com/>

6 <https://www.twoscoopspress.com/>

7 [https://django.org/](https://.djangoproject.org/)

3

Django Overview

In this chapter, we will cover the basic structure of Django and how all the pieces come together to create a web application.

After researching the Internet and analyzing feedback from my audience, I believe most queries from those considering learning Django come down to two common questions:

1. Why should I use Django—What problems can Django solve?; and
2. How does it all fit together?

The last chapter explained *what* Django does and *why* it was created. In this chapter, we will look at *how* Django works. We will discuss big-picture concepts; there is almost no code in this chapter. This is entirely deliberate.

Django is a large, complex project that can be difficult to grasp piecemeal. Taking the time to understand at a high level how those many parts come together makes the journey to becoming a competent Django programmer much easier.

Those of you keen to start coding can jump ahead to the next chapter, but you will likely come back here to gain a full understanding of Django. It's best to be patient and make sure you absorb the material in this chapter before you move on.

The Big Picture—How Django is Structured

Django is a *Model-View-Controller* (MVC) framework. MVC is a software design pattern that aims to separate a software application into three interconnected parts:

1. The **model** provides the interface with the database containing the application data;
2. The **view** decides what information to present to the user and collects information from the user; and
3. The **controller** manages business logic for the application and acts as an information broker between the model and the view.

Django uses slightly different terminology in its implementation of MVC (Figure 3-1). In Django:

1. The **model** is functionally the same. Django's Object-Relational Mapping (ORM—more on the ORM later) provides the interface to the application database;
2. The **template** provides display logic and is the interface between the user and your Django application; and
3. The **view** manages the bulk of the application's data processing, application logic and messaging.

The MVC design pattern has been used for both desktop and web applications for many years, so there are variations on this theme—which Django is no exception. If you wish to dig deeper into the MVC design pattern, be warned people can be passionate about what is a different interpretation of the same thing. To borrow a quote from the Django development team:

At the end of the day, of course, it comes down to getting stuff done. And, regardless of how things are named, Django gets stuff done in a way that's most logical to us.

I whole-heartedly agree.

Figure 3-1. A pictorial description of the Model-Template-View (MTV) pattern, Django's implementation of the MVC design pattern.

Django Models

Django's models provide an Object-relational Mapping (ORM) to the underlying database. ORM is a powerful programming technique that makes working with data and relational databases much easier.

Most common databases are programmed with some form of Structured Query Language (SQL), however, each database implements SQL differently. SQL can be complicated and challenging to learn. An ORM tool, on the other hand, provides a simple mapping between an *object* (the 'O' in ORM) and the underlying database. This means the programmer need not know the database structure, nor does it require complex SQL to manipulate and retrieve data (Figure 3-2).

Figure 3-2. An ORM allows for simple manipulation of data without having to write complex SQL.

In Django, the model is the object mapped to the database. When you create a model, Django creates a corresponding table in the database (Figure 3-3), without you having to write a single line of SQL. Django prefixes the table name with the name of your Django application (more on Django applications later).

The model also links related information in the database. In Figure 3-4, a second model is created to keep track of a user's course enrollments. Repeating all the user's information in the `yourapp_Course` table would be against good design principles, so we instead create a *relationship* (the 'R' in ORM) between the `yourapp_Course` table and the `yourapp_UserProfile` table.

Figure 3-3. Creating a Django model creates a corresponding table in the database.

Figure 3-4. Relationships between tables are created by foreign key links in Django models.

This relationship is created by linking the models with a *foreign key*—i.e., the `user_id` field in the `yourapp_Course` table is a key field linked to the `id` field in the foreign table `yourapp_UserProfile`.

I'm simplifying things here, but it's still a handy overview of how Django's ORM uses the model data to create database tables. We will revisit models a few times throughout the book, so don't worry if you don't 100% understand what is going on right now. Things become clearer once you have built a few models.

Supported Databases

Django 3 officially supports five databases:

- ▶ PostgreSQL
- ▶ MySQL
- ▶ SQLite
- ▶ Oracle
- ▶ MariaDB

There are also several third-party applications available if you need to connect to an unofficially supported database.

The preference for most Django developers, myself included, is PostgreSQL. MySQL is also a common database backend for Django. Installing and configuring a database is not a task for a beginner. Luckily, Django installs and configures SQLite automatically, with no input from you, so we will use SQLite throughout this book.

I cover deploying to a MySQL database in Chapter 14. If you do wish to work with another production database like PostgreSQL, you can find more advanced information on the Django Book website¹.

1

<https://djangobook.com>

Which Database is Better?

Easy one first—SQLite is for early development and testing. Don't use it in production. Ever.

Next easiest answer—Oracle is for big corporations with deep pockets. You are unlikely to need to decide whether to use Oracle unless you join a big enterprise, and then you might find it's your *only* choice.

As for PostgreSQL, MariaDB and MySQL—There are definite reasons why PostgreSQL is a better database than MySQL. However, by the time you have learned enough programming to understand why, you can judge for yourself. Most often, the choice is made for you by the client, your employer or the web host.

Smart programmers avoid this kind of argument—use PostgreSQL if you can; otherwise MySQL is fine too.

MariaDB is the new kid on the Django block, with support only added with the release of Django 3.0, so I have no advice at this time.

Django Templates

A Django template is a text file designed to separate an application's data from the way it is presented. Django's templates are not limited to HTML—they can be used for rendering several text formats. If you want to explore these more advanced uses for Django templates, check out my other book—*Mastering Django*².

The design of Django's templates is based on several core principles; however, three are key:

1. A template system should separate program logic from design;
2. Templates should discourage redundancy—Don't Repeat Yourself (DRY); and

² <https://djangobook.com/mastering-django-2-book/>

3. The template system should be safe and secure—code execution in the template must be forbidden.

Separate Logic From Design

Web design and web programming are two very different disciplines. For all but the smallest projects, design and programming are not done by the same people; in many cases, not even the same company.

When Django's creators first considered the design of Django's template system, it was clear programmers and website designers must be able to work independently of each other. The result is the Django template language (DTL)—a plain-text scripting language that uses *tags* to provide presentation logic for deciding what content to display in the template. This is easier to understand with a simple example:

```
<h1>Your Order Information</h1>
<p>Dear {{ person_name }},</p>
```

This could be the first couple of lines of an order confirmation page, displayed on a website after the user has made a purchase. You will notice that most of this code is plain HTML. The small bit of script in bold is a Django *variable tag*. When your browser renders this template, Django will replace the variable `{{ person_name }}` with the name passed to the template by the view.

As this is plain-text and HTML, a designer need not know anything about Django to create a Django template. All the designer has to do is add a placeholder (e.g., HTML comment tag) for the programmer to replace with a Django tag when coding the website.

The other significant advantage of this approach is the bulk of the template is plain HTML. A programmer can create a good-looking website without a designer by downloading an HTML template from the Internet and adding Django template tags. This also works with Bootstrap templates and site templates heavy in JavaScript.

Don't Repeat Yourself (DRY)

DRY is a term that comes up often in Django discussions as it's one of Django's core principles. The DRY principle is particularly evident in how Django uses *template inheritance*. To better understand how template inheritance helps minimize repetition and redundant code, let's first examine a typical webpage layout (Figure 3-5).

Figure 3-5. A typical webpage layout with common elements such as a header, footer and navigation.

This page layout has top navigation, a header image, left side navigation, the main content of the page and a footer. If you only wanted to create a few webpages, you could get away with copying the front page and simply changing the content and saving each different page as an HTML file.

The problem is, not only are we repeating a lot of code but maintaining a large site could quickly get out of hand—what if you needed to change the template? You would have to make the change on every single page in your site!

We fix this problem by creating a parent template that contains content common to the entire website and then creating child templates that inherit these common features, adding any content unique to the child template (Figure 3-6).

Figure 3-6. A child template only adds structure and content unique to the child. All common elements are inherited from the parent template.

You will notice I included the sidebar navigation in the child here. It's common for certain pages on a site to have limited navigation, so not every page will need the side navigation.

Django supports multiple inheritance too. Following on from the above example, you could have a child template that adds only the side navigation to the parent and then have a third template that inherits from the child and adds the content.

The only limit to how you slice and dice Django's template inheritance is practicality—if you have templates inheriting more than one or two deep, you should re-evaluate your site design.

Django's templates—including how to create parent and child templates for your website project—are covered in Chapter 8.

Template Security

Django's philosophy is the Internet is insecure enough, without introducing security issues by allowing Python code execution within webpage templates. Django's solution to template security vulnerabilities is simple—code execution is forbidden.

The DTL provides display logic only, this includes:

- ▶ Displaying variables—this can be simple text like a user's name or more complex data like HTML formatted text.
- ▶ Choosing which content to display based on logical checks. E.g., if a user is logged in, then display a user menu or user-only content.
- ▶ Iterating over lists of data—most often used to insert database information into HTML lists.
- ▶ Formatting data—for example, date formatting, text manipulation and other filters that act on the data.

Things you can't do in a Django template:

- ▶ Execute Python code
- ▶ Assign a value to a variable
- ▶ Perform advanced logic

Django's templates also add additional security features like automatically escaping all strings, *Cross-Site Scripting* protection and *Cross-Site Request Forgery* protection. These last two are more advanced topics outside the scope of a beginner's book, but it's helpful to understand that Django's templates are secure by default, so you don't have to worry about accidentally introducing security issues into your website.

These restrictions only apply to the Django template language. There are no restrictions on you adding JavaScript, for example, to Django templates.

Django Views

Django's views are the information brokers of a Django application. A view sources data from your database (or an external data source or service) and delivers it to a template. For a web application, the view delivers webpage content and templates, for a RESTful API this content could be properly formatted JSON data.

The view decides what data gets delivered to the template—either by acting on input from the user or in response to other business logic and internal processes.

Each Django view performs a specific function and has an associated template. Views are represented by either a Python function or a method of a Python class. In the early days of Django, there were only function-based views; however, as Django has grown over the years, Django's developers added class-based views.

Class-based views add extensibility to Django's views, as well as several built-in views that make creating common views (like displaying a list of articles) easier to implement. Don't worry too much about the differences between function- and class-based views now, we will cover both in more detail later in the book.

To ease the burden on programmers, Django has built-in views for many common display tasks. There are four built-in function-based views for displaying error pages:

- ▶ The 404 (page not found) view
- ▶ The 500 (server error) view
- ▶ The 403 (HTTP forbidden) view
- ▶ The 400 (bad request) view

There are also several class-based views for simplifying common display tasks. They include:

- ▶ `ListView` for displaying a list of data objects (e.g., list all articles)
- ▶ `DetailView` for displaying a single object (e.g., individual article)
- ▶ `RedirectView` for redirecting to another URL
- ▶ `FormView` for displaying a form

Additional class-based generic date views for showing day, week, month and yearly collections of objects like blog posts and articles are also provided by Django.

URLconf—Tying it all Together

Our website is not much use if we can't navigate around it—we need to tell the view what to display in the browser based on what the user has requested.

Navigation in a Django website is the same as any other website—pages and other content are accessed via a Uniform Resource Locator (URL). When a user clicks on a link on a website, a request for that URL is sent to Django (Figure 3-7).

Figure 3-7. The browser request for your site home page is sent directly to Django.

Once Django receives the requested URL, it must decide which view will deal with the request. You, as the programmer, decide which view to serve

at which URL by creating a URL Configuration (URLconf for short) in a Python file named `urls.py`. When Django finds a URL in `urls.py` that matches the requested URL, it calls the view associated with that URL (Figure 3-8).

Figure 3-8. Django maps the requested URL to a view.

The selected view then renders the content to a template, as per the business logic in the view, and sends the rendered content back to your browser for display (Figure 3-9).

Figure 3-9. The view tells Django what template to use when sending content back to the browser.

Of course, this is a simplification—Django can collect much more complex data than a URL from the browser and views don't just render webpages. There is also a whole other layer of Django goodness that sits between the browser request and your view's response, which Django rather cleverly calls *middleware*. Middleware allows you to do tons of cool stuff with your data, but these are advanced topics which we won't cover in this book.

The takeaway here is, regardless of how complex a website gets, this simple process underlies all the communication between Django, the browser and the end-user.

Chapter Summary

In this chapter, we gained a high-level understanding of the structure of Django and how Django communicates with the browser to display your site content.

We examined some of the key files that Django creates as a part of your application, and how they work together to collect information from the user, decide what data to send back to the browser, and how that data is to be displayed.

In Chapter 5, we start programming, but first, we must install Python and Django on your computer, which is the subject of the next chapter.

4

Installing Python and Django

Before you start learning Django, you must install some software on your computer. Fortunately, this is a simple three-step process:

1. Install Python;
2. Install a Python Virtual Environment; and
3. Install Django.

If this doesn't sound familiar to you, don't worry. In this chapter, I assume you have never installed software from the command line before, so I will lead you through it step by step.

This chapter is mostly written for those of you running Windows, as most new users are on Windows. I have also included a section on installing Python 3 and Django on macOS. If you are using Linux, there are numerous resources on the Internet—the best place to start is Django's installation instructions¹.

For Windows users, your computer can be running any recent version of Windows (7, 8.1 or 10). This chapter also assumes you're installing Django on a desktop or laptop computer and will use the development server and SQLite to run the code in this book. This is by far the easiest and best way to set up Django when you are first starting out.

¹ <https://docs.djangoproject.com/en/3.0/intro/install/>

Installing Python

A lot of Windows applications use Python, so it may already be installed on your system. You can check by opening a command prompt or running PowerShell and typing `python` at the prompt.

If Python isn't installed, you'll get a message saying that Windows can't find Python. If Python is installed, the `python` command will open the Python interactive interpreter:

```
C:\Users\Nigel>python
Python 3.6.0 (v3.6.0:41df79263a11, Dec 23 2016, 07:18:10)
[MSC v.1900 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more
information.
>>>
```

You can see in the above example my PC is running Python 3.6.0. Django 3.0 is compatible with Python version 3.6 and later. If you have an older version of Python, you must install Python 3.8 for the code in this book to work.

If you have Python 3.6 or 3.7, I still recommend you install Python 3.8 to ensure you have the latest version installed on your machine.

Assuming Python 3 is not installed on your system, you first need to get the installer. Go to <https://www.python.org/downloads/> and click the big yellow button that says “Download Python 3.x.x”.

At the time of writing, the latest version of Python is 3.8.0, but it may have been updated by the time you read this, so the numbers may be slightly different.

Once you have downloaded the Python installer, go to your downloads folder and double click the file `python-3.x.x.msi` to run the installer.

The installation process is the same as any other Windows program, so if you have installed software before, there should be no problem. There is, however, one extremely important customization you **must** make.

By default, the Python executable is not added to the Windows PATH. For Django to work correctly, Python must be listed in the PATH statement. Fortunately, this is easy to rectify—when the Python installer screen opens, make sure **Add Python 3.8 to PATH** is checked before installing (Figure 4-1).

Do not forget this step!

It will solve most problems that arise from the incorrect mapping of pythonpath (an important variable for Python installations) in Windows.

Figure 4-1. Check the “Add Python 3.8 to PATH” box before installing.

Once Python is installed, type `python` at the command prompt. You should see something like this (you might have to restart Windows):

```
PS C:\Users\nigel> python
Python 3.8.0 (tags/v3.8.0:fa919fd, Oct 14 2019, 19:21:23)
[MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more
information.
>>>
```

Installing Python on macOS

If you open a terminal and type `python` at the prompt, you can see the system version is Python 2 (Figure 4-2). Django is not compatible with Python 2, so we need to install the latest version of Python 3.

A screenshot of a macOS terminal window titled "bignige — python — 80x24". The window shows the following text:

```
Last login: Fri May 24 20:33:24 on ttys000
Dolores:~ bignige$ python
Python 2.7.10 (default, Aug 17 2018, 17:41:52)
[GCC 4.2.1 Compatible Apple LLVM 10.0.0 (clang-1000.0.42)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> █
```

The window has the standard macOS title bar with red, yellow, and green buttons. The text area is white with black font, and the cursor is shown as a vertical bar with a small triangle at the top.

Figure 4-2. macOS uses Python 2, which is incompatible with Django.

Downloading a copy of Python 3 follows the same process as Windows—go to <https://www.python.org/downloads/> and click the big yellow button that says “Download Python 3.x.x”. Your browser should automatically detect that you are using macOS and take you to the correct download page. If not, select the correct operating system from the links below the button.

The Mac installer is in .pkg format, so once it’s downloaded, click the file to run the package installer (Figure 4-3). The screenshot is for Python 3.7, but the process is identical for Python 3.8.

Figure 4-3. Follow the prompts to install Python 3 on macOS.

Follow the installations steps and when Python 3 has been installed, open a new terminal window. If the installation was successful, typing `python3` at the prompt will open the Python 3 interactive shell (Figure 4-4). The screenshot shows the terminal if Python 3.7 is installed. Python 3.8 terminal output is the same except for the Python version number.

macOS will happily run multiple versions of Python on the one machine, you just need to make sure you select the correct version when running the terminal.


```
↑ bignige — Python — 80x24
Last login: Fri May 24 20:33:36 on ttys000
Dolores:~ bignige$ python
Python 2.7.10 (default, Aug 17 2018, 17:41:52)
[GCC 4.2.1 Compatible Apple LLVM 10.0.0 (clang-1000.0.42)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> ^D
Dolores:~ bignige$ python3
Python 3.7.3 (v3.7.3:ef4ec6ed12, Mar 25 2019, 16:52:21)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> █
```

Figure 4-4. Once Python 3 is installed, it can be run from the terminal with the `python3` command.

Installing a Python Virtual Environment

When you are writing new software programs, it's possible (and common!) to modify dependencies and environment variables that are used by other software applications. This can cause numerous problems, so should be avoided.

A Python virtual environment solves this problem by wrapping the dependencies and environment variables your new software needs into a file system separate from the rest of the software on your computer.

The virtual environment tool in Python is called `venv`, but before we set up `venv`, we need to create our site project folder.

Creating a Project Folder

Before we create our Django project, we first need to create a project folder. The project folder can go anywhere on your computer, although it's highly recommended that you create it somewhere in your user directory, so you don't get permission issues later on. A good place for your project in Windows is your *My Documents* folder. On a Mac, your *Documents* folder is also a logical choice; however, it can go anywhere in your user directory.

Create a new folder on your system. I have named the folder `mfdw_project`, but you can give the folder any name that makes sense to you.

For the next step, you need to be in a command window (terminal on Linux and macOS). The easiest way to do this on Windows is to open Windows Explorer, hold the SHIFT key and right-click the folder to get the context menu and click on **Open command window here** (Figure 4-5). On a Mac, CTRL-click the folder and select **New Terminal at Folder**.

Figure 4-5. Hold the shift key and right-click a folder to open a command window.

Terminal in Windows 10

If you are running newer versions of Windows 10, the command prompt has been replaced by PowerShell. For the examples in this book, the command prompt and PowerShell are functionally the same, and all commands will run in PowerShell unmodified.

Create the Virtual Environment

Once you have created your project folder, create a virtual environment by typing the following at the command prompt you just opened:

On Windows:

```
C:\Users\...\mfdw_project>python -m venv env_mfdw
```

On macOS:

```
...$ python3 -m venv env_mfdw
```

The function of this command is straight forward—the `-m` option tells Python to run the `venv` module as a script. `venv` requires one parameter: the name of the virtual environment to be created. So this command is saying “create a new Python virtual environment and call it `env_mfdw`”

Once `venv` has finished setting up your new virtual environment, it will switch to an empty command prompt. When it’s done, open Windows Explorer (Finder on Mac) and have a look at what `venv` created for you. In your project folder, you will now see a folder called `\env_mfdw` (or whatever name you gave the virtual environment). If you open the folder on Windows, you will see the following:

```
\Include  
\Lib  
\Scripts  
pyvenv.cfg
```

On a Mac, it's:

```
/bin  
/Include  
/Lib  
pyvenv.cfg
```

On either platform, if you look inside the \Lib folder, you will see venv has created a complete Python installation for you, separate from your other software, so you can work on your project without affecting other software on your system.

To use this new Python virtual environment, we have to activate it, so let's go back to the command prompt and type the following:

On Windows:

```
env_mfdw\scripts\activate
```

On Mac:

```
source env_mfdw/bin/activate
```

This will run the activate script inside your virtual environment's \scripts folder. You will notice your command prompt has now changed:

```
(env_mfdw) PS ... \Documents\mfdw_project>
```

On a Mac, the prompt looks like this:

```
(env_mfdw) ... <yourusername>$
```

The (env_mfdw) at the beginning of the command prompt lets you know that you are running in the virtual environment. Our next step is to install Django.

Oops! Script Error!

If you are using PowerShell and running this script for the first time, the `activate` command will throw a permission error.

If this happens to you, open PowerShell as an administrator and run the command:

```
Set-ExecutionPolicy remoteSigned
```

Once you have run this command, the activation script will run.

Installing Django

Mac Users Note

Once Python 3 and the virtual environment is installed, the installation steps for Django are identical on both Windows and macOS. All code in the book will also run unmodified on Windows and macOS.

The critical thing to remember with macOS is that system Python is version 2 and Django requires Python 3, so you *must* run the Python virtual environment on macOS to run any of the code in this book.

Now we have Python installed and are running a virtual environment, installing Django is super easy, just type the command:

```
pip install "django>=3.0,<4.0"
```

If you are not familiar with the `pip` command, it's the Python package manager and is used to install Python packages (In keeping with programming tradition, `pip` is a recursive acronym for “Pip Installs Packages”).

This command will instruct `pip` to install the latest version of Django 3 into your virtual environment. Your command output should look like this:

```
(env_mfdw) PS ...> pip install "django>=3.0,<4.0"
Collecting django<4.0,>=3.0
  Downloading .../Django-3.0-py3-none-any.whl (7.4MB)
 #####| 7.4MB 6.4MB/s
Collecting sqlparse>=0.2.2 (from django<4.0,>=3.0)
  Using cached .../sqlparse-0.3.0-py2.py3-none-any.whl
Collecting asgiref~=3.2 (from django<4.0,>=3.0)
  Downloading .../asgiref-3.2.3-py2.py3-none-any.whl
Collecting pytz (from django<4.0,>=3.0)
  Downloading .../pytz-2019.3-py2.py3-none-any.whl
(509kB)
  #####| 512kB 3.3MB/s
Installing collected packages: sqlparse, asgiref, pytz, django
Successfully installed asgiref-3.2.3 django-3.0 pytz-2019.3 sqlparse-0.3.0
```

To test whether the installation worked, at your virtual environment command prompt, start the Python interactive interpreter by typing `python` and hitting Enter. If the installation was successful, you should be able to import the module `django`:

```
(env_mfdw) PS ...\\mfdw_project> python
Python 3.8.0 (tags/v3.8.0:fa919fd, Oct 14 2019, 19:21:23)
[MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more
information.
>>> import django
>>> django.get_version()
'3.0'
>>> exit()
```

Don't forget to exit the Python interpreter when you are done.

You can also check if Django is installed directly from the command prompt with:

```
(env_mfdw) ...\\mfdw_project> python -m django --version
3.0
```

Starting a Project

Once you've installed Python and Django, you can take the first step in developing a Django application by creating a Django *project*.

A Django project is a collection of settings and files for a single Django website. To create a new Django project, we'll use a special command to auto-generate the folders, files and code that make up a Django project. This includes a collection of settings for an instance of Django, database configuration, Django-specific options and application-specific settings.

I am assuming you are still running the virtual environment from the previous installation step. If not, you'll need to start it again.

From your virtual environment command line, run the following command:

```
django-admin startproject mfdw_site
```

This command will automatically create a `mfdw_site` folder in your project folder as well as the necessary files for a basic, but fully functioning Django website. Explore what `startproject` created now if you wish; we will go into greater detail on what each file does in Chapter 6.

Creating a Database

Django includes several applications by default (e.g., the admin program and user management and authentication). Some of these applications make use of at least one database table, so we need to create tables in the project database before we can use them. To do this, change into the `mfdw_site` folder created in the last step (type `cd mfdw_site` at the command prompt) and run the following command:

```
python manage.py migrate
```

The `migrate` command creates a new SQLite database and any necessary database tables according to the settings file created by the `startproject` command (more on the settings file later). If all goes to plan, you'll see a message for each migration applied:

```
(env_mfdw) ...\\mfdw_site>python manage.py migrate
Operations to perform:
  Apply all migrations: admin, auth, contenttypes,
  sessions
Running migrations:
  Applying contenttypes.0001_initial... OK
  Applying auth.0001_initial... OK
  Applying admin.0001_initial... OK
  ### several more migrations (not shown)
```

The Development Server

Let's verify your Django project works. When the migrations are complete, run the following command:

```
(env_mfdw) ...\\mfdw_site> python manage.py runserver
```

This will start the Django development server—a lightweight Web server written in Python. The development server was created so you can develop things rapidly, without having to deal with configuring a production server until you're ready for deployment.

When the server starts, Django will output a few messages before telling you that the development server is up and running at <http://127.0.0.1:8000/>.

If you were wondering, 127.0.0.1 is the IP address for localhost, or your local computer. The 8000 on the end is telling you that Django is listening at port 8000 on localhost.

You can change the port number if you want to, but I have never found a good reason to change it, so best to keep it simple and leave it at the default.

Now that the server is running visit `http://127.0.0.1:8000/` with your web browser. You'll see Django's default welcome page, complete with a cool animated rocket (Figure 4-6). It worked!

Figure 4-6. Django's welcome page.

TIP: Remember the startup sequence

It will help to make a note of this sequence, so you know how to start your Django project each time you return to the examples in this book:

On Windows:

1. Shift right-click your project folder to open a command window.
2. Type in `env_mfdw\scripts\activate` to run your virtual environment.
3. Change into your site directory (`cd mfdw_site`) to run `manage.py` commands (e.g. `runserver`).

On macOS:

1. CTRL-click your project folder to open a command window.
2. Type in `source env_mfdw/bin/activate` to run your virtual environment.
3. Change into your site directory (`cd mfdw_site`) to run `manage.py` commands (e.g. `runserver`).

Text Editor

One final note—to do any productive coding, you must have a text editor installed. Programs like Notepad and common word processing applications are definitely *not* suitable for writing code.

It's up to you what tools you use for software development. Online arguments over the best code editor or IDE are as numerous and as entertaining as arguments over the best programming language.

They're also just as pointless.

Bottom line, there are dozens of different text editors available, most of them either entirely free to download and use, or inexpensive. They all have their pros and cons.

If you know little about text editors, and want a recommendation, I use Microsoft Visual Studio Code. It's free and works great on Windows, Linux and macOS. You can get it from <https://code.visualstudio.com/>.

All the code and examples in this book do not require a particular editor or special tools to run. If you already have a preferred text editor, or someone you trust says you should use editor XYZ, no problem—use whatever editor you prefer.

Chapter Summary

In this chapter, we installed Python and Django on your computer. In the next chapter, we will start writing some code with a primer on the Python language.

To write code in Django, you need to know a bit about Python first (assuming you have not written Python code before). The next chapter will give you enough Python programming skills to ensure when you get to programming Django, you will find writing and understanding the code much easier.

5

Python Basics

In this chapter, we will spend some time learning the basics of Python. I wrote this chapter for beginners who don't have any knowledge of Python or Django. If you have some basic programming knowledge of Python, you can skip to the next chapter.

It might seem strange that the first bit of real coding we do in a Django book is in Python, but given Django is written in Python, it makes perfect sense. If you understand the basics of Python, you will understand Django in a much more comprehensive way. For example, by having a greater understanding of Python, you can identify the bits of Django that are plain Python and the bits that are unique to Django.

The Python Tutorial

This chapter is a basic introduction to Python so you can better understand how Django works. It isn't a complete tutorial on Python, that would require an entire book on its own!

To get the full benefit out of Django, I recommend you expand your knowledge of Python as soon as possible. The best place to start is the official Python Tutorial¹

1

<https://docs.python.org/3.8/tutorial/>

Code Layout—Readability Counts

One of the founding principles behind Python's design is code is read much more often than it's written. Once a piece of code is written, it often passes through many hands—other developers, documentation authors, auditors and testers. Experienced programmers will also tell you that being able to understand code you've written many months or years after you wrote it is equally important.

