

И
Т
Е
С
Т
И
Г

А. ГОЛОВАТЫЙ,
Д. КАПЛАН-МОСС

второе
издание

Django

ПОДРОБНОЕ
РУКОВОДСТВО

Символ®

По договору между издательством «Символ-Плюс» и Интернет-магазином «Books.Ru – Книги России» единственный легальный способ получения данного файла с книгой ISBN 978-5-93286-187-5, название «Django. Подробное руководство, 2-е издание» – покупка в Интернет-магазине «Books.Ru – Книги России». Если Вы получили данный файл каким-либо другим образом, Вы нарушили международное законодательство и законодательство Российской Федерации об охране авторского права. Вам необходимо удалить данный файл, а также сообщить издательству «Символ-Плюс» (piracy@symbol.ru), где именно Вы получили данный файл.

The Definitive Guide to Django

Second Edition

*Adrian Holovaty,
Jacob Kaplan-Moss*

Apress®

H I G H T E C H

Django

Подробное руководство

Второе издание

*Адриан Головатый,
Джейкоб Каплан-Мосс*

*Санкт-Петербург — Москва
2010*

Серия «High tech»
Адриан Головатый, Джейкоб Каплан-Мосс

Django. Подробное руководство, 2-е издание

Перевод А. Киселева

Главный редактор	<i>А. Галунов</i>
Зав. редакцией	<i>Н. Макарова</i>
Выпускающий редактор	<i>П. Щеголев</i>
Научный редактор	<i>А. Киселев</i>
Редактор	<i>Ю. Бочина</i>
Корректор	<i>Е. Кирюхина</i>
Верстка	<i>К. Чубаров</i>

Головатый А., Каплан-Мосс Дж.

Django. Подробное руководство, 2-е издание. – Пер. с англ. – СПб.: Символ-Плюс, 2010. – 560 с., ил.

ISBN 978-5-93286-187-5

Эта книга посвящена Django 1.1 – последней версии фреймворка для разработки веб-приложений, который позволяет создавать и поддерживать сложные и высококачественные веб-ресурсы с минимальными усилиями. Django – это тот инструмент, который превращает работу в увлекательный творческий процесс, сводя рутину к минимуму. Данный фреймворк предоставляет общеупотребительные шаблоны веб-разработки высокого уровня абстракции, инструменты для быстрого выполнения часто встречающихся задач программирования и четкие соглашения о способах решения проблем.

Авторы подробно рассматривают компоненты Django и методы работы с ним, обсуждают вопросы эффективного применения инструментов в различных проектах. Эта книга отлично подходит для изучения разработки интернет-ресурсов на Django – от основ до таких специальных тем, как генерация PDF и RSS, безопасность, кэширование и интернационализация. Издание ориентировано на тех, кто уже имеет навыки программирования на языке Python и знаком с основными принципами веб-разработки.

ISBN 978-5-93286-187-5
ISBN 978-1-4302-1936-1 (англ)

© Издательство Символ-Плюс, 2010

Authorized translation of the English edition © 2009 Apress Inc. This translation is published and sold by permission of Apress Inc., the owner of all rights to publish and sell the same.

Все права на данное издание защищены Законодательством РФ, включая право на полное или частичное воспроизведение в любой форме. Все товарные знаки или зарегистрированные товарные знаки, упоминаемые в настоящем издании, являются собственностью соответствующих фирм.

Издательство «Символ-Плюс». 199034, Санкт-Петербург, 16 линия, 7,
тел. (812) 324-5353, www.symbol.ru. Лицензия ЛП N 000054 от 25.12.98.

Подписано в печать 29.04.2010. Формат 70×100 $1/16$. Печать офсетная.
Объем 35 печ. л. Тираж 1500 экз. Заказ №

Отпечатано с готовых диапозитивов в ГУП «Типография «Наука»
199034, Санкт-Петербург, 9 линия, 12.

Посвящается сообществу Django

Оглавление

Предисловие.....	13
Об авторах.....	14
Введение	15
I. Начальные сведения.....	17
1. Введение в Django	19
Что такое веб-фреймворк?	19
Шаблон проектирования MVC	22
История развития Django.....	24
Как читать эту книгу.....	25
Где получить помошь	27
Что дальше?.....	27
2. Приступая к работе	28
Установка Python	28
Установка Django	29
Проверка установки Django.....	32
Настройка базы данных	33
Создание проекта.....	35
Что дальше?.....	38
3. Представления и конфигурирование URL	39
Первая страница, созданная в Django: Hello World	39
Как Django обрабатывает запрос	47
Второе представление: динамическое содержимое	48
Конфигурация URL и слабая связанность.....	51
Третье представление: динамические URL-адреса	51
Красиво отформатированные страницы ошибок в Django.....	56
Что дальше?.....	59
4. Шаблоны.....	60
Принципы работы системы шаблонов	61
Использование системы шаблонов.....	62
Простые шаблонные теги и фильтры	72
Идеология и ограничения	79

Использование шаблонов в представлениях	81
Загрузка шаблонов.....	82
Наследование шаблонов.....	89
Что дальше?.....	93
5. Модели	94
Прямолинейный способ обращения к базе данных из представления.....	95
Шаблон проектирования MTV (или MVC)	96
Настройка базы данных	97
Ваше первое приложение	100
Определение моделей на языке Python.....	102
Первый пример модели.....	103
Установка модели	105
Простой доступ к данным.....	108
Добавление строковых представлений моделей	109
Вставка и обновление данных	112
Выборка объектов	113
Удаление объектов.....	119
Что дальше?.....	120
6. Административный интерфейс Django	121
Пакеты django.contrib	122
Активация административного интерфейса.....	122
Работа с административным интерфейсом	123
Добавление своих моделей в административный интерфейс	128
Как работает административный интерфейс	129
Как сделать поле необязательным	130
Изменение меток полей	132
Настроечные классы ModelAdmin	133
Пользователи, группы и разрешения	142
В каких случаях стоит использовать административный интерфейс	144
Что дальше?.....	146
7. Формы	147
Получение данных из объекта запроса	147
Пример обработки простой формы.....	150
Усовершенствование примера обработки формы.....	154
Простая проверка данных	156
Создание формы для ввода отзыва	158
Ваш первый класс формы.....	163
Что дальше?.....	172

II. Профессиональное использование.....	173
8. Углубленное изучение представлений и конфигурации URL.....	175
Конфигурация URL: полезные приемы	175
Включение других конфигураций URL.....	194
Что дальше?.....	197
9. Углубленное изучение шаблонов	198
Обзор языка шаблонов.....	198
Объект RequestContext и контекстные процессоры	199
Автоматическое экранирование HTML	205
Загрузка шаблонов – взгляд изнутри	208
Расширение системы шаблонов	209
Собственные загрузчики шаблонов.....	221
Настройка системы шаблонов для работы в автономном режиме	223
Что дальше?.....	223
10. Углубленное изучение моделей.....	224
Связанные объекты.....	224
Изменение схемы базы данных	226
Менеджеры.....	230
Методы модели.....	233
Прямое выполнение SQL-запросов.....	234
Что дальше?.....	235
11. Обобщенные представления.....	236
Использование обобщенных представлений.....	237
Обобщенные представления объектов	238
Расширение обобщенных представлений.....	240
Что дальше?.....	246
12. Развёртывание Django	247
Подготовка приложения к развертыванию на действующем сервере	247
Отдельный набор настроек для рабочего режима	250
Переменная DJANGO_SETTINGS_MODULE	252
Использование Django совместно с Apache и mod_python.....	253
Использование Django совместно с FastCGI.....	258
Масштабирование	264
Оптимизация производительности	270
Что дальше?.....	271

III. Прочие возможности Django	273
13. Создание содержимого в формате, отличном от HTML	275
Основы: представления и типы MIME	275
Создание ответа в формате CSV	276
Генерация ответа в формате PDF	278
Прочие возможности	280
Создание каналов синдицирования	281
Карта сайта.....	288
Что дальше?.....	293
14. Сеансы, пользователи и регистрация	294
Cookies	294
Подсистема сеансов в Django	298
Пользователи и аутентификация	304
Разрешения, группы и сообщения	316
Что дальше?.....	318
15. Кэширование	319
Настройка кэша	320
Кэширование на уровне сайта.....	324
Кэширование на уровне представлений.....	325
Кэширование фрагментов шаблона.....	327
Низкоуровневый API кэширования.....	328
Промежуточные кэши	330
Заголовки Vary.....	330
Управление кэшем: другие заголовки	332
Другие оптимизации	334
Порядок строк в MIDDLEWARE_CLASSES.....	334
Что дальше?.....	334
16. django.contrib	335
Стандартная библиотека Django.....	335
Сайты	337
Плоские страницы	343
Переадресация	347
Защита от атак CSRF	349
Удобочитаемость данных	352
Фильтры разметки.....	353
Что дальше?.....	353
17. Дополнительные процессоры	354
Что такое дополнительный процессор?	355
Установка дополнительных процессоров	356
Методы дополнительных процессоров.....	356

Встроенные дополнительные процессоры	359
Что дальше?.....	362
18. Интеграция с унаследованными базами данных и приложениями.....	363
Интеграция с унаследованной базой данных	363
Интеграция с системой аутентификации.....	365
Интеграция с унаследованными веб-приложениями	368
Что дальше?.....	369
19. Интернационализация	370
Как определять переводимые строки	372
Как создавать файлы переводов	378
Как Django определяет языковые предпочтения.....	381
Применение механизма перевода в собственных проектах	383
Представление set_language	385
Переводы и JavaScript	385
Замечания для пользователей, знакомых с gettext	388
gettext для Windows.....	388
Что дальше?.....	389
20. Безопасность	390
Безопасность в Сети	390
Внедрение SQL	391
Межсайтовый скрипting (XSS).....	393
Подделка HTTP-запросов	395
Атака на данные сеанса	395
Внедрение заголовков электронной почты	397
Обход каталогов	398
Открытые сообщения об ошибках.....	399
Заключительное слово о безопасности.....	400
Что дальше?.....	400
IV. Приложения	401
 A. Справочник по моделям	403
Поля	403
Универсальные параметры поля	410
Отношения	415
Метаданные модели	418
 B. Справочник по API доступа к базе данных	422
Создание объектов	423
Сохранение измененных объектов	425
Выборка объектов	426
Объекты QuerySet и кэширование	427

Фильтрация объектов.....	427
Поиск по полям	436
Сложный поиск с использованием Q-объектов	441
Связанные объекты.....	442
Удаление объектов	447
Вспомогательные функции	447
Работа с SQL напрямую.....	448
C. Справочник по обобщенным представлениям.....	449
Аргументы, общие для всех обобщенных представлений	449
Простые обобщенные представления	450
Обобщенные представления для списка/детализации	452
Обобщенные представления датированных объектов	456
D. Параметры настройки	467
Устройство файла параметров.....	467
Назначение файла параметров:	
DJANGO_SETTINGS_MODULE.....	469
Определение параметров без установки	
переменной DJANGO_SETTINGS_MODULE	470
Перечень имеющихся параметров	472
E. Встроенные шаблонные теги и фильтры.....	485
Справочник по встроенным тегам.....	485
Справочник по встроенным фильтрам.....	499
F. Утилита django-admin	512
Порядок вызова	513
Подкоманды	513
Параметры по умолчанию	524
Дополнительные удобства	525
G. Объекты запроса и ответа.....	526
Класс HttpRequest	526
Класс HttpResponseRedirect.....	532
Алфавитный указатель	537

Предисловие

Приветствуем читателей второго издания «Django. Подробное руководство», которое неформально называют «Django Book»! В этой книге мы постараемся научить вас, как эффективно разрабатывать сайты с помощью фреймворка Django.