Under this guiding principle, Python was designed to mimic natural written English as much as possible. One of these design choices was to use whitespace as a delimiter, rather than braces ({}), or the BEGIN\END type statements used by other languages.

A delimiter is something that defines the beginning or the end of a block of related text. Consider the following:

- ```
Kate's Awesome Nachos
```
1. Collect Ingredients:
 - a. Large bag of corn chips
 - b. Can of refried beans (preferably chili)
 - c. Jar of salsa (not hot!)
 - d. Grated cheese
 - e. Guacamole
  2. Prepare Nachos:
 - a. Tip bag of corn chips in oven dish
 - b. Spread refried beans over corn chips
 - c. Pour on jar of salsa
 - d. Top with cheese
  3. Cook in oven for 20 mins
  4. Serve with guacamole

We can easily understand each step of this simple (but delicious!) recipe because it's formatted in a way all English speakers can understand. Relevant information is grouped in sentences and paragraphs, and indentation allows us to differentiate between Step 1 (collecting the ingredients) and Step 2 (preparation of the nachos).

Python treats whitespace the same way, for example, the ingredients written as a Python list may look like:

```
ingredients = [
 'corn chips',
 'refried beans',
 'salsa',
 'grated cheese',
 'guacamole',
]
```

Notice Python lists use brackets ([]) as a delimiter, and the indentation and surrounding whitespace clearly differentiates where the list starts and ends.

Functions for preparing and cooking the nachos might be written like this:

```
def prepare_nachos(ingredients):
 nachos = ''
 for ingredient in ingredients[:4]:
 nachos+=ingredient
 cook_nachos(nachos)

def cook_nachos(nachos):
 # cook in oven for 20mins
```

This is a rather silly example, but I bet you found it easy to follow—even without understanding Python syntax. Our list of ingredients is broken up into one ingredient per line, and we have used indentation to differentiate between the two Python functions (`prepare_nachos` and `cook_nachos`) and the code that belongs to each function.

Here are some real examples that you will see later in the book:

```
A list from the settings.py file:

INSTALLED_APPS = [
 'pages.apps.PagesConfig',
 'django.contrib.admin',
 'django.contrib.auth',
```

```
'django.contrib.contenttypes',
'django.contrib.sessions',
'django.contrib.messages',
'django.contrib.staticfiles',
]

A function from views.py

def index(request, pagename):
 pagename = '/' + pagename
 pg = Page.objects.get(permalink=pagename)
 context = {
 'title': pg.title,
 'content': pg.bodytext,
 'last_updated': pg.update_date,
 'page_list': Page.objects.all(),
 }
 return render(request, 'pages/page.html', context)
```

I don't expect you to understand this code right now, but as you can see, the layout of the code makes it easy to follow without you understanding exactly what's going on.

Indentation and intuitive use of whitespace are not the only stylistic conventions designed to make Python code more readable. Python has a complete style guide called **PEP8**<sup>2</sup>. I strongly encourage you to read this document, absorb what it says, and try to follow **PEP8**'s recommendations in your programming.

## Interactive Interpreter

Python is a *scripted* language. This means, instead of having to compile your code before it's run, the Python interpreter runs each line of your code immediately.

---

2

<https://www.python.org/dev/peps/pep-0008/>

This allows you to use the Python interpreter interactively by typing `python` at a command prompt. Try this now. You should get an output something like this:

```
C:\Users\nigel\OneDrive\Documents\mfdw_project> python
Python 3.8.0 (tags/v3.8.0:fa919fd, Oct 14 2019, 19:21:23)
[MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more
information.
>>>
```

Those three greater-than symbols (`>>>`) is what's called the *primary prompt* and indicates Python is in interactive mode and ready for you to input commands. Try these exercises by typing each command at the primary prompt and hitting enter:

1. `1+2`
2. `4*5`
3. `14/5`
4. `14//5`
5. `14%5`
6. `x = "Hello"`
7. `y = "There"`
8. `print(x+y)`
9. `print(x,y)`
10. `print(x,y, sep=' - ')`
11. `csv = "one,two,three"`
12. `lst = csv.split(',')`
13. `lst`

How did you go? This is the output you should have seen in your terminal window:

```
>>> 1+2
3
>>> 4*5
```

```
20
>>> 14/5
2.8
>>> 14//5
2
>>> 14%5
4
>>> x = "Hello"
>>> y = "There"
>>> print(x+y)
HelloThere
>>> print(x,y)
Hello There
>>> print(x,y, sep=' - ')
Hello - There
>>> csv = "one,two,three"
>>> lst = csv.split(',')
>>> lst
['one', 'two', 'three']
>>>
```

So, let's have a quick look at what we did here.

The first three commands should be easy to follow—you are using Python as a calculator to perform simple addition, multiplication and division. But what about examples 4 and 5?

In example 4 we are performing integer division, so `14//5` is returning the result of 14 divided by 5 without the remainder. And how would you find out the remainder? Use the modulo operator (`%`)—which is what we are doing in example 5. So `14%5` returns the remainder after dividing 14 by 5.

In examples 6 to 10, things are getting more interesting. In examples 6 and 7, we are assigning a string to two new variables. If you have ever used another programming language, you will notice neither of these variables is declared before assigning a value to the variable. Python shortcuts this extra cruft by creating a variable when you assign something to it.

You will also notice in examples 6 and 7 I didn't declare the new variables as strings. This is because Python is *dynamically typed*, meaning Python

assumes the variable type based on what you assign to it. Here, Python assumes x and y are strings because you assigned strings to them.

### Warning—dynamic typing can be dangerous!

The type of a variable is not fixed once assigned so, for example, this is perfectly legal in Python:

```
>>> a=1
>>> a="one"
>>> a=['one']
```

You can guess why I am putting this in a warning box—dynamic typing is powerful and intuitive, but can lead to some interesting errors. It's always a good idea to use variable names that give some indication of the data type (e.g., `user_count` or `names_list`).

Now that we have assigned the strings “Hello” and “There” to variables x and y, we are using one of Python’s most useful functions—`print()`—to print results out to the terminal. In example 8 we are using the + operator to concatenate—or join—the two strings.

In example 9, we are using the comma (,) to separate x and y; which is basically saying “print x and a space and then print y”. The space is the default separator when printing variables. Like most things in Python, you can override this default behavior, which is what we are doing in example 10—overriding the space with `sep=' - '` and now the variables print with a dash (-) instead of a space separating them.

The last two examples show how Python can tackle more complex problems in a simple and intuitive way. The string csv might be a single line from a comma-delimited spreadsheet file you’ve imported into Python. The `string` class in Python has many built-in methods to allow you to manipulate strings.

One of these methods is `split().split()` allows you to split a string into a Python list using the string you pass to `split()` as a delimiter. Here, we

are using a comma (,) as the delimiter which splits our string "one, two, three" at the commas, producing a list of three items (['one', 'two', 'three']).

## Testing Code With the Interactive Interpreter

The examples so far have been simple, but the takeaway is anything that runs in Python will run from the interactive interpreter. This is supremely useful for working out how to write code to solve a problem or produce the output you want.

This simple, iterative way to work with Python makes the development process quicker and far less painful than the write-compile-test-rewrite cycle of other programming languages.

You can test code with the interactive interpreter by cutting and pasting the code from your editor into the terminal window, or you can enter the code at the primary prompt. To work with multiple lines of code, you must understand how Python interprets more complex code. For example, type this at the primary prompt:

```
for i in range(5):
```

This is the start of a `for` loop (more on `for` loops later). In this example, I am using the `for` loop to demonstrate what Python does with this command. Notice when you hit Enter, Python dropped to the next line and instead of the command prompt (`>>>`), there is now an ellipsis (...). This is because Python is waiting for more input from you. The ellipsis is referred to as Python's *secondary prompt*.

This is where most beginners trip up, remember: **whitespace matters**. So if you just start typing at the secondary prompt this happens:

```
>>> for i in range(5):
... print(i)
File "<stdin>", line 2
 print(i)
```

```
^
IndentationError: expected an indented block
>>>
```

The interactive interpreter doesn't automatically indent your code—you must add the indentation yourself. You can do this by either adding four spaces or hitting the tab key, like so:

```
>>> for i in range(5):
... print(i)
```

You may need to hit Enter once more to tell Python you have finished entering code and the loop will run:

```
>>> for i in range(5):
... print(i)
...
0
1
2
3
4
>>>
```

Very cool. To exit the interactive interpreter, you can type `exit()` at the Python prompt, or type `CTRL-Z` on your keyboard, and hit Enter.

```
>>> exit()
C:\Users\nigel\OneDrive\Documents\mfdw_project>
```

## Using the Interactive Interpreter with Django

Using the standard Python interactive interpreter is great for testing general Python code, but if you try to run any Django code from the Python prompt, you will get the error “`No module named 'django'.`”

This is because Django is installed in a virtual environment, not in your system Python, and because your Django project requires a few files loaded (particularly `settings.py`) to run. Fortunately, Django's developers

thought of this and provided a convenient management function that allows you to use the Python interpreter with Django.

First, start up your virtual environment like so:

```
C:\Users\...\mfdw_project> env_mfdw\scripts\activate
```

Then, change into your `mfdw_site` directory (type `cd mfdw_site` at the command prompt) and run the command `python manage.py shell`:

```
(env_mfdw) C:\Users\...\mfdw_project> cd mfdw_site
(env_mfdw) C:\Users\...\mfdw_site> python manage.py shell

Python 3.8.0 (tags/v3.8.0:fa919fd, Oct 14 2019, 19:21:23)
[MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more
information.
(InteractiveConsole)
>>>
```

This looks just the same as a Python prompt, but now you can access everything within your Django project. For example, your Project settings:

```
>>> from django.conf import settings
>>> settings.DEBUG
True
>>> settings.BASE_DIR
'C:\\\\Users\\\\nigel\\\\OneDrive\\\\Documents\\\\mfdw_project\\\\
mfdw_site'
>>> settings.LANGUAGE_CODE
'en-us'
```

If you want to see all the settings, type in:

```
dir(settings) # Be warned, it's a long list!
```

There's not a lot more we can play with right now as your project is only an empty shell, but we will revisit the Django/Python interactive interpreter a few times in the book, so you will have plenty of chances to test it out.

## Comments and Docstrings

Comments are common to most programming languages. They are essential to describing code so you or other programmers can understand what is going on when the code is read in future.

Comments in Python are preceded by a hash (#) and a space:

```
This is a comment.
```

Comments can be inline:

```
x = y+1 # This is an inline comment
```

Or single-line:

```
Define the list of guitarists
shredders = ['Kirk', 'Dave', 'Dimebag']
```

Python doesn't have multi-line comments *per se*—you create multi-line comments by using multiple single-line comments:

```
This is the first line of the comment,
This is the second line.
#
You can create multi-paragraph comments by
separating paragraphs with a line containing a single
```

Docstrings are a special kind of string used by the Python compiler to create documentation automatically for your modules, classes, methods and functions.

A docstring is the first statement after a module, class, method or function declaration.

Docstrings have two formats; single-line:

```
"""This is a single line docstring"""
```

And multi-line:

```
"""This is a multi-line docstring.
```

The first line is a summary line, followed by a blank line and then a more detailed description - often describing arguments, return values, exceptions raised and calling restrictions.

The summary statement can be on the same line as the opening triple quotes or on the line below.

The closing triple quotes, however, must be on their own line.

```
"""
```

The docstring becomes the `__doc__` special attribute for the object. `__doc__` is used by many tools and applications (including Django's admin documentation tool) to create documentation for your code. For more information on docstrings, see [PEP257](#)<sup>3</sup>.

## Math and Numbers

Python has a simple and straight forward approach to programming math and numbers—if you are OK with high school math, you will be OK with Python math. Carrying on from earlier examples, here are a few more using the Python interactive interpreter (don't type in the comments, I have added them for your information only):

```
>>> 50 - 5*6 # Mathematical precedence
20 # PEMDAS, BEDMAS or BODMAS
>>> (50 - 5) * 6 # depending which country you're from
270
>>> 2**10 # Power functions
1024
>>> import math # Python math module
>>> r = 10
>>> area = math.pi*(r**2) # Using pi
```

---

<sup>3</sup> <https://www.python.org/dev/peps/pep-0257/>

```
>>> area
314.1592653589793
>>> math.cos(math.radians(60)) # Trigonometry
0.5000000000000001
>>> math.log(256,2) # logarithms
8.0
>>> import random # Python random module
>>> random.random()
0.5362880665009504
>>> random.randrange(12)
11
>>> random.randrange(12)
4
>>>
```

There are dozens of functions you can use to do math and manipulate numbers in Python. For a list of all math functions, check out the Python documentation<sup>4</sup>.

## Strings

A string is a sequence of one or more characters—“a” is a string, “Hello There” is a string, if you were silly enough to load it all into a single variable, this whole book could be a string. String characters don’t have to be printable—a string can contain any Unicode character.

Strings are *immutable*. An immutable object cannot be changed after it’s created. I will talk more about immutable and mutable objects when I cover lists, tuples and dictionaries.

To create a string, you enclose the string in single or double quotes:

```
x = 'Hello'
y = "There"
```

---

4

<https://docs.python.org/3/library/math.html#module-math>

Unlike some other programming languages, Python treats single quotes and double quotes the same. The Python Style Guide (**PEP8**)<sup>5</sup>, makes no recommendation other than you should try to be consistent.

The only time it matters if you use single or double quotes is if there are quotes in the string:

```
a = 'This doesn't work' # BAD, will break on
 # quote in "doesn't"
b = "Wasn't that easy" # GOOD
c = '"Air quotes" are silly' # Also GOOD
```

If there are multiple quotes in the string, you must escape the quotes with a backslash (\):

```
d = "Aren't quotes \"fun\"?"
```

Strings are a special class built into Python, with many class methods available for working with them. Here are a few examples using the Python interactive interpreter:

```
>>> "hello".capitalize() # Manipulate a string
 directly
'Hello'
>>> "hello".upper() # Capitalize string
 # Uppercase string
'HELLO'
>>> greet = "Hello There" # Work with string
 variable
>>> greet[0] # String indexing
'H'
>>> greet[6] # First character
'T'
>>> greet[:4] # Seventh character
'Hell'
>>> greet[len(greet)-4:] # String slicing
'here'
>>> greet[::-1] # First four characters
'ereht olleH'
>>> padded = " My name is Nige "
```

---

```
>>> padded.lstrip()
'My name is Nige' # Removing whitespace
>>> padded.rstrip()
'My name is Nige'
>>> greet.replace('e','_') # Replacing characters
 # in a string
'_H_ll_o Th_r_'
>>> greet.split() # Splitting strings
['Hello', 'There'] # Default split is space
>>> greet.split('e') # But can split on
 # anything
['H', 'llo Th', 'r', '']
>>>
```

Like math and numbers, this is only a small taste of what you can achieve with the string class. For more information see the Python string class documentation<sup>6</sup>

## Formatting Strings

Another useful thing you can do with strings is to use *string interpolation* to substitute values into a formatted string. This is better explained with an example. Try this at the Python prompt:

```
>>> "There are %s apples left" % 'four'
```

String interpolation is performed with the modulo (%) operator and takes the form:

```
format % values
```

So, when you enter the above code, Python replaces the string placeholder (%s) with the string “four”. When you hit Enter, Python prints out:

```
'There are four apples left'
>>>
```

---

6

<https://docs.python.org/3/library/stdtypes.html#text-sequence-type-str>

This works on multiple substitutions, however, with multiple substitutions, the values must be passed in as a tuple (more on tuples soon):

```
>>> "There are %s apples and %s oranges left" %
('four','two')
'There are four apples and two oranges left'
```

String formatting will substitute numbers as well. For example, %i will insert an integer:

```
>>> "There are %i apples and %i oranges left" % (2,7)
'There are 2 apples and 7 oranges left'
>>>
```

Other format strings include:

- ▶ **%x.** A signed hexadecimal (uppercase)
- ▶ **%f.** A floating-point decimal
- ▶ **%c.** A single character

For more on formatting strings, see the Python documentation on String Formatting Operations<sup>7</sup>.

## Old and New Style String Formatting

Astute readers will note the string formatting footnote links to the Python 2 documentation. This is because most string substitution in Django uses the old-style `format % values` formatting. Python 2.6 introduced “new style” formatting, and then Python 3.6 added yet another with *formatted string literals!*

You can check out the new styles in the Python documentation in section 6.1.3—Format String Syntax<sup>8</sup>.

---

<sup>7</sup> <https://docs.python.org/2/library/stdtypes.html#string-formatting>

<sup>8</sup> <https://docs.python.org/3/library/string.html#format-string-syntax>

## Lists, Dictionaries and Tuples

Lists, dictionaries and tuples are used to store collections of objects. They are differentiated from each other by the delimiter they use:

- ▶ `[]`. A **list**. E.g., `['one', 'two']`
- ▶ `{}`. A **dictionary**. E.g., `{1:'one', 2:'two'}`
- ▶ `()`. A **tuple**. E.g., `('one', 2)`

Lists you should be familiar with, as we all use lists daily. A dictionary is also straight forward—think of a regular dictionary where you have the word followed by the definition of the word. In Python, the word is called a *key* and the definition a *value*.

Lists are designed to contain largely homogeneous data, much like in real life where you would have a shopping list or a to-do list. By convention, Python list items should all be the same type (although Python doesn't enforce this rule).

Unlike lists, tuples are used to store heterogeneous data—`("one", 2, [three])` is perfectly acceptable as a tuple, where it would be frowned upon as a list. A single element tuple (singleton) is also written differently to a single element list:

```
lst = ['one'] # 1 element list
tpl = ('one',) # 1 element tuple with trailing comma
 # to differentiate between
 # a plain string ('one') or a
 # functions parameter some_func('one')
```

Tuples, like strings, are immutable; they can't be changed once created. Lists and dictionaries, however, are mutable and can be changed. Let me illustrate with some examples:

```
>>> lst = ['one'] # Set up a list, tuple and dictionary
>>> tpl = ('one',)
>>> dict = {0:'one'}
```

```
>>> lst[0] # All contain the same first element
'one'
>>> tpl[0]
'one'
>>> dict[0]
'one'
>>> lst[0] = 'two' # List is mutable (can be changed)
>>> lst
['two']
>>> dict[0] = 'two' # So is the dictionary
>>> dict
{0: 'two'}
>>> tpl[0] = 'two' # Tuple is immutable. Can't change!
Traceback (most recent call last):
File '<stdin>', line 1, in <module>
TypeError: 'tuple' object does not support item
assignment

>>> str = 'one' # String is also immutable
>>> str[0] = 'x'
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

One last point on tuples *vs.* lists—tuples are often used for homogeneous data the programmer doesn’t want to be changed by accident. So, if you have a list of items that should not be changed, it can be a good idea to use a tuple instead of a list.

## The if Statement and Code Branching

Python, like most programming languages, has an `if` statement to provide branching in code. The syntax of Python’s `if` statement is:

```
if [expression is True]:
 # execute this code when True
else:
 # execute this code when False
```

---

The `else` branch is optional:

```
if [expression is True]:
 # only executes when True
 # resume code execution
```

The expression can be anything that evaluates to `True` or `False`. A few examples:

1. `if num >= 10:`
2. `if str == "Hello":`
3. `if this != that:`
4. `if SomeVar:`

...and so on.

Note example 4 above—in Python, anything that does not equate to zero, Null, or an empty object is `True`. For example:

```
>>> s = 0
>>> if s:
... print('True')
... # Python returns nothing - statement is false
>>> s = 1
>>> if s:
... print('True')
...
True
>>> s = ''
>>> if s:
... print('True')
... # Nothing again - statement is false
>>> s = 'Hello'
>>> if s:
... print('True')
...
True
```

Python includes a comprehensive range of boolean operators you can use with your expressions:

- ▶ <. Less than
- ▶ <=. Less than or equal
- ▶ >. Greater than
- ▶ >=. Greater than or equal
- ▶ ==. Equal
- ▶ !=. Not equal
- ▶ **is**. Is a particular object
- ▶ **is not**. Isn't a particular object

Python also supports boolean operations for negating and chaining expressions:

- ▶ **or**. Either expression can be True
- ▶ **and**. Both expressions must be True
- ▶ **not**. Negate the proceeding expression

Python also supports multiple branching using the **elif** (short for “else if”) statement:

```
if [exp1 is True]:
 # execute if exp1 is True
elif [exp2 is True]:
 # execute if exp2 is True
elif [exp3 is True]:
 # execute if exp3 is True
and so on ...
```

## Loops and Iterators

Loops and iterators do the same basic thing—repeat a section of code until some condition is met. With a loop, the repetition can be any

arbitrary code sequence, whereas an iterator steps through an *iterable* object. An iterable object is an object that can be indexed (stepped through) sequentially. The most common iterable types in Python are the sequence types—strings, lists, tuples and ranges.

## The While Loop

To create a program loop in Python, you use the `while` statement. For example, here is an elementary loop:

```
a = 1
while a < 5:
 print(a)
 a+=1
```

This should be easy to follow:

1. Set the value of `a` to 1;
2. Start a loop with the `while` statement;
3. Print out the current value of `a`;
4. Increment `a`; and
5. Repeat while the expression “`a < 5`” is True.

If you run this code at the Python prompt, your output should look like this:

```
>>> a = 1
>>> while a < 5:
... print(a)
... a+=1
...
1
2
3
4
>>>
```

## What if I leave out “`a+=1`”?

If you think about it, if you don’t increment `a`, the expression `a < 5` will never be `False`—the loop will go on printing `a = 1` forever (or until you interrupt the code execution). This is what’s called an infinite loop, or a loop that will never exit.

Accidentally creating an infinite loop is common—both among beginners and experienced programmers. If you ever have a Python program that seems to stop and go nowhere, odds are you have an infinite loop somewhere in your code.

Python’s `while` loops are handy for much more than simple tasks like printing out a variable. For example, the factorial (!) of any number is the multiplication of the number with all the preceding integers (so  $4!$  is equal to  $1*2*3*4$ ). Here’s how to calculate the factorial of 9 with a `while` loop:

```
fact, mul = 1, 2 # Multiple assignment
while mul < 10:
 fact, mul = fact*mul, mul + 1
 print(fact)
```

In the first line, I am using multiple assignment, which is a useful feature of Python’s programming syntax. The statement `fact, mul = 1, 2` is a shorthand way of writing:

```
fact = 1
mul = 2
```

Line 3 is where all the magic happens. First, we multiply the current value of `fact` by `mul`, and then we increment `mul` by 1. We then print out the new value of `fact`. If you run this at the Python prompt, you should see something like this:

```
>>> fact, mul = 1, 2
>>> while mul < 10:
... fact, mul = fact*mul, mul + 1
... print(fact)
...
```

```
2
6
24
120
720
5040
40320
362880
>>>
```

## Breaking out of Loops

The `break` and `continue` statements allow you to exit a loop before the loop condition is met. Consider the following code:

```
a, b = 1, 1
while a < 5:
 print("a =", a)
 a +=1
 while b < 5:
 print("b =", b)
 if b == 2:
 b = 1
 break
 b +=1
```

The `break` statement will only exit the currently running loop, so in the above example, the `break` statement only exits the inner `while` loop. Let's see what the output is when we run this code:

```
>>> a,b = 1,1
>>> while a < 5:
... print('a =', a)
... a +=1
... while b < 5:
... print('b =', b)
... if b == 2:
... b = 1
... break
... b +=1
...
```

```
a = 1
b = 1
b = 2
a = 2
b = 1
b = 2
a = 3
b = 1
b = 2
a = 4
b = 1
b = 2
>>>
```

You can see the `break` statement doesn't affect the outer loop—it continues to run until “`a < 5`” is False. Because the inner loop always breaks when `b` is equal to 2, the inner `while` loop never completes.

The `continue` statement, won't execute any of the code after the `continue`, instead it jumps to the next iteration of the loop. Consider the following code:

```
a = 0
while a < 5:
 a+=1
 if a == 3:
 print('My favorite number is', a)
 continue # Go to next iteration of loop
 print("a =", a) # The continue statement will stop
 # this from printing when a equals 3
```

Run this code and you will see a different string printed when `a` equals 3:

```
>>> a = 0
>>> while a < 5:
... a+=1
... if a == 3:
... print('My favorite number is', a)
... continue
... print('a =', a)
...
```

```
a = 1
a = 2
My favorite number is 3
a = 4
a = 5
>>>
```

The `break` and `continue` statements can also be used inside a `for` loop.

## Iterating with a For Loop

The `for` loop is designed to step through an iterable item. It takes the basic form:

```
for [item] in [iterable]:
```

As I said earlier in the chapter, the most common iterables are strings, lists, tuples and ranges. Here are some examples:

```
>>> word = 'Hello'
>>> for char in word: # Step through each character
... print(char) # in the word
...
H
e
l
l
o
>>> lst = ['1','2','3'] # Step through each item
>>> for item in lst: # in the list
... print(item)
...
1
2
3
>>> tup = (1,'two', 3) # Step through each item
>>> for item in tup: # in the tuple
... print(item)
...
1
two
```

```
3
>>> for i in range(5): # The range function provides you
... print(i) # with a sequence of integers
...
0
1
2
3
4
>>>
```

This should be easy to follow. The `range()` function we haven't covered, but it's basically an easy way to create a sequence of numbers. More on the `range()` function in the Python documentation<sup>9</sup>.

## Catching Errors

Let's say you have a simple function where you need to take the answer from a previous operation and divide it by 5:

```
ans = answer/5
print("Answer divided by 5 is", ans)
```

Seems straight forward, let's try that out at the Python prompt:

```
>>> answer = 3
>>> ans = answer/5
>>> print('Answer divided by 5 is', ans)
Answer divided by 5 is 0.6
>>>
```

So far, so good—but what if, instead of getting an integer, our function got handed a string? Let's try that again in Python:

```
>>> answer = '3'
>>> ans = 5/answer
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
```

---

9 <https://docs.python.org/3/library/stdtypes.html#range>

---

```
TypeError: unsupported operand type(s) for /: 'int' and
'str'
```

Oops! Note you didn't even get to enter the final `print()` statement before Python threw an error. If this happened in the middle of an important part of your code, it could crash your program with potentially disastrous results.

Luckily, Python provides an easy and robust way of handling errors within your code with the `try ... except` statement:

```
try:
 # Try this piece of code
except:
 # On error, execute this bit of code.
```

Let's try that now with our previous example:

```
>>> answer = 3
>>> try:
... ans = answer/5 # Try to execute this statement
... print('Answer divided by 5 is', ans)
... except:
... print('something went wrong')
...
Answer divided by 5 is 0.6
In this case, all is OK and we get the expected output

>>> answer = '3'
>>> try:
... ans = answer/5 # Passing a string throws an error
... print('Answer divided by 5 is', ans)
... except:
... print('something went wrong')
...
something went wrong
Python captures the error and lets us know
```

This code is better, but we still have no idea what caused the error. Lucky for us, Python also captures the error type. If you look at the first bit of code that threw the error, you will see this line:

```
TypeError: unsupported operand type(s) for /: 'int' and
'str'
```

In this case, Python is telling us the bad input is throwing a `TypeError`. So let's modify the code to make it more descriptive:

```
>>> answer = '3'
>>> try:
... ans = answer/5
... print('Answer divided by 5 is', ans)
... except TypeError:
... print('Type Error. Answer must be an integer.')
...
Type Error. Answer must be an integer.
>>>
```

This is only a basic example of error handling. It's also incomplete (the code above will still crash if `answer` is zero); however, more complex implementations of the `try...except` statement build on these fundamentals.

For more on the `try...except` statement, see errors and exceptions<sup>10</sup> in the Python documentation. You can also find a comprehensive list of built-in exceptions<sup>11</sup> in the Python docs.

## Classes and Functions

The primary purpose of classes and functions is to group pieces of related code. The major difference between the two is a function *does* something whereas a class *is* something. For example, if `Person` was a class, `walk()` and `eat()` would be functions.

Both classes and functions can contain other functions. If a function is inside another function, it's called a *sub-function*. If a function is included

---

<sup>10</sup> <https://docs.python.org/3/tutorial/errors.html#errors-and-exceptions>

<sup>11</sup> <https://docs.python.org/3/library/exceptions.html#built-in-exceptions>

---

inside a class, it's called a *method*. Subclasses also exist, but they are created by a process called *inheritance*. We will get to inheritance in a moment.

To define a function in Python, you use the `def` statement:

```
def function_name([parameter list]):
 # rest of function
```

To define a class in Python, you use the `class` statement:

```
class Someclass([argument list]):
 # class constructor
 __init__():
 # Constructor code
 # class methods
 def ...
```

You create subclasses that contain all the attributes and methods of another class using inheritance. Inheritance is an important concept in object-oriented programming. Inheritance helps prevent repetition in code, and it allows programmers to build complex programs from simpler building blocks.

To create a class that inherits from another class, you refer to the parent when defining the class:

```
class ChildClass(ParentClass):
```

This is easier to understand with an example—a simple Django form class:

```
class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 email = forms.EmailField(required=False)
 message = forms.CharField(widget=forms.Textarea)
```

In this example, the class is inheriting from Django's `forms.Form` class, which makes the methods and attributes of the parent class (`forms.Form`) available in the child class (subclass) `ContactForm`.

## More on Classes and Functions

This brief introduction to classes and functions only scratches the surface of their full capabilities. The aim is to introduce them so you can recognize what they are while you are learning Django. As Django uses classes and functions extensively, you will have plenty of opportunities to pick up more skills and understanding as you go.

## Packages and Modules

To organize large projects into logical units, Python structures code into modules and packages.

A module is the base unit of Python's program structure. A module is a file with a .py extension that contains all the functions, classes and definitions pertaining to the module.

A package is a collection of modules all saved inside a package folder. The package folder must contain a file called `__init__.py` for Python to identify the folder as a package.

Let's have a look at the Django project we created in the last chapter to see packages and modules in action:

```
\mfdw_site
__init__.py # This tells Python that
 # mfdw_site is a package.
settings.py # The settings module for our project.
urls.py # The urls module for our project.
...
```

## The Dot Operator

*Dot notation* is a common idiom in object-oriented programming. I like to think of the dot like a point because the dot *points* to something. With Python, the dot operator points to the next object in the object chain. In Django classes, the object chain is like this:

```
package.module.class.method
```

Or in the case of functions:

```
package.module.function.attribute
```

Some real-life examples:

- ▶ `forms.Form` points to the `Form` class in the `forms` package.
- ▶ `pages.apps.PagesConfig` points to the `PagesConfig` class in the `apps` sub-package of the `pages` package. I.e., the `apps.py` file in your `pages` app.
- ▶ `django.conf.urls` points to the `urls` package inside the `conf` package inside `django` which is also a Python package!

This can sometimes get a bit confusing, but if you remember to join the dots (sorry, bad pun there), you can usually find out what the dot operator is referring to.

## Regular Expressions

While not strictly a Python topic, it's important to introduce regular expressions (or regexes), as they are used often in Django. While there are dozens of regex symbols and patterns, you'll likely only use a few in practice. Table 5-1 lists a selection of common symbols.

**Table 5-1.** Common regex symbols

| Symbol | Matches |
|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| . | (dot) Any single character |
| \d | Any single digit |
| [A-Z] | Any character between A and Z (uppercase) |
| [a-z] | Any character between a and z (lowercase) |
| [A-Za-z] | Any character between a and z (case-insensitive) |
| + | One or more of the previous expression (e.g., \d+ matches one or more digits) |
| [^/]+ | One or more characters until (and not including) a forward slash |
| ? | Zero or one of the previous expression (e.g., \d? matches zero or one digits) |
| * | Zero or more of the previous expression (e.g., \d* matches zero, one or more than one digit) |
| {1,3} | Between one and three (inclusive) of the previous expression (e.g., \d{1,3} matches one, two or three digits) |
| (...) | Matches whatever regular expression is inside the parentheses and indicates the start and end of a group |
| (?P<name>...) | Matches whatever regular expression is inside the parentheses and turns matched data into a named parameter. E.g. (?P<pk>[0-9]+) would insert any captured digits into a parameter named pk. |

For more on regular expressions, see the Python regex documentation<sup>12</sup>.

---

12 <https://docs.python.org/3/library/re.html>

## Chapter Summary

In this chapter, we covered the Python programming language—learning about how Python programs are structured, the syntax of the Python programming language and many of the more common language elements and functions in Python.

With a thorough grounding in writing Python code, it's now time to move on to writing your very first Django application, which is what we will do in the next chapter.


# 6

## Your First Django Application

You will remember from Chapter 3 that Django uses the Model–Template–View (MTV) design pattern. The process flow of MTV is as follows:

1. The **Model** retrieves data from the database, which is requested by the;
2. **View**, which applies any business logic and formatting to the model data and then sends the packaged and formatted data to the;
3. **Template**, which then renders the data with any display logic necessary.

In this chapter, we will start by creating a simple view and a `urls.py` file for our app to show how Django’s navigation works. In the next chapter, we will create our `Pages` model, and we will visit the admin for the first time and add some content to our pages.

In Chapter 8 we will dress up the site with templates and then, in Chapter 9, we will modify our `urls.py` to display page content from the database.

Before we create our first view, however, we need to dig a little deeper into our Django project’s structure to better understand how the pieces fit together. Then we’ll create the key component that makes the MTV pattern work—a Django *application*.

## Django Project Structure

Let's take a closer look at what Django has created for us so far. Open your project folder (`mfdw_project`). The folder structure should look like this:

```
\env_mfdw
\mfdw_site
 db.sqlite3
 manage.py
 \mfdw_site
 __init__.py__
 asgi.py
 settings.py
 urls.py
 wsgi.py
```

Let's examine these files and folders in more detail:

- ▶ The **env\_mfdw** folder stores the files for your virtual environment. There are lots of interesting goodies in here for advanced users, but as a beginner, it's best you leave everything inside this folder alone.
- ▶ The **outer mfdw\_site** folder is merely a container for your project. While the `startproject` command created the folder, Django doesn't care about the folder name, so you can rename it to something meaningful to you.
- ▶ Inside the outer `mfdw_site` folder are two files:
  - ▷ **db.sqlite3**. The database created when you ran the `migrate` command; and
  - ▷ **manage.py**. A command-line utility for executing Django commands from within your project.
- ▶ The **inner mfdw\_site** folder is your Django project. The `__init__.py` file within this folder tells Python this folder is a Python package (see Chapter 5).
- ▶ **asgi.py** enables ASGI compatible web servers to serve your project. This file is used in deployment, so is out of the scope of this book.

- ▶ **settings.py** contains the setting for your project (see below for more on settings).
- ▶ **urls.py** contains project-level URL declarations. By default, this file contains a single URL pattern for the admin. We will cover URLs in more detail later in the chapter.
- ▶ **wsgi.py** enables WSGI compatible web servers to serve your project. This file is used in deployment, so is out of the scope of this book.

## Django Settings

The `settings.py` file contains the configuration information for your Django project. When you ran `startproject`, Django created several common settings with default values for you. There are numerous settings available—core settings for database configuration, caching, email, file uploads and globalization, and a range of additional settings for authentication, messaging, sessions and static file handling.

We will only cover a small subset of the available settings in this book. For a complete reference, see the Django website<sup>1</sup>.

## Django Applications

You might have noticed there is no real program code in your project so far—you have a settings file with configuration information, an almost empty URLs file and a command-line utility that launches a website which doesn't really do anything.

This is because to create a functioning Django website, you need to create Django applications.

A Django application (or app for short) is where the work is done. Good design practice says each Django app should do one thing—a blog, or an

---

<sup>1</sup> <https://docs.djangoproject.com/en/3.0/ref/settings/>

article directory or music collection, etc. A Django project is the collection of apps and configuration settings that make up a Django website.

Apps are one of Django’s killer features. Not only do they allow you to add functionality to a Django project without interfering with other parts of the website, but apps are designed to be portable so that you can use one app in multiple projects.

## Creating the Pages App

Before creating our first app, we need to make one important change to the project folders—rename the outer `\mfdw_site` directory.

A common complaint from programmers just starting with Django is how confusing it is to know which folder they should be in when there are two folders named the same.

As I said a couple of pages ago, Django doesn’t care what you name this folder—so let’s break over a decade of Django tutorial convention and rename the folder! Here, we will rename it to “`mfdw_root`”.

Once you have made the change, your folder structure should go from this:

```
\mfdw_project
 \mfdw_site
 \mfdw_site
```

To this:

```
\mfdw_project
 \mfdw_root
 \mfdw_site
```

Now we have cleared up any potential confusion, let’s create our first Django app.

If you have ever used a content management system or visit websites with multiple sources of information, you may have noticed they often break their content up into broad categories. For example, pages for site-related information, articles for news and periodic information and maybe even blogs where contributors post shorter, more personal content.

We won't go into such detail in this introductory book. We're going to create a simple but practical website—one that displays a few pages of information about our fictitious company Meandco Web Design. Since we want to display pages of information, let's call our app something practical—`pages`.

Return to the virtual environment command prompt (make sure you are in the `mfdw_root` directory) and enter:

```
(env_mfdw) ... \mfdw_root>python manage.py startapp pages
```

Your project directory should now look like this:

```
\mfdw_project
 \mfdw_root
 \mfdw_site
 \pages
 db.sqlite3
 manage.py
```

Notice that your new `pages` app is in the same directory as `manage.py`, not inside the `\mfdw_site` folder. It's important that you get this right, otherwise, you will get “no module named '`pages`'” errors when trying to run code later in this book.

If you make a mistake, it's easy to fix. Delete the `\pages` folder out of the `\mfdw_site` folder, open the command window in `\mfdw_root` and rerun the `startapp` utility.

Once you have created your app, you must tell Django to install it into your project. This is easy to do—inside your `settings.py` file is a list named `INSTALLED_APPS`. This list contains all the apps installed in your

Django project. Django comes with a few apps pre-installed, we just have to add your new `pages` app to the list:

```
1 INSTALLED_APPS = [
2 'pages.apps.PagesConfig',
3 'django.contrib.admin',
4 # more apps
5]
```

Inside every app, Django creates a file, `apps.py`, containing a configuration class named after your app. Here, the class is named `PagesConfig`. To register our app with Django, we need to add it to the `INSTALLED_APPS` list, which is what we're doing in line 2.

If you were wondering, the default `PagesConfig` contains a single configuration option—the name of the app (“`pages`”).

---

### Line Numbers in Listings

Throughout this book, I will use line numbers on more complex sections of code. The line numbers are there for you to more easily identify which sections of code I am explaining in the text.

If you are using a text editor that displays line numbers, note that **in most cases the line number in the listing will not be the same as the line number in the actual file.**

---

## Django App Structure

Now let's have a closer look at the structure of our new `pages` app:

```
\pages
 \migrations
 __init__.py
 admin.py
 apps.py
 models.py
 tests.py
 views.py
```

- ▶ The **migrations** folder is where Django stores migrations, or changes to your database.
- ▶ **\_\_init\_\_.py** tells Python your pages app is a package.
- ▶ **admin.py** is where you register your models with the Django admin application.
- ▶ **apps.py** is a configuration file common to all Django apps.
- ▶ **models.py** is where the models for your app are located.
- ▶ **tests.py** contains test procedures run when testing your app. Testing is a more advanced topic which won't be covered in this book.
- ▶ **views.py** is the location of the views for your app.

Notice most of these files are empty, or only have a few lines of code in them. This is because Django's `startproject` and `startapp` utilities only create the bare minimum framework from which to build a Django website. Django adds no boilerplate, no cruft and no unnecessary code, leaving you with a simple, clean framework you can build on to create what you want.

Also, note you can create all the files and folders for a Django website manually if you wish. While the structure created by `startproject` and `startapp` is widespread, it's not the only way to structure a Django website. As your programming career progresses, you will find there are several popular ways of structuring a Django project. The key takeaway for you now is Django doesn't care how you structure your project, which is another big plus for Django's flexibility.

## Project Files

The following code examples assume you have automatically created your project and app files with the `startproject` and `startapp` utilities. It's recommended you use this default structure throughout the book so your code matches the examples. Also note, the code in this book was generated with Django 3.0, so the default file contents may be slightly different if you are using a later version.

## Your First View

To create our first view, we need to modify the `views.py` file in our `pages` app (changes in bold):

```
mfdw_root\pages\views.py

1 from django.shortcuts import render
2 from django.http import HttpResponseRedirect
3
4 def index(request):
5 return HttpResponseRedirect("<h1>The Meandco Homepage</h1>")
```

Let's examine this code closely:

- ▶ **Line 1.** Imports the `render` method. This is added to the file automatically by `startapp`. `render()` is used when rendering templates, which we will cover in Chapter 8.
- ▶ **Line 2.** We import the `HttpResponse` method. HTTP, the communication protocol used by all web browsers, uses `request` and `response` objects to pass data to and from your app and the browser. We need a response object to pass view information back to the browser.
- ▶ **Lines 4 and 5.** This is your view function. This is an example of a *function-based* view. It takes a request from your web browser and returns a response. Here, it's just a line of text formatted as an HTML heading.

## Configuring the URLs

If you started the development server now, you would notice it still displays the welcome page. This is because for Django to use your new view, you need to tell Django this is the view you want to be displayed when someone navigates to the site root (home page). We do this by configuring our URLs.

In Django, the `path()` function is used to configure URLs. In its basic form, the `path()` function has a straightforward syntax:

```
path(route, view)
```

A practical example of the basic `path()` function would be:

```
path('mypage/', views.myview)
```

In this example, a request to `http://example.com/mypage` would be routed to the `myview` function in the application's `views.py` file. Don't worry if this is a bit confusing right now; it will make a lot more sense once you have written several views.

The `path()` function also takes an optional `name` parameter and zero or more additional keyword arguments passed as a Python dictionary. We will get to these more advanced options later in the book.

The `path()` function statements are kept in a special file called `urls.py`.

When `startproject` created our website, it created a `urls.py` file in our site folder (`\mfdw_site\urls.py`). This is a good place for site-wide navigation but is rarely a good place to put URLs relating to individual applications. Not only is having all our URLs in one file more complex and less portable, but it can lead to strange behavior if two applications use a view with the same name.

To solve this problem, we create a new `urls.py` file for each application. If you are wondering why `startapp` didn't create the file for us, not all apps have public views accessible via URL. A utility program that performs background tasks, for example, would not need a `urls.py` file. Remember, Django assumes nothing, so it lets you decide whether your app needs a `urls.py` file.

First, we need to create a new `urls.py` file in our `pages` app:

```
mfdw_root\pages\urls.py
1 from django.urls import path
2 from . import views
3
```

```
4 urlpatterns = [
5 path('', views.index, name='index'),
6]
```

Let's look at this code closer:

- ▶ **Line 1.** Imports the `path()` function. This import is necessary for the URL dispatcher to work and is common to all `urls.py` files.
- ▶ **Line 2.** Imports the local `views.py` file. The dot operator (“.”) is shorthand for the current package, so this is saying “import all views from the current package (`pages`)”.
- ▶ **Line 4.** Lists the URL patterns registered for this app. For readability, the list is broken into multiple lines, with one URL pattern per line.
- ▶ **Line 5.** Is the actual URL dispatcher:
  - ▷ ‘‘. Matches an empty string. It will also match the “/” as Django automatically removes the slash. In other words, this matches both `http://example.com` and `http://example.com/`.
  - ▷ **views.index.** Points to our `index` view. I.e., the dot operator is pointing to the `index` view inside the `views.py` file we imported in Line 2.

Now let's look at the changes to our site `urls.py` file:

```
\mfdw_site\urls.py

1 from django.contrib import admin
2 from django.urls import include, path
3
4 urlpatterns = [
5 path('admin/', admin.site.urls),
6 path('', include('pages.urls')),
7]
```

We have made two important changes to the file:

- ▶ **Line 2.** We have added the `include()` function to our imports.

- **Line 6.** We have added a new URL dispatcher. In this file, the dispatcher is including the `urls.py` file from the `pages` app. The empty string ('') will match everything after the domain name.  
**NOTE:** This pattern must be the last entry in the `urlpatterns` list. The reason for this will become clear in a later chapter.

If you now run the development server and navigate to `http://127.0.0.1:8000/` in your browser, you should see a plain, but functioning home page (Figure 6-1).


*Figure 6-1. A plain, but functioning home page for your website.*

## So What Just Happened?

To better understand how Django works, let's build on the generic example from Chapter 3 with a concrete example of what Django did to display our home page:

1. Our browser sent a message to the Django development server requesting it return content located at the root URL (`http://127.0.0.1:8000/`).
2. Django then looked for a URL pattern that matches the request, by first searching the site level `urls.py`, and then each of the apps for a `urls.py` file containing a pattern that matches.
3. Django checks the first pattern (`admin/`) in our site level `urls.py`, which doesn't match, so it moves on to the second line in which the empty string (root URL) matches.
4. The matching pattern includes the `urls.py` from the `pages` app. Basically, this include says "go look in the `pages` app for a pattern that matches".
5. Once in the app-level `urls.py`, the empty string matches again, but this time the request is sent to the `index` view.
6. The `index` view then renders our simple HTML message to a `HttpResponse` and sends it to the browser.
7. The browser renders the response and we see our page heading.

Every Django application follows this same basic process each time it receives a request from the browser.

## Chapter Summary

In this chapter, we used the `startapp` helper function to create our first Django application (app). We then modified some key files in the Django app to create a static webpage that renders a simple message in the browser.

In the next chapter, we will create a Django model to contain the content for each of our site pages. We will also visit Django's admin app for the first time and create some pages and content for our site.


# 7

## Creating the Page Model

As we discussed in Chapter 3, a Django model is a data object that maps your app’s data to the database without you having to know SQL, or how the underlying database structures your data. Each of your app’s models is a class you create in your app’s `models.py` file.

### The Page Model

The easiest way to learn how models work is to create one—so let’s go ahead and create a Page model:

```
\mfdw_root\pages\models.py

1 from django.db import models
2
3 class Page(models.Model):
4 title = models.CharField(max_length=60)
5 permalink = models.CharField(max_length=12,
6 unique=True)
7 update_date = models.DateTimeField('Last Updated')
8 bodytext = models.TextField('Page Content',
9 blank=True)
```

Now let’s take a closer look at your first model, as a fair bit is going on here:

- ▶ **Line 1.** Import the `models` package from `django.db`. If you used `startapp`, this line will be in your file.

- ▶ **Line 3.** Create the `Page` class, which must inherit from Django's `Model` class.
- ▶ **Lines 4 to 7.** Define the fields for the model. These fields will have a corresponding field in the table Django creates for the model in the database:
  - ▷ **title.** The title of your page. This is put in the `<title></title>` element of your template (see Chapter 8).
  - ▷ **permalink.** A permalink to an individual page. This will make more sense in Chapter 9 when we write new URLs to access your pages.
  - ▷ **update\_date.** The date the page was last updated. Use this field to keep track of page edits.
  - ▷ **bodytext.** The HTML content of your page. This is put in the `<body></body>` element of your template (see Chapter 8).

Each of our model fields has a related Django *field type* and *field options*. The `Page` model uses three different field types—`CharField`, `DateTimeField` and `TextField`. Let's have a look at the field types and options in more detail:

- ▶ **title.** A `CharField` is a short line of text (up to 255 characters). Here, the `max_length` option sets the maximum length of the page title to 60 characters.
- ▶ **permalink.** As in the `title` field, the `permalink` field has a `max_length` option set, but for the `permalink`, the length is limited to 12. `permalink` also has an additional option—`unique=True`. As we are using the `permalink` to create a URL to the page, we don't want the `permalink` to be duplicated, so this option ensures an error is thrown if you try to enter the same `permalink` for two pages.
- ▶ **update\_date.** A `DateTimeField` records a Python `datetime` object. Many model fields allow you to set a string as the first option for the *verbose name* of a field. This verbose name is used to create a human-friendly name for the model field. With `update_date`, we are setting

this name to “Last Updated”. Most commonly used for displaying human-friendly field names in the admin.

- ▶ **bodytext.** A `TextField` is a large text field that can hold many thousands of characters (maximum depends on the database). Sets the verbose name to “Page Content”. The final option—`blank=True`—is set so we can create a page with no content. The default for this option is `False`, so if you didn’t add any page content, Django would throw an error.

We have only covered a few field types and options in our first model; we will cover a few more in Chapter 11. If you want to have a go creating models now with different field types and options, there are reference tables for common field types and options in the Appendix starting on page 249.

There is one more thing we have to do with our model—a model must be registered with the admin to be accessible from the admin. To register and configure a model for the admin, we add code to the app’s `admin.py` file (changes in bold):

```
\mfdw_root\pages\admin.py

1 from django.contrib import admin
2 from .models import Page
3
4 admin.site.register(Page)
```

We have added two lines of code to our `admin.py` file:

- ▶ **Line 2.** We import the `Page` model
- ▶ **Line 4.** We register the `Page` model with the admin

Very simple. Now we just have to create a migration for the `pages` app so Django can add the model to the database. Return to your virtual environment command prompt (exit the development server if it’s still running) and enter:

```
(env_mfdw) ... >python manage.py makemigrations pages
```

The output should look like this:

```
Migrations for 'pages':
 pages\migrations\0001_initial.py:
 - Create model page
```

Then we need to perform the migration:

```
(env_mfdw) ... \mfdw_root>python manage.py migrate
```

The output from this command should look like this:

```
Operations to perform:
 Apply all migrations: admin, auth, contenttypes, pages,
 sessions
Running migrations:
 Applying pages.0001_initial... OK
```

If this doesn't work and Django complains it can't find your pages app, check to make sure you added the pages app to your INSTALLED\_APPS in Chapter 6 (see page 86).

And we are done. Now, it's time to move on to the admin so we can add some content to our pages.

## A First Look at the Django Admin

For most modern websites, an *administrative interface* (or admin for short) is an essential part of the infrastructure. This is a web-based interface, limited to trusted site administrators, that enables an admin to add, edit, and delete site content.

Other examples include the interface used to post to your blog, the back end site managers use to moderate user-generated comments, and the tool your clients use to update the press releases on a website you built for them.

Django comes with a built-in admin interface—with Django’s admin you can authenticate users, display and handle forms and validate input; all automatically. Django also provides a convenient interface to our models, which is what we will use now to add content to our pages app.

## Using the Admin Site

When you ran `startproject` in Chapter 4, Django created and configured the default admin site for you. All you need to do is create an admin user (superuser) to log into the admin site. To create an admin user, run the following command from inside your virtual environment:

```
python manage.py createsuperuser
```

Enter your desired username and press enter.

```
Username: admin
```

Django will then prompt you for your email address:


```
Email address: admin@example.com
```

The final step is to enter your password. Django asks you to enter your password twice; the second time as a confirmation of the first.

```
Password: *****
Password (again): *****
Superuser created successfully.
```

Now you have created an admin user, you’re ready to use the Django admin. Let’s start the development server and explore.

First, make sure the development server is running, then open a web browser to `http://127.0.0.1:8000/admin/`. You should see the admin’s login screen (Figure 7-1).


**Figure 7-1.** Log in to Django's admin with the username and password you just created.

Since translation is turned on by default, the login screen may show in your language. This is also dependent on your browser's settings and on whether Django has a translation for your language.

Log in with the administrator account you created. Once logged in, you should see the Django admin index page (Figure 7-2).

At the top of the index page is the **Authentication and Authorization** group with two types of editable content: **Groups** and **Users**. They are provided by the authentication framework included in Django. We will look at users and groups in Chapter 13.


**Figure 7-2.** The admin home page lists your registered models as well as a couple of extras created by Django.

Below the Authentication and Authorization group is a group added by the admin for our Page model. We'll use this group to add page content to our site. Go ahead and click the **Add** link next to the green cross on the right of the **Pages** entry.

The admin site is designed to be used by non-technical users, so it should be reasonably self-explanatory. Nevertheless, let's cover a few of the basic features. Each type of data in the Django admin site has a *change list* and an *edit form*.


Change lists show you all available objects in the database, and edit forms let you add, change or delete records in your database. Figure 7-3 shows the edit form that opened when you clicked the **Add** link.

As you are adding a record, the edit form is blank, allowing you to enter new information into the database. Fill out the fields as follows:

- ▶ **Title:** Meandco Home
- ▶ **Permalink:** /

- ▶ **Last Updated:** Enter any date and time
- ▶ **Page Content:** Enter some content

When entering the page content, remember it needs to be HTML to display well in your browser. At this stage, a heading and a few paragraphs is OK. Don't go crazy here creating page content because when we deploy the site in Chapter 14, you will lose all the content. If you need help with HTML, the HTML tutorial on W3schools is a great resource<sup>1</sup>.


*Figure 7-3. Add a new page to your Page model using the Django admin.*


Also, note our edit form is using the **Last Updated** and **Page Content** verbose field names we entered when we created the Page model.

1 <https://www.w3schools.com/html/>

Now you have entered the information for your home page, click **Save and add another** down the bottom right of your screen. Add two more pages (**Last Updated** and **Page Content** can be whatever you like):

1. **Title:** About Us; **Permalink:** /about
2. **Title:** Services; **Permalink:** /services

Once you have entered the information for your services page, click **SAVE** rather than **Save and add another**. This will take you to the Pages change list (Figure 7-4). You can also access the Pages change list from the admin index page by clicking Pages on the left of the group, or by clicking the second Pages link in the breadcrumbs on the top right of the edit page.


**Figure 7-4.** The new pages have been added to the database, but the page names are not very helpful.

Notice the change list contains three page entries named (unhelpfully) “Page object”. This is because we haven’t told the admin what to call our Page objects.

This is an easy fix. Go back to your `models.py` file and make the changes I’ve highlighted in bold:

```
\mfdw_root\pages\models.py

1 from django.db import models
2
3 class Page(models.Model):
4 title = models.CharField(max_length=60)
5 permalink = models.CharField(max_length=12,
6 unique=True)
6 update_date = models.DateTimeField('Last Updated')
7 bodytext = models.TextField('Page Content',
8 blank=True)
9
10 def __str__(self):
11 return self.title
```

So, what did we do here? In **lines 9 and 10**, we have created a new class method. The `__str__` method is a special method that returns a human-readable version of the `Pages` class whenever Python asks for a string representation of the `Pages` object (which is what the admin is doing). If there is no `__str__` method, Python returns the object type—hence “`Page object`”.

In our modified `models.py`, we are simply returning the page title. Refresh the admin screen, and you should see a somewhat more useful change list for our pages (Figure 7-5).

There’s one final thing we want to do with the `Pages` list display. While we now have the page titles listed, there is still some work to do to make the list display more useful:

1. We want to see when each page was last updated to keep track of changes to our site;
2. We want to display the page titles in alphabetical order to make them easier to browse; and
3. Once there are many pages, we want a handy way to search for a page.


*Figure 7-5. With a small change to our Page class, the admin now shows the correct page names.*

In Django, these changes are easy to do—you add a new class to your `admin.py` file (changes in bold):

```
\mfdw_root\pages\admin.py

1 from django.contrib import admin
2 from .models import Page
3
4 class PageAdmin(admin.ModelAdmin):
5 list_display = ('title', 'update_date')
6 ordering = ('title',)
7 search_fields = ('title',)
8
9 admin.site.register(Page, PageAdmin)
```

Let's step through the new `PageAdmin` class:

- ▶ **Line 4.** The `PageAdmin` class inherits from Django's `admin.ModelAdmin` class.
- ▶ **Line 5.** `list_display` tells Django's admin what model fields to display in the list of pages (i.e., table columns). Here we are setting `list_display` to a tuple containing the `title` and `update_date` fields.
- ▶ **Line 6.** The `ordering` tuple tells Django's admin which field to use to sort the list. Note, as the tuple only has a single element (singleton), it must have a comma on the end.
- ▶ **Line 7.** The `search_fields` tuple tells Django's admin which fields to search when using the search bar in the model admin. Like `ordering`, `search_fields` is also a singleton, so don't forget the comma!
- ▶ **Line 9.** We register the `PageAdmin` class with Django's admin.

If you refresh your browser, your Pages admin should look like Figure 7-6. You can see:

1. The list has a new column displaying the Last Updated date for each page;
2. The pages are now listed in alphabetical order; and
3. A new search bar has been added, which allows the user to search for a page using the title field.


**Figure 7-6.** The Page admin now has search capability, the pages are in alphabetical order and a new column displays the Last Updated date.

## Chapter Summary

In this chapter, we created the Page model for our pages app and populated the database with three pages for our new website.

We also got to use the Django admin for the first time; using the admin to add pages and content. We also got to discover how making a few simple changes to a model can make administering the model much more user-friendly.

In the next chapter, we will take the next step towards a functioning, dynamic website by creating a set of Django templates.


# 8

## Django Templates

In Chapter 6, we created a simple view to show a message in the browser. This is a long way from a fully functioning modern website—we are missing a *site template*.

Site templates, at their most basic, are HTML files displayed by your browser. All websites—from simple, static websites to interactive web applications that work on multiple devices—are built on HTML.

Modern interactive websites are more complex. For example, a modern website will add Cascading Style Sheets (CSS), *semantic markup* and JavaScript in the front end to create the user experience, with a back end like Django supplying the data to show in the template. However, the fundamentals stay the same.

Django's approach to web design is simple—keep Django logic and code separate from design. This means a designer can create a complete front end (HTML, CSS, imagery and user interaction) without ever having to write a single line of Python or Django code.

In this chapter, you will learn how to build a simple HTML site template and then add Django *template tags* to create a template capable of displaying data from the database. Before we do this, we need to dive back into your project settings and structure so you can understand where Django looks for templates, and how it decides which template to show.

## Template Settings

For Django to show your site template, it first must know where to look for the template files. This is achieved by the `TEMPLATES` setting in `settings.py`. The listing below shows a partial list of template settings:

```
mfdw_site\settings.py - Default settings.