Когда мы с Джейкобом Каплан-Моссом писали первое издание этой книги, еще не была выпущена версия Django 1.0. После выхода версии 1.0, которая не обладала полной обратной совместимостью, первое издание, естественно, устарело, и читатели стали требовать обновления. Рад сообщить, что это издание охватывает версию Django 1.1, так что какое-то время вам послужит.

Выражая признательность многочисленным участникам дискуссий, присылавшим свои замечания, исправления и пожелания на сайт <http://djangobook.com/>, служащий дополнением к этой книге. Именно там я выкладывал черновые варианты глав по мере их написания. Ребята, вы молодцы!

Адриан Головатый, один из создателей
и Великодушных Пожизненных Диктаторов Django

Об авторах

Адриан Головатый (Adrian Holovaty) – один из создателей и Великодушных Пожизненных Диктаторов Django. Он руководит недавно созданной веб-компанией EveryBlock. Живет в Чикаго, в свободное время пытается играть на гитаре в стиле Джанго Рейнхардта.

Джейкоб Каплан-Мосс (Jacob Kaplan-Moss) – ведущий разработчик и второй Великодушный Пожизненный Диктатор Django. Джейкоб – совладелец консалтинговой компании Revolution Systems, помогающей клиентам извлекать максимум пользы из программного обеспечения с открытым исходным кодом. Ранее Джейкоб работал в газете *Lawrence Journal-World*, выходящей в городе Лоуренс, штат Канзас, где и был разработан фреймворк Django. Там Джейкоб был ведущим разработчиком коммерческой платформы публикации в веб под названием Ellington, предназначеннной для медиийных компаний.

О рецензенте оригинального издания

Шон Легассик (Sean Legassick) уже более 15 лет занимается разработкой программного обеспечения. Его работа по проектированию архитектуры фреймворка Chisimba с открытым исходным кодом стала существенным вкладом в культуру разработки ПО в Южной Африке и других развивающихся странах. Он один из основателей компании MobGeo, занимающейся созданием инновационных решений по мобильному маркетингу с привязкой к местонахождению пользователя. Помимо разработки программ пишет статьи о политике и культуре.

Благодарности

Спасибо всем, кто принимал участие в написании первых заметок к этой книге в Сети, и сотрудникам издательства Apress за великолепно выполненное редактирование.

Введение

Когда-то давно веб-разработчики писали все страницы вручную. Для обновления сайта необходимо было редактировать HTML-код; изменение дизайна сайта влекло за собой переработку каждой страницы по отдельности.

Шло время, сайты становились все более объемными и навороченными, и очень скоро стало очевидно, что такая работа слишком утомительна, отнимает много времени и вообще никуда не годится. Группа энтузиастов в NCSA (Национальный центр по использованию суперкомпьютеров, в котором был создан первый графический броузер Mosaic) решила эту проблему, позволив веб-серверу запускать внешние программы, которые умели динамически генерировать HTML. Протокол взаимодействия с такими программами, названный ими Common Gateway Interface, или CGI (интерфейс общего шлюза), навсегда изменил Всемирную паутину.

Сейчас даже трудно вообразить, каким откровением стал тогда CGI: он позволял рассматривать HTML-страницы не как простые файлы на диске, а как ресурсы, генерируемые динамически по запросу. Изобретение CGI ознаменовало рождение первого поколения динамических веб-сайтов.

Однако у CGI были и недостатки. CGI-сценарии были вынуждены содержать много повторяющегося от сценария к сценарию кода, имели сложности с повторным использованием, а писать и читать такие сценарии бывало поначалу довольно трудно.

Многие из этих проблем были решены с появлением технологии PHP, которая штурмом захватила весь мир. Сейчас это самое популярное средство создания динамических сайтов. Его принципы были позаимствованы десятками других языков и сред разработки (ASP, JSP и т. п.). Главным новшеством PHP стала простота использования: PHP-код вкрапляется прямо в HTML. Кривая обучения для любого знакомого с HTML человека на удивление полога.

Но и технология PHP не лишена недостатков. Будучи чрезвычайно простой в применении, она провоцирует создание небрежного, плохо продуманного кода с большим количеством повторяющихся фрагментов. Хуже того, PHP почти не защищает от написания уязвимого кода, поэтому многие программисты на PHP начинают интересоваться вопросами безопасности только тогда, когда уже слишком поздно.

Эти и другие подобные недостатки стали побудительным мотивом для создания целого ряда популярных фреймворков третьего поколения, в частности Django и Ruby on Rails, доказывающих осознание возросшей в последнее время значимости Интернета.

Лавинообразный рост количества веб-приложений породил еще одно требование: веб-разработчики должны успевать все больше и больше за тот же отрезок времени.

Django был задуман как ответ на эти требования. Этот фреймворк позволяет создавать насыщенные, динамичные, привлекательные сайты в кратчайшие сроки. Django спроектирован так, чтобы разработчик мог сосредоточиться на решении увлекательных, содержательных задач, а не отвлекаться на повторяющуюся рутину. Для достижения этой цели он предоставляет общеупотребительные шаблоны веб-разработки высокого уровня абстракции, инструменты для быстрого выполнения часто встречающихся задач программирования и четкие соглашения о способах решения проблем. В то же время Django старается не мешать программисту, позволяя при необходимости выходить за рамки фреймворка.

Мы написали эту книгу, потому что твердо верим, что Django улучшает процесс веб-разработки. Книга построена так, чтобы вы могли как можно скорее приступить к созданию собственных проектов. А прочитав ее до конца, вы узнаете все, что необходимо для успешного проектирования, реализации и развертывания сайта, которым можно было бы гордиться.

Нас очень интересует ваше мнение. Электронная версия этой книги, размещенная на сайте <http://djangobook.com/>, позволяет оставлять замечания о любой части книги и обсуждать ее с другими читателями. По мере сил мы стараемся прочитывать все замечания и отвечать на них. Если вы предпочтете общаться по электронной почте, пишите нам на адрес feedback@djangobook.com. Так или иначе мы с нетерпением ждем ваших отзывов!

Мы рады, что вы заинтересовались этой книгой, и надеемся, что разработка с помощью Django станет для вас увлекательным, приятным и полезным занятием.

I

Начальные сведения

1

Введение в Django

Эта книга посвящена Django – фреймворку веб-разработки, который позволяет экономить ваше время и превращает разработку веб-приложений в удовольствие. Используя Django, вы сможете с минимальными усилиями создавать и поддерживать высококачественные веб-приложения.

При наличии хороших инструментов веб-разработка – это увлекательный творческий процесс, а если таких инструментов нет, то она может оказаться скучной чередой повторяющихся действий. Django дает возможность сосредоточиться на приятных моментах работы – ключевой части веб-приложения, сводя рутину к минимуму. Для достижения этой цели он предоставляет общеупотребительные шаблоны веб-разработки высокого уровня абстракции, инструменты для быстрого выполнения часто встречающихся задач программирования и четкие соглашения о способах решения проблем. В то же время Django старается не мешать вам и при необходимости позволяет выходить за рамки фреймворка.

Задача этой книги – сделать вас экспертом по Django. Мы подойдем к ее решению с двух сторон. Во-первых, подробно объясним, как именно работает Django и как с его помощью строятся веб-приложения. Во-вторых, там, где это уместно, мы будем обсуждать общие концепции, отвечая на вопрос: «Как можно эффективно применять эти инструменты в своих проектах?». По мере чтения книги вы приобретете навыки, необходимые для быстрой разработки сложных веб-сайтов, код которых понятен и прост в сопровождении.

Что такое веб-фреймворк?

Django – один из наиболее заметных представителей *веб-фреймворков* нового поколения. Но что на самом деле означает этот термин?

Для ответа на этот вопрос имеет смысл рассмотреть структуру веб-приложения, написанного на языке Python *без* применения фреймворка. Подобный подход мы будем использовать на протяжении всей книги: демонстрируя, каких трудов стоит решение без вспомогательных средств, мы надеемся, что вы оцените их полезность. (Кстати, знать, как можно добиться результата без использования вспомогательных средств, полезно еще и потому, что эти функции не всегда доступны. Но главное – понимание того, *почему* нечто работает так, а не иначе, повышает вашу квалификацию как веб-разработчика.)

Один из самых простых и незамысловатых способов создать веб-приложение на Python с нуля – это воспользоваться стандартом Common Gateway Interface (CGI), который приобрел популярность примерно в 1998 году. Сделать это можно, в общих чертах, следующим образом: создайте сценарий на языке Python, который будет возвращать HTML, сохраните его на веб-сервере с расширением .cgi¹ и зайдите на эту страницу с помощью броузера. Вот и все.

Ниже приведен пример CGI-сценария на языке Python, который выводит названия десяти свежеизданных книг из базы данных. Не вдаваясь в детали синтаксиса сценария, попробуйте понять, как он работает²:

```
#!/usr/bin/env python

import MySQLdb

print "Content-Type: text/html\n"
print "<html><head><title>Книги</title></head>"
print "<body>"
print "<h1>Книги</h1>"
print "<ul>"

connection = MySQLdb.connect(user='me', passwd='letmein', db='my_db')
cursor = connection.cursor()
cursor.execute("SELECT name FROM books ORDER BY pub_date DESC LIMIT 10")

for row in cursor.fetchall():
 print "<li>%s</li>" % row[0]

print "</ul>"
```

¹ Необязательно давать файлу расширение .cgi, но совершенно необходимо поместить его в каталог cgi-bin и сделать выполнаемым с помощью команды chmod +x <имя_файла>. В любом другом каталоге веб-сервер будет интерпретировать сценарий как простой текстовый файл и просто выведет его содержимое в окне броузера, а если файл сценария не сделать выполнаемым, при обращении к нему веб-сервер вернет сообщение об ошибке. – *Прим. науч. ред.*

² Если в сценарии используются кириллические символы, как в данном примере, и при этом в региональных настройках системы выбрана кодировка символов UTF-8, в начало сценария (ниже первой строки) следует добавить строку: «# -*- coding: utf-8 -*-». – *Прим. науч. ред.*

```
print "</body></html>"  
connection.close()
```

Сначала, чтобы удовлетворить требования CGI, сценарий выводит строку «Content-Type», а за ней – пустую строку. Далее выводится вводная часть HTML-документа, устанавливается соединение с базой данных и выполняется запрос, который выбирает из базы данных названия десяти книг, изданных последними. Перебирая в цикле данные о книгах, сценарий генерирует HTML-список из их названий. В заключение выводится оставшаяся часть HTML-документа, после чего закрывается соединение с базой данных.

Если нужно написать всего одну изолированную страницу, то описанный лобовой подход не так уж плох. Этот код легко понять – даже новичок сумеет прочесть приведенный код и разобраться в том, что он делает, с начала и до конца. Больше ничего изучать не надо, читать еще какой-то код нет нужды. Да и развертывать его просто: достаточно поместить код в файл с расширением .cgi, скопировать его на веб-сервер и зайти на страницу с помощью броузера.

Однако этому подходу присущ целый ряд проблем и неудобств. Задайте себе следующие вопросы.

- Как быть, если к базе данных нужно подключаться из разных мест в приложении? Очевидно, было бы крайне нежелательно дублировать код, выполняющий соединение с базой данных, в каждом CGI-сценарии. Правильнее было бы вынести его в общую функцию.
- Так ли уж надо разработчику помнить о выводе строки «Content-Type» и о необходимости закрывать соединение с базой данных? Необходимость писать подобный повторяющийся во многих местах код только снижает продуктивность программиста и создает лишнюю возможность сделать ошибку. Такого рода инициализацию и очистку лучше поручить каким-нибудь общим компонентам системы.
- Что если код будет эксплуатироваться в разных условиях, например будут меняться база данных и пароль доступа к ней? Здесь не обойтись без средства, позволяющего задавать свои настройки конфигурации для каждого случая. Что если веб-дизайнер, не умеющий программировать на языке Python, захочет изменить дизайн страницы? Один неверно набранный символ – и все приложение перестает работать. В идеале логика работы страницы – выборка названий книг из базы данных – должна быть отделена от ее HTML-представления, чтобы дизайнер мог редактировать последнюю, не затрагивая первую.

Именно такие задачи и призван решать веб-фреймворк. Он предоставляет готовый набор взаимосвязанных компонентов для программирования приложений, помогая сосредоточиться на написании ясного, удобного для сопровождения кода и не изобретать каждый раз велосипед. Именно этим, если коротко, Django и полезен.

Шаблон проектирования MVC

А теперь копнем поглубже и рассмотрим пример, демонстрирующий разницу между описанным ранее подходом и решением на основе веб-фреймворка. Ниже показано, как можно было бы написать тот же код, если воспользоваться Django. Прежде всего, отметим, что мы разбили его на три Python-файла (`models.py`, `views.py`, `urls.py`) и один HTML-шаблон (`latest_books.html`):

```
# models.py (таблицы базы данных)

from django.db import models

class Book(models.Model):
 name = models.CharField(max_length=50)
 pub_date = models.DateField()

# views.py (бизнес-логика)

from django.shortcuts import render_to_response
from models import Book

def latest_books(request):
 book_list = Book.objects.order_by('-pub_date')[:10]
 return render_to_response('latest_books.html', {'book_list': book_list})

# urls.py (конфигурация URL)

from django.conf.urls.defaults import *
import views

urlpatterns = patterns('',
 (r'^latest/$', views.latest_books),
)
# latest_books.html (шаблон)

<html><head><title>Книги</title></head>
<body>
<h1>Книги</h1>
<ul>
{% for book in book_list %}
<li>{{ book.name }}</li>
{% endfor %}
</ul>
</body></html>
```

Не будем копаться в деталях; главное – уловить общий смысл. Самое важное здесь – *разграничение обязанностей*.

- В файле `models.py` содержится описание таблицы базы данных, представленной классом Python. Этот класс называется *моделью*. Используя его для создания, выборки, изменения и удаления записей

таблицы, мы должны написать лишь небольшое количество простого кода на языке Python и никаких однообразных повторяющихся SQL-конструкций.

- В файле `views.py` находится бизнес-логика страницы. Функция `latest_books()` называется *представлением*.
- В файле `urls.py` описывается, какое представление следует вызывать для URL, заданного в виде шаблона. В данном случае URL, заканчивающийся на `/latest/`, будет обрабатываться функцией `latest_books()`. Другими словами, если ваш сайт находится в домене `example.com`, то любое посещение URL `http://example.com/latest/` будет обработано функцией `latest_books()`.
- Файл `latest_books.html` – это HTML-шаблон, описывающий дизайн страницы. В нем используется специальный язык шаблонов, включающий основные логические конструкции, например `{% for book in book_list %}`.

Описанные выше файлы в совокупности представляют собой разновидность¹ шаблона проектирования Модель-Представление-Контроллер (Model-View-Controller – MVC). Говоря простыми словами, MVC – это такой способ разработки программного обеспечения, при котором код определения и доступа к данным (модель) отделен от логики взаимодействия с приложением (контроллер), которая, в свою очередь, отделена от пользовательского интерфейса (представление). (Более подробно мы будем рассматривать MVC в главе 5.)

Главное достоинство такого подхода состоит в том, что компоненты *слабо связаны*. У каждого компонента веб-приложения, созданного на базе Django, имеется единственное назначение, поэтому его можно изменять независимо от остальных компонентов. Например, разработчик может изменить URL некоторой части приложения, и это никак не скажется на ее реализации. Дизайнер может изменить HTML страницы, не трогая генерирующий ее код на языке Python. Администратор базы данных может переименовать таблицу базы данных и описать это изменение в одном-единственном месте, а не заниматься контекстным поиском и заменой в десятках файлов.

В этой книге каждой составной части шаблона MVC посвящена отдельная глава. В главе 3 рассматриваются представления, в главе 4 – шаблоны, а в главе 5 – модели.

¹ Контроллер классической модели MVC примерно соответствует уровню, который в Django называется Представлением (*View*), а презентационная логика Представления реализуется в Django на уровне Шаблона (*Template*). Из-за этого архитектуру уровней Django часто называют «Модель-Шаблон-Вид» (MTV). – Прим. науч. ред.

История развития Django

Прежде чем продолжить рассмотрение кода, посвятим несколько минут знакомству с историей Django. Выше мы сказали, что будем показывать, как можно решить задачу, не прибегая к вспомогательным средствам, чтобы вы лучше поняли механизм работы последних. При этом полезно понимать, для чего был создан фреймворк Django, поскольку именно в историческом контексте становится ясно, почему Django работает так, а не иначе.

Если у вас есть достаточно продолжительный опыт создания веб-приложений, то вы наверняка знакомы с проблемами, присущими рассмотренному выше примеру CGI-сценария. Классический веб-разработчик проходит такой путь:

1. Пишет веб-приложение с нуля.
2. Пишет еще одно веб-приложение с нуля.
3. Осознает, что первое веб-приложение имеет много общего со вторым.
4. Перерабатывает код так, чтобы некоторые вещи из первого приложения можно было использовать повторно во втором.
5. Повторяет шаги 2–4 несколько раз.
6. Понимает, что он придумал фреймворк.

Именно так и был создан Django!

Django развивался естественным образом по ходу разработки настоящих коммерческих приложений, написанных группой веб-разработчиков из Лоуренса, штат Канзас, США. Он появился на свет осенью 2003 года, когда два программиста, работавших в газете *Lawrence Journal-World*, Адриан Головатый (Adrian Holovaty) и Саймон Уиллисон (Simon Willison), начали использовать для создания приложений язык Python.

Группа World Online, отвечающая за разработку и сопровождение нескольких местных новостных сайтов, трудилась в условиях, диктуемых жесткими сроками, характерными для журналистики. Журналисты (и руководство) требовали, чтобы новые функции и целевые приложения реализовывались на всех сайтах, включая LJWorld.com, Lawrence.com и KUsports.com, в очень сжатые сроки, зачастую в течение нескольких дней или даже часов с момента постановки задачи. Необходимо было что-то предпринять. Саймон и Адриан вышли из положения, создав фреймворк для веб-разработки, который помогал экономить драгоценное время, – только так можно было писать поддающиеся сопровождению приложения в столь сжатые сроки.

Летом 2005 года, доведя фреймворк до состояния, когда на нем было реализовано большинство сайтов World Online, группа, в которую к тому времени вошел еще и Джейкоб Каплан-Мосс (Jacob Kaplan-Moss), решила выпустить его в виде ПО с открытым исходным кодом. Фреймворк

был выпущен в июле 2005 года и назван Django в честь джазового гитариста Джанго Рейнхардта (Django Reinhardt).

Сегодня, по прошествии нескольких лет, Django превратился в популярный проект с открытым исходным кодом, имеющий десятки тысяч пользователей и разработчиков по всему миру. Два первоначальных разработчика World Online («Великодушные Пожизненные Диктаторы» Адриан и Джейкоб) по-прежнему определяют общее направление развития фреймворка, но в целом он в гораздо большей степени является плодом коллективных усилий.

Мы рассказали эту историю, чтобы помочь вам понять две важные вещи. Первая – это основное назначение Django. Так как Django родился в мире новостей, он включает ряд функций (например, административный интерфейс, рассматриваемый в главе 6), специально предназначенный для сайтов с богатым информационным наполнением, таких как Amazon.com, Craigslist и The Washington Post, где публикуется динамично меняющаяся информация, извлекаемая из базы данных. Но не отворачивайтесь сразу – хотя Django особенно хорош для разработки таких сайтов, ничто не мешает использовать его в качестве эффективного инструмента создания любых динамичных сайтов. (Есть разница между *особенно эффективен* для чего-то и *неэффективен* для всего остального.)

Второе, на что стоит обратить внимание, – как происхождение Django сформировало культуру его открытого сообщества. Поскольку Django – плод практического программирования, а не академических исследований, и не коммерческий продукт, то он «заточен» под решение тех задач веб-разработки, с которыми сталкивались – и продолжают сталкиваться – его авторы. Поэтому сам Django активно совершенствуется чуть ли не ежедневно. Программисты, сопровождающие фреймворк, кровно заинтересованы в том, чтобы Django экономил время разработчиков, помогал создавать приложения, которые было бы легко сопровождать, и показывал хорошую производительность в условиях высокой нагрузки. Даже не будь других мотивов, достаточно и эгоистичного желания сэкономить собственное время и получать удовольствие от работы. (Проще говоря, это их хлеб.)

Как читать эту книгу

Мы стремились к тому, чтобы эту книгу можно было как читать подряд, так и использовать в качестве справочника, но предпочтение отдавали первой цели. Как уже отмечалось, наша задача – сделать из вас эксперта по Django, и мы полагаем, что наилучший путь для этого – связное повествование и множество примеров, а не исчерпывающий, но сухой перечень всех функций Django. (Как говорится, нельзя выучить язык, просто освоив алфавит.)

Поэтому мы рекомендуем читать главы с 1 по 12 по порядку. В них говорится об основах работы с Django; прочитав эти главы, вы сможете создавать и развертывать сайты, построенные на основе этого фреймворка. Главы 1–7 составляют «базовый курс», в главах 8–11 описываются более развитые средства Django, а глава 12 посвящена развертыванию. В оставшихся главах, с 13 по 20, рассматриваются конкретные особенности Django – их можно читать в любом порядке.

Приложения содержат справочный материал. Скорее всего, вы время от времени будете обращаться к ним и к документации на сайте <http://www.djangoproject.com/>, чтобы вспомнить синтаксис или найти краткое описание работы отдельных частей Django.

Необходимые знания по программированию

Читатель должен быть знаком с основами процедурного и объектно-ориентированного программирования: управляющими конструкциями (например, `if`, `while`, `for`), структурами данных (списками, хешами/словарями), понятиями переменной, класса и объекта.

Опыт веб-разработки, естественно, был бы весьма кстати, но для понимания материала необязателен. На протяжении всей книги мы стараемся знакомить читателей, не имеющих опыта, с рекомендуемыми приемами веб-разработки.

Необходимые знания о языке Python

В своей основе Django – это просто набор библиотек, написанных на языке программирования Python. При разработке сайта с использованием Django вы будете писать код на языке Python, обращающийся к этим библиотекам. Таким образом, изучение Django сводится к изучению двух вопросов: как программировать на Python и как устроены библиотеки Django.

Если у вас уже есть опыт программирования на Python, то больших проблем с погружением в Django не возникнет. По большому счету в коде Django не так уж много «магии» (программных трюков, реализацию которых трудно понять и объяснить). Для вас изучение Django будет означать изучение соглашений и API, принятых в этом фреймворке.

А если вы не знакомы с Python, то вас ждет увлекательный опыт. Изучить этот язык легко, а программировать на нем – сплошное удовольствие! Хотя мы не включили в книгу полный учебник по Python, но по мере необходимости рассказываем о его особенностях и возможностях, особенно когда код интуитивно не очевиден. Тем не менее мы рекомендуем прочитать официальное руководство по Python, имеющееся на сайте <http://docs.python.org/tut/>. Мы также рекомендуем бесплатную книгу

Марка Пилгрима (Mark Pilgrim) «Dive Into Python» (Apress, 2004)¹, которая выложена на сайте <http://www.diveintopython.org/> и опубликована издательством Apress.

Какая версия Django необходима

В этой книге рассматривается версия Django 1.1.

Разработчики Django гарантируют обратную совместимость в пределах «основного номера версии». Это означает, что приложение, написанное для Django 1.1, будет работать также с версиями 1.2, 1.3, 1.9 и вообще с любой версией, номер которой начинается с «1.». Но при переходе на версию 2.0 приложение, возможно, придется переписать; впрочем, до версии 2.0 еще далеко. Просто для справки скажем, что для выпуска версии 1.0 потребовалось более трех лет. (Эта политика совместимости действует и для самого языка Python: код, написанный для версии Python 2.0, будет работать с Python 2.6, но необязательно с Python 3.0.) Поскольку эта книга ориентирована на Django 1.1, она еще некоторое время вам послужит.