1 TEMPLATES = [
2 {
3 'BACKEND': 'django.template.backends.django.
DjangoTemplates',
4 'DIRS': [],
5 'APP_DIRS': True,
6 'OPTIONS': {
...
```

The important lines in this settings list are lines 4 and 5:

- ▶ **Line 4.** `DIRS` contains a list of paths to folders containing templates. Paths can be absolute or relative. The default is an empty list.
- ▶ **Line 5.** If `APP_DIRS` is `True`, Django will look for a folder named `templates` in each of your apps. The default is `True`.

Not all template files are tied to a particular app. The `DIRS` setting is useful for linking to templates that exist elsewhere in your project structure. In our project, we will have a site template that is not a part of the `pages` app, so we need to add a path to `DIRS` (changes in bold):

```
1 'BACKEND': 'django.template.backends.django.
DjangoTemplates',
2 'DIRS':
[os.path.join(BASE_DIR, 'mfdw_site/templates')],
3 'APP_DIRS': True,
```

This looks complicated, but is easy to understand—`os.path.join` is a Python command to create a file path by joining strings together (concatenating). In this example, we are joining `mfdw_site/templates` to

our project directory to create the full path to our templates directory, i.e., `<your project path>/mfdw_root/mfdw_site/templates`.

### Path Names in Django Files

Django uses Linux-style paths in many places—the `settings.py` file is one of them.

This can be a trap for Windows programmers. Make sure you use the forward-slash(/) not backslash(\) in file paths in the settings file.

This rule also applies to template paths in Django views which we will see later in this chapter.

Before we move on, we need to create a `templates` directory in our site directory. Once you have created the new directory, your project directory should look like this:

```
\mfdw_project
 \mfdw_root
 \mfdw_site
 \templates
 # more files ...
```

## Static Files

Django treats static files—images, CSS and JavaScript—differently to templates. Django's creators wanted it to be fast and scalable, so Django was designed to make it easy to serve static media from a different server to the one the main Django application was running on.

Django achieves speed and scalability by keeping static media in a different directory to the rest of the application. This directory is defined in the `settings.py` file and is called `static` by default:

```
STATIC_URL = '/static/'
```

This line should be at or near the end of your `settings.py` file. We need to add another setting so Django can find the static files for our site. Add the following below the `STATIC_URL` setting:

```
STATICFILES_DIRS = [
 os.path.join(BASE_DIR, 'mfdw_site/static'),
]
```

The `STATICFILES_DIRS` list serves the same function for static files as the `DIRS` list does for templates. Here, we are telling Django to look for static files in the `static` directory in our site root. Now we need to create a `static` folder in our site root. Once you have created the new folder, your project directory will look like this:

```
\mfdw_root
 \mfdw_site
 \static
 \templates
 # more files ...
```

## Site Template and Static Files

Now we have configured Django to serve our templates, it's time to create our site template and static files. It's recommended you create these files yourself, but you can also download the code and media from the book website<sup>1</sup>.

We will create four files:

1. **base.html**. The base HTML template for our site
2. **main.css**. CSS styles for our template
3. **logo.jpg**. 30x30 pixels image for the logo
4. **top\_banner.png**. 800x200 pixels banner for the site

---

<sup>1</sup> <https://djangobook.com/mfdw-source>

Listings for `base.html` and `main.css` follow. The comment at the top of each listing shows you where to create the file.

## Listing 1—`base.html`

```
\mfdw_site\templates\base.html

1 {% load static %}
2 <!doctype html>
3 <html>
4 <head>
5 <meta charset="utf-8">
6 <title>Untitled Document</title>
7 <link href="{% static 'main.css' %}" rel="stylesheet"
 type="text/css">
8 </head>
9 <body>
10 <div id="wrapper">
11 <header id="header">
12 <div id="logo"></div>
13 <div id="topbanner"></div>
14 </header>
15 <aside id="leftsidebar">
16 <nav id="nav">
17 Menu 1Menu 2Menu 3</
 ul>
18 </nav>
19 </aside>
20 <section id="main">
21 <h1>Welcome!</h1>
22 <p>This is the site template</p>
23 </section>
24 <footer id="footer">Copyright © 2019 Meandco Web
 Design</footer>
25 </div>
26 </body>
27 </html>
```

This file is mostly plain HTML5 markup. Note the semantic elements—`<aside>`, `<section>` and `<footer>`. Semantic elements provide additional meaning to the browser on how to treat a piece of content. If you are not familiar with HTML and want to learn more, you can check out W3schools<sup>2</sup>.

The `base.html` template also includes your first Django template tag—`{% static %}`. The `static` tag is used to link media in your templates to the `STATIC_ROOT` of your project. As we are in development and haven't configured Django for production, `STATIC_ROOT` is the same as your `STATIC_URL` setting (`/static/`).

- ▶ **Line 1.** First, we load the `static` tag into the template;
- ▶ **Lines 7, 12 and 13.** Then, wherever we need to load static media, we pass the media filename (e.g., `logo.jpg`) to the `static` tag, which will automatically prepend the static media directory (e.g., `/static/logo.jpg`).

## Listing 2—main.css

```
\mfdw_site\static\main.css

1 @charset "utf-8";
2 #header {
3 border-style: none;
4 width: 800px;
5 height: auto;
6 }
7 #wrapper {
8 margin-top: 0px;
9 margin-left: auto;
10 margin-right: auto;
11 background-color: #FFFFFF;
12 width: 800px;
13 }
14 body {
15 background-color: #E0E0E0;
```

---

2 <https://www.w3schools.com/html/default.asp>

```
16 font-family: Gotham, "Helvetica Neue", Helvetica,
17 Arial, sans-serif;
18 font-size: 0.9em;
19 text-align: justify;
20 }
21 #footer {
22 text-align: center;
23 font-size: 0.8em;
24 margin-top: 5px;
25 padding-top: 10px;
26 padding-bottom: 10px;
27 background-color: #FFFFFF;
28 border-top: thin solid #BBBBBB;
29 clear: both;
30 color: #969696;
31 }
32 #nav li {
33 padding-top: 10px;
34 padding-bottom: 10px;
35 font-size: 1em;
36 list-style-type: none;
37 border-bottom: thin solid #5F5F5F;
38 color: #4C4C4C;
39 left: 0px;
40 list-style-position: inside;
41 margin-left: -10px;
42 }
43 #nav li a {
44 text-decoration: none;
45 }
46 #leftsidebar {
47 width: 180px;
48 height: 350px;
49 float: left;
50 }
51 #main {
52 width: 560px;
53 float: left;
54 margin-left: 20px;
55 margin-right: 10px;
56 padding-right: 10px;
57 }
```

```
58 #logo {
59 padding: 10px;
60 }
```

This file is standard CSS. If you are not familiar with CSS, you can enter the code as written and learn more about style sheets as you go, or if you want to learn more now, you can check out W3schools<sup>3</sup>.

## logo.jpg and top\_banner.png

You can copy these files from the book source, or you can create your own. Either way, they both need to be put into the `\mfdw_site\static\` folder.

## Updating Your View

Now we have the templates and static files in place, we need to update our `views.py` (changes in bold):

```
pages\views.py

1 from django.shortcuts import render
2 # from django.http import HttpResponseRedirect
3
4 def index(request):
5 # return HttpResponseRedirect("<h1>The Meandco Homepage</h1>")
6 return render(request, 'base.html')
```

For our new view, we have replaced the call to `HttpResponse()` with a call to `render()` in **line 6**. I have commented out the original lines (**lines 2 and 5**), so you can more easily see the changes. You don't have to remove the import from `django.http`, but it's good practice not to import modules you are no longer using.

---

3 <https://www.w3schools.com/css/default.asp>

---

`render()` is a special Django helper function that creates a shortcut for communicating with a web browser. If you remember from Chapter 6 when Django receives a request from a browser, it finds the right view, and the view returns a response to the browser.


In the example from Chapter 6, we returned some HTML text. However, when we wish to use a template, Django first must load the template, create a *context*—which is basically a dictionary of variables and associated data—and then return a `HttpResponse`.

You can code each of these steps separately in Django, but it's more common (and easier) to use Django's `render()` function which provides a shortcut with all three steps in a single function.

When you supply the original request, the template and the context directly to `render()`, it returns the appropriately formatted response without you having to code the intermediate steps.

In our modified `views.py`, we are returning the original `request` object from the browser and the name of our site template. We will get to the context later in the chapter.


Once you have modified your `views.py` file, save it and fire up the development server. If you navigate to `http://127.0.0.1:8000/`, you should see your shiny new site template (Figure 8-1).


*Figure 8-1.* The raw HTML template for your Django website.

## It Broke!—Django’s Error Page

Creating and coding templates for the first time is almost certain to fail. As it’s difficult to get everything right first go, it’s time for a digression to have a closer look at Django’s error page. If you have an error in your template structure or settings, you will get a page that looks like Figure 8-2.


*Figure 8-2. Django's error page provides a huge amount of useful information when you need to troubleshoot your application.*

Take some time to explore the error page and get to know the various bits of information it gives you. Here are some things to note:

- ▶ At the top of the page, you get the key information about the exception: the type of exception, any parameters to the exception (the **TemplateDoesNotExist** message in this case), the file in which the exception was raised and the offending line number.
- ▶ As this is a template error, Django will display a **Template-loader postmortem** to show you where things went wrong.

- ▶ Under the key exception information, the page displays the full Python traceback for this exception. This is like the standard traceback you get in Python’s command-line interpreter, except it’s more interactive.
- ▶ For each level (frame) in the traceback, Django displays the name of the file, the function/method name, the line number and the source code of that line. Click the line of source code (in dark gray), and you’ll see several lines from before and after the erroneous line, to give you some context on the code that led to the error.
- ▶ Click **Local vars** under any frame in the stack to view a table of local variables and their values in that frame at the exact point in the code at which the exception was raised. This debugging information can be a great help.
- ▶ Note the **Switch to copy-and-paste view** text under the **Traceback** header. Click the link, and the traceback will switch to an alternate version that can be copied and pasted. Use this when you want to share your exception traceback with others to get technical support.
- ▶ Underneath, the **Share this traceback on a public Web site** button will do this work for you in just one click. Click it to post the traceback to dpaste<sup>4</sup> where you’ll get a distinct URL you can share with other people.
- ▶ Next, the **Request information** section includes a wealth of information about the incoming Web request that spawned the error: GET and POST information, cookie values and meta information.
- ▶ Below the **Request information** section, the **Settings** section lists all the settings for this particular Django installation.

The Django error page can show a range of different information depending on the error type. You should consider it your number one troubleshooting tool when your Django app is not working.

It’s obvious that much of this information is sensitive. As it exposes the innards of your Python code and Django configuration, a malicious person could use it to reverse-engineer your web application.

---

4 <http://dpaste.com/>

For security reasons, the Django error page only shows when a Django project is in debug mode. When we created the project with `startproject`, Django automatically put the site in debug mode. This is OK for now; just know you must **never** run a production site in debug mode. We will set `DEBUG` to `False` when we deploy the site to the Internet in Chapter 14.

## The Pages Template

Now we have got the site template up and running, we need to create a template for our pages app. If you remember the DRY principle from Chapter 3, we don't want to repeat the same information in all our templates, so we want our pages template to inherit from the site template.

Implementing inheritance is easy in Django—you define replaceable blocks in each template so child templates can replace sections of the parent template with content unique to the child. This is easier to understand with an example, so let's modify `base.html` (changes in bold):

```
\mfdw_site\templates\base.html

...
<section id="main">
 {% block content %}
 <h1>Welcome!</h1>
 <p>This is the site template</p>
 {% endblock content %}
</section>
...
```

The two lines of code we have added are a set of Django *block tags*. A block tag defines a block of template code that can be replaced by any child template that inherits from the template. Block tags have the form:

```
{% block <name> %}{% endblock <name> %}
```

The second `<name>` declaration isn't required, although it's highly recommended, especially if you are using multiple block tags. You can name your block tags anything you like—in our example, we are naming the block tag “content”.

Next, we need to create a template for our `pages` app that inherits from the site template. If you remember from earlier in the chapter, the `APP_DIRS` setting defaults to `True`. This means Django will search all your apps for a folder named “templates”. Create a `templates` folder inside your `pages` app now. Now, create another folder inside the first. This second folder is named “`pages`” after the app. Your `pages` app folder structure should look like this when you are done:

```
\pages
 \templates
 \pages
```

So, why a second `pages` folder?

What if you have two apps in your project that each has a template named `index.html`? Django uses short-circuit logic when searching for templates, so when it goes searching for `templates/index.html`, it will use the first instance it finds, and that may not be in the app you wanted!

Adding the inner `pages` folder is an example of *namespacing* your templates. By adding this folder, you can make sure Django retrieves the right template.

Let's create our page template—`page.html`:

```
\pages\templates\pages\page.html

1 {% extends "base.html" %}

2 {% block content %}

3 <h1>Welcome!</h1>

4 <p>This is the page template</p>

5 {% endblock content %}
```

---

Let's have a closer look at this:

- ▶ **Line 1.** This is where the magic of inheritance comes in. We are telling Django the page template *extends*, or adds to, the base (site) template.
- ▶ **Lines 3 to 5.** We are declaring a set of block tags named **content**. This block will replace the block of the same name in the parent template.


Notice we have not repeated a single line of code from `base.html`—we are loading the file with the `extends` tag and replacing the content block with a new content block.

Now we have created the page template, we need to modify `views.py` to show the template (changes in bold):

```
1 from django.shortcuts import render
2
3 def index(request):
4 return render(request, 'pages/page.html')
```

Only a small change this time—instead of using the site template, we are now using the page template. If you run the development server, your home page should look like Figure 8-3. Notice that it's saying “This is the page template”, not “This is the site template”. This shows that with only a few lines of code, Django's templates allow you to focus on what's different on the page and ignore the parts that are the same.

Cool stuff.


*Figure 8-3. With only a few lines of code, we have now created a page template that inherits all the content from the site template.*

## Chapter Summary

We have covered a bit of ground in this chapter, so it's good to step back and have a look at what we have achieved.

First, we learned how Django discovers templates, how it separates static files from your applications to make it easier to scale a Django website, and how to add and modify template settings.

Along the way, we explored the Django error page and how it can be used to troubleshoot errors in our apps. Finally, we learned how easy it is to turn

a basic HTML template into a Django template capable of inheriting common content.

The templates are still static—the content is hard-coded into the template. In the next chapter, we will learn how to show dynamic content in a Django page and write some more complex views.


# 9

## Improving Your View and Adding Navigation

In the last chapter, we created our site template and a page template that inherits from the site template. While our project is finally starting to look like a real website, it's still static—the page template does not display the site content, and we can't navigate to different pages on the site.

In this chapter, we will modify the page template to show the selected page content dynamically, and turn the placeholder text in the left menu into navigation links to our site pages.

To achieve this outcome, we have four tasks to complete:

1. Modify our URLs to capture a page link;
2. Rewrite our `index` view to select the correct page and return the content to the template;
3. Modify our templates to show the new content; and
4. Turn the placeholder menu list in the left sidebar into a navigation menu.

### Modify Page URLs

If you remember from Chapter 6, we configured our URL dispatcher to load the `index` view when we navigated to the root URL (`http://127.0.0.1:8000/`). If we want to open another page, we need to give Django more information.

Common practice is to create a custom URL for each of our pages, for example, `services/` will link to the *Our Services* page. In Chapter 7, when we created the `Page` model, we added a field called `permalink`. The `permalink` field contains a text string our Django application will use to match our URL to the correct page.

For Django to know what page we are requesting, we need to extract the page link from the requested URL. We do this by modifying our `urls.py` file (changes in bold):

```
pages\urls.py

1 from django.urls import path
2
3 from . import views
4
5 urlpatterns = [
6 # path('', views.index, name='index'),
7 path('', views.index, {'pagename': ''}, name='home'),
8 path('<str:pagename>', views.index, name='index'),
9]
```

I have commented out the original URL pattern (**line 6**), so you can see what has changed. In **line 8**, we are using a *capturing group*. Everything inside the angle brackets will be captured and sent to the view as a parameter (`pagename`). `<str:pagename>` is basically saying “capture everything after the domain name and send it to the view as the string parameter `pagename`”. For example, if the URL `services/` is passed to this function, the `index` view is called and the string “`services`” passed to the view in the `pagename` parameter.

`str:` is a *path converter*, which will convert the captured data into a string. Other path converters are available, including `int` and `slug` which will convert the captured data to an integer or a text slug, respectively. The default is a string, so `str:` is not technically necessary but, in sticking with the Zen of Python, it’s better to be explicit.

Because the `path()` function can't capture an empty string, we must create a special case for the home page, which is what we are doing in **line 7**.

When the user navigates to the site root, line 7 will set `pagename` to an empty string ('').

## Rewriting the View

Once we have changed our URL dispatcher to be able to capture information from the URL, we then modify the `index` view.

Before we rewrite the view, let's have a look at how Django works with models to retrieve information from the database. For this exercise, we will use the Django interactive shell I introduced in Chapter 5.

From within your virtual environment, run the command:

```
(env_mfdw) ...\\mfdw_root> python manage.py shell
```

From Django's interactive shell, enter the following code:

```
1 >>> from pages.models import Page
2 >>> pg = Page.objects.get(permalink='/')
3 >>> pg.title
4 'Meandco Home'
5 >>> pg.update_date
6 datetime.datetime(2019, 12, 6, 2, 21, 30, tzinfo=<UTC>)
7 >>> pg.bodytext
8 '<your page content will show here>'
```

Let's have a closer look at this:

- ▶ **Line 1.** We import the `Page` model from our `pages` app.
- ▶ **Line 2.** We are retrieving a single page from the database and storing it in the object `pg`. In this example, we are retrieving the home page.
- ▶ Now we have a `page` object, we can access its attributes:
  - ▷ **Line 3.** Page title

- ▷ **Line 5.** Page last update date
- ▷ **Line 7.** Page content

## Much More to Models!

The models and the methods we are using to access them in this book are only a taste of how powerful Django models are. A deep examination of Django models' capabilities is well beyond the scope of this book. I encourage you to check out the Django Book website<sup>1</sup> if you want to explore further.

We can now use what we learned in the interactive shell to create a new view:

```
pages\views.py

1 from django.shortcuts import render
2
3 from .models import Page
4
5 def index(request, pagename):
6 pagename = '/' + pagename
7 pg = Page.objects.get(permalink=pagename)
8 context = {
9 'title': pg.title,
10 'content': pg.bodytext,
11 'last_updated': pg.update_date,
12 }
13 # assert False
14 return render(request, 'pages/page.html', context)
```

Except for the first line, this is all new code, so let's go through it in detail:

- ▶ **Line 3.** Import the Page model into the view.

---

1 <https://djangobook.com>

- ▶ **Line 5.** Add the `pagename` parameter to the definition of the `index` view. The string captured by the URL dispatcher is assigned to `pagename` when the view loads.
- ▶ **Line 6.** Django removes the slash from the front of our URLs, so we need to prepend a forward slash to `pagename`. Otherwise, the URL links in our template will be relative to the current page, not relative to the root.
- ▶ **Line 7.** This is the same code we used to load a page when we were exploring the model in the interactive shell. The `pg` object will contain the page requested by the URL.
- ▶ **Lines 8 to 12.** We are using our `pg` object to populate a dictionary of items to pass to the template. In Django, this dictionary is called the *context*. The template will use the context variables to render dynamic content to the browser.
- ▶ **Line 13.** Is for testing the view (more on this below).
- ▶ **Line 14.** `render()` requires a `request` object, the name of the template and the context to be passed to the template. Django will then compile the webpage from the information provided and return a fully rendered HTML page to the browser (`HttpResponse`).

## Testing the View


One simple but powerful way of testing to make sure the view is passing the right information back to the template is to use Django's error page to examine the output of the view. Django's error page can be triggered by inserting `assert False` into your code. Uncomment **line 13** in your code, run the development server and navigate to the root of your website.

When Django's error page shows, scroll to the end of the traceback information (Figure 9-1).


**Figure 9-1.** Traceback information showing your assert False statement at the end.

If you click on **Local vars**, the frame expands to show the information you are passing to the template. In Figure 9-2, the context dictionary contains the page variables you are passing to the view.


**Figure 9-2.** The Local vars frame shows the information you are passing to the view.

This ability to look inside your views is supremely useful. If you get into the habit of using Django’s error view in this way, you can dramatically reduce your debugging time when developing more advanced websites.

Now you have seen how to put the error page to use, it’s time to modify the templates (don’t forget to comment or delete **line 13** before you move on!).

## Modify the Templates

We will take the next bit in stages so you can see the process broken down into simpler steps. First, we modify the page template to show the page content:


```
pages\templates\pages\page.html

1 {% extends "base.html" %}
2
3 {% block content %}
4 {{ content }}
5 {% endblock content %}
```

We have only changed one line in this template—we have replaced the placeholder text in **line 4** with a template variable (`{{ content }}`). This variable will contain the page content at runtime.

Save the template and then launch the development server. When you load the home page, you will notice something is wrong—your nicely formatted HTML is showing in one big ugly block! (Figure 9-3).

This is because Django, by default, auto-escapes any HTML before it’s rendered in a template. I have included this as an example of one of the things Django does automatically to protect your website from malicious damage—in this case, when an attacker attempts to inject executable code into your website.


**Figure 9-3.** Something is not quite right here. The page looks a mess because Django auto-escapes all HTML to protect you from malicious attack.

To prevent Django auto-escaping content you want rendered as HTML, you use the `autoescape` tag:

```
pages\templates\pages\page.html

1 {% extends "base.html" %}

2

3 {% block content %}

4 {% autoescape off %}

5 {{ content }}

6 {% endautoescape %}

7 {% endblock content %}
```

In **lines 4 and 6**, I have surrounded the `content` variable with an `autoescape` block so Django doesn't escape any of our page content. If you reload the page, it should now look great! (Figure 9-4).


*Figure 9-4. Remove the automatic escaping from the template and the HTML displays correctly.*

Your view should now show your site pages as properly formatted HTML. Test it by trying to navigate to `http://127.0.0.1:8000/services` and `http://127.0.0.1:8000/about`. Django should display your Services and About Us pages, respectively. If it doesn't, remember the Django error page gives you a lot of useful information for troubleshooting your site.

## Improving the Templates

Our website is looking great, but a couple of things still need to be done to the site and page templates before we create the navigation:

1. Set the page title; and
2. Add the date the page was last updated under the page content.

### Page Title

To update the page title for each page, we first need to add a set of block tags to the site template (changes in bold):

```
mfdw_site\templates\base.html

1 <!doctype html>
2 <html>
3 <head>
4 <meta charset="utf-8">
5 <title>
6 {% block title %}
7 Untitled Document
8 {% endblock title %}
9 </title>
```

This should be straightforward—in **lines 6 and 8**, we have entered an opening and closing block tag and named it “title”. Now we need to override the new `title` block tag in our page template:

```
pages\templates\pages\page.html

1 {% extends "base.html" %}
2
3 {% block title %}{{ title }}{% endblock title %}
4
5 {% block content %}
6
7 {% autoescape off %}
8 {{ content }}
```

```
9 {% endautoescape %}
10 <p>
11 Page last updated: {{ last_updated|date:"D d F Y" }}
12 </p>
13
14
15 {% endblock content %}
```

**Line 3** is where the override magic happens—we are replacing the placeholder text in the site template with the `{{ title }}` variable which, at runtime, will contain the title of our page.

I have also added three new lines to this file (**lines 11 to 13**). You should recognize this as a variable tag with additional code. This is an example of applying a *filter* to a template tag.


Django's template language has many filters that do everything from formatting strings to performing minor logical and mathematical operations. Here, we are using Django's date filter to format the `last_updated` date from our database. We are using a format string that produces a long-form date, e.g., "Mon 16 December 2019". There are lots of different format strings for dates; a handy reference is Django's own documentation<sup>2</sup>.

Save the files, run the development server and your browser should display the completed home page, with title in the browser tab and nicely formatted date information at the bottom of the page (Figure 9-5).

Well done!

---

2 <https://docs.djangoproject.com/en/3.0/ref/templates/builtins/#date>


**Figure 9-5.** Your page template now displays the page title and last updated date.

## Create a Menu

Now we can show our page content dynamically, we need a way to navigate our website. We do this with a menu. Menus can get complex in a modern website—with animation and flexible layouts depending on screen size—however, at their most basic, they are a list of links to your content.

We will implement a menu in the left sidebar of our site, with the title of the page linked to the page content (via the page's permalink). We want a menu entry for each page, so we will create an HTML list of the pages of our site, with the page title as the anchor text and the permalink as its URL.

Before we do that, let's use the interactive shell to have a look at how we retrieve a set of objects (*QuerySet*) from the database. Exit the development server and run the Django interactive shell:

```
(env_mfdw) ... \mfdw_root> python manage.py shell
```

Now, follow along by entering the code below and watching the output.

```
1 >>> from pages.models import Page
2 >>> page_list = Page.objects.all()
3 >>> for page in page_list:
4 ... print(page.permalink, page.title)
5 ...
6 / Meandco Home
7 /services Services
8 /about About Us
9 >>>
```

Let's have a closer look at this code:

- ▶ **Line 1.** Imports the `Page` model so we can work with our page data.
- ▶ **Line 2.** The `all()` function returns a list of all `Page` objects in the database. Think of `page_list` as a table where each row is a single page from the database.
- ▶ **Lines 3 to 5.** We are using a Python `for` loop to iterate over each page (row) in `page_list` and printing out the permalink and title for that page.
- ▶ **Lines 6 to 8.** The output from the shell. As you can see, for each page in the database, the `for` loop prints out the permalink and the page title.

Moving over to our project, let's use what we have learned to add a list of pages to our view context:

```
\pages\views.py

...
1 context = {
2 'title': pg.title,
3 'content': pg.bodytext,
4 'last_updated': pg.update_date,
5 'page_list': Page.objects.all(),
6 }
...
```

I have only provided a partial listing of `views.py` here, but you can see where I have added a variable `page_list` to the context and populated it with the pages in our database. Now we need to modify the templates to show the new menu.

First the base template:

```
mfdw_site\templates\base.html

...
1 <nav id="nav">
2
3 {% block sidenav %}
4 Menu 1Menu 2Menu 3
5 {% endblock sidenav %}
6
7 </nav>
...
```

This is a partial listing of the `base.html` file. In **lines 3 and 5**, we have entered an opening and closing block tag and named it “sidenav”. Now we need to override the new `sidenav` block tag in our page template:

```
\pages\templates\pages\page.html

... {% endblock title %}

1 {% block sidenav %}
2 {% for page in page_list %}
3
4 {{ page.title }}
5
6 {% endfor %}
7 {% endblock sidenav %}

{% block content %}
...
```

Again, this is only a partial listing of the file to give you context. Note it doesn't matter where you put the block in the file, just as long as you don't put it inside another block. I have put it between the `title` and `content` blocks, but you could just as easily put the new block at the end of the file, and it still works.

Let's have a look at what this new code does:

- ▶ **Line 2.** This is Django's template tag for a `for` loop. While the syntax is different, it works exactly the same way as Python's `for` loop.
- ▶ **Line 4.** The code for our menu item. It's a standard HTML anchor with the page permalink as the URL (`href`) and the page title as the anchor text.
- ▶ **Lines 3 and 5.** Format the anchor as an HTML list item. Remember, the `<ul></ul>` tags are provided by the `base.html` template, so we don't have to add them here.
- ▶ **Line 6.** All Django template tags require a closing tag. The `for` tag is no exception.

And that's it—if all has gone to plan, when you start the development server again, you should have a fully functioning website with your three pages displayed correctly and a navigable left menu (Figure 9-6).


**Figure 9-6.** The completed page template with fully functioning side menu and page content displayed.

## More Tags and Filters

We have covered only a small subset of the most common Django template tags and filters in the last couple of chapters. If you want to learn about template tags and filters, I have provided reference tables in the Appendix starting on page 252. For a full reference and use-cases, see the Django Book website<sup>3</sup>.

## Page Not Found! Adding a 404

Now we have our site pages, navigation and templates completed, there is one more thing to take care of—dealing with a page that doesn't exist.

If you navigate to, say, `http://127.0.0.1:8000/notapage`, you will get Django's error page with a **DoesNotExist** error. This is considered a Bad Thing with professional websites, so we need to give the user who entered the incorrect URL a more useful error message.

The correct way to handle a bad URL is with a 404 (Page not found) error message. As with most common web development tasks, Django makes raising a 404 easy with the `get_object_or_404` shortcut. Let's make a small change to our `views.py` to implement this shortcut (changes in bold):

```
pages\views.py

1 from django.shortcuts import render, get_object_or_404
2
3 # ...
4
5 def index(request, pagename):
6 pagename = '/' + pagename
7 pg = get_object_or_404(Page, permalink=pagename)
8 context = {
9 'title': pg.title,
10 'content': pg.bodytext,
11 'last_updated': pg.update_date,
12 'page_list': Page.objects.all(),
13 }
14 return render(request, 'pages/page.html', context)
```

The magic is in **line 7**—`get_object_or_404` will execute `Page.objects.get(permalink=pagename)` and if no object is returned, it will raise an `Http404` error.

If you try the invalid URL again, you will find instead of a **Does Not Exist** error, you are now getting **Page not found (404)**. All good so far, we have

the right error message at least, but why are we still getting the Django error page?


This is because Django does not show 404 error messages while DEBUG is True. Let's make two changes to our `settings.py` file:

```
mfdw_site\settings.py

DEBUG = False

ALLOWED_HOSTS = ['127.0.0.1']
```

Other than setting DEBUG to False, we also have to add the localhost address to ALLOWED\_HOSTS, otherwise, Django's security won't allow us to access the page. If you now try to access the invalid URL, you will get the default 404 error page (Figure 9-7).


*Figure 9-7. A plain and not useful 404 error page.*

As you can see, the default 404 error page is not suitable for a professional website—there is no site template, no navigation and only a basic message to the user. To render the 404 error page correctly, we have to create a template for it and save the template to our root templates folder. For Django to find it, this file must be named `404.html`:

```
mfdw_site\templates\404.html

{% extends "base.html" %}

{% block title %}Page Not Found{% endblock title %}

{% block sidenav %}
 Home
{% endblock sidenav %}

{% block content %}
<h1>Aw Crap!</h1>
<p>Not sure where you were going there mate, want to try again? </p>
<p>Thanks.</p>

{% endblock content %}
```

There's nothing new here—we have just inherited the base template and added some basic navigation and a message to the user.


When `DEBUG` is set to `False`, Django will no longer render your static media for you, so the template images and CSS won't display. To test the 404 template, we need to restart the development server with the `--insecure` option. The `--insecure` option tells Django you are still in development mode and to serve the static files. Exit the development server and run it again with:

```
python manage.py runserver --insecure
```

Save the file and navigate to `http://127.0.0.1:8000/notapage` in your browser. Now when you try to access the invalid URL, you should get a pretty 404 message, rendered with the site template (Figure 9-8).

Creating custom error pages for other HTTP errors (e.g., 500 Server Error) follow the same process.

Don't forget to set `DEBUG` back to `True` before moving on to the next chapter.


**Figure 9-8.** Our custom 404 page not only renders the correct site template, but provides a more helpful message to the user.

## Chapter Summary

In this chapter, we took a static HTML template and turned it into a fully functioning Django template—complete with a side menu, navigation links and the ability to show page content from your database when one of the menu links is selected. We also covered how to create a custom 404 error page for when someone tries to access the site with an invalid URL.

In the next chapter, we will add to your site's capability by adding another essential of modern websites—a contact form.

# 10

## Creating a Contact Form

HTML forms are a core component of modern websites. From Google's simple search box to large, multi-page submissions, HTML forms are the primary means of collecting information from website visitors and users.

The code for a basic HTML form is quite simple, for example:

```
<form>
 <p>First Name: <input type="text" name="firstname"></p>
 <p>Last Name: <input type="text" name="lastname"></p>
 <p><input type="submit" value="submit"></p>
</form>
```

The `<form></form>` HTML tags define the form element, and contain the form fields that make up the form. In this form, I have defined two text fields and a submit button. In HTML5, there are many other field element types including email fields, date and time fields, checkboxes, radio buttons and more.

You can see I have rendered the form elements as paragraphs in this example. It's also common to render forms as an ordered or unordered list or as a table with the fields filling out the rows of the table.

If you were to render this form in a webpage, it would look like Figure 10-1.

The image shows a simple HTML form enclosed in a light gray border. Inside, there are two text input fields: one for 'First Name' and one for 'Last Name'. Below these fields is a single button labeled 'submit'.

**Figure 10-1.** A simple HTML Form

While creating a basic form is simple, things get more complicated once you need to use the form in a real-life situation. In an actual website, you must *validate* the data submitted with the form. If the field is required, you must check the field isn't blank. If the field isn't blank, you then need to check the data submitted is the valid data type. For example, if you are requesting an email address, you must check the user enters a valid email address.

You must also ensure your form deals with entered data safely. A common way hackers target a website is to submit malicious program code via forms to try to hack into the site.

To complicate matters further, website users expect feedback when they haven't filled out a form correctly. So, you must also have some way of displaying errors on the form for the user to correct their entries before allowing them to submit the form.

Creating forms, validating data and providing feedback is a tedious process if you code it all by hand. Django is flexible in its approach to form creation and management. If you want to design your forms from scratch like this, Django doesn't do a lot to get in your way.

However, I don't recommend you do this. Unless you have a very special application in mind, Django has many tools and libraries that make form

building much simpler. In particular, Django's *form class* offers a convenient set of class methods that will take care of most of the form processing and validation for you.

With a `Form` class, you create a special class that looks a lot like a Django model. `Form` class fields have built-in validation, depending on the field type, and an associated HTML widget.

Let's explore the `Form` class further with the Django interactive shell. From within your virtual environment, run the command:

```
(env_mfdw) ... \mfdw_root> python manage.py shell
```

Once the shell is running, create your `SimpleForm` class:

```
1 >>> from django import forms
2 >>> class SimpleForm(forms.Form):
3 ... firstname = forms.CharField(max_length=100)
4 ... lastname = forms.CharField(max_length=100)
5 ...
6 >>>
```

Let's have a look at what we did here:

- ▶ **Line 1.** To use the `Form` class, we need to import the `forms` module from Django.
- ▶ **Line 2.** We create our `SimpleForm` class, which inherits from Django's `forms.Form` class.
- ▶ **Lines 3 and 4** are the `firstname` and `lastname` fields from our simple HTML form. Notice the field declarations are almost identical to Django's model field declarations?

This is the first big plus for Django's `Form` class—you don't have to remember a new syntax for declaring form fields. But it gets better. Let's go back to the shell:

```
1 >>> f = SimpleForm()
2 >>> print(f.as_p())
<p><label for="id_firstname">Firstname:</label> <input
type="text" name="firstname" maxlength="100" required
id="id_firstname"></p>
<p><label for="id_lastname">Lastname:</label> <input
type="text" name="lastname" maxlength="100" required
id="id_lastname"></p>
>>>
```

Let's see what's happening here:

- ▶ **Line 1** should be easy enough to follow—we have created an instance of the `SimpleForm` class and named the instance `f`.
- ▶ **Line 2** is where the Django magic happens. `as_p()` is a class method that formats the form as paragraphs. You can see by the output, Django has created your form elements for you without you having to write a single HTML tag!

Django doesn't just output HTML paragraphs—you can also get Django to output HTML that displays your form as a list or a table. Try these out for yourself:

- ▶ `>>> print(f.as_ul())`
- ▶ `>>> print(f.as_table())`

You will notice Django doesn't generate the `<form></form>` element for you, nor does it generate the `<ul></ul>` or `<table></table>` elements, or the submit button. This is because they are structural elements on your page, so should remain in the template.

Django's `Form` class also handles validation for you. Let's go back to the shell to try this out:

```
1 >>> f = SimpleForm({})
2 >>> f.is_valid()
3 False
```

```
4 >>> f.errors
5 {'firstname': ['This field is required.'], 'lastname':
['This field is required.']}
```

Reviewing what we did this time:

- ▶ **Line 1.** We created a new instance of the `SimpleForm` class and passed an empty dictionary (`{}`) to the form.
- ▶ **Line 2.** When Django created the `Form` class, it made `firstname` and `lastname` required by default, so when we run the `is_valid()` method on the empty form, it returns `False`.
- ▶ **Line 4.** Finally, if form validation fails, Django will create a dictionary of error messages. We can access this dictionary via the `errors` attribute of the `Form` class.

One other time-saving feature of the `Form` class is, when a form doesn't validate, Django re-renders the form with the error messages added automatically. Let's try this out in the shell:

```
>>> print(f.as_p())
<ul class="errorlist">This field is required.
<p><label for="id_firstname">Firstname:</label> <input
type="text" name="firstname" maxlength="100" required
id="id_firstname"></p>
<ul class="errorlist">This field is required.
<p><label for="id_lastname">Lastname:</label> <input
type="text" name="lastname" maxlength="100" required
id="id_lastname"></p>
>>>
```

You can see Django added the errors to the form for you as unordered lists. If you were to render this form in your browser, It would look something like Figure 10-2.

• This field is required.

Firstname:

• This field is required.

Lastname:

*Figure 10-2. Django's Form class renders the error messages to the form automatically.*

Now we've had a good look at how Django's Form class works, let's create our first form for the website. We will start with a simple form common to most websites—a contact form.

## Creating the Contact Form

To create our ContactForm class, we first create a new file called `forms.py`. You could create this file in your site project, but because the contact form is a page on the site, it's more logical to create it inside the `pages` app:

```
#\pages\forms.py
```

```
1 from django import forms
2
3 class ContactForm(forms.Form):
4 yourname = forms.CharField(max_length=100,
5 label='Your Name')
6 email = forms.EmailField(required=False,label='Your
```

---

```

e-mail address')
6 subject = forms.CharField(max_length=100)
7 message = forms.CharField(widget=forms.Textarea)

```

This is like the `SimpleForm` class we were playing with in the shell, with some differences:

- ▶ **Line 4.** If you don't specify the `label` attribute, Django uses the field name for the field label. We want the label for the `yourname` field to be more readable, so we set the `label` attribute to "Your Name".
- ▶ **Line 5.** We don't want the email address to be a required field, so we set the `required` attribute to `False`, so the person submitting the form can leave the email field blank. We are also changing the default label of the email field to "Your e-mail address".
- ▶ **Line 7.** The message field must allow the person submitting the form to enter a detailed message, so we are setting the field widget to a `Textarea`, replacing the default `TextInput` widget.

Now we have created our `ContactForm` class, we have a few tasks to complete for it to render on our website:

1. Add our form to the list of URLs in our `pages` app;
2. Add navigation to our site template;
3. Create a template for the contact form; and
4. Create a new view to manage the contact form.

## Add URL to Pages App

To show our contact form, first, we create a URL for it. To do that, we need to modify our app's `urls.py` file (changes in bold):

```

pages\urls.py

1 from django.urls import path
2

```

```
3 from . import views
4
5 urlpatterns = [
6 path('', views.index, {'pagename': ''}, name='home'),
7 path('contact', views.contact, name='contact'),
8 path('<str:pagename>', views.index, name='index'),
9]
```

In **line 7** we have added a URLconf that will direct the URL ending in “contact” to the new contact view we will write shortly. Make sure the new URLconf is before the `index` view in the `urlpatterns` list. If you put it after the `index` view URLconf, Django will throw an exception because `<str:pagename>` will match the `contact` URL and load the `index` view instead of the `contact` view.

## Add Navigation to Site Template

The most common place for a link to a website contact form is in the menu, so this is where we will add a link for our contact form (changes in bold):

```
mfdw_site\templates\base.html
#
...
1 {% block sidenav %}
2 Menu 1Menu 2Menu 3
3 {% endblock sidenav %}
4 Contact Us
```

We have made one change to the `base.html` template—in **line 4** we have inserted an additional list item that will render at the end of the other menu items.

## Create the Contact Form Template

For our contact form to render, it needs a template. In your `templates\pages\` directory, create a new file called `contact.html` and enter the following template code:

```
pages\templates\pages\contact.html

1 {% extends "pages/page.html" %}
2
3 {% block title %}Contact Us{% endblock title %}
4
5 {% block content %}
6 <h1>Contact us</h1>
7
8 {% if submitted %}
9 <p class="success">
10 Your message was submitted successfully. Thank
11 you.
12 </p>
13 {% else %}
14 <form action="" method="post" novalidate>
15 <table>
16 {{ form.as_table }}
17 <tr>
18 <td> </td>
19 <td><input type="submit" value="Submit"></
20 td>
21 </tr>
22 </table>
23 {% csrf_token %}
24 </form>
25 {% endif %}
26 {% endblock content %}
```

You will notice we are extending the page template this time and replacing the `title` and `content` blocks with new content for our contact form.

Some other things to note:

- ▶ **Line 8.** We are using the `{% if %}` template tag for the first time. `submitted` is a boolean value passed in from the view. The `{% if %} / {% else %} / {% endif %}` tags (**lines 8, 13 and 24**) are creating a logical branch that is saying “if the form has been submitted, show the thank you message, otherwise show the blank form.”
- ▶ **Line 14.** Is the beginning of our POST form. This is standard HTML. Note the `novalidate` attribute in the `<form>` tag. When using HTML5 in some of the latest browsers (notably Chrome), the browser will automatically validate the form fields. As we want Django to handle form validation, the `novalidate` attribute tells the browser not to validate the form.
- ▶ **Line 16.** This is the line that renders the form fields. The `as_table` method will render the form fields as table rows. Django doesn’t render the table tags or the submit button, so we are adding these on **line 15** and **lines 17 to 21**.
- ▶ **Line 22.** All POST forms targeted at internal URLs should use the `{% csrf_token %}` template tag. This is to protect against Cross-Site Request Forgery (CSRF). A full explanation of CSRF is beyond the scope of this book; just rest assured that adding the `{% csrf_token %}` tag is a Good Thing.

## Create the Contact Form View

Our final step is to create the new `contact` view. Open your `views.py` file and add the `contact` view code as follows:

```
pages\views.py

1 from django.shortcuts import render, get_object_or_404
2 from django.http import HttpResponseRedirect
3
4 from .models import Page
5 from .forms import ContactForm
6
7 # Your index view
```

```

8
9 def contact(request):
10 submitted = False
11 if request.method == 'POST':
12 form = ContactForm(request.POST)
13 if form.is_valid():
14 cd = form.cleaned_data
15 # assert False
16 return HttpResponseRedirect('/
17 contact?submitted=True')
18 else:
19 form = ContactForm()
20 if 'submitted' in request.GET:
21 submitted = True
22
22 return render(request, 'pages/contact.html',
{'form': form, 'page_list': Page.objects.all(),
'submitted': submitted})

```

Let's step through the important bits of this code:

- ▶ **Lines 2 and 5.** We import the `HttpResponseRedirect` class from `django.http` and the `ContactForm` class from `forms.py`.
- ▶ **Line 11.** Check if the form was POSTed. If not, skip down to **line 18** and create a blank form.
- ▶ **Line 13.** Check to see if the form contains valid data. Notice there is no cruft for handling invalid form data. This is what's really cool about the `Form` class. If the form is invalid, the view just drops right through to **line 22** and re-renders the form as Django automatically adds the relevant error messages to your form.
- ▶ **Line 14.** If the form is valid, Django will *normalize* the data and save it to a dictionary accessible via the `cleaned_data` attribute of the `Form` class. In this context, normalizing means changing it to a consistent format. For example, regardless of what entry format you use, Django will always convert a date string to a Python `datetime.date` object.
- ▶ **Line 15.** We're not doing anything with the submitted form right now, so we put in an assertion error to test the form submission with Django's error page.

- ▶ **Line 16.** Once the form has been submitted successfully, we are using Django’s `HttpResponseRedirect` class to redirect back to the contact view. We set the `submitted` variable to `True`, so instead of rendering the form, the view will render the thank you message.
- ▶ **Line 22.** Renders the template and data back to the view. Note the addition of the `page_list` `QuerySet`. If you remember from Chapter 9, the `page` template needs `page_list` to render the menu items.

We’re not doing anything with the submitted form data right now, rather I have added an `assert False` to **line 15**, so we can test that the form works properly.


Go ahead and uncomment **line 15**, save the `views.py` file and then navigate to `http://127.0.0.1:8000/contact` to see your new contact form. First, note there is a link to the contact form in the left menu.

Next, submit the empty form to make sure the form validation is working. You should see the error messages display (Figure 10-3).

Now, fill out the form with valid data and submit again. You should get an assertion error, triggered by the `assert False` statement in the view (**line 15**). When we wrote our contact form view, we told Django to put the contents of the `cleaned_data` attribute into the variable `cd` (**line 14**).

With the `assert False` active in our view, we can check the contents of `cd` with the Django error page. Scroll down to the assertion error and open the **Local vars** panel. You should see the `cd` variable containing a dictionary of the complete form submission (Figure 10-4).

Once you have checked the form works correctly, comment or delete line 15, refresh your browser, and click on the “Contact Us” link in the menu to take you back to the empty form.


**Figure 10-3.** The contact form showing errors for required fields.

```
D:\OneDrive\Documents\mfdw_project\mfdw_root\pages\views.py in contact
25. assert False
...
▼ Local vars
Variable Value
cd {'email': 'nigel@masteringdjango.com',
 'message': 'the message',
 'subject': 'The subject',
 'yourname': 'Big Nige'}
form <ContactForm bound=True, valid=True, fields=(yourname;email;subject;message)>
request <WSGIRequest: POST '/contact'>
submitted False
```

**Figure 10-4.** Using the assert False statement allows us to check the contents of the submitted form.

Our contact form is working great, but it still looks a bit plain—the fields don't line up well, and the error messages don't stand out. Let's make the form prettier with some CSS. Add the following to the end of your `main.css` file:

```
main.css

...

ul.errorlist {
 margin: 0;
 padding: 0;
}
.errorlist li {
 border: 1px solid red;
 color: red;
 background: rgba(255, 0, 0, 0.15);
 list-style-position: inside;
 display: block;
 font-size: 1.2em;
 margin: 0 0 3px;
 padding: 4px 5px;
 text-align: center;
 border-radius: 3px;
}

input, textarea {
 width: 100%;
 padding: 5px !important;
 -webkit-box-sizing: border-box;
 -moz-box-sizing: border-box;
 box-sizing: border-box;
 border-radius: 3px;
 border-style: solid;
 border-width: 1px;
 border-color: rgb(169,169,169)
}

input {
 height: 30px;
}
.success {
```

```
background-color: rgba(0, 128, 0, 0.15);
padding: 10px;
text-align: center;
color: green;
border: 1px solid green;
border-radius: 3px;
}
```

Once you have saved the changes to your CSS file, clear the browser cache (to reload the stylesheet), refresh the browser, and submit the empty form. Not only should your form layout be better, but it shows pretty error messages too (Figure 10-5).


**Figure 10-5.** Adding some CSS changes our rather plain contact form into something to be proud of.

## Emailing the Form Data

Our contact form works well and looks good, but it's not much use right now because we aren't doing anything with the form data.

As this is a contact form, the most common way to deal with form submissions is to email them to a site administrator or some other contact person within the organization.

Setting up an email server to test emails in development can be a real pain. Luckily, this is another problem for which the Django developers have provided a handy solution. Django provides several email back ends, including a few specifically designed for use during development.

We will use the `console` back end. This back end is useful in development as it doesn't require you to set up an email server while you are developing a Django application. The `console` back end sends email output to the terminal (`console`). You can check this in your terminal window after you submit your form.

There are other email back ends for testing—`filebased`, `locmem` and `dummy`, which send your emails to a file on your local system, save it in an attribute in memory or send to a dummy back end, respectively.

You can find more information in the Django documentation under Email Backends<sup>1</sup>.

So, let's modify the contact view to send emails (changes in bold):

```
pages\views.py

1 from django.shortcuts import render, get_object_or_404
2 from django.http import HttpResponseRedirect
3 from django.core.mail import send_mail, get_connection
4
5 from .models import Page
6 from .forms import ContactForm
```

---

<sup>1</sup> <https://docs.djangoproject.com/en/3.0/topics/email/#topic-email-backends>

```
7
8 # Your index view
9
10 def contact(request):
11 submitted = False
12 if request.method == 'POST':
13 form = ContactForm(request.POST)
14 if form.is_valid():
15 cd = form.cleaned_data
16 # assert False
17 con = get_connection('django.core.mail.
backends.console.EmailBackend')
18 send_mail(
19 cd['subject'],
20 cd['message'],
21 cd.get('email', 'noreply@example.com'),
22 ['siteowner@example.com'],
23 connection=con
24)
25 return HttpResponseRedirect('/
contact?submitted=True')
26 else:
27 form = ContactForm()
28 if 'submitted' in request.GET:
29 submitted = True
30
31 return render(request, 'pages/contact.html',
{'form': form, 'page_list': Page.objects.all(),
'submitted': submitted})
```

Let's have a look at the changes we've made:

- ▶ **Line 3.** Import the `send_mail` and `get_connection` functions from `django.core.mail`.
- ▶ **Line 16.** Comment out the `assert False` statement. If we don't do this, we will keep getting the Django error page.
- ▶ **Lines 18 to 24.** Use the `send_mail` function to send the email.

This is all that's needed to send an email in Django. If this were a real website, all you would need for production is to change the backend and add your mailserver settings to `settings.py`.

Test the view by filling out the form and submitting. If you look in the console window (PowerShell or command prompt) you will see the view sent the coded email straight to the console. For example, when I submitted the form, this was what Django output to PowerShell (I've shortened some of the longer lines):


```
Content-Type: text/plain; charset="utf-8"
MIME-Version: 1.0
Content-Transfer-Encoding: 7bit
Subject: The subject
From: nigel@masteringdjango.com
To: siteowner@example.com
Date: Tue, 17 Dec 2019 03:31:11 -0000
Message-ID: <15344...6882689@DESKTOP-INQV0G1.home>
```

the message

---

Now the form is complete, you will also note when you enter valid data and submit the form, the contact view will redirect to the contact page with “`submitted=True`” as a GET parameter—  
`http://127.0.0.1:8000/contact?submitted=True`.

With `submitted` set to `True`, the `contact.html` template will execute the first `{% if %}` block and render the success message instead of the form (Figure 10-6).


**Figure 10-6.** Once a valid form has been submitted, the thank you message is displayed instead of the form.

## Chapter Summary

In this chapter, we learned about Django's `Form` class by creating a simple contact form for our site. We first created the `Form` class and then the view and template necessary to display the form.

In the next chapter, we will take what we have learned and build a more complex model form for collecting data from our website users.


# 11

## Building a More Complex Form

The contact form we built in the last chapter is a common, but simple use of a website form. Another common use for forms is to collect information from the user and save the information in the database. Examples include entering your personal information for a membership application, your name and address details for a sales order, and filling out a survey.

Using forms for collecting and saving data from users is so common, Django has a special form class to make creating forms from Django models much easier—*model forms*.

With model forms, you create a Django model and then create a form that inherits from Django’s `ModelForm` class. As always, the devil is in the detail, so in this chapter, we’ll build a new Django app from scratch; adding a new model and model form to learn how it all works.

Meandco, being a web design company, needs a way for new and existing customers to submit a request for quotation. Once the quote request has been submitted, it needs to be saved to the database so the staff at Meandco can review the customer’s requirements and get back to the customer with a quote.

Remember Django best-practice says each Django app should do one thing only. To achieve the result we want, we must first create a new Django app.

The process is the same as we followed to create the pages app:

1. Create the new quotes app;
2. Create the Quote model and add it to the database; and
3. Add the Quote model to the Django admin. This time, we will also tweak the admin user interface to make managing the quote data easier.

Once the new app is set up and running, we can create the model form, view, and template, so website users can submit a request for quotation.

## Create the Quotes App

As I mentioned in the introduction, a Django app should only do one thing. Collecting and managing quote requests from our site users is a different app to an app that shows site pages, so we need to create a new Django app for quotes. Make sure your virtual environment is running, then run the following command from inside the `\mfdw_root` directory:

```
(env_mfdw)...\\mfdw_root> python manage.py startapp quotes
```

If you execute this command correctly, you will have a new app (`quotes`) at the same level as the `pages` app in your project directory. While you are at it, add an `\uploads` folder to the `\mfdw_root` folder (the same level as your `quotes` app). You will need this folder to store uploaded quote files:

```
\mfdw_root
 \\mfdw_site
 \\pages
 \\quotes
 \\uploads # add this folder while you are here.
```

To register the app with our Django project, we need to add the `quotes` app configuration to our `INSTALLED_APPS` list in our settings file (changes in bold):

```
\\mfdw_site\\settings.py
```

```
INSTALLED_APPS = [
 'pages.apps.PagesConfig',
 'quotes.apps.QuestionsConfig',

 'django.contrib.admin',

more settings ...
```

## Create the Quote Model

When Django created the quotes app for you, it also created a new `models.py` file for the app. Open this new file (not `models.py` from your pages app) and enter the following:

```
mfdw_root\quotes\models.py

1 from django.db import models
2 from django.contrib.auth.models import User
3
4 STATUS_CHOICES = (
5 ('NEW', 'New Site'),
6 ('EX', 'Existing Site'),
7)
8
9 PRIORITY_CHOICES = (
10 ('U', 'Urgent - 1 week or less'),
11 ('N', 'Normal - 2 to 4 weeks'),
12 ('L', 'Low - Still Researching'),
13)
14
15 class Quote(models.Model):
16 name = models.CharField(max_length=100)
17 position = models.CharField(max_length=60,
18 blank=True)
18 company = models.CharField(max_length=60,
19 blank=True)
19 address = models.CharField(max_length=200,
20 blank=True)
20 phone = models.CharField(max_length=30, blank=True)
21 email = models.EmailField()
22 web = models.URLField(blank=True)
```