Где получить помощь

Одно из величайших достоинств Django – его доброжелательное и всегда готовое прийти на помощь сообщество. Если возникло затруднение в любом аспекте Django – будь то установка, проектирование приложения, проектирование базы данных или развертывание, – не стесняйтесь задавать вопросы в Сети.

- Список рассылки Django – это место, в котором тысячи пользователей задают вопросы и отвечают на них. Бесплатно подписаться можно на странице <http://www.djangoproject.com/r/django-users>.
- IRC-канал Django – это место, где пользователи встречаются и помогают друг другу в ходе непосредственного общения. Присоединяйтесь, зарегистрировавшись в канале #django IRC-сети Freenode.

Что дальше?

В следующей главе мы приступим к изучению Django, начав с установки и начальной настройки.

¹ Имеется неполный перевод этой книги на русский язык: <http://ru.diveintopython.org/toc.html>. – Прим. науч. ред.

2

Приступая к работе

Современные среды веб-разработки состоят из множества взаимосвязанных компонентов, поэтому и процесс установки Django обычно имеет несколько шагов. В этой главе мы покажем, как установить сам фреймворк и некоторые дополнительные компоненты окружения, которые нам понадобятся.

Поскольку Django написан исключительно на языке Python, то он работает везде, где могут выполняться программы на этом языке, в том числе и на некоторых мобильных телефонах! В этой главе мы рассмотрим лишь типичные сценарии установки Django и будем считать, что вы устанавливаете фреймворк на настольный ПК/ноутбук или сервер.

Позже (в главе 12) мы покажем, как можно развернуть Django для промышленного использования.

Установка Python

Так как Django целиком написан на языке Python, то первым шагом в процессе установки фреймворка будет установка среды выполнения языка Python.

Версии Python

Ядро фреймворка Django работает с версиями языка Python от 2.3 до 2.6 включительно, а для поддержки необязательной геоинформационной системы (ГИС) требуется версия в диапазоне от 2.4 до 2.6.

Если вы не уверены в том, какую версию Python вам лучше установить, и свободны в своем выборе, то лучше выберите последнюю версию серии 2.x, то есть 2.6. Хотя Django одинаково хорошо работает с любой версией от 2.3 до 2.6, более поздние версии Python обладают лучшей производительностью и имеют дополнительные возможности, которые могут пригодиться в ваших приложениях. Кроме того, не исключено,

что вы захотите воспользоваться некоторыми дополнительными модулями Django, для которых требуется версия Python выше, чем 2.3, так что, устанавливая самую свежую версию, вы предоставляете себе максимальную свободу.

Django и Python 3.0

Во время работы над этой книгой вышла версия Python 3.0, но Django ее пока не поддерживает. Количество несовместимых изменений языка, реализованных в Python 3.0, весьма велико, поэтому мы думаем, что для модернизации большинства крупных библиотек и фреймворков, написанных на Python, потребуется несколько лет.

Если вы только приступаете к работе с Python и размышляете, начать ли изучение с версии 2.x или 3.x, наш совет – держитесь Python 2.x.

Установка

Если вы работаете с операционной системой Linux или Mac OS X, то, скорее всего, Python уже установлен. Введите в командной строке (в случае OS X – в программе Приложения/Служебные/Терминал) слово `python`. Если в ответ будет напечатан показанный ниже текст (или подобный ему), значит, Python установлен:

```
Python 2.4.1 (#2, Mar 31 2005, 00:05:10)
[GCC 3.3 20030304 (Apple Computer, Inc. build 1666)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

В противном случае придется скачать и установить Python. Это совсем несложно и не займет много времени; подробные инструкции есть на сайте <http://www.python.org/download/>.

Установка Django

В любой момент времени вам доступны две особенные версии Django: последний официальный выпуск и самая свежая версия основной линии разработки (*trunk*). Какую версию выбрать, зависит от ваших задач. Вам нужна стабильная, протестированная версия Django или та, в которую включены самые последние функции, быть может, для того, чтобы предложить собственные наработки для Django? Но учтите, за актуальность придется расплачиваться стабильностью работы.

Мы рекомендуем пользоваться официальным выпуском, однако знать о существовании версий основной линии разработки необходимо, потому что в них находятся самые последние изменения.

му что она часто упоминается в документации и в разговорах между членами сообщества.

Установка официального выпуска

Номера версий официальных выпусков имеют вид 1.0.3 или 1.1, при чем самая последняя версия всегда доступна на странице <http://www.djangoproject.com/download/>.

Если вы работаете с дистрибутивом Linux, в который включен пакет Django, то имеет смысл пользоваться версией из дистрибутива. Тогда вы будете получать все обновления безопасности.

Если же доступа к готовому пакету у вас нет, то можно скачать и установить платформу вручную. Для этого сначала загрузите архив, который называется примерно так: Django-1.0.2-final.tar.gz. (Не имеет значения, в каком локальном каталоге будет сохранен загруженный файл; программа установки автоматически скопирует файлы Django в нужное место.) Затем распакуйте архив и запустите сценарий setup.py точно так же, как любой другой Python-сценарий.

Вот как выглядит процесс установки в UNIX-системах:

1. tar xzvf Django-1.0.2-final.tar.gz
2. cd Django-*
3. sudo python setup.py install

Для распаковки tar.gz-архивов в Windows мы рекомендуем пользоваться программой 7-Zip (<http://www.djangoproject.com/r/7zip/>). Распаковав архив, запустите командную оболочку с привилегиями администратора и выполните следующую команду, находясь в каталоге, имя которого начинается с Django-:

```
python setup.py install
```

Для тех, кому интересно, сообщим, что файлы Django помещаются в подкаталог site-packages каталога установки Python – именно там Python ищет сторонние библиотеки. Обычно это каталог /usr/lib/python2.4/site-packages.

Установка версии основной линии разработки

Самую свежую версию Django, которая называется версией основной линии разработки, можно получить из репозитория Subversion проекта Django. Этую версию следует устанавливать, если вам нравится находиться на острие событий или вы хотите предложить для Django собственный код.

Subversion – бесплатная система управления версиями с открытым исходным кодом. Команда Django применяет ее для управления всем кодом Django. Чтобы извлечь самую свежую версию исходного кода из репозитория, вам понадобится программа-клиент для Subversion. Созданную

при этом локальную копию кода Django в любой момент можно обновить, получив из репозитория последние изменения и улучшения, внесенные разработчиками Django.

Работая с версией основной линии разработки, имейте в виду, что никто не дает гарантий отсутствия ошибок. Однако честно предупредив вас о возможных последствиях, добавим, что некоторые члены команды Django все же применяют такие версии для промышленного использования, так что они сами заинтересованы в ее стабильности.

Чтобы получить последнюю версию основной линии разработки Django, выполните следующие действия:

1. Убедитесь в том, что установлен клиент Subversion. Скачать бесплатную программу можно с сайта <http://subversion.tigris.org/>, а прекрасно написанная документация имеется на сайте <http://svnbook.red-bean.com/>.

Тем, кто работает на платформе Mac с операционной системой версии OS X 10.5 или выше, повезло больше – система Subversion там уже установлена. Убедиться в этом можно, введя команду `svn --version` в терминале.

2. Извлеките версию основной линии разработки, выполнив команду `svn co http://code.djangoproject.com/svn/django/trunk djtrunk`.
3. Найдите в каталоге установки Python подкаталог `site-packages`; обычно он находится в `/usr/lib/python2.4/site-packages`. Если не получается, введите такую команду:

```
python -c 'import sys, pprint; pprint.pprint(sys.path)'
```

В полученных результатах будет указано, в частности, местоположение каталога `site-packages`.

В каталоге `site-packages` создайте файл `django.pth` и укажите в нем полный путь к своему каталогу `djtrunk`. Например, файл может содержать такую строку:

```
/home/me/code/djtrunk
```

4. Включите каталог `djtrunk/django/bin` в переменную окружения `PATH`. В этом каталоге находятся утилиты управления, такие как `django-admin.py`.

Совет

Если вы раньше не встречались с `pth`-файлами, то можете прочитать о них на странице <http://www.djangoproject.com/r/python/site-module/>.

Если вы уже загрузили файлы из репозитория Subversion и выполнили описанные выше действия, то запускать команду `python setup.py` не нужно – все уже сделано!

Поскольку версия основной линии разработки Django часто изменяется в результате исправления ошибок и добавления новых возможностей, вам нужно будет время от времени обновлять ее. Чтобы обновить код, достаточно выполнить команду `svn update`, находясь в каталоге `djtrunk`. При этом клиент Subversion соединится с сервером `http://code.djangoproject.com`, проверит, появились ли какие-нибудь изменения, и включит в локальную копию все изменения, внесенные с момента последнего обновления. Все происходит автоматически и очень быстро.

Наконец, имея дело с версией основной линии разработки, вы должны уметь определять номер версии, с которой вы работаете в данный момент. Номер версии понадобится, если вы захотите обратиться к сообществу за помощью или предложить свои улучшения. В этом случае нужно будет сообщить номер используемой версии (он называется также *номером ревизии* или *набором изменений*). Чтобы узнать номер ревизии, введите команду `svn info`, находясь в каталоге `djtrunk`, и запишите число, стоящее после слова `Revision`. Этот номер увеличивается на единицу при каждом изменении Django, будь то исправление ошибки, добавление новой функции, обновление документации или еще что-то. В сообществе Django считается особым шиком сказать: «Я пользуюсь Django начиная с [какой-то низкий номер ревизии]».

Проверка установки Django

По завершении установки потратьте немного времени, чтобы проверить, нормально ли работает только что установленная система. Найдясь в оболочке, перейдите в какой-нибудь каталог, не содержащий подкаталог `django`, и запустите интерактивный интерпретатор Python, введя команду `python`. Если установка прошла успешно, то вы сможете импортировать модуль `django`:

```
>>> import django
>>> django.VERSION
(1, 1, 0, 'final', 1)
```

Примеры работы с интерактивным интерпретатором

Интерактивный интерпретатор Python – это программа, позволяющая интерактивно выполнять команды на языке Python. Чтобы запустить ее, введите в оболочке команду `python`.

В этой книге часто будут встречаться сеансы работы с интерактивным интерпретатором Python. Распознать такие примеры можно по трем символам `>>>`, обозначающим приглашение интерпретатора. Если вы будете копировать примеры из книги, то эти символы следует опускать.

Инструкции, занимающие несколько строк в интерактивном интерпретаторе, начинаются с троеточия (...), например:

```
>>> print """Это
... строка, продолжающаяся
... на трех строчках."""
Это
строка, продолжающаяся
на трех строчках.
>>> def my_function(value):
... print value
>>> my_function('Привет')
Привет
```

Троеточки в начале дополнительных строчек вставляет сам интерпретатор Python, они не являются частью выводимой информации. Мы включаем их, чтобы сохранить фактический вид сеанса работы с интерпретатором. Когда будете копировать примеры, эти точки следует опускать.

Настройка базы данных

Уже сейчас вы могли бы приступить к написанию веб-приложения на Django, поскольку единственное необходимое условие – наличие Python. Однако, скорее всего, вы все-таки будете разрабатывать сайт с базой данных, а потому придется настроить сервер базы данных.

Если вы хотите только поэкспериментировать с Django, то можете сразу перейти к разделу «Создание проекта», но имейте в виду, что во всех примерах этой книги предполагается наличие настроенной и действующей базы данных.

Фреймворк Django поддерживает четыре СУБД:

- PostgreSQL (<http://www.postgresql.org/>)
- SQLite 3 (<http://www.sqlite.org/>)
- MySQL (<http://www.mysql.com/>)
- Oracle (<http://www.oracle.com/>)

По большей части все они одинаково хорошо работают с ядром фреймворка Django. (Иключение составляет дополнительный модуль ГИС, который лучше всего использовать с PostgreSQL.) Если вы не связаны необходимостью поддерживать какую-то существовавшую ранее систему и можете выбирать СУБД по своему усмотрению, то мы рекомендуем PostgreSQL, которая обеспечивает великолепное сочетание стоимости, функциональности, быстродействия и стабильности.

Процедура настройки базы данных состоит из двух шагов.

1. Во-первых, необходимо установить и настроить сервер базы данных. Описание этого шага выходит за рамки настоящей книги, но на веб-сайте любой из четырех СУБД имеется подробная документация. (Если ваш провайдер предоставляет виртуальный хостинг, то, скорее всего, сервер СУБД уже имеется.)
2. Во-вторых, необходимо установить библиотеку Python для выбранной СУБД. Это сторонний программный код, обеспечивающий интерфейс между Python и базой данных. В последующих разделах мы расскажем о том, что требуется для каждой СУБД.

Если вы просто знакомитесь с Django и не хотите устанавливать полноценную СУБД, то обратите внимание на продукт SQLite. Его уникальная особенность состоит в том, что при использовании версии Python 2.5 или выше предшествующие шаги вообще не нужны. Эта СУБД просто читает и записывает данные в единственный файл, а ее поддержка уже встроена в версию Python 2.5 и выше.

На платформе Windows найти двоичный дистрибутив драйвера СУБД может оказаться затруднительно. Если вам не терпится поскорее начать, то мы рекомендуем Python 2.5 со встроенной поддержкой SQLite.

Использование Django в сочетании с PostgreSQL

Для работы с PostgreSQL потребуется установить один из пакетов psycopg или psycopg2 с сайта <http://www.djangoproject.com/r/python-psql/>. Мы рекомендуем psycopg2, так как он более новый, активно разрабатывается и проще в установке. В любом случае запомните, на какой версии остановились – 1 или 2, так как позже эта информация понадобится.

Если вы хотите работать с PostgreSQL на платформе Windows, то на странице <http://www.djangoproject.com/r/python-psql/windows/> вы сможете найти скомпилированные файлы psycopg.

При работе в Linux проверьте, есть ли в вашем дистрибутиве пакет python-psycopg2, psycopg2-python, python-postgresql или что-то подобное.

Использование Django в сочетании с SQLite 3

Если вы работаете с версией Python 2.5 или выше, считайте, что вам повезло; никакой специальной установки СУБД не потребуется, так как в Python уже встроена поддержка SQLite. Так что можете переходить к следующему разделу.

При работе с версией Python 2.4 или ниже потребуется скачать версию SQLite 3 – а не 2 – со страницы <http://www.djangoproject.com/r/sqlite/> и пакет pysqlite со страницы <http://www.djangoproject.com/r/python-sqlite/>. Версия pysqlite должна быть не ниже 2.0.3.

В Windows можно пропустить первый шаг (установку отдельного двоичного дистрибутива SQLite), поскольку код статически скомпонован с файлами пакета `pyslite`.

В Linux проверьте, есть ли в вашем дистрибутиве пакет `python-sqlite3`, `sqlite-python`, `pyslite` или нечто подобное.

Использование Django в сочетании с MySQL

Для Django требуется MySQL версии 4.0 или выше. В версиях 3.x не поддерживаются вложенные подзапросы и некоторые другие стандартные средства SQL.

Кроме того, потребуется установить пакет MySQLdb со страницы <http://www.djangoproject.com/r/python-mysql/>.

В Linux проверьте, есть ли в вашем дистрибутиве пакет `python-mysql`, `python-mysqldb`, `pyslite`, `mysql-python` или нечто подобное.

Использование Django в сочетании с Oracle

Django работает с Oracle Database Server версии 9i и выше.

Для работы с Oracle потребуется установить библиотеку cx_Oracle со страницы <http://cx-oracle.sourceforge.net/>. Берите версию 4.3.1 или выше, но только не версию 5.0, поскольку в ней имеется ошибка.

Использование Django без СУБД

Как уже отмечалось, для работы Django база данных необязательна. Ничто не мешает использовать этот фреймворк для создания динамических страниц без обращения к базе.

Однако имейте в виду, что для некоторых дополнительных инструментов, поставляемых в комплекте с Django, база данных необходима, поэтому, отказываясь от нее, вы лишаете себя доступа к некоторым функциям. (О том, что это за функции, мы будем говорить ниже.)

Создание проекта

Установив Python, Django и (необязательно) СУБД и библиотеку для нее, можно приступить к разработке приложения Django. И первым шагом будет создание *проекта*.

Проект представляет собой набор параметров настройки отдельного экземпляра Django, в том числе параметров базы данных, параметров самого фреймворка и параметров приложения.

При первом использовании Django придется выполнить кое-какую начальную настройку. Создайте новый каталог, назвав его, скажем, `/home/username/djcode/`.

Где должен находиться этот каталог?

Если вы имеете опыт работы с PHP, то, наверное, привыкли помещать код непосредственно в корневой каталог документов веб-сервера (к примеру, `/var/www`). Но в Django так не делают. Помещать код на Python в корневой каталог веб-сервера опасно, потому что любой человек сможет просмотреть исходный текст вашего приложения через Интернет. Хорошего в этом мало.

Размещайте свой код в каталоге, находящемся за пределами корневого каталога документов.

Перейдите в созданный каталог и выполните команду `django-admin.py startproject mysite`. Она создаст каталог `mysite` в текущем каталоге.

Примечание

Если вы устанавливали Django с помощью прилагаемой к нему утилиты `setup.py`, то сценарий `django-admin.py` уже включен в системный список путей. При работе с версией основной линии разработки этот сценарий вы найдете в каталоге `djtrunk/django/bin`. Поскольку сценарий `django-admin.py` используется очень часто, имеет смысл добавить этот каталог в список путей. В UNIX для этого можно создать символическую ссылку на сценарий из каталога `/usr/local/bin` с помощью команды `sudo ln -s /path/to/django/bin/django-admin.py /usr/local/bin/django-admin.py`. В Windows нужно будет изменить переменную окружения `PATH`. Если фреймворк Django был установлен из пакета, входящего в состав дистрибутива Linux, то сценарий `django-admin.py` может называться `django-admin`.

Если при выполнении команды `django-admin.py startproject` вы увидите сообщение «`permission denied`», то нужно будет изменить разрешения на доступ к файлу. Для этого перейдите в каталог, где находится сценарий `django-admin.py` (например, `cd /usr/local/bin`), и выполните команду `chmod +x django-admin.py`.

Команда `startproject` создает каталог с четырьмя файлами:

```
mysite/  
__init__.py  
manage.py  
settings.py  
urls.py
```

Опишем их назначение:

- `__init__.py`: этот файл необходим для того, чтобы Python рассматривал каталог `mysite` как пакет (группу Python-модулей). Этот файл пуст, и добавлять в него, как правило, ничего не требуется.

- `manage.py`: эта командная утилита позволяет различными способами взаимодействовать с проектом Django. Чтобы понять, что она умеет делать, введите команду `python manage.py`. Изменять этот файл не следует, он создан в каталоге проекта исключительно для удобства.
- `settings.py`: параметры настройки данного проекта Django. Загляните в файл, чтобы понять, какие вообще имеются параметры и каковы их значения по умолчанию.
- `urls.py`: URL-адреса для данного проекта Django. Это «оглавление» вашего сайта. Пока что оно пусто.

Несмотря на небольшой размер, эти файлы уже составляют работоспособное приложение Django.

Запуск сервера разработки

Чтобы лучше понять, что было сделано во время установки, давайте запустим сервер разработки Django и посмотрим, как работает заготовка приложения.

Сервер разработки Django – это встроенный упрощенный веб-сервер, которым можно пользоваться в ходе разработки сайта. Он включен в состав Django для того, чтобы можно было быстро создать сайт, не отвлекаясь на настройку полноценного сервера (например, Apache) до тех пор, пока разработка не будет завершена. Сервер разработки наблюдает за вашим кодом и автоматически перезагружает его, так что вам не нужно ничего перезапускать самостоятельно после внесения изменения в код.

Чтобы запустить сервер, перейдите в каталог проекта (`cd mysite`), если вы еще не находитесь в нем, и выполните команду:

```
python manage.py runserver
```

Она выведет примерно такой текст:

```
Validating models...
0 errors found.

Django version 1.0, using settings 'mysite.settings'
Development server is running at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

Теперь сервер запущен локально, прослушивает порт 8000 и принимает запросы на соединение только от вашего компьютера. Укажите URL `http://127.0.0.1:8000/` в адресной строке браузера. Вы увидите страницу «Welcome to Django» в приятных синих пастельных тонах. Работает!

Перед тем как продолжить, стоит сделать еще одно замечание о сервере разработки. Хотя на этапе разработки он очень удобен, не поддавайтесь искушению использовать его в среде, хотя бы отдаленно напоминающей производственную. Сервер разработки способен надежно обрабатывать

лишь один запрос в каждый момент времени и не проходил никакой аудиторской проверки на безопасность. Когда придет время запустить сайт в работу, обратитесь к главе 12, где рассказано о развертывании Django.

Изменение адреса или номера порта сервера разработки

По умолчанию команда `runserver` запускает сервер разработки на порту 8000 и принимает запросы на соединения только с локального компьютера. Чтобы изменить номер порта, укажите его в командной строке:

```
python manage.py runserver 8080
```

Задав также IP-адрес, вы разрешите серверу принимать запросы на соединение с другого компьютера. Это удобно, когда необходимо использовать сервер разработки совместно с другими членами команды. IP-адрес 0.0.0.0 разрешает серверу прослушивать все сетевые интерфейсы:

```
python manage.py runserver 0.0.0.0:8000
```

Теперь пользователь на любом компьютере в локальной сети сможет увидеть ваш Django-сайт, введя в адресной строке своего браузера ваш IP-адрес (например, <http://192.168.1.103:8000/>).

Чтобы узнать адрес своего компьютера в локальной сети, нужно вывести параметры настройки сети. В UNIX для этого достаточно выполнить команду `ifconfig`, в Windows – `ipconfig`.

Что дальше?

Теперь, когда все установлено и сервер разработки запущен, можно переходить к изучению заложенных в Django принципов обслуживания веб-страниц.

3

Представления и конфигурирование URL

В предыдущей главе мы рассказали о том, как создать проект Django и запустить сервер разработки. В этой главе мы начнем знакомиться с основами создания динамических веб-страниц в Django.

Первая страница, созданная в Django: Hello World

Для начала создадим веб-страницу, которая выводит пресловутое сообщение «Hello world».

Чтобы опубликовать такую страницу без помощи веб-фреймворка, достаточно просто ввести строку «Hello world» в текстовый файл, назвать его `hello.html` и сохранить в каком-нибудь каталоге на веб-сервере. Отметим, что при этом определяются два ключевых свойства страницы: ее содержимое (строка “Hello world”) и URL (`http://www.example.com/hello.html` или, быть может, `http://www.example.com/files/hello.html`, если вы решили поместить файл в подкаталог).

При работе с Django вы определяете те же свойства, но по-другому. Содержимое страницы порождает *функция представления*, а URL задается в *настройках URL*. Сначала напишем функцию представления.

Ваше первое представление

В каталоге `mysite`, который был создан командой `django-admin.py` в предыдущей главе, создайте пустой файл с именем `views.py`. Этот Python-модуль будет содержать все представления, рассматриваемые в данной главе. Отметим, что в имени `views.py` нет ничего особенного – скоро мы увидим, что Django все равно, как называется этот файл, однако принято называть его именно `views.py`, чтобы другие разработчики, читающие ваш код, сразу понимали, что в нем находится.

Представление «Hello world» очень простое. Ниже приведен код функции вместе с командами импорта, который нужно поместить в файл views.py:

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

Рассмотрим его построчно.