```
23 description = models.TextField()
24 sitestatus = models.CharField(max_length=20,
25 choices=STATUS_CHOICES)
26 priority = models.CharField(max_length=40,
27 choices=PRIORITY_CHOICES)
28 jobfile = models.FileField(upload_to='uploads/',
29 blank=True)
30 submitted = models.DateField(auto_now_add=True)
31 quotedate = models.DateField(blank=True, null=True)
32 quoteprice = models.DecimalField(decimal_places=2,
33 max_digits=7, blank=True, default=0)
34 username = models.ForeignKey(User, blank=True,
35 null=True, on_delete=models.CASCADE)
36
37 def __str__(self):
38 return str(self.id)
```

This is a much bigger model than our Page model, but the fundamentals are the same, so don't be daunted. Let's step through some of the more important parts:

- ▶ **Line 2.** We will access the user database to link a user to the quote, so we need to import the User class from `django.contrib.auth.models`. More on this later.
- ▶ **Lines 4 to 7.** STATUS\_CHOICES is a tuple of two-element tuples (two-tuples) Django will translate into a drop-down list of options on the model form in both the admin and on the website. Best-practice is to use tuples instead of lists as they are immutable (can't be changed). The first element in the tuple is the value saved to the database; the second element is the human-readable name.
- ▶ **Lines 9 to 13.** PRIORITY\_CHOICES is the same as STATUS\_CHOICES; Django will translate it to a list of options in forms.
- ▶ **Line 24.** The sitestatus field has an additional `choices` attribute. When you set the `choices` attribute, Django will replace the standard `TextInput` widget with the `Select` widget. The `Select` widget displays a drop-down list populated with the contents of the `choices` attribute, i.e., STATUS\_CHOICES.

- ▶ **Line 25.** The `priority` field also sets the `choices` attribute. Here, the drop-down list in the `Select` widget is provided by `PRIORITY_CHOICES`.
- ▶ **Line 26.** We are using a `FileField` for the first time in a model. We provide the `upload_to` attribute so Django knows where to put uploaded files.
- ▶ **Line 27.** We set the `auto_now_add` attribute to `True`. This will automatically save the current date and time in the submitted field.
- ▶ **Line 28.** Django never sets a date field to blank, so to allow the `quotedate` field to be empty, we also need to set the `null` attribute to `True` to allow Django to save a Null entry when `quotedate` is empty.
- ▶ **Line 30.** We have added a foreign key link to the `User` model. Empty values are not allowed for foreign keys, so we set the `null` attribute to `True`. The `on_delete` attribute is required—if you don't set it, Django will throw an error. We set `on_delete` to `CASCADE` which will delete all related entries in other tables. The function of this link will become clear in a later chapter.

Now we have created the model, let's make sure everything has been entered correctly with the check management command:

```
(env_mfdw) C:\...\mfdw_root> python manage.py check
```

If the model was entered correctly, you should see something like this in your terminal:

```
System check identified no issues (0 silenced).
```

Next, we need to create and run the migrations. Here is the terminal listing for you to check against your output:

```
(env_mfdw) ... \mfdw_root> python manage.py makemigrations
Migrations for 'quotes':
 quotes\migrations\0001_initial.py
 - Create model Quote
```

```
(env_mfdw) C:\...\mfdw_root> python manage.py migrate
Operations to perform:
 Apply all migrations: admin, auth, contenttypes, pages,
 quotes, sessions
Running migrations:
 Applying quotes.0001_initial... OK
```

And that's it for the Quote model. Now, we need to add it to the admin so we can manage incoming quote requests.

## Add Quote Model to the Django Admin

To manage incoming quotes, we need to add the Quote model to the admin. This is straightforward; let's start with registering a simple admin class as we did in Chapter 7:

```
\quotes\admin.py

from django.contrib import admin
from .models import Quote

admin.site.register(Quote)
```

I won't go over this because it should be familiar by now. This code makes sure the admin is working OK with your model. Fire up the development server and navigate to `http://127.0.0.1:8000/admin/` and try to add a new quote.


If all has worked to plan, you should see a blank form with your quote fields ready to fill out. The problem here is apparent—the form is huge! So big, in fact, I haven't put a screenshot in the book because it won't fit on the page!

So how do we make this form more manageable? Let's build upon what we learned in Chapter 7, and improve the management interface for the Quote model (changes in bold):

```
\quotes\admin.py

1 from django.contrib import admin
2 from .models import Quote
3
4 class QuoteAdmin(admin.ModelAdmin):
5 list_display = ('id', 'name', 'company',
6 'submitted', 'quotedate', 'quoteprice')
7 list_filter = ('submitted', 'quotedate')
8 readonly_fields = ('submitted',)
9 fieldsets = (
10 (None, {
11 'fields': ('name', 'email', 'description')
12 }),
13 ('Contact Information', {
14 'classes': ('collapse',),
15 'fields': ('position', 'company',
16 'address', 'phone', 'web')
17 }),
18 ('Job Information', {
19 'classes': ('collapse',),
20 'fields': ('sitestatus', 'priority',
21 'jobfile', 'submitted')
22 }),
23 ('Quote Admin', {
24 'classes': ('collapse',),
25 'fields': ('quotedate', 'quoteprice',
26 'username')
27 }),
28)
29
30 admin.site.register(Quote, QuoteAdmin)
```

Refresh the admin after these changes and click the **Add quote** link. The form should look like Figure 11-1. Much neater.


**Figure 11-1.** The quote form is now much easier to manage with fields grouped into collapsible panels.

There are a few significant elements to the `QuoteAdmin` class, so we will work through them with some examples and a few screenshots to illustrate what's going on.

Enter some test quotes—you only need to fill out the fields where the field name is bold. Don't forget to expand the **Contact Information** and **Job Information** groups to enter additional quote data. Don't worry about the **Quote Admin** group at this stage.

Once you have added some quotes, the quote listings should look like Figure 11-2. From this screenshot we can see what additional formatting and model management tweaks our `QuoteAdmin` class has provided—`list_display` (line 5) governs what columns show in the list, and `list_filter` (line 6) tells the Django admin what fields to provide filters for (filters are on the right of screen).

Filtering becomes useful when the number of records in your database gets larger. For example, you could filter the quote list to show only the quotes submitted this month.

The screenshot shows the Django admin 'Select quote to change' page at `127.0.0.1:8000/admin/pages/quote/`. The page title is 'Django administration'. The left sidebar shows 'Home > Pages > Quotes'. The main content area displays a table with two rows of quote data:

ID	NAME	COMPANY	SUBMITTED	QUOTEDATE	QUOTEPRICE
2	Kirk Hammett		June 22, 2017	-	0.00
1	Lars Ulrich		June 22, 2017	-	0.00

Below the table, it says '2 quotes'. To the right of the table are two filter panels:

- FILTER** (Collapsible group)
  - By submitted
 - Any date
 - Today
 - Past 7 days
 - This month
 - This year
  - By quotedate
 - Any date
 - Today
 - Past 7 days
 - This month
 - This year
 - No date
 - Has date

**Figure 11-2.** The fully formatted quote list summarizes relevant information in columns and provides convenient data filters for quotes.

The collapsible grouping of fields in the admin form is configured with the `fieldsets` option (line 8) in our `QuoteAdmin` class. The `fieldsets` option controls the layout of the add and edit pages in the admin. It's a set of

two-tuples (`<name>`, `<field_options>`), one two-tuple for each group of form fields on the form. The order of the two-tuples governs the order of the field groups shown in each section of the admin page.

`name` is the name given to the group. If `name` is set to `None`, then no group title will be shown. `field_options` is a dictionary of options for the group of fields in each section of the form.

Let's see how that works in practice. Here is our first fieldset:

```
(None, {
 'fields': ('name', 'email', 'description')
}),
```

This fieldset will display `name`, `email` and `description` as the first three fields on the admin form, with no section title (Figure 11-3).

The screenshot shows a form titled "Add quote". It contains three text input fields. The first field is labeled "Name:" and has a placeholder "Name". The second field is labeled "Email:" and has a placeholder "Email". The third field is labeled "Description:" and is a larger text area. All fields are currently empty.

**Figure 11-3.** The `None` field name causes the fields in the group to be shown without a group title.

The following three fieldsets group the remaining fields into three sections:

1. Contact Information;
2. Job Information; and
3. Quote Admin.

Each of these fieldsets has an additional `classes` option (**lines 13, 17 and 21**) which applies the `collapse` class to the fieldset. `collapse` is a special built-in class that uses JavaScript to apply an accordion to a set of fields. You can see the effect of this class in Figure 11-4—each of the last three fieldsets appear collapsed when the form is first shown. To expand the section, you click on the (Show) link.

The screenshot shows a form with three collapsed sections. Each section has a header with '(Show)' and a light gray body area. The sections are: 'Contact Information (Show)', 'Job Information (Show)', and 'Quote Admin (Show)'. They are arranged vertically within a single container.

**Figure 11-4.** The `fieldset` options group the form fields, and the “collapse” class puts them in a handy JavaScript collapsible panel.

One last thing before we move on—open up the **Job Information** group and you will notice the **Submitted** field is not editable (Figure 11-5).

The screenshot shows the 'Job Information' form in the admin interface. It includes fields for Sitestatus (dropdown: Existing Site), Priority (dropdown: Urgent - 1 week or less), Jobfile (file input: currently uploads/tutorial\_1.png, with Clear and Choose file buttons), and Submitted (text input: June 22, 2017). The 'Submitted' field is highlighted with a red border, indicating it is a read-only field.

**Figure 11-5.** The `Submitted` field shown as a read-only field in the admin form.

Because this is a time-stamped field (created by setting `auto_now_add=True` on the model), it can't be edited in the admin. If we tried to show it in the form, we would get an error. So, we set the `readonly_fields` option (**line 7**) on the admin model to include the `submitted` field so it shows in the form as read-only.

Now our quotes app is up and running, and the model admin is sorted, it's time to create the model form and associated view and template that will allow us to display the form on the website and collect request for quote submissions from Meandco customers.

The process is as follows:

1. Create the `QuoteForm` model form for collecting the quote request information from the user;
2. Add a new view to manage the form;
3. Create the form template; and
4. Add our new view and form to our `urls.py` file and update the site template to link to the quote form.

## Create the Quote Form

This is where the power of Django's `ModelForm` class really shines—creating a form for the model is an almost trivial task. Create a new `forms.py` file in your `quotes` app and enter the following code:

```
\quotes\forms.py

1 from django import forms
2 from django.forms import ModelForm
3 from .models import Quote
4
5 class QuoteForm(ModelForm):
6 required_css_class = 'required'
7 class Meta:
8 model = Quote
9 fields = [
10 'name', 'position', 'company', 'address',
11 'phone', 'email', 'web', 'description',
12 'sitestatus', 'priority', 'jobfile'
13]
```

That's it—a few lines of code is all Django needs to create a form for your model that displays all the necessary HTML on the page, validate your

form fields and pass form data to your view. There are some things to note, however, so let's look at those now:

- ▶ **Line 2.** We import the `ModelForm` class, which will do the heavy lifting for us.
- ▶ **Line 5.** Our `QuoteForm` class inherits from `ModelForm`.
- ▶ **Line 6.** This is a handy `ModelForm` class option that adds a CSS class to our required fields. We will use this class to add an asterisk (\*) to the required fields in the form template.
- ▶ **Line 7.** The `ModelForm` class has an internal `class Meta` which we use to pass in the metadata options the `ModelForm` class needs to render our form:
  - ▷ **Line 8.** The model on which to base our form; and
  - ▷ **Line 9.** The model fields to render on the form.

## Add the Quote View

The quote view also builds on what we have learned previously in the book. We will call the new view `quote_req`, so let's add the view code to the `views.py` file in our `quotes` app:

```
\quotes\views.py

1 from django.shortcuts import render
2 from django.http import HttpResponseRedirect
3
4 from .models import Quote
5 from .forms import QuoteForm
6 from pages.models import Page
7
8 def quote_req(request):
9 submitted = False
10 if request.method == 'POST':
11 form = QuoteForm(request.POST, request.FILES)
12 if form.is_valid():
13 form.save()
14 return HttpResponseRedirect('/')
```

```
quote/?submitted=True')
15 else:
16 form = QuoteForm()
17 if 'submitted' in request.GET:
18 submitted = True
19
20 return render(request, 'quotes/quote.html',
{'form': form, 'page_list': Page.objects.all(),
'submitted': submitted})
```

This view is functionally identical to the view for our contact form, except we have removed the code for emailing the form data, and replaced it with the `form.save()` method to save the form data to our database (**line 13**).

One other important change to note—in **line 11** we have added `request.FILES` to the arguments passed to the `QuoteForm` class. This is so we can retrieve file upload information from the response.

## Create the Quote Form Template

Now it's time to create the template for our form. We will inherit from the site's base template, so the form will be similar to the contact form template. There's one major difference—the HTML form must be a multi-part form so we can upload a file with the form.

First, create a new `\templates` folder in your `quotes` app, add another folder inside called `\quotes`, and add the following code:

```
\quotes\templates\quotes\quote.html

1 {% extends "base.html" %}

2
3 {% block title %}Quote Request{% endblock title %}

4
5 {% block sidenav %}
6 {% for page in page_list %}
7 {{ page.
title }}
8 {% endfor %}
9 {% endblock sidenav %}
```

```
10
11 {% block content %}
12 <h1>Quote Request</h1>
13
14 {% if submitted %}
15 <p class="success">
16 Your quote was submitted successfully. Thank
17 you.
18 </p>
19
20 {% else %}
21 <form action="" enctype="multipart/form-data"
22 method="post" novalidate>
23 <table>
24 {{ form.as_table }}
25 <tr>
26 <td> </td>
27 <td><input type="submit" value="Submit"></
28 td>
29 </tr>
30 </table>
31 {% csrf_token %}
32 </form>
33 {% endif %}
34 {% endblock content %}
```

This code should be straightforward, so I won't go over it in detail. The only change from what you have seen before is **line 20**, where we set the enctype of the form to multipart/form-data to handle the file upload.

While we are working on the form template, we need to add a little tweak to the `main.css` file so our required field labels will have an asterisk appended to the label:

```
add to end of \static\main.css

.required label:after {
 content: "*";
}
```

## Link the Quote Form

Now we have got the model, the admin, and the form sorted, we must add URLconfs to link the form from our site `urls.py`, create a `urls.py` file for our `quotes` app, and add a link to the base template (changes in bold):

```
\mfdw_site\urls.py

from django.contrib import admin
from django.urls import include, path

urlpatterns = [
 path('admin/', admin.site.urls),
 path('quote/', include('quotes.urls')),
 path('', include('pages.urls')),
]

\quotes\urls.py (new file)

from django.urls import path

from . import views

urlpatterns = [
 path('', views.quote_req, name='quote-request'),
]

mfdw_site\templates\base.html

...

{%
 block sidenav %}
 Menu 1Menu 2Menu 3
{%
 endblock sidenav %}
 Contact Us
 Get a Quote
```

Pay close attention, we're working with three different files here—the file name and path is at the top of each listing. I have grouped them together because they are simple, but related, changes to the linking in your app.

## Finished!

Phew! That was a lot to get through, but now if you navigate to <http://127.0.0.1:8000/quote/>, you should see a page just like Figure 11-6.

You will notice a new menu item has also been added to the left menu, and you can navigate easily to the other site pages. Enter a few quotes, as we will use them in the next chapter. Don't forget to attach some files to test the file upload capability of your form.

The screenshot shows a web browser window titled "Quote Request" with the URL "127.0.0.1:8000/quote". The page features a header with the Meandco Web Design logo and navigation links for "Meandco Home", "Services", "About Us", "Contact Us", and "Get a Quote". The main content area is titled "Quote Request" and contains the following fields:

- Name:\*
- Position:
- Company:
- Address:
- Phone:
- Email:\*
- Web:
- Description:\*
- Sitestatus:\*
- Priority:\*
- Jobfile: Choose file No file chosen
- Submit button

At the bottom of the form, there is a copyright notice: "Copyright © 2017 Meandco Web Design".

**Figure 11-6.** Our completed form, ready for current and new customers to submit a quote request.

## In the Event of an Emergency...

As this is the most complicated exercise we have completed so far, it's likely this didn't work first go for you. Don't be too concerned—it crashed something like 30 times before I got it right; so don't think you are alone!

Just remember Django's error page has a wealth of information that will help you sort out what is going wrong. Use it to find the error and check your code against the code in the book, fix the error and move on to the next. This is exactly how the pros do it—so not something to worry about; it's part of the process.

## Chapter Summary

In this chapter, we created a quote request form. We implemented a much more complex form than the contact form from the last chapter, and created a tool for collecting information from a website user and storing it in our database.

We learned how to manage a more complex model in the admin, and how to use Django's `ModelForm` class to make creating forms for models a breeze. We finished with creating a template and the links needed to integrate our quote form into the rest of the website.

In the next chapter, we will explore the power of Django's generic views to create list and detail pages for quote requests from our site users.

# 12

## Django's Generic Views

At the fundamental level, a view is a piece of code that accepts a request and returns a response. While all the views we have created so far have been *function-based* views, Django also has *class-based* views.

When Django was first created, there were only function-based views included with Django. As Django grew, it became clear that, while function-based views covered simple cases well, extending and customizing them proved difficult.

Class-based views provide an alternative way to implement views in Django. Note the use of the word *alternative*—there is nothing in Django stopping you from using function-based views if you want to.

Django's class-based views are not designed to replace function-based views, but to provide the advantages of using classes in views. Advantages of class-based views include:

- ▶ Ability to implement HTTP methods like GET and POST as class methods, instead of conditional branching in code;
- ▶ Extending and adding functionality to basic classes with inheritance;
- ▶ Allowing the use of *mixins* and other object-oriented techniques; and
- ▶ Abstracting common idioms and patterns into generic views to make view development easier for common cases.

It's this last point we will cover in this chapter. In keeping with the common theme of aiding rapid development, Django's developers have created several class-based *generic views* to aid in implementing common cases.

All of Django's generic views inherit from the `View` class. In practice, you won't often work with the `View` class directly. More often, you will work with the generic views that inherit from it.

Two base views inherit from the `View` class—`TemplateView` and `RedirectView`. `TemplateView` returns the named template with a context containing anything captured from the URL and `RedirectView` redirects to a given URL.

These base views provide most of the functionality needed to implement class-based views in Django and can be inherited or used on their own. For example:

```
1 from django.views.generic.base import TemplateView
2
3 urlpatterns = [
4 path('testpage', TemplateView.as_
5 view(template_name='pages/page.html')),
6 # ...
```

You can see in **line 4**, the URL `testpage` creates a `TemplateView` class instance with the name of the template passed in as a parameter. If you were to add the above code to your site `urls.py` to test this (and I encourage you to do so), you will find by navigating to `http://127.0.0.1:8000/testpage` your website app will show a blank page template—all without you having to add a single line of view code. Cool, huh?

Besides the base views, Django provides several generic views to make view development easier. Most commonly used are the generic display views—`DetailView` and `ListView`—which we will learn about in this chapter.

Django also provides generic editing views and generic date views not covered in this book. If you want to dig deeper into all the generic views provided by Django, see the documentation.<sup>1</sup>

## Viewing Records with ListView

The first generic view we will implement on our website is `ListView`. Using the `ListView` class is straightforward—first, let's create a new class in our `views.py`:

```
\quotes\views.py

1 from django.shortcuts import render
2 from django.http import HttpResponseRedirect
3 from django.views.generic.list import ListView
4
5 from .models import Quote
6 from .forms import QuoteForm
7 from pages.models import Page
8
9 class QuoteList(ListView):
10 model = Quote
11 context_object_name = 'all_quotes'
12
13 def quote_req(request):
14 # ...
```

As you can see, the amount of code necessary to implement the generic view is minimal. Apart from **line 3**, where we import the `ListView` class, we only need another three lines of code to create the class:

- ▶ **Line 9.** The class declaration;
- ▶ **Line 10.** Tells Django which model to use for the view; and
- ▶ **Line 11.** Tells Django what to name the QuerySet passed to the template.

---

<sup>1</sup> <https://docs.djangoproject.com/en/3.0/ref/class-based-views/>

**Line 11** is unnecessary for the class to function, but without it, the `QuerySet` passed to the template will be named “`object_list`”. This is not user-friendly for template designers and can lead to confusion when using multiple generic views; so, it’s good practice to name it something meaningful.

Next, we need to update the URLs in our quotes app to include the new list view (changes in bold):

```
\quotes\urls.py

1 from django.urls import path
2
3 from . import views
4 from .views import QuoteList
5
6 urlpatterns = [
7 path('', views.quote_req, name='quote-request'),
8 path('show', QuoteList.as_view(), name='show-quotes'),
9]
```

This should be familiar by now. First, we include the `QuoteList` view (**line 4**), and then we create a URLconf in the app that loads the `QuoteList` generic view (**line 8**).

To test everything is OK so far, fire up the development server and navigate to `http://127.0.0.1:8000/quote/show`. If your code works correctly, Django should show a **TemplateDoesNotExist** error.

Note the **Exception Value:** field at the top of the error page. It should be set to `quotes/quote_list.html`.

I got you to run the server and trigger this error to illustrate a point. Django’s generic views make some assumptions to make development faster and easier. One of them is that the name of the template for the generic view is going to be the model name with “`_list.html`” appended. With our quote list view, Django assumes the template name is “`quote_list.html`”.

Like most things in Django, you can override this default, but without good reason, it's best to stick with the default.

Now we have tested the view and URLs, let's create the template:

```
\quotes\templates\quotes\quote_list.html

1 {% extends "quotes/quote.html" %}

2
3 {% block title %}All Quotes{% endblock title %}

4
5 {% block content %}
6 <h1>All Quotes</h1>
7
8
9 {% for quote in all_quotes %}
10 {{ quote.name }}
11 {% endfor %}
12
13
14 {% endblock content %}
```

There is nothing new here—we are creating a template that inherits from `quote.html`, and rendering the name of the person requesting the quote in an HTML list.

Once you have saved the template, navigate to `http://127.0.0.1:8000/quote/show`, and your webpage should look like Figure 12-1.

While it's not particularly useful, it's clear our template and new view are working, so now we will add fields and formatting to the template so our list of quotes looks like something we can be proud of.


**Figure 12-1.** While it isn't much use right now, our test demonstrates the view is working.

## You're Agile Now!

It might not seem like it, but this iterative approach to development—getting a simple piece of code working and then building on it to create the outcome you want—is the basis of agile software development.

While there are many methodologies built upon this concept (Scrum, for example), they all share the same basic principle.

If you get into the habit of asking yourself “what is the minimum amount of code I need to write to demonstrate this works?” You are well on your way to becoming a professional programmer.

## Improving the Quote List Template

Adding fields and formatting to our template to show a more useful quote list is easy and uses code and techniques you have already learned earlier in the book.

As we are displaying tabular information, we will replace the simple list we used to test the template with a table and render each quote record as a row in the table. I will introduce you to a few new Django template tags and filters as we build the template.

Go ahead now and replace the content block in your template with the following:

```
\quotes\templates\quotes\quote_list.html

...

1 {% block content %}
2 <h1>All Quotes</h1>
3
4 <table style="border-collapse:collapse">
5 <tr class="quotehdr"><th>ID</th><th>Client Name
6 <th>Company</th><th>Submitted</th>
7 <th>Quoted</th><th>Quote Price</th>
8 </tr>
9 {% for quote in all_quotes %}
10 <tr class="quoterow {% cycle '' 'altrow' %}">
11 <td>{{ quote.id }}</td>
12 <td>{{ quote.name }}</td>
13 <td>{{ quote.company }}</td>
14 <td>{{ quote.submitted|date:"m-d-y" }}</td>
15 <td>{{ quote.quotedate|date:"m-d-y"
16 |default:"pending" }}</td>
17 <td>{{ quote.quoteprice|default:"--" }}</td>
18 </tr>
19 {% endfor %}
20 </table>
21 {% endblock content %}
```

The HTML in this code should be straightforward—we build a table and render each quote record as a row in the table. The additional style element in **line 4** is to stop Chrome overriding our CSS and putting a border around the table cells. You could add this style to your CSS file, but it is small enough to sit neatly in your template without affecting readability.

The important work is done by the `for` loop between **lines 9 and 18**. Django renders each field in the quote record as a table cell with additional formatting added by Django template filters:

- ▶ **Line 14.** Applies the `date` filter to the quote submitted date. The format string “`m-d-y`” governs how the date will be displayed, e.g. 15th June, 2019 will display as “06-15-19”.
- ▶ **Line 15.** Applies the same format string as submitted date to the date the job is quoted (`quotedate`). We are also adding the `default` filter. This filter sets the `quotedate` field to the word “pending” when the quote date is blank.
- ▶ **Line 16.** Uses the `default` filter again; this time, the filter substitutes two dashes (--) when the quote price is zero.

One more thing to note before we move on—in **line 10** we are using the `cycle` template tag for the first time. `cycle` is a built-in template tag that alternates between all the values listed inside the tag.

`cycle` is useful for applying CSS classes to alternate table rows, which is what we are doing in this template code. In our case, the list only has two elements—a blank string (' ') and the string “`altrow`”.

When this template renders, the odd rows will have the `class` attribute set to “`quoterow`” and the even rows will have the `class` attribute set to “`quoterow altrow`”.

Now we have finished the template, we need to add some CSS to show our quotes in a nicely formatted table:

```
\mfdw_root\static\main.css

...

1 .quotehdr th {
2 background-color: #4c4c4c;
3 color: white;
4 text-align: center;
5 padding: 8px 5px;
6 border: none;
7 }
8 .quoterow td {
9 padding: 5px 10px;
10}
11 .altrow {
12 background-color: #e0e0e0
13 }
```

If you save your files and run the development server, your quote list page should look like Figure 12-2. The quote list looks great, but as you can see from Figure 12-2, there is something wrong with the menu—the rest of the site pages are missing. This is because, if you remember from our previous work, the page list is passed in as a context variable.

Django's generic views make passing in context information easy by defining a special method called `get_context_data`. We can implement this special method in our `QuoteList` class as follows:

```
\quotes\views.py

1 class QuoteList(ListView):
2 model = Quote
3 context_object_name = 'all_quotes'
4
5 def get_context_data(self, **kwargs):
6 context = super(QuoteList, self).get_context_
data(**kwargs)
7 context['page_list'] = Page.objects.all()
8 return context
```


**Figure 12-2.** The quote list is now nicely formatted, but most of the left side menu is missing because we haven't passed the page list to the template.

By default, `get_context_data` merges all context data from any parent classes of the current class. To ensure we preserve this behavior in our classes, the context is first created by inheriting from the base class (**line 6**). In **line 7**, we are adding the `page_list` QuerySet to the context dictionary. That's all we need to do to add information to the context.

If you refresh your browser, all the menu items should appear. To add the quote list page, update your base template as follows (change in bold):

```
\mfdw_site\templates\base.html

{% endblock sidenav %}
Contact Us
Get a Quote
Show Quotes

```

Refresh your browser again and the completed quote list and menu should now show. See Figure 12-3 on page 200 for a view of the complete menu.

## Viewing a Single Record with DetailView

The next step is to create a view to show an individual quote. We will implement the detail view with the list/detail idiom—when a user clicks a link in the list, our Django project will open the corresponding quote record.

There are a few steps to get the new detail view up and running:

1. Create the new detail view—QuoteView;
2. Add a new URLconf to display the detail view;
3. Create the detail view template;
4. Add some CSS, so the detail view matches our site template; and
5. Modify the quote list template to link to the detail view.

## Create the Detail View

Add the following view code to your `views.py` file (changes in bold):

```
\quotes\views.py

from django.views.generic.list import ListView
from django.views.generic.detail import DetailView
```

```
...

1 class QuoteView(DetailView):
2 model = Quote
3 context_object_name = 'quote'
4
5 def get_context_data(self, **kwargs):
6 context = super(QuoteView, self).get_context_
7 data(**kwargs)
8 context['page_list'] = Page.objects.all()
9 return context
```

As you can see, this code is almost identical to the list view code. At the top of the file, we add `DetailView` to the module imports. In **line 1** we inherit from the `DetailView` class to create our `QuoteView`. Like the `QuoteList` view, `QuoteView` is a simple class with a single `get_context_data` method (**lines 5 to 8**) that returns a list of pages for rendering the menu.

## Add the URLconf

The next step is to modify the `urls.py` file in our `quotes` app (changes in bold):

```
quotes\urls.py

1 from django.urls import path
2
3 from . import views
4 from .views import QuoteList, QuoteView
5
6 urlpatterns = [
7 path('', views.quote_req, name='quote-request'),
8 path('show/<int:pk>', QuoteView.as_view(),
9 name='quote-detail'),
10 path('/show', QuoteList.as_view(), name='show-
11 quotes'),
12]
```

There are two changes to the file. In **line 4** we add the `QuoteView` view to our imports. In **line 8** we use another capturing group (See Chapter 9). The capturing group `<int:pk>` captures any integer at the end of the URL and passes it to the view in the parameter `pk` (primary key).

This is another of those little things Django does to make your life easier. If you pass a parameter named `pk` to a Django generic detail view, Django will automatically search the database for a record with a primary key equal to the value of `pk`. For example, the URL `/quote/show/3` will search for a quote record with a primary key of “3”.

## Create the Detail View Template

Next, create a new file named `quote_detail.html` in your `templates` directory:

```
\quotes\templates\quotes\quote_detail.html

1 {% extends "quotes/quote.html" %}

2
3 {% block title %}All Quotes{% endblock title %}

4
5 {% block content %}
6 <h1>Quote Detail</h1>
7
8 <table class="quote">
9 <tr><td>ID:</td><td>{{ quote.id }}</td></tr>
10 <tr><td>Name:</td><td>{{ quote.name }}</td></tr>
11 <tr><td>Company:</td><td>{{ quote.company }}</td></tr>
12 <tr><td>Email:</td><td>{{ quote.email }}</td></tr>
13 <tr><td>Web Address:</td><td>{{ quote.web }}</td></tr>
14 <tr><td>Job Description:</td><td>{{ quote.description }}</td></tr>
15 <tr><td>Site Status:</td><td>{{ quote.get_sitestatus_display }}</td></tr>
16 <tr><td>Priority:</td><td>{{ quote.get_priority_display }}</td></tr>
```

```
17 <tr><td>Submit Date:</td><td>{{ quote.
submitted|date:"m-d-y" }}</td></tr>
18 <tr><td>Quote Date:</td><td>{{ quote.
quotedate|date:"m-d-y"|default:"pending" }}</td></tr>
19 <tr><td>Quote Price:</td><td>{{ quote.
quoteprice|default:"--" }}</td></tr>
20 </table>
21 <p>Back to quote list</p>
22 {% endblock content %}
```

This is all standard HTML and Django template tags; there is nothing that should be new to you except in **lines 15 and 16**.

When you set a `choices` field for a Django form widget, Django saves the value of the field to the database, not the human-readable name. For example, when you set the `STATUS_CHOICES` on the `sitestatus` field to “New Site”, Django saves its value (“NEW”) to the database.

When Django retrieves the value of `sitestatus` from the database, this value is passed to the template. This is not what we want—we want to show the human-readable name.

Django makes this task easy by creating a special `get_FIELD_display()` method for each model field assigned a `choices` field. So, in our new view, `get_sitestatus_display` (**line 15**) retrieves the human-readable name from the `STATUS_CHOICES` list, and `get_priority_display` is retrieving the same from the `PRIORITY_CHOICES` list (**line 16**).

## Add CSS to Format Detail View

Next, we want the detail view to match our site template and the list view, so we need to add a couple more CSS classes to our `main.css` file:

```
\mfdw_site\static\main.css
...
.quote td:first-child {
```

---

```

background-color: #4c4c4c;
color: white;
text-align: right;
padding: 8px 5px;
border: none;
}
.quote td {
 padding: 5px 10px;
}

```

There's nothing new here; it's plain CSS. Add the classes anywhere you like in your CSS file, although it's most logical to group them with the quote list classes.

## Modify Quote List Template

Finally, we need to make a small change to the quote list template (change in bold):

```

\quotes\templates\quotes\quote_list.html

...

{%
 for quote in all_quotes %}
 <tr class="quoterow {{ cycle '' 'altrow' %}}>
 <td>{{ quote.id }}</td>
 <td>{{ quote.name }}</td>
...

```

By adding the HTML anchor tag, we turn the quote ID at the beginning of each record in the quote list into a hyperlink that redirects to the detail view.

Fire up the development server and navigate to <http://127.0.0.1:8000/quote/show>. If all has gone according to plan, the quote ID's in the quote list will now be hyperlinks. Click on any of

these links, and it should open a detail view of the selected quote (Figure 12-3).


**Figure 12-3.** The completed quote detail template.

## Chapter Summary

In this chapter, we learned about Django's generic class-based views. We learned how to implement two of Django's most important generic views—the list view and the detail view. We also learned how these generic views simplify the common programming task of showing a list of records and linking that list to the individual detail records.

There is one obvious problem with what we achieved this chapter. Did you spot it?

That's right—you would never show sensitive information like your quote records to anyone browsing your site. You need to have a permission system in place to ensure private and sensitive information is secure and hidden from unauthorized site visitors. For example, site users should only be able to view information on the quotes they submitted.

This is the subject of the next chapter, where we will implement Django's built-in authentication and authorization system to limit what casual browsers can see on the site.


# 13

## User Management

Most modern websites allow some kind of user interaction. Common examples include comments on blog posts, allowing users to customize the information they see, editorial control over content, and e-commerce.


To make user management easier, Django comes with a user authentication and authorization system out of the box. With Django, you can both create and edit users in the admin, and add code to your views and templates to hide content from unauthorized users. In the first part of this chapter, we will look at how you can manage users in the admin, create user groups and assign permissions to a user or group.

In the last part of the chapter, we will modify our views so only registered users can submit a quote, and add a filter to the quote list, so it only displays the quotes submitted by the logged in user. To accomplish this, we will use Django's generic views and forms again to register users and log them in to our website.

### Users in the Admin

Django automatically adds an authentication system to the admin interface when you create a new project (Figure 13-1). With the admin you can:

- ▶ Add and delete users
- ▶ Edit existing users
- ▶ Reset user passwords
- ▶ Assign staff and/or superuser status to a user
- ▶ Add or remove user permissions
- ▶ Create user groups; and
- ▶ Add users to a group


**Figure 13-1.** User and group management is added automatically to the admin. Users can be added directly from the admin home page.

Remember when we created an admin superuser (Chapter 7)? This special user has full access to all models in the admin and can add, change and delete any model record. In a real application, you will want to limit the number of users who have full access to your site.

Adding a new user is easy—click the green plus sign on the right of the **Users** entry on the admin home page. Enter a username and password and click save to add the new user.


Return to the admin home page and click **Users** to open the user list. Click on the username (Figure 13-2) to open the user edit screen.

The screenshot shows the Django admin interface for managing users. The title bar says "Select user to change". The address bar shows the URL "127.0.0.1:8000/admin/auth/user/". The main header is "Django administration" with "WELCOME, ADMIN" and "CHANGE PASSWORD / LOG OUT". Below it is the breadcrumb "Home > Authentication and Authorization > Users". A search bar and an "ADD USER" button are on the right. On the left, there's a "Select user to change" section with a search input and a "Search" button. The main area is a table with columns: Action, USERNAME, EMAIL ADDRESS, FIRST NAME, LAST NAME, and STAFF STATUS. Two rows are visible: "TestUser" (selected, highlighted in blue) and "admin" (highlighted in blue). The "STAFF STATUS" column shows a red circle for "TestUser" and a green circle for "admin". To the right of the table is a "FILTER" sidebar with sections for "By staff status" (All, Yes, No) and "By superuser status" (All).

**Figure 13-2.** Select the new user from the list to edit the user's details.

At the top of the user edit screen, you will see options to edit the user's password and personal info. Scroll down to the **Permissions** section and make sure **Staff status** is checked and **Superuser status** is unchecked (Figure 13-3).

What we created here is a normal admin user. We grant normal admin users—that is, active, non-superuser staff members—admin access through assigned permissions. Each object editable through the admin interface (e.g., quotes and pages) has four permissions: a create permission, a view permission, an edit permission, and a delete permission.


**Figure 13-3.** Create a normal admin user (non-superuser) by making sure they are active and have staff status, but don't have superuser status.

## Model Permissions

Note these permissions are defined per-model, not per-object. For example, a user can be assigned permissions to change any quote, but not to change quotes submitted by an individual client.


Per-object permissions are more complicated and outside the scope of this book, but are covered in the Django documentation<sup>1</sup>.

Assigning permissions allows a user to perform the actions described by those permissions. When you create a user, that user has no permissions. It's up to you to give the user specific permissions.

We'll do that now—we will create an author user who has permission to add and edit site pages, but not to delete them. Scroll down the edit page to the **User permissions** panel and add the following permissions using the horizontal filter (Figure 13-4):

```
pages | page | Can add page
pages | page | Can change page
```

<sup>1</sup> <https://docs.djangoproject.com/en/3.0/topics/auth/customizing/>


**Figure 13-4.** Add permissions to the user by selecting in the horizontal filter and adding to the list. Multiple selections can be made by holding down the **CTRL** key (**Command** on a Mac).

Once you have added the permissions, log out and log back in as the new user. The admin dashboard will now only show the `pages` app, hiding all the other models the user doesn't have permission to access (Figure 13-5).

This is pretty easy, but what if you have many authors you want to add as users? It's time-consuming to add permissions one at a time to each user. Luckily, Django allows you to create *user groups*, which is a set of permissions you can add to a user as a group, rather than one at a time.

Let's create an author group. You will first have to log out as the author user and log back in as the admin user.


**Figure 13-5.** The new user's permission setting limits their admin access to the pages app. If you open any page, you will also notice the delete button is hidden as they don't have delete permission.


Creating a group is like creating a user—go to the admin front page and click the green add button to the right of the **Groups** listing. Name your new group **Author**, add the permissions from the horizontal filter, and save your new group (Figure 13-6).

Once you have added the group, you can go back to the user and edit their permissions to add the new group (Figure 13-7).

Don't forget to delete the permissions you assigned previously to prevent any permission clashes later, and save the user. Now, when you log out and log back in again as the author user, they will have the same restricted view of the admin as we saw in Figure 13-5.


**Figure 13-6.** Create a user group and add permissions to the group using the horizontal filter. Multiple selections can be made by holding down the CTRL key (Command on a Mac).


**Figure 13-7.** Adding a user to a group assigns all the group's permissions to the user.

That's about it for adding users and user permissions in the admin. You will notice in Figure 13-7, I have added two other groups—Editor and Estimator. I will leave them to you to create as a practice exercise. An editor should be able to add, edit and delete pages (whereas an author could only add and edit). An Estimator should have permission to edit a quote (to add quote information) but not add or delete quotes.

## Users in the Front End

A common and important feature of modern websites is to hide content from unregistered users. To demonstrate how to restrict content to registered users in Django, we will implement an example of restricted access—site visitors must register to submit and view quotes.

The first step in the process is to create the user registration system so customers can register with the Meandco website. As managing users in the front end is such a common requirement, Django's developers have provided several handy classes and built-in forms and views to make registering and authenticating users a breeze.

To get our authentication system up and running, we need to do three things:

1. Create a customer registration view;
2. Create the authentication templates; and
3. Create new URLconfs to link to the authentication system.

## Add the Registration View

Django has built-in generic authentication forms for logging users in and out and resetting or changing passwords. Each of these forms also has a built-in default view, so you don't have to create one. The `UserCreationForm` (which is used for registering new users with a website), however, doesn't have a default view—we need to write one.

We will create the user registration view with one of Django's generic editing views—`CreateView`. To create our new view, add the following to `views.py` (changes in bold):

```
\quotes\views.py

add the following to the imports at the top of the file
from django.views.generic.edit import CreateView
from django.contrib.auth.forms import UserCreationForm
from django.urls import reverse_lazy

...

1 class Register(CreateView):
2 template_name = 'registration/register.html'
3 form_class = UserCreationForm
4 success_url = reverse_lazy('register-success')
5
6 def form_valid(self, form):
7 form.save()
8 return HttpResponseRedirect(self.success_url)
```

`CreateView` is a useful class that makes creating and displaying a blank edit form easy—all you need to do is pass it a template and a form and it will create a blank edit form on the fly. First, we need to import `CreateView` and the `UserCreationForm` class into our quotes app's `views.py` file.

Then, we create the `Register` class. Stepping through this code:

- ▶ **Line 1.** The `Register` class declaration. The `Register` class inherits from `CreateView`.
- ▶ **Line 2.** The `template_name` attribute tells `CreateView` what template to use. We will create the `register.html` template shortly.
- ▶ **Line 3.** Is the form to use with `CreateView`. Here, we're using the `UserCreationForm` class to create the form.
- ▶ **Line 4.** `success_url` is the URL the form redirects to once the form is processed successfully—more on the `reverse_lazy()` function in a moment.

- ▶ **Lines 6 to 8.** Our `Register` class has a single method: `form_valid()`. This is a built-in method that will save our new user's information to the database once a valid registration form is submitted. The `form_valid()` method then redirects to a success page URL set at runtime by reverse lookup.

I have introduced a new function in this bit of code—`reverse_lazy()`. In keeping with the Don't Repeat Yourself (DRY) principle, it's always advisable to avoid hard-coding URLs. Django makes this task easy by providing the functions `reverse()` and `reverse_lazy()` for reversing URLs. In other words, if you provide either `reverse()` or `reverse_lazy()` with the name of the URL, it will look up the URL name and replace it with the corresponding absolute URL.

We have been preparing to use reversible URLs ahead of time by naming our URLs. For example, with the `URLconf`:

```
path('show', QuoteList.as_view(), name='show-quotes')
```

If we were to call `reverse('show-quotes')` at runtime, it would return the URL `http://127.0.0.1:8000/quotes/show` (assuming the code was still running on Django's development server).

This allows for highly flexible and dynamic URL generation. However, it has a drawback—when a class or a function is compiled, Django doesn't know what the absolute URL is as it's not available until runtime.

Python solves this problem neatly with *lazy evaluation*. To avoid errors when the code is compiled, lazy evaluation will only compute the value (in this case, the URL) when needed.

In our `Register` class, Django's `reverse_lazy()` function implements Python's lazy evaluation to wait until runtime to calculate the URL for `success_url`. `register-success` is the name of the `URLconf` we will create later in the chapter.

As a final exercise, compare the code in this class-based view with the code in the `quote_req` function. You can see, in some cases, using generic views can substantially reduce the amount of code needed.

## Create the Templates

Our next task is to create the templates for rendering our registration and login/logout forms. There are three templates we need to create:

1. `login.html`. A template to display the login form;
2. `register.html`. A template to display the user registration form; and
3. `success.html`. A template to tell the user they have successfully registered with the site.

We will also modify `base.html` to show user information at the top of the page.

Before creating the templates, create a new folder called `registration` in your site templates folder.

### The Login Template

```
mfdw_site\templates\registration\login.html

1 {% extends "base.html" %}
2
3 {% block title %}Quote Login{% endblock title %}
4
5 {% block sidenav %}
6 Home
7 {% endblock sidenav %}
8
9 {% block content %}
10 <h1>Please Login</h1>
11 <p>You must be logged in to submit or view quotes.</p>
12
13 <form method="post" action="{% url 'login' %}">
```

```
14 <table>
15 {{ form.as_table }}
16 <tr>
17 <td> </td>
18 <td><input type="submit" value="login"></td>
19 </tr>
20 </table>
21 <p>Not registered yet? Register here.</p>
22 <input type="hidden" name="next" value="{{ next }}" />
23 {% csrf_token %}
24 </form>
25
26 {% endblock content %}
```

This is mostly HTML and Django template code, but there are some lines that need explanation:

- ▶ **Lines 13 and 21.** We are using Django's `{% url %}` tag. This tag performs exactly the same function as `reverse_lazy()`—it performs a reverse lookup of the URL name and replaces it with the actual URL when Django renders the template.
- ▶ **Line 22.** We've added a hidden field to the form. When a page link is redirected (which is what happens when a user is sent to the login page), Django saves the original destination in the `next` template variable. We add the `next` variable so once the form is submitted successfully, the value of `next` is preserved and Django knows where to redirect the user.

## The Register Template

```
mfdw_site\templates\registration\register.html

{% extends "base.html" %}

{% block title %}User Registration{% endblock title %}

{% block sidenav %}
 Home
{% endblock sidenav %}
```

---

```

{% block content %}
<h1>User Registration</h1>
<p>Enter your username and password to register.</p>

<form method="post" action="">
<table>
 {{ form.as_table }}
 <tr>
 <td> </td>
 <td><input type="submit" value="register"></td>
 </tr>
</table>
<input type="hidden" name="next" value="{{ next }}" />
{% csrf_token %}
</form>

{% endblock content %}

```

There's nothing new here, so you should find this template code easy to follow.

## The Success Template

```

mfdw_site\templates\registration\success.html

{% extends "base.html" %}

{% block title %}User Registration Success{% endblock
title %}

{% block sidenav %}
 Home
{% endblock sidenav %}

{% block content %}
<h1>User Registration Success</h1>
<p>You have successfully registered.</p>

<p>Click here to
log in.</p>

{% endblock content %}

```

Again, nothing new—just note how we are appending `?next=/` to the URL provided in a reverse lookup by the `{% url %}` tag. It's perfectly legal to concatenate text in this way in Django template code.

## Modify the Base Template

Finally, we need to make some changes to `base.html` to display user authentication status at the top of the page (changes in bold):

```
\mfdw_site\templates\base.html

1 <div id="logo">
2
3 {% if user.is_authenticated %}
4 Hello, {{ user.username }}. <a href="{% url
5 'logout' %}?next=/">Log out.
6 {% else %}
7 Not logged in. <a href="{% url
8 'login' %}?next=/">Log in.
9 {% endif %}
10
11 </div>
12 <div id="topbanner"> # ...
```

This is simple to follow—on **line 3** we have an `if` statement that renders a logged in message if the user is logged in, or a logged out message if they are not (**lines 4 and 6**, respectively). The template also provides a convenient link to login or logout directly from the page header.

## Create URLconfs

Our third task is to add the URLconfs for our authentication views (changes in bold):

```

\mfdw_site\urls.py

add the following to the imports at the top of the file
from django.views.generic.base import TemplateView
from quotes.views import Register

...

1 urlpatterns = [
2 # ...
3 path('register/success/',TemplateView.as_
4 view(template_name="registration/success.html"), name
5 ='register-success'),
6 path('register/', Register.as_view(), name='register'),
7 path('quote/', include('quotes.urls')),
8 path('', include('django.contrib.auth.urls')),
9 path('', include('pages.urls')),
10]

```

Let's have a quick look at what's going on here:

- ▶ **Line 3.** We are using the `TemplateView` generic view from Chapter 12 to render a simple template when a user successfully registers with our site.
- ▶ **Line 4.** Is the URLconf for our user registration form.
- ▶ **Line 6.** We include Django's authentication URLs which provide the URL and view for our login and logout views. Several other URLs are loaded with `auth.urls`, but we won't use them in this book. If you want to dig further into the `auth.urls` and the cool generic authorization views they give you access too, check out the Django documentation<sup>2</sup>.

---

<sup>2</sup> <https://docs.djangoproject.com/en/3.0/topics/auth/default/#module-django.contrib.auth.views>

## Testing the Authentication System

We have made quite a few changes to the front end, so now it's time to test to see it all works. Fire up the development server and navigate to `http://127.0.0.1:8000/`. At the top of the page, you should now see the logged out message (Figure 13-8).


*Figure 13-8. The top of our modified base template showing the logged out message.*

If you're running the development server from earlier in the chapter and are logged in as admin, you will see a message like Figure 13-9. If you see this message, click on "Log out" so we can test the quote views.


*Figure 13-9. The top of our modified base template showing the logged in message.*

Click on the “Log in” link in the menu and the site should now redirect to the login page (Figure 13-10).


**Figure 13-10.** The login template. Note the link to the registration template at the bottom of the form.

Finally, on the login form click the “Register here” link and you should see the user registration page (Figure 13-11).

The screenshot shows a web browser window titled "User Registration" with the URL "127.0.0.1:8000/register/". The page has a header with the "meandco" logo and "Web Design" text. A navigation bar on the left includes links for "Home", "Contact Us", "Get a Quote", and "Show Quotes". The main content area is titled "User Registration" and contains instructions: "Enter your username and password to register." There are two input fields for "Username" and "Password". Below the "Username" field is a note: "Required. 150 characters or fewer. Letters, digits and @/./+/-/\_ only." To the right of the "Password" field is a list of validation rules: "Your password can't be too similar to your other personal information.", "Your password must contain at least 8 characters.", "Your password can't be a commonly used password.", and "Your password can't be entirely numeric.". Below the "Password" field is another input field for "Password confirmation" with the instruction "Enter the same password as before, for verification." At the bottom is a "register" button. The footer of the page says "Copyright © 2017 Meandco Web Design".

**Figure 13-11.** The user registration form and all its validation logic is generated automatically for you by Django.

## Restricting Users in the Front End

Now we have set up the authentication system, all we need to do to restrict user access in the front end is to modify the views to ensure only logged in users can access the quote system.

To require site visitors to log in before they can submit or view quotes, we must modify the views for our quote form and for our quote list display. These views are:

1. The quote request (`quote_req`) view;
2. The quote list (`QuoteList`) view; and
3. The quote detail (`QuoteView`) view.

Django includes built-in functionality that makes this task simple. However, we use two different approaches because `quote_req` is a function-based view, whereas `QuoteList` and `QuoteView` are class-based views.

## Decorators and Mixins

Decorators and mixins are powerful features of Python and Django, which you will regularly use in your career as a Python/Django programmer.

They are also a huge topic; I will only touch on a small set of their capabilities in this chapter. I encourage you to expand your understanding of these powerful tools.

The Python wiki<sup>3</sup> has some great information on decorators in Python. Django uses decorators in several modules. Check out the Django documentation<sup>4</sup> for more information.

Mixins are not specific to Python, so you will find multiple references online. Django uses mixins extensively in class-based views, which are covered in detail in the Django documentation<sup>5</sup>.

## Modify the Quote Request View

To modify `quote_req`, we will add a *decorator*. A decorator is a special function that wraps around another function and modifies its behavior. In

3 <https://wiki.python.org/moin/PythonDecorators>

4 <https://docs.djangoproject.com/en/3.0/search/?q=decorators>

5 <https://docs.djangoproject.com/en/3.0/topics/class-based-views/mixins/>

Python, a decorator function starts with the @ symbol, and must be on the line immediately before the function it modifies.

This concept is easier to understand in practice, so let's modify our quote\_req function (changes in bold):

```
\quotes\views.py

add the following to the imports at the top of the file
from django.contrib.auth.decorators import login_required

...

@login_required(login_url=reverse_lazy('login'))
def quote_req(request):

 # ...
```

Here we have imported the `login_required` function and used it to wrap (decorate) the `quote_req` function. Now, when `quote_req` is called, `login_required` first checks if the user is logged in and redirects to the `login` view if they're not.

Because a decorator is a function, we need to use `reverse_lazy()` to ensure Django doesn't evaluate the URL until runtime. So, when Django sees `reverse_lazy('login')`, it will convert it to the URL `login/` at runtime and append it to the root URL (`http://127.0.0.1:8000/`).

In case you were wondering where the `login/` URL came from, when we included `django.contrib.auth.urls` earlier in this chapter, it included URL patterns for several built-in views, including:

```
^login/$ [name='login']
```

Clever stuff. URL reversing is one of those things about Django you really grow to love when you are trying to build portable and scalable applications.

Moving on, we also want the quote\_req view to save the user information with the quote when it's submitted. To add the current user's username to the quote, make the following modifications to your quote\_req view (changes in bold):

```
1 def quote_req(request):
2 submitted = False
3 if request.method == 'POST':
4 form = QuoteForm(request.POST, request.FILES)
5
6
7 if form.is_valid():
8 quote = form.save(commit=False)
9 try:
10 quote.username = request.user
11 except Exception:
12 pass
13 quote.save()
14 return HttpResponseRedirect('/quote/?'
15 submitted=True)
16 # ...
```

This might seem a little confusing at first, so I have numbered the important lines so we can step through them:

- ▶ **Line 8.** Set the `commit` property of the `save()` method to `False`. This creates a new instance of the `Quote` model without saving the record to the database.
- ▶ **Line 10.** Django will pass information on the current user to the view in the `request` object, so this line sets the `username` field in the `quote` model instance to `request.user`. To ensure the view doesn't crash if `request.user` is not set, I've wrapped the line in a `try/except` clause that leaves `username` blank in case of error.
- ▶ **Line 13.** We save the record to the database.

## Modify the Quote List View

Next, we modify the `QuoteList` class to only show quotes submitted by the logged in user. This is another simple process, but this time we will use a *mixin*.

A mixin is a special kind of class containing class methods that can be “mixed in” to other classes without them needing to inherit from the mixin class. We have already used a mixin when we first created the `QuoteList` view—the `get_context_data` method from Django’s `MultipleObjectMixin`.

Let’s make the modifications to our `QuoteList` view, and then I will explain what’s going on (changes in bold):

```
\quotes\views.py

add the following to the imports at the top of the file
from django.contrib.auth.mixins import LoginRequiredMixin

...