- Сначала импортируется класс HttpResponseRedirect, который находится в модуле django.http. Импортировать его необходимо, потому что он используется в коде функции ниже.
- Далее определяется функция представления hello.
- Любая функция представления принимает по меньшей мере один параметр, который принято называть request. Это объект, содержащий информацию о текущем веб-запросе, в ответ на который была вызвана функция; он является экземпляром класса django.http.HttpRequest. В данном примере мы не используем параметр request, тем не менее он должен быть первым параметром представления.
- Отметим, что имя функции представления не имеет значения, фреймворк Django не предъявляет каких-либо специфических требований к именам. Мы назвали ее hello просто потому, что это имя ясно показывает назначение представления, но могли бы назвать hello_wonderful_beautiful_world или еще как-то. В следующем разделе будет показано, каким образом Django находит эту функцию.
- Сама функция состоит всего из одной строки: она просто возвращает объект HttpResponseRedirect, инициализированный строкой "Hello world".

Главный урок состоит в том, что представление – обычная функция на языке Python, которая принимает экземпляр класса HttpRequest в качестве первого параметра и возвращает экземпляр класса HttpResponseRedirect. Чтобы функция на Python могла считаться функцией представления, она должна обладать этими двумя свойствами. (Существуют исключения, но о них мы поговорим позже.)

Ваша первая конфигурация URL

Если сейчас снова выполнить команду `python manage.py runserver`, то появится сообщение «Welcome to Django» без каких бы то ни было следов представления «Hello world». Объясняется это тем, что проект mysite еще ничего не знает о представлении hello; необходимо явно сообщить Django, что при обращении к некоторому URL должно активироваться это представление. (Если продолжить аналогию с публикацией статических HTML-страниц, то сейчас мы только создали файл, но еще не загрузили его в каталог на сервере.) Чтобы связать функцию представления с URL, в Django используется механизм конфигурации URL.

Можно сказать, что *конфигурация URL* – это оглавление веб-сайта, созданного с помощью Django. По сути дела, речь идет об установлении соответствия между URL и функцией представления, которая должна вызываться при обращении к этому URL. Мы говорим Django: «Для этого адреса URL следует вызвать эту функцию, а для этого – эту». Например, «При обращении к URL /foo/ следует вызвать функцию представления foo_view(), которая находится в Python-модуле views.py».

Во время выполнения команды django-admin.py startproject в предыдущей главе сценарий автоматически создал конфигурацию URL: файл urls.py. По умолчанию она выглядит следующим образом:

```
from django.conf.urls.defaults import *

# Раскомментировать следующие две строки для активации
# административного интерфейса:
# from django.contrib import admin
# admin.autodiscover()

urlpatterns = patterns('',
 # Пример:
 # (r'^mysite/', include('mysite.foo.urls')),

 # Раскомментировать строки admin/doc ниже и добавить
 # 'django.contrib.admindocs' в INSTALLED_APPS для активации
 # документации по административному интерфейсу:
 # (r'^admin/doc/', include('django.contrib.admindocs.urls')),

 # Раскомментировать следующую строку для активации
 # административного интерфейса:
 # (r'^admin/', include(admin.site.urls)),
)
```

В этой конфигурации URL по умолчанию некоторые часто используемые функции Django закомментированы, для их активации достаточно раскомментировать соответствующие строки. Если не обращать внимания на закомментированный код, то конфигурация URL сведется к следующему коду:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('',
```

Рассмотрим этот код построчно:

- В первой строке импортируются все объекты из модуля django.conf.urls.defaults поддержки механизма конфигурации URL. В частности, импортируется функция patterns.
- Во второй строке производится вызов функции patterns, а возвращенный ею результат сохраняется в переменной urlpatterns. Функции patterns передается всего один аргумент – пустая строка. (С ее

помощью можно задать общий префикс для функций представления, но об этом мы поговорим в главе 8.)

Главное здесь – переменная `urlpatterns`, которую Django ожидает найти в конфигурации URL. Она определяет соответствие между URL-адресами и обрабатывающим их кодом. По умолчанию конфигурация URL пуста, то есть приложение Django – чистая доска.

Примечание

Поэтому Django и вывел страницу «Welcome to Django» в предыдущей главе. Если конфигурация URL пуста, то Django считает, что создан новый проект, и отображает это сообщение.

Чтобы добавить URL и представление в конфигурацию URL, достаточно включить кортеж, отображающий шаблон URL-адреса на функцию представления. Вот как подключается представление `hello`:

```
from django.conf.urls.defaults import *
from mysite.views import hello

urlpatterns = patterns('',
 ('^hello/$', hello),
)
```

Примечание

Для краткости мы удалили закомментированный код. Но, если хотите, можете оставить эти строчки.

Мы внесли два изменения:

- Во-первых, импортировали функцию представления `hello` из модуля, где она находится, – `mysite/views.py`, полное имя которого согласно синтаксису импорта, принятому в Python, транслируется в `mysite.views`. (Здесь предполагается, что `mysite/views.py` включен в путь, где интерпретатор Python пытается искать файлы; подробности см. во врезке.)
- Далее в список шаблонов `urlpatterns` мы добавили строку `('^hello/$', hello)`. Такая строка называется *шаблоном URL*. Это кортеж Python, в котором первый элемент – строка с шаблоном (регулярное выражение, подробнее мы расскажем о нем ниже), а второй – функция представления, соответствующая этому шаблону.

Тем самым мы сказали Django, что любой запрос к URL `/hello/` должен обрабатываться функцией представления `hello`.

Путь Python

Путь Python – это список каталогов, в которых Python ищет модули, указанные в инструкции `import`.

Допустим, что задан такой путь Python: `[‘’, ‘/usr/lib/python2.4/site-packages’, ‘/home/username/djcode’]`. При выполнении инструкции `from foo import bar` Python сначала попробует отыскать модуль `foo.py` в текущем каталоге. (Первый элемент пути – пустая строка, а это означает «текущий каталог».) В случае неудачи Python будет искать файл `/usr/lib/python2.4/site-packages/foo.py`. Если и такого файла нет, то далее будет проверен файл `/home/username/djcode/foo.py`. Наконец, если и эта попытка закончится безуспешно, то Python возбудит исключение `ImportError`.

Чтобы узнать, какие каталоги включены в путь Python, запустите интерактивный интерпретатор Python и выполните такие команды:

```
>>> import sys  
>>> print sys.path
```

Обычно можно не думать о задании пути – Python и Django автоматически заботятся об этом. (Задание пути Python – одна из задач решаемых сценарием `manage.py`.)

Имеет смысл подробнее остановиться на синтаксисе определения шаблона URL, так как он может показаться не очевидным. Вам требуется обеспечить совпадение с URL `/hello/`, а шаблон выглядит несколько иначе. И вот почему.

- Django удаляет символ слеша в начале любого поступающего URL и только потом приступает к сопоставлению с шаблонами URL. Поэтому начальный символ слеша не включен в образец. (На первый взгляд, это требование противоречит здравому смыслу, зато позволяет многое упростить, например, включение одних шаблонов URL в другие. Обсуждение этой темы мы отложим до главы 8.)
- Шаблон включает знаки вставки (`^`) и доллара (`$`). В регулярных выражениях эти символы имеют специальное значение: знак вставки означает, что совпадение с шаблоном должно начинаться в начале строки, а знак доллара – что совпадение с шаблоном должно заканчиваться в конце строки.
- Этот синтаксис проще объяснить на примере. Если бы мы задали шаблон `“^hello/”` (без знака доллара в конце), то ему соответствовал бы **любой URL, начинающийся с /hello/** (например, `/hello/foo` и `/hello/bar`,

а не только `/hello/`). Аналогично, если бы мы опустили знак вставки в начале (например, `'hello/$'`), то ему соответствовал бы *любой* URL, заканчивающийся строкой `hello/`, например, `/foo/bar/hello/`. Если написать просто `hello/` без знаков вставки и доллара, то подойдет вообще любой URL, содержащий строку `hello/`, например, `/foo/hello/bar/`. Поэтому мы включаем оба знака – вставки и доллара, чтобы образцу соответствовал только URL `/hello/` и ничего больше.

- Как правило, шаблоны URL начинаются знаком вставки и заканчиваются знаком доллара, но полезно все же иметь дополнительную гибкость на случай, если потребуется более хитрое сопоставление.
- Но что произойдет, если пользователь обратится к URL `/hello` (без завершающего символа слеша)? Так как в образце URL завершающий символ слеша присутствует, то такой URL с ним *не* совпадет. Однако по умолчанию запрос к любому URL, который *не* соответствует ни одному шаблону URL и *не* заканчивается символом слеша, перенаправляется на URL, отличающийся от исходного только добавленным в конце символом слеша. (Этот режим управляет параметром Django `APPEND_SLASH`, который рассматривается в приложении D.)
- Если вы предпочитаете завершать все URL-адреса символом слеша (как большинство разработчиков Django), то просто включайте завершающий символ слеша в конец каждого шаблона URL и не изменяйте принятое по умолчанию значение `True` параметра `APPEND_SLASH`. Если же вам больше нравятся URL-адреса, *не* завершающиеся символом слеша, или если вы решаете этот вопрос для каждого URL в отдельности, то задайте для параметра `APPEND_SLASH` значение `False` и разбирайтесь с символом слеша, как считаете нужным.

Существует еще один аспект, касающийся шаблонов URL, который хотелось бы отметить: функция представления `hello` передается как объект, без вызова. Это одна из важных особенностей языка Python (и других динамических языков): функции – полноценные объекты, то есть их можно передавать как любые другие переменные. Круто, правда?

Чтобы протестировать изменения в конфигурации URL, запустите сервер разработки Django, как описано в главе 2, с помощью команды `python manage.py runserver`. (Если вы его и не останавливали, то можно больше ничего не делать. Сервер разработки автоматически обнаруживает, что код на Python был модифицирован, поэтому перезапускать его после каждого изменения необязательно.) Сервер работает по адресу `http://127.0.0.1:8000/`, поэтому в адресную строку броузера введите `http://127.0.0.1:8000/hello/`. Должен появиться текст «Hello world» – результат работы нашего представления.

Ура! Вы только что создали свою первую веб-страницу на Django.

Регулярные выражения

Регулярные выражения позволяют компактно определять образцы текста. В конфигурации URL для сопоставления с URL могут применяться регулярные выражения произвольной сложности, однако на практике дело обычно ограничивается лишь несколькими метасимволами. Ниже приводится перечень наиболее употребительных.

Символ	Сопоставляется с
.	Один произвольный символ
\d	Одна цифра
[A-Z]	Любая буква между A и Z (заглавная)
[a-z]	Любая буква между a и z (строчная)
[A-Za-z]	Любая буква между A и z (регистр безразличен)
+	Одно или несколько вхождений предыдущего выражения (например, \d+ соответствует одной или нескольким цифрам)
[^/]+	Один или несколько символов в начале строки, не совпадающих с символом слеша
?	Нуль или одно вхождение предыдущего выражения (например, \d? соответствует фрагменту, содержащему ноль или одну цифру)
*	Нуль или более вхождений предыдущего выражения (например, \d* соответствует фрагменту, содержащему ноль или более цифр)
{1, 3}	От одного до трех вхождений предыдущего выражения (например, \d{1, 3} соответствует одной, двум или трем цифрам)

Дополнительные сведения о регулярных выражениях см. на странице <http://www.djangoproject.com/r/python/re-module/>.

Несколько слов об ошибке 404

Сейчас в конфигурации URL определен только один шаблон URL – для обработки запросов к URL /hello/. Но что произойдет, если в запросе будет указан какой-нибудь другой URL?

Для того чтобы разобраться в этом, запустите сервер разработки Django и попробуйте зайти, скажем, на страницу <http://127.0.0.1:8000/goodbye/>,

http://127.0.0.1:8000/hello/subdirectory/ или даже *http://127.0.0.1:8000/* (в «корень» сайта). Вы увидите сообщение «Page not found» (Страница не найдена) (см. рис. 3.1). Django выводит это сообщение при обращении к адресам URL, отсутствующим в конфигурации.

Но на этой странице мы видим не только сообщение об ошибке 404. Здесь точно сказано, какая конфигурация URL была использована, и перечислены все представленные в ней образцы URL. Имея эту информацию, вы можете сказать, почему запрос к данному URL завершился ошибкой 404.

Естественно, это конфиденциальная информация, предназначенная только для разработчика. Вряд ли вы захотите сообщать ее всем и каждому, когда сайт заработает в нормальном режиме. Поэтому в таком виде страница «Page not found» отображается, только если проект Django работает в режиме отладки. Как отключить режим отладки, мы расскажем ниже. А пока просто запомните, что любой вновь созданный проект Django работает в режиме отладки, а если режим отладки отключен, то ответ с кодом 404 выглядит иначе.

Рис. 3.1. Страница Django с кодом ошибки 404

Несколько слов о корне сайта

Как было сказано в предыдущем разделе, при попытке обратиться к корню сайта *http://127.0.0.1:8000/* вы увидите сообщение об ошибке 404. Сам

фреймворк Django ничего не добавляет в корень сайта; этот URL не считается каким-то особым случаем. Вы сами должны описать этот URL как один из шаблонов URL в конфигурации URL.

Такой шаблон URL, соответствующий корню сайта, выглядит довольно странно, поэтому о нем стоит упомянуть. Когда вы будете готовы реализовать представление для корня, используйте шаблон '^\$', совпадающий с пустой строкой, например:

```
from mysite.views import hello, my_homepage_view

urlpatterns = patterns('',
 ('^$', my_homepage_view),
 # ...
)
```

Как Django обрабатывает запрос

Прежде чем переходить к следующей функции представления, остановимся ненадолго и поговорим о том, как работает Django. Точнее, отвечим на вопрос, что происходит за кулисами, когда вы видите сообщение «Hello world» в ответ на запрос к URL-адресу <http://127.0.0.1:8000/hello/> в своем броузере.

Все начинается с *файла параметров*. При выполнении команды `python manage.py runserver` сценарий ищет файл `settings.py` в том же каталоге, в котором находится файл `manage.py`. В этом файле хранятся всевозможные параметры настройки данного проекта Django, записанные заглавными буквами: `TEMPLATE_DIRS`, `DATABASE_NAME` и т.д. Самый важный параметр называется `ROOT_URLCONF`. Он говорит Django, какой Python-модуль следует использовать в качестве конфигурации URL для данного веб-сайта.

Вспомните, что команда `django-admin.py startproject` создала два файла: `settings.py` и `urls.py`. В автоматически сгенерированном файле `settings.py` параметр `ROOT_URLCONF` указывает на автоматически сгенерированный файл `urls.py`. Откройте `settings.py` и убедитесь сами; он должен выглядеть примерно так:

```
ROOT_URLCONF = 'mysite.urls'
```

Это соответствует файлу `mysite/urls.py`. Когда поступает запрос к некоторому URL – например `/hello/` – фреймворк Django загружает конфигурацию URL из файла, на который указывает параметр `ROOT_URLCONF`. Далее он поочередно сравнивает каждый образец URL, представленный в конфигурации, с запрошенным URL, пока не найдет соответствие. Обнаружив соответствие, Django вызывает функцию представления, ассоциированную с найденным образцом, передавая ей в качестве первого параметра объект `HttpRequest`. (Детально класс `HttpRequest` будет рассмотрен ниже.)

В примере нашего первого представления вы видели, что такая функция должна возвращать объект `HttpResponse`. А Django сделает все остальное: превратит объект Python в веб-ответ с нужными HTTP-заголовками и телом (содержимым веб-страницы).

Вот перечень выполняемых шагов:

1. Поступает запрос к URL `/hello/`.
2. Django находит корневую конфигурацию URL, сверяясь с параметром `ROOT_URLCONF`.
3. Django просматривает все образцы URL в конфигурации URL, пока не найдет первый, соответствующий URL `/hello/`.
4. Если соответствие найдено, вызывается ассоциированная с ним функция представления.
5. Функция представления возвращает объект `HttpResponse`.
6. Django преобразует `HttpResponse` в соответствующий HTTP-ответ, который визуализируется в виде веб-страницы.

Вот вы и познакомились с основами создания страниц с помощью Django. На самом деле все просто: нужно лишь написать функции представления и отобразить их на URL-адреса с помощью конфигурации URL.

Второе представление: динамическое содержимое

Представление «Hello world» было поучительно для демонстрации принципов работы Django, но это не *динамическая* веб-страница, потому что ее содержимое всегда одно и то же. При каждом обращении к URL `/hello/` вы видите одну и ту же информацию; с таким же успехом это мог быть статический HTML-файл.

В качестве второго представления создадим нечто более динамичное – страницу, которая показывает текущие дату и время. Это просто, так как не подразумевает ни взаимодействия с базой данных, ни приема данных от пользователя; нужно лишь опросить внутренний таймер сервера. Не сказать что такая страница намного интереснее «Hello world», но все же на ней можно продемонстрировать несколько новых концепций.

Для этого представления понадобится сделать две вещи: определить текущие дату и время и вернуть содержащий их объект `HttpResponse`. Если у вас есть опыт работы с Python, то вы знаете о модуле `datetime`, предназначенном для работы с датами. Вот как он используется:

```
>>> import datetime  
>>> now = datetime.datetime.now()  
>>> now
```

```
datetime.datetime(2008, 12, 13, 14, 9, 39, 2731)
>>> print now
2008-12-13 14:09:39.002731
```

Все элементарно и не имеет никакого отношения к Django. Это просто код на языке Python. (Мы хотим, чтобы вы отличали «просто код на языке Python» от кода, специфичного для Django. Изучив Django, вы затем сможете применить полученные знания и к другим проектам на Python, не обязательно с участием Django.)

Чтобы получить представление Django, которое выводит текущие дату и время, нужно лишь включить вызов `datetime.datetime.now()` в функцию представления и вернуть объект `HttpResponse`. Вот как это выглядит:

```
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>Сейчас %s.</body></html>" % now
 return HttpResponse(html)
```

Эта функция, как и `hello`, должна находиться в файле `views.py`. Для краткости мы опустили в этом примере функцию `hello`, но полностью файл `views.py` выглядит так:

```
from django.http import HttpResponse
import datetime

def hello(request):
 return HttpResponse("Hello world")

def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>Сейчас %s.</body></html>" % now
 return HttpResponse(html)
```

Примечание

Начиная с этого момента мы будем показывать в примерах ранее написанный код только тогда, когда это необходимо. Из контекста всегда ясно, какие части кода новые, а какие старые.

Рассмотрим внимательно, какие изменения были внесены в файл `views.py` в связи с представлением `current_datetime`.

- В начало модуля добавлена инструкция `import datetime`, это необходимо для работы с датами.
- Новая функция `current_datetime` получает текущие дату и время в виде объекта `datetime.datetime` и сохраняет его в локальной переменной `now`.

- Во второй строчке функции конструируется HTML-ответ с помощью встроенных в Python средств форматирования строк. Последовательность %s внутри строки – это спецификатор, а знак процента после строки означает «заменить спецификатор %s в предшествующей строке значением переменной now». Технически переменная now – объект класса `datetime.datetime`, а не строка, но спецификатор %s преобразует его в строковое представление, которое выглядит примерно так: “2008-12-13 14:09:39.002731”. В результате получается HTML-разметка вида “`<html><body>Сейчас 2008-12-13 14:09:39.002731.</body></html>`”.
- Да, эта HTML-разметка некорректна, но мы хотим, чтобы пример был простым и кратким.
- Наконец, представление возвращает объект `HttpResponse`, который содержит сгенерированный ответ, – точно так же, как было в `hello`.

После того как этот код будет помещен в файл `views.py`, необходимо добавить соответствующий шаблон URL в файл `urls.py`, чтобы Django знал, какому URL соответствует новое представление. URL `/time/` вполне подойдет:

```
from django.conf.urls.defaults import *
from mysite.views import hello, current_datetime

urlpatterns = patterns('',
 ('^hello/$', hello),
 ('^time/$', current_datetime),
)
```

Итак, произведено два изменения. Во-первых, мы в самом начале импортировали функцию `current_datetime`. Во-вторых, и это более важно, мы добавили шаблон URL, который отображает URL `/time/` на новое представление. Начинаете понимать?

Теперь, когда представление написано и конфигурация URL обновлена, запустите сервер разработки командой `runserver` и введите адрес `http://127.0.0.1:8000/time/` в своем броузере. Вы должны увидеть текущие дату и время.

Часовые пояса в Django

В зависимости от настроек вашего компьютера дата и время могут отличаться на несколько часов. Дело в том, что Django знает о часовых поясах и по умолчанию настроен на часовой пояс Чикаго в США. (Какое-то значение по умолчанию должно быть, и разработчики выбрали свое место проживания.) Если вы живете в другом месте, то, наверное, захотите изменить часовой пояс в файле `settings.py`. В этом файле есть комментарий со ссылкой на актуальный список мировых часовых поясов.

Конфигурация URL и слабая связанность

Теперь самое время остановиться на методологическом принципе, стоящем за идеей конфигурации URL и Django в целом, – *принципе слабой связанности*. Говоря попросту, слабая связанность – это подход к разработке программного обеспечения, в котором на первое место выдвигается взаимозаменяемость составных частей. Если две части кода слабо связаны, то изменения в одной из них почти или совсем не отразятся на другой.

Идея конфигурации URL в Django – хороший пример практического применения этого принципа. В приложении Django определения URL и ассоциированные с ними функции представления слабо связаны, то есть решение о том, какой URL сопоставить данной функции, и реализация самой функции располагаются в разных местах. Это позволяет подменить одну часть, не затрагивая другую.

Рассмотрим, к примеру, представление `current_datetime`. Если возникнет желание изменить URL этой страницы, например, с `/time/` на `/current-time/`, то достаточно будет внести изменение в конфигурацию URL, не трогая само представление. Наоборот, если требуется как-то изменить логику работы функции представления, то это можно сделать, не затрагивая URL, с которым эта функция ассоциирована.

А если бы вы захотели сопоставить с функциональностью вывода текущей даты несколько URL, то это тоже можно было бы легко сделать путем редактирования конфигурации URL, не внося никаких изменений в код представления. В примере ниже к функции `current_datetime` можно обратиться по любому из двух URL-адресов. Конечно, этот пример надуманный, но иногда такая техника оказывается полезной:

```
urlpatterns = patterns('',
 ('^hello/$', hello),
 ('^time/$', current_datetime),
 ('^another-time-page/$', current_datetime),
)
```

Конфигурация URL и представления – пример слабой связанности в действии. Мы еще не раз встретимся с проявлениями этого важного принципа на страницах этой книги.

Третье представление: динамические URL-адреса

В представлении `current_datetime` динамическим было содержимое страницы – текущие дата и время, но ее URL-адрес (`/time/`) оставался статическим. Однако в большинстве динамических веб-приложений URL содержит параметры, которые влияют на содержимое результирующей

страницы. Так, в книжном интернет-магазине каждой книге может быть сопоставлен отдельный URL (например, `/books/243/` и `/books/81196/`).

Сейчас мы создадим третье представление, которое будет выводить текущие дату и время со сдвигом на заданное количество часов. Наша цель – создать сайт, в котором на странице `/time/plus/1/` выводятся дата и время, сдвинутые вперед на один час, на странице `/time/plus/2/` – дата и время, сдвинутые вперед на два часа, на странице `/time/plus/3/` – дата и время, сдвинутые вперед на три часа, и т. д.

Неопытный разработчик, возможно, начал бы писать отдельные функции представления для каждой величины сдвига. В результате получилась бы такая конфигурация URL:

```
urlpatterns = patterns('',
 ('^time/$', current_datetime),
 ('^time/plus/1/$', one_hour_ahead),
 ('^time/plus/2/$', two_hours_ahead),
 ('^time/plus/3/$', three_hours_ahead),
 ('^time/plus/4/$', four_hours_ahead),
)
```

Очевидно, такой подход порочен. Мало того что образуются лишние функции представления, так еще приложение содержит фундаментальное ограничение: оно поддерживает только четыре предопределенных сдвига – на один, два, три и четыре часа. Если бы мы захотели создать страницу со сдвигом времени на *пять* часов, то пришлось бы написать отдельное представление и добавить в конфигурацию URL еще одну строку, отчего дублирование только увеличилось бы. Здесь необходима какая-то новая идея.

О красивых URL-адресах

Если вы работали с какой-нибудь другой платформой веб-разработки, например PHP или Java, то может возникнуть желание воспользоваться параметром в строке запроса – что-то вроде `/time/plus?hours=3`, где сдвиг обозначается параметром `hours` в строке запроса URL-адреса (так называется часть после знака `?`).

В Django это возможно (и мы объясним, как это сделать, в главе 8), но одна из ключевых философских идей Django заключается в том, что URL-адреса должны быть красивыми. URL `/time/plus/3/` гораздо элегантнее, проще читается и проще производится всплуг – в общем, с какой стороны ни глянь, он красивее эквивалентного адреса с параметром в строке запроса. Красивые URL – одна из характеристик качественного веб-приложения.

Механизм конфигурации URL в Django поощряет придумывание красивых URL-адресов просто потому, что использовать такие адреса проще, чем *не* использовать.

Так как же спроектировать приложение, чтобы оно могло обрабатывать произвольный сдвиг? Идея в том, чтобы воспользоваться *параметрическими шаблонами URL* (wildcard URLpatterns). Выше уже отмечалось, что шаблон URL – это регулярное выражение, поэтому для сопоставления с одной или несколькими цифрами мы можем использовать регулярное выражение `\d+`:

```
urlpatterns = patterns('',
 # ...
 (r'^time/plus/\d+/$', hours_ahead),
 # ...
)
```

(Здесь `# ...` означает, что могут быть и другие образцы URL, которые опущены для краткости.)

Такой шаблон URL соответствует любому URL вида `/time/plus/2/`, `/time/plus/25/` и даже `/time/plus/100000000000/`. Но давайте все же ограничим максимальный сдвиг **99** часами. Это означает, что допустимы только числа с одной и двумя цифрами. В терминах регулярных выражений это выглядит как `\d{1,2}`:

```
(r'^time/plus/\d{1,2}/$', hours_ahead),
```

Примечание

При создании веб-приложений всегда необходимо рассматривать самые нелепые входные данные и решать, должно ли приложение их поддерживать. В данном случае мы решили ограничить экстравагантность, разрешив сдвиг не более чем на 99 часов.

Обратите внимание на символ `r` перед регулярным выражением. Он говорит интерпретатору Python, что далее следует `r`-строка, в которой не нужно обрабатывать знаки обратного слеша. Обычно обратный слеш служит для экранирования специальных символов; так, последовательность '`\n`' интерпретируется как строка, содержащая единственный символ перевода строки. Если же поставить перед строкой `r`, то Python не станет экранировать символы, поэтому строка `r'\n'` состоит из двух символов: обратного слеша и строчной буквы `n`. Существует естественный конфликт между использованием символа обратного слеша в строках Python и в регулярных выражениях, поэтому мы настоятельно рекомендуем при записи регулярных выражений пользоваться `r`-строками. Начиная с этого момента во всех шаблонах URL мы будем использовать только `r`-строки.

Итак, мы включили параметрическую группу в шаблон URL; теперь нужно как-то передать ее в функцию представления, чтобы она могла обрабатывать любой сдвиг. Для этого достаточно заключить в скобки ту часть шаблона URL, которая соответствует переменной части адреса. В данном случае нас интересует число, указанное в URL, поэтому заключим в скобки выражение `\d{1,2}`:

```
(r'^time/plus/(\d{1,2})/$', hours_ahead),
```

Если вы знакомы с регулярными выражениями, то эта конструкция не вызовет недоумения; круглые скобки служат для *сохранения* (capture) фрагмента текста, совпавшего с шаблоном.

Окончательная конфигурация URL для последних двух представлений будет выглядеть так:

```
from django.conf.urls.defaults import *
from mysite.views import hello, current_datetime, hours_ahead

urlpatterns = patterns('',
 (r'^hello/$', hello),
 (r'^time/$', current_datetime),
 (r'^time/plus/(\d{1,2})/$', hours_ahead),
)
```

Разобравшись с этим вопросом, напишем представление hours_ahead.

Порядок кодирования

В этом примере мы сначала составили шаблон URL, а потом перешли к написанию представления, но в предыдущих примерах порядок был противоположный. Какой подход лучше? Каждый разработчик решает сам.

Если вы предпочитаете сначала составить общую картину, то, наверное, в самом начале работы над проектом сразу выпишете все образцы URL для своего приложения, а потом начнете кодировать представления. Достоинство такого подхода в том, что имеется список того, что предстоит сделать, который по существу определяет требования к параметрам будущих функций представления.

Если же вам больше по душе разработка снизу вверх, то вы, скорее, сначала напишете представления, а потом свяжете их с шаблонами URL. Это тоже нормально.

В конце концов лучший способ – тот, который больше соответствует вашему складу ума. А формально приемлемы оба подхода.

Представление hours_ahead очень похоже на current_datetime, но с одним существенным отличием: оно принимает дополнительный аргумент – количество часов сдвига. Вот как выглядит код представления:

```
from django.http import Http404, HttpResponseRedirect
import datetime

def hours_ahead(request, offset):
 try:
 offset = int(offset)
```

```
except ValueError:  
 raise Http404()  
dt = datetime.datetime.now() + datetime.timedelta(hours=offset)  
html = "<html><body>Через %s часов будет %s.</body></html>" % (offset, dt)  
return HttpResponseRedirect(html)
```

Рассмотрим этот код построчно.

- Функция представления `hours_ahead` принимает два параметра: `request` и `offset`.
- `request` – это объект `HttpRequest`, так же как в представлениях `hello` и `current_datetime`. Повторим еще раз: любое представление в качестве первого параметра принимает объект `HttpRequest`.
- `offset` – эта строка, сохраненная круглыми скобками в шаблоне URL. Например, при обращении к URL `/time/plus/3/` параметр `offset` будет содержать строку ‘3’. При обращении к URL `/time/plus/21/` параметр `offset` будет содержать строку ‘21’. Отметим, что сохраняемые значения – всегда строки, а не целые числа, даже если строка состоит из одних цифр, как, например, ‘21’.

Примечание

Строго говоря, сохраненные значения всегда являются *Unicode-объектами*, а не просто байтовыми строками Python, но сейчас нам это различие неважно.

-
- Мы решили назвать переменную `offset`, но, вообще говоря, имя может быть произвольным допустимым идентификатором Python. Само имя переменной значения не имеет, важно лишь, что это второй аргумент функции после `request`. (В конфигурации URL можно также использовать именованные, а не позиционные аргументы, мы рассмотрим это в главе 8.)
 - Внутри функции мы первым делом вызываем `int()` с аргументом `offset`, чтобы преобразовать строку в число.
 - Если функция `int()` не сможет преобразовать свой аргумент (например, строку ‘foo’) в целое число, то Python возбудит исключение `ValueError`. В данном случае при возникновении исключения `ValueError` мы возбуждаем исключение `django.http.Http404`, которое, как нетрудно понять, приводит к появлению сообщения об ошибке 404 «Page not found».
 - Проницательный читатель удивится, как вообще мы можем попасть в код, где обрабатывается исключение `ValueError`, коль скоро регулярное выражение `(\d{1,2})` в шаблоне URL сохраняет только цифры, и, значит, сдвиг `offset` может быть только строкой, составленной из цифр. Ответ такой – не можем, поскольку регулярное выражение в шаблоне URL обеспечивает пусть умеренно строгий, но все же полезный контроль входных данных. Однако мы все же учитываем возможность исключения `ValueError` на случай, если эта функция

представления будет вызвана каким-то другим способом. Всегда рекомендуется реализовывать функции представления так, чтобы они не делали никаких предположений относительно своих параметров. Не забывайте о слабой связности.

- В следующей строке мы вычисляем текущие дату и время и прибавляем нужное количество часов. С функцией `datetime.datetime.now()` вы уже знакомы по представлению `current_datetime`, а новое здесь – арифметические вычисления с датами, для чего мы создаем объект `datetime.timedelta` и прибавляем его к объекту `datetime.datetime`. Результат сохраняется в переменной `dt`.
- Здесь же становится ясно, зачем мы вызывали функцию `int()` для сдвига `offset`, – функция `datetime.timedelta` требует, чтобы параметр `hours` был целым числом.
- Далее конструируется HTML-разметка, которую выводит данная функция представления, – точно так же, как в `current_datetime`. Небольшое отличие от предыдущего примера состоит в том, что строка формата содержит два спецификатора `%s` вместо одного. Соответственно, мы передаем кортеж `(offset, dt)`, содержащий подставляемые вместо спецификаторов значения.
- И в самом конце мы возвращаем объект `HttpResponse`, инициализированный HTML-разметкой. Ну это вы уже знаете.

Теперь, имея эту функцию представления и обновленную конфигурацию URL, запустите сервер разработки Django (если он еще не запущен) и зайдите на страницу <http://127.0.0.1:8000/time/plus/3/>, чтобы проверить, как она работает. Затем попробуйте страницу <http://127.0.0.1:8000/time/plus/5/>, затем <http://127.0.0.1:8000/time/plus/24/> и напоследок <http://127.0.0.1:8000/time/plus/100/>, чтобы убедиться, что заданный шаблон URL принимает только однозначные и двузначные числа. В последнем случае Django должен вывести сообщение «Page not found» – точно такое же, как в разделе «Несколько слов об ошибке 404» выше. При обращении к URL <http://127.0.0.1:8000/time/plus/> (вообще без указания сдвига) также должна быть выдана ошибка 404.

Красиво отформатированные страницы ошибок в Django

Полюбуйтесь на только что созданное вами замечательное веб-приложение в последний раз, потому что сейчас мы его сломаем! Давайте сознательно внесем ошибку в файл `views.py`, закомментировав несколько строк в представлении `hours_ahead`:

```
def hours_ahead(request, offset):  
 # try:  
 # offset = int(offset)  
 # except ValueError:
```

```
# raise Http404()
dt = datetime.datetime.now() + datetime.timedelta(hours=offset)
html = "<html><body>Через %s часов будет %s.</body></html>" % (offset, dt)
return HttpResponseRedirect(html)
```

Запустите сервер разработки и перейдите к URL /time/plus/3/. Вы увидите страницу ошибки, на которой присутствует очень много информации, в том числе сообщение об исключении TypeError в самом верху: «unsupported type for timedelta hours component: unicode» (неподдерживаемый тип для компонента timedelta hours: unicode).

Так что же произошло? Дело в том, что функция datetime.timedelta ожидает, что параметр hours – целое число, а мы закомментировали код, который преобразует offset в целое. Поэтому datetime.timedelta возбудила исключение TypeError. Это типичная ошибка, которую рано или поздно допускает любой программист.

Мы привели этот пример, чтобы продемонстрировать страницу ошибок в Django. Потратьте немного времени на изучение этой страницы и разберитесь в приведенной информации. Вот на что следует обратить внимание.

- В начале страницы выводится основная информация об исключении: его тип, переданные исключению параметры (в данном случае сообщение «unsupported type»), файл, в котором оно возникло, и номер строки, содержащей ошибку.
- Ниже основной информации отображается полная трассировка исключения