1 class QuoteList(LoginRequiredMixin, ListView):
2 login_url = reverse_lazy('login')
3 # model = Quote # comment or remove this line
4 context_object_name = 'all_quotes'
5
6 def get_queryset(self):
7 return Quote.objects.filter(
 username=self.request.user)
...
```

First, we are adding a new import at the top of the file to import the `LoginRequiredMixin`. I have numbered a few lines so we can step through them:

- ▶ **Line 1.** We are adding `LoginRequiredMixin` to the class declaration.
- ▶ **Line 2.** We provide the login URL to the class. This is functionally identical to passing the login URL to the decorator in a function-based

view. Note we have used the `reverse_lazy()` function again to evaluate the login URL at runtime, rather than hard-code it into the view.

- ▶ **Line 6.** Is another mixin. `get_queryset` will return a list of quotes filtered to include only those quotes submitted by the logged in user.

## Modify the Quote Detail View

The changes we need to make to the quote detail view are identical to the changes we made in the quote list view. As we have already imported the `LoginRequiredMixin` class, all we need do is modify the class (changes in bold):

```
\quotes\views.py

1 class QuoteView(LoginRequiredMixin, DetailView):
2 login_url = reverse_lazy('login')
3 # model = Quote # comment or remove this line
4 context_object_name = 'quote'
5
6 def get_queryset(self):
7 return Quote.objects.filter(username=self.
request.user)

...
```

You might wonder why we are adding a `QuerySet` that filters the quotes to only include quotes from the current user when we are retrieving a single record. This is because `LoginRequiredMixin` only checks if the user is logged in, it doesn't check if the user has permission to access the quote.

For example, if the logged in user enters a URL directly, say, `127.0.0.1:8000/quote/show/3`. The quote with `ID=3` will show regardless of whether the user submitted the quote or not.

Filtering by the current logged in user ensures the quote belongs to that user. If not, the `QuerySet` will be empty, and Django will throw a 404 (page not found) error.

You could also implement this with Django sending a “permission denied” message, but I prefer this implementation. It’s neater, and the 404 error doesn’t give a would-be hacker any information on whether something interesting might exist at that URL.

Once you have all the forms showing correctly, it’s time to test the quote system by registering new users, submitting some quotes, and viewing the list of quotes for each user.

As always, pay close attention to what Django’s error page says when something doesn’t work. In 99% of cases, the information you need to fix the error is on the error page.

## Chapter Summary

At the beginning of this chapter, we learned how to add and edit users in the admin. We also learned how to assign user permissions and how to create user groups to simplify assigning multiple permissions to users.

In the second part of the chapter, we learned how to manage authentication in the front end by implementing an authentication and authorization system that limits access to the quote functionality of our site to registered users.

This chapter concludes the development phase of our website. We are now ready to release our masterpiece to the world and deploy the site to the Internet.

In the next chapter, we will take the steps necessary to package up our website and deploy it to PythonAnywhere—a Python and Django hosting platform that allows you to deploy and test your site for free!

# 14

## Deploying a Django Website

Now we have completed the development of our website, it's time for the exciting part—deploying the code to a web server. Deploying a website can often be a complex and frustrating process; luckily this is another area where Django makes things easier.

Django will run on any server that supports Python's Web Server Gateway Interface (WSGI)<sup>1</sup>. To run Django on a WSGI server only requires a single configuration file—`wsgi.py`.

Django also supports the popular Internet databases like MySQL, PostgreSQL, and Oracle out of the box, with many third-party interfaces to both SQL and non-SQL database engines.

### New in Django 3 - ASGI Support

Django 3 has added support for asynchronous web servers. Support is limited and still under development<sup>2</sup>.

You will hear about ASGI while you're learning Django, but it's not something you need to consider at this stage, so won't be covered in this book.

---

1 <http://wsgi.readthedocs.io/en/latest/>

2 <https://docs.djangoproject.com/en/3.0/topics/async/>

## Choosing a Host

In this chapter, we will use PythonAnywhere<sup>3</sup>, mainly because they have a free beginner account perfect for demonstrating a live deployment without costing you any money.

I also chose PythonAnywhere because they have a deployment process that still requires you to do some setup. Many Django-friendly hosts now have “1-click” installs that, while convenient, don’t teach you the mechanics of deploying a website.

Other hosts I can recommend from experience are Heroku<sup>4</sup> and DigitalOcean<sup>5</sup>. If you are interested in exploring other options for Django hosting, search for “Django friendly hosts” in your favorite search engine.

Bottom line, any host that either supports Python directly or where you can set up a virtual server (which is most cloud-based servers these days), will support Django.

## Preparing the Site for Deployment

Before we transfer the site files to the web server, we need to do some tidying up of the files in our project folders.

You can make a backup of your site files and work directly in your project folders, however, as I like to leave the local copy intact and running in case I need to troubleshoot, we will create a zip file and upload it to PythonAnywhere.

Navigate to the `\mfdw_project` folder and zip up the `\mfdw_root` folder. When you’re done, your project tree should look like this:

---

3 <https://www.pythonanywhere.com/>

4 <https://www.heroku.com/>

5 <https://www.digitalocean.com/>

```
\mfdw_project
 \env_mfdw
 \mfdw_root
 mfdw_root.zip
```

Now, open the zip file (don't extract!) and:

1. Delete the `db.sqlite3` file from inside the `\mfdw_root` folder
2. Delete the `\uploads` folder from inside the `\mfdw_root` folder
3. Delete all files inside the `\quotes\migrations` folder
4. Delete all files inside the `\pages\migrations` folder
5. Save and close the zip file

This tidy up removes the test database and deletes old migrations so we can generate a clean set of migrations to apply to our new MySQL database on the web server.

### What if I Want to Migrate my Data?

Inevitably, you will need to migrate data from one database to another sometime in your programming career. However, we are not migrating data in this book because it's error-prone and rarely goes smoothly.

Good programming practice is to connect to a database like MySQL or PostgreSQL as early in the development cycle as possible to ease the transition to a production database.


This approach was not practical for this book. I wanted you to learn about Django without spending hours trouble-shooting database installations and data migrations, so we will deploy with a clean database.

## Deploy to PythonAnywhere

The first step to deploy the website is to set up your account with PythonAnywhere. Go to <https://www.pythonanywhere.com> and create

your free beginner account. Once you have created your account and logged in, PythonAnywhere opens your dashboard (Figure 14-1).

At the top of your dashboard are five tabs—**Consoles**, **Files**, **Web**, **Tasks** and **Databases**. We will visit four of these tabs to set up your website.


**Figure 14-1.** Your PythonAnywhere dashboard provides tabbed pages where you can manage your files, web apps and databases.

## Add a Database

PythonAnywhere only provides the option to set up a MySQL database on a beginner account, so click on the Databases tab and scroll down to the **Create a database** section, enter `mfdw_db` as the database name and click Create (Figure 14-2).

Create a database

Your database names always start with your username + "\$". There's no need to type that prefix in below, though: PythonAnywhere will automatically add it.

Database name:

mfdw\_db

Create

**Figure 14-2.** Adding a new MySQL database to your PythonAnywhere hosting account.

You also need to create a password for your database, so scroll down further and create a password for your new database (Figure 14-3).

MySQL password:

This should be different to your main PythonAnywhere password, because it is likely to appear in plain text in any web applications you write.

New password:

\*\*\*\*\*

Confirm password:

\*\*\*\*\*

Set MySQL password

**Figure 14-3.** To use the new database, you need to set a database password.

Once you have set a new database password, record the database host address (under **Connecting:** at the top of the **Databases** page), your username, and the database name (if you didn't use mfdw\_db). You will need them in the next section.

## Upload the Site Files

Click on the **Files** tab in your dashboard and click on the **Upload a file** button and upload your zip file to the server. Once you've uploaded the zip file, it will appear in your Files list (Figure 14-4).

To extract the site files, we need to open a console and run the `unzip` tool. PythonAnywhere has a few ways to open a console, but the easiest for this exercise is to click the “Open Bash console here” link at the top of the Files page (Figure 14-5).

The screenshot shows the 'Files' tab on the PythonAnywhere dashboard. At the top, there's a search bar with placeholder text 'Enter new file name, eg hello.py' and a 'New file' button. Below the search bar is a list of files with their details:

		Date	Size
📄	.bash_history	2017-10-06 18:50	384 bytes
📄	.bashrc	2017-06-15 04:57	559 bytes
📄	.gitconfig	2017-06-15 04:57	266 bytes
📄	.my.cnf	2018-08-27 08:09	34 bytes
📄	.mysql_history	2018-08-27 08:10	99 bytes
📄	.profile	2017-06-15 04:57	99 bytes
📄	.python_history	2018-08-20 01:55	7 bytes
📄	.pythonstartup.py	2017-06-15 04:57	77 bytes
📄	.vimrc	2017-06-15 04:57	4.6 KB
📄	README.txt	2017-06-15 04:57	235 bytes
📄	mfdw_root.zip	2018-08-27 06:31	146.2 KB

At the bottom left is an orange 'Upload a file' button with a cloud icon, and at the bottom center is the text '100MB maximum size'.

**Figure 14-4.** The server files list showing the uploaded zip file of your site files.

The screenshot shows the PythonAnywhere dashboard with the 'Files' tab selected. The top navigation bar includes links for 'Send feedback', 'Forums', 'Help', 'Blog', 'Dashboard', 'Account', and 'Log out'. Below the navigation bar, there are tabs for 'Consoles', 'Files' (which is highlighted), 'Web', 'Schedule', and 'Databases'. The main content area shows the user's home directory: '/ home / bignige'. A link 'Open Bash console here' is highlighted with a blue box and a hand cursor icon. At the bottom right, it says '0% full (1.0 MB of your 512.0 MB quota)'.

**Figure 14-5.** Opening a Bash console (command prompt) on the PythonAnywhere Files tab.

PythonAnywhere will open a new Bash console (Linux version of the Windows terminal or PowerShell window). At the command prompt, type:

```
$ unzip mfdw_root.zip
```

Don't type in the dollar sign (\$)—it's there to indicate you are entering a command at the Bash console prompt. If all has gone to plan, you will get a string of listings scrolling up the page as PythonAnywhere unzips your files to the server.

## Install Django

Keeping with good programming practice, we will run our website from inside a virtual environment, so first, we must install one. Using the same console you opened in the last section, enter the following:

```
$ mkvirtualenv --python=/usr/bin/python3.6 env_mfdw
```

Note we are using Python 3.6, not Python 3.8. This is because, at the time or writing, PythonAnywhere doesn't offer Python 3.8. This will not be a problem—Django 3 runs fine on Python 3.6. Once the virtual environment has installed, it will start automatically, giving you the familiar bracketed command prompt:

```
(env_mfdw) [timestamp] ~ $
```

The [timestamp] will show the current server time. Now it's time to install Django into the virtual environment:

```
(env_mfdw) [] ~ $ pip install "django>=3.0,<4.0"
```

The output from the Bash console will be similar to when we installed Django locally in Chapter 4. pip will automatically install the latest version of Django 3 (3.0 at the time of writing).

As we are using a virtual environment, we also need to install the Python database client for MySQL, so do that now while we are still in the console:

```
(env_mfdw) [timestamp] ~ $ pip install mysqlclient
```

## Install the Web App

Return to the dashboard, click on the **Web** tab and then click **Add a new web app**. A series of windows will open prompting you for more information:

1. Click **Next**
2. Select **Manual configuration**. (DON'T select Django!)
3. Select **Python 3.6**
4. Click **Next**

PythonAnywhere will then create a new app for you. When the page refreshes, scroll down to the **Virtualenv**: section and click on “Enter path to a virtualenv, if desired” link. PythonAnywhere prompts you to enter a path to your virtual environment. Enter `env_mfdw` into the box and click the check button. PythonAnywhere will replace it with the full path to your virtual environment (Figure 14-6).

### Virtualenv:

Use a virtualenv to get different versions of flask, django etc from our default system ones. [More info here](#). You need to [Reload your web app](#) to activate it; NB - will do nothing if the virtualenv does not exist.

`/home/bignige/virtualenvs/env_mfdw`

[Start a console in this virtualenv](#)

*Figure 14-6. Link your web application to the Python virtual environment where your Django site will run. Note the “Start a console” link—you will use this soon.*

## Configure the Web App

Now the web app is installed, we need to configure the WSGI file and Django's settings to run on the web host.

While still on the **Web** tab, scroll down to the **Code:** section and open the `wsgi.py` file (Figure 14-7). Note this isn't the `wsgi.py` file from your project—the PythonAnywhere server ignores that file.

**Code:**

What your site is running.

Source code:	<a href="#">Enter the path to your web app source code</a>	
Working directory:	<a href="#">/home/bignige/</a>	<a href="#">Go to directory</a>
WSGI configuration file:	<a href="#">/var/www/bignige_pythonanywhere_com_wsgi.py</a>	
Python version:	3.6 <a href="#">Edit</a>	

**Figure 14-7.** PythonAnywhere has its own `wsgi.py` file that must be configured correctly for your Django site to run.

PythonAnywhere will open the file in an editor in your browser. Delete everything in the file except the `++ DJANGO ++` section and then uncomment the relevant sections. I have reproduced the modified file below. I've removed most of the comments to make it clear which lines to keep:

```
import os
import sys

path = '/home/<yourusername>/mfdw_root'
if path not in sys.path:
 sys.path.append(path)

os.environ['DJANGO_SETTINGS_MODULE'] = 'mfdw_site.
settings'
```

```
then, for django >=1.5:
from django.core.wsgi import get_wsgi_application
application = get_wsgi_application()
```

I've highlighted the two lines you need to change in bold:

1. Add your project path to Django's path statement; and
2. Tell the WSGI server application where to find your Django app's settings file.

Make sure you save the file after you make the changes. Return to the dashboard and select the **Files** tab. Navigate to your `mfdw_site` directory and open your `settings.py` file. Make the changes in bold and then save the file:

```
yourusername/mfdw_root/mfdw_site/settings.py

...

ALLOWED_HOSTS = ['<yourusername>.pythonanywhere.com']

...

Database
https://docs.djangoproject.com/en/3.0/ref/
settings/#databases

DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.mysql',
 'NAME': '<yourusername>$mfdw_db',
 'USER': '<yourusername>',
 'PASSWORD': '<yourpassword>',
 'HOST':
 '<yourusername>.mysql.pythonanywhere-services.com',
 '
 }
}

...
```

```
STATIC_ROOT = '/home/<yourusername>/mfdw_site/static'
```

The changes to the database connection settings are straightforward, just enter the settings you recorded earlier. If you forgot to record the settings, open your **Databases** tab in a new window and copy and paste the settings into the file.

The **STATIC\_ROOT** path provides the path statement for the **collectstatic** management tool we will use shortly.

## Run Django Management Commands

Next, we have a few Django management commands to run. Return to the **Web** tab, scroll down to **Virtualenv:** and click on the “Start a console in this virtualenv” link. When the virtual environment is running in the console, change into the project folder:

```
(env_mfdw) [timestamp] ~ $ cd mfdw_root
```

Once in the project folder, we need to make and run the migrations to set our models up in the database. First, we tell Django to create new initial migrations for our pages and quotes apps:

```
$ python manage.py makemigrations pages quotes
```

Then we run all migrations:

```
$ python manage.py migrate
```

For static files (CSS, JavaScript and templates) to work correctly in production, Django needs them all to be in one folder. The **collectstatic** management command does this automatically for you:

```
$ python manage.py collectstatic
```

Finally, our new database needs an admin user, so create one using the **createsuperuser** command we used in Chapter 4:

```
$ python manage.py createsuperuser
```

## Link to the Static Files

Exit the console and return to the **Web** tab on the PythonAnywhere dashboard. Scroll down to the **Static files:** section and add:

- ▶ **Enter URL:** Add your STATIC\_URL (`/static/`)
- ▶ **Enter Path:** Add the same path as you entered in `settings.py`

When you have entered your static files setting correctly, your **Static files:** should look like Figure 14-8.

Static files:		
URL	Directory	Delete
<code>/static/</code>	<code>/home/bignige/mfdw_site/static</code>	
<a href="#">Enter URL</a>	<a href="#">Enter path</a>	

*Figure 14-8. Your PythonAnywhere Static files settings pointing to the folder where the collectstatic command saved your static files.*

Once you have saved the static files setting, scroll back to the top of the page and click on the big green **Reload** button.

## Add a Home Page

If you try to navigate to `http://<yourusername>.pythonanywhere.com` now you will get an error. This is because we have not added any pages. Go to `http://<yourusername>.pythonanywhere.com/admin/`, log in with the superuser account you created and add the following page:

- ▶ **Title:** Home
- ▶ **Permalink:** /
- ▶ Add an update date and some content

Save the page and click on **VIEW SITE** from within the Django admin. If all has gone to plan, you should see your home page.

## Set Site to Production Mode

The final, but most important task to complete is to secure your site for production use. This requires two changes to your `settings.py` file:

1. Generate a new secret key; and
2. Set debug mode to `False`.

Before we edit our settings file, let's generate a new secret key. The simplest way to do this is to run the virtual environment on your local machine (not on PythonAnywhere) and create a dummy project:

```
(env_mfdw) ...mfdw_project> django-admin startproject dummy
```

Once the dummy project is created, copy the secret key from the `settings.py` file, add it to your production file, then delete the dummy project.

Another way to generate a new secret key is to generate it manually using the same code Django uses internally to generate secret keys. From within a standard Python shell, enter:

```
>>> import random
>>> hash =
'abcdefghijklmnopqrstuvwxyz0123456789!@#$%^&*(-_=+)'
>>> ''.join(random.SystemRandom().choice(hash) for i in
range(50))
'r&$s#!8bimjo+$9f37!2bs%budc3s56v_1d_ ^cpde2ohf#u#o1'
```

The last line is the generated secret key. It will be different every time you run the code. Copy this secret key to your production settings.

### DON'T Use Online Key Generators!

There are many sites where you can generate secret keys online. I don't recommend this for obvious reasons—how do you know the site is not saving a list of generated keys to use in brute force attacks on websites?

The answer is: you don't, so it's not worth the risk.

Once you have generated a new secret key, return to the PythonAnywhere dashboard and select the **Files** tab. Navigate to your `my_site` directory, open your `settings.py` file and make the changes below:

```
SECURITY WARNING: keep the secret key used in
production secret!
SECRET_KEY = 'paste your new key here'
SECURITY WARNING: don't run with debug turned on in
production!
DEBUG = False
```

You now have a production-ready website deployed and ready to show to the world. Well done!

One final note of caution: the PythonAnywhere beginner account is not suitable for a production website—it's severely limited in both bandwidth and being able to access third-party websites. If you want to use your website project for a live web application, you should either upgrade your PythonAnywhere to a paid account or try one of the many other web hosts that support Django.

## Chapter Summary

In this chapter, we took our completed website and deployed it to a web host. During deployment we carried out common website deployment tasks like setting up a production database, migrating our models, copying

project files to the server, configuring the server to serve our application, and securing our site for production.

There is much more to deploying a more complicated web application into a real production environment. For example, we have not configured a mail server so that our contact form can send emails, rather than dump the response to the console.

In the next chapter, I will provide you with a few tips and resources for continuing your Django programming journey.


# 15

## Next Steps

You have come a long way in your journey to becoming a Django programmer. You now have the skills to create a basic website from scratch and deploy it to the Internet.

There is, however, a lot more to learn to get the most out of Django. As I said at the beginning of this book, Django is a large and powerful framework that drives some of the most popular websites on the Internet today.

To help you further along your journey, I have put together this short chapter to outline what I believe should be your next steps along the path to becoming a Django expert.

### Testing

You have been testing code throughout this book, maybe without realizing it. Each time you use the Django shell to see if a function works or to see what output you get for a given input, you are testing your code.

Testing is a normal part of application development; however, what's different in automated tests is the system does the testing. You create a set of tests once, and then as you develop your app, you can check your code still works as you originally intended; without having to perform time-consuming manual testing.

Like all mature programming languages, Django provides inbuilt unit testing capabilities. Unit testing is a software testing process where you test individual units of a software application to ensure they behave as expected.

Unit testing can be performed at multiple levels—from testing an individual method to see if it returns the right value and how it handles invalid data, up to testing a whole suite of methods to ensure a sequence of user inputs leads to the desired results.

Software testing is an in-depth and detailed subject, so I have not covered it in any detail in this book. If you only ever create simple web applications like the website we have created in this book, you could probably get away with not creating automatic tests for your applications. However, if you wish to become a professional programmer and work on more complex projects, you need to know how to create automated tests.

There are many resources on the Internet on software testing theory and methods; I encourage you to do your own research on this critical topic. For a more detailed discussion on Django's approach to unit testing, see the Django Project website<sup>1</sup>. I also have a whole chapter on testing in Django in my Django reference book—*Mastering Django: Core*. See [djangobook.com](http://djangobook.com) for more detail on where you can get the book.

## Documenting Your Code

While it's every programmer's least favorite job, documenting your code is an essential part of being a professional programmer—especially when your apps get more complicated.

I have used comments frequently throughout this book to illustrate or explain a section of code. I encourage you to use comments in the same manner in your code.

---

<sup>1</sup> <https://docs.djangoproject.com/en/3.0/topics/testing/>

Perhaps more important than adding explanatory comments throughout your code, is using docstrings to annotate your classes, functions and methods. I introduced docstrings in Chapter 5, but to jog your memory:

```
"""This is a single line docstring"""

"""

This is a multi-line
docstring
"""
```

Docstrings are used to describe the various Python objects in our applications, and are compiled into the special `__doc__()` attribute by the Python compiler.

Getting into the habit of using docstrings to describe your modules, classes, functions and methods also allows you to maximize the usefulness of Django's built-in admin documentation generator<sup>2</sup>. The documentation generator creates complete documentation for all your models and apps automatically, which can be a huge time-saver.

## Connecting to Other Databases

While Django officially supports PostgreSQL, MySQL, Oracle, MariaDB and SQLite, there are several libraries and packages allow you to connect Django to your database of choice. An Internet search for Django and your database name is usually a good start. StackOverflow is another good resource to see what tools and tips are available for connecting to other databases.

Django will also connect to some of the so-called NoSQL databases. A good place to start is the Django Packages website<sup>3</sup>.

---

2 <https://docs.djangoproject.com/en/3.0/ref/contrib/admin/admindocs/>

3 <https://djangopackages.org/grids/g/nosql/>

While on the subject of databases, there is an important thing you must consider before embarking on your next project. While we developed the entire website in this book using SQLite and then created a new MySQL database for deployment, this is often not practical for a production site.

As soon as you need to enter production information that must be exported to the live database, you are better off continuing development using the same database you will use in production.

As I noted in the last chapter, data migration is a fraught process and rarely goes to plan. To minimize frustration and delays to your project, it's always best to develop in the same database as you will use in production.

To use a production database in development doesn't mean you have to install the database server to your local machine. Most inexpensive hosting plans allow you to create databases. Using MySQL or PostgreSQL in development can be as simple as setting up a development database on your host and then exporting or cloning your development database to production when complete.

## Django's "App Store"

I introduced the Django Packages<sup>4</sup> website in Chapter 2. I've raised it again here to remind you much of what you want to do in Django has most likely been done. The Django Packages site is not just a useful resource for obtaining free Django apps to install into your website. As all the apps contain full source code, you can use them as the basis for a custom app, or you can improve an existing app and contribute to improving open source apps like many developers before you.

---

4

<https://djangopackages.org/>

## Online Django Resources

There are dozens of quality Django resources online. The first and primary resource should always be the official Django documentation<sup>5</sup>.

It's considered a rite of passage for all serious Django developers to have completed the full Django tutorial before being allowed to ask a question on any Django forum. While the tutorial has its quirks, it's fundamental to understanding the basics of Django. It's also the resource most referenced in other Django tutorials (e.g., the infamous `polls` app).

If you are interested in further exploring content I have written, the place to go is [djangobook.com](http://djangobook.com). I post a huge number of free tutorials, tips and tricks for programming Django. The site is also home of the free online version of *Mastering Django: Core*, my complete Django reference manual.

There are a variety of other free resources published online; however quality can be variable and, as Django is always in active development, can get out of date quickly. I have found the best place to go is the *Django Python Web Framework* group on Facebook. The group has a list of Django resources that the group admins update regularly.

Other resources for Django related help:

- ▶ The Django users Google group<sup>6</sup>
- ▶ Django's IRC channel<sup>7</sup>
- ▶ Django on Stack Overflow<sup>8</sup>

---

5 <https://docs.djangoproject.com/en/3.0/>

6 <https://groups.google.com/forum/#forum/django-users>

7 <irc://irc.freenode.net/django>

8 <https://stackoverflow.com/questions/tagged/django>

## Django Books

At the time of writing, there are few books available for Django 3. The only book covering Django 3 I can confidently recommend (besides this one of course!) is *Django for Beginners*<sup>9</sup> by Will Vincent.

*Two Scoops of Django 1.11*<sup>10</sup> is also highly recommended. Django 1.11 LTS is supported by the Django development team until early 2020. Keep in mind this is not a beginner's book.

The Second Edition of my own Django reference, *Mastering Django* will be released in 2020. The Second Edition will be a full update of the original code from Django 1.8 LTS to cover both Django 2.2 LTS and Django 3.

More information on the release date and contents will be published on [djangobook.com](http://djangobook.com) in the coming months.

## A Final Request

Learning to program is often a frustrating and difficult exercise, but when the light goes on in your mind, and you finally work it out is one of the best feelings you can have in any career.

Once you have completed all the material in this book and have a website you can be proud of, I would love it if you shared your experience with me by sending me an email to [nigel@masteringdjango.com](mailto:nigel@masteringdjango.com).

Thank you so much!

*Big Nige*

December 2019

---

9 <https://djangoforbeginners.com/>

10 <https://www.twoscoopspress.com/products/two-scoops-of-django-1-11>

# A

## Additional Reference Material

This appendix contains additional reference material on models and forms.

**Table A-2. Common Field Types**

Type	Description
BooleanField	A true/false field.
CharField	A string field, for small- to large-sized strings. <code>max_length</code> option is required.
DateField	A date, represented in Python by a <code>datetime.date</code> instance. Has two extra, optional arguments: <code>auto_now</code> which automatically set the field to now every time the object is saved, and <code>auto_now_add</code> which automatically set the field to now when the object is first created.
DateTimeField	A date and time, represented in Python by a <code>datetime.datetime</code> instance. Takes the same extra arguments as <code>DateField</code> .
DecimalField	A fixed-precision decimal number, represented in Python by a <code>Decimal</code> instance. Has two required arguments: <code>max_digits</code> and <code>decimal_places</code> .

**Table A-2.** Common Field Types

Type	Description
EmailField	A CharField that checks that the value is a valid email address.
FileField	A file upload field.
FloatField	A floating-point number.
ImageField	Inherits all attributes and methods from FileField, but also validates that the uploaded object is a valid image. Additional height and width attributes. Requires the Pillow library.
IntegerField	An integer.
TextField	A large text field. If you specify a <code>max_length</code> attribute, it will be reflected in the Textarea widget of the auto-generated form field. However it is not enforced at the model or database level.
TimeField	A time, represented in Python by a <code>datetime.time</code> instance. Accepts the same auto-population options as <code>DateField</code> .
URLField	A CharField for a URL. Optional <code>max_length</code> argument. If you don't specify <code>max_length</code> , a default of 200 is used.

**Table A-3.** Common Field Options.

Option	Description
<code>null</code>	If <code>True</code> , Django will store empty values as <code>NULL</code> in the database. Default is <code>False</code> .
<code>blank</code>	If <code>True</code> , the field is allowed to be blank. Default is <code>False</code> .

**Table A-3.** Common Field Options.

Option	Description
<code>choices</code>	An iterable (e.g., a list or tuple) consisting itself of iterables of exactly two items (e.g. <code>[(A, B), (A, B) ...]</code> ) to use as choices for this field.
<code>default</code>	The default value for the field. This can be a value or a callable object.
<code>editable</code>	If <code>False</code> , the field will not be displayed in the admin or any other model form. They are also skipped during model validation. Default is <code>True</code> .
<code>help_text</code>	Extra help text to be displayed with the form widget.
<code>primary_key</code>	If <code>True</code> , this field is the primary key for the model. If you don't specify <code>primary_key=True</code> for any field in your model, Django will automatically add the primary key.
<code>unique</code>	If <code>True</code> , this field must be unique throughout the table. This is enforced at the database level and by model validation.
<code>verbose_name</code>	A human-readable name for the field. If the verbose name isn't given, Django will automatically create it using the field's attribute name, converting underscores to spaces.

**Table A-4.** More Common Built-in Template Tags

Tag	Description
comment	Ignores everything between <code>{% comment %}</code> and <code>{% endcomment %}</code> .
cycle	Produces one of its arguments each time this tag is encountered. Useful for tasks like applying alternating styles to table rows, or list items. E.g. <code>&lt;tr class="{% cycle rowvalue1 rowvalue2 %}"&gt;</code>
debug	Outputs a whole load of debugging information, including the current context and imported modules.
firstof	Outputs the first argument variable that is not False. Outputs nothing if all the passed variables are False. Sample usage: <code>{% firstof var1 var2 var3 %}</code>
for ... empty	The for tag can take an optional <code>{% empty %}</code> clause whose text is displayed if the given array is empty or could not be found.
If/elif/else	The <code>{% if %}</code> tag evaluates a variable, and if that variable is true the contents of the block are output. The if tag may take one or several <code>{% elif %}</code> clauses, as well as an <code>{% else %}</code> clause that will be displayed if all previous conditions fail. These clauses are optional.
include	Loads a template and renders it with the current context. This is a way of including other templates within a template.
now	Displays the current date and/or time, using a format according to the given string.
url	Returns an absolute path reference matching a given view function and optional parameters. E.g. <code>{% url 'some-url-name' v1 v2 %}</code> . The first argument is a path to a view function. Additional arguments are optional and should be space-separated values that will be used as arguments in the URL.

**Table A-5.** More Common Built-in Template Filters

Filter	Description
add	Adds the argument to the value. For example: <code>{{ value add:"2" }}</code>
addslashes	Adds slashes before quotes. Useful for escaping strings in CSV, for example. For example: <code>{{ value addslashes }}</code>
center	Centers the value in a field of a given width. For example: <code>{{ value center:"15" }}</code>
default	If value evaluates to False, uses the given default. Otherwise, uses the value. For example: <code>{{ value default:"nothing" }}</code>
escape	Escapes a string's HTML.
first	Returns the first item in a list.
join	Joins a list with a string, like Python's <code>str.join(list)</code> .
last	Returns the last item in a list.
length	Returns the length of the value. This works for both strings and lists.
linenumbers	Displays text with line numbers.
ljust	Left-aligns the value in a field of a given width.
lower	Converts a string into all lowercase.
random	Returns a random item from the given list.
rjust	Right-aligns the value in a field of a given width.
slice	Returns a slice of the list. Uses the same syntax as Python's list slicing.
time	Formats a time according to the given format.

**Table A-5.** More Common Built-in Template Filters

Filter	Description
title	Converts a string into title case by making words start with an uppercase character and the remaining characters lowercase
truncatechars	Truncates a string if it is longer than the specified number of characters. Truncated strings will end with a translatable ellipsis sequence (...)
truncatewords	Truncates a string after a certain number of words
upper	Converts a string into all uppercase
urlencode	Escapes a value for use in a URL
wordcount	Returns the number of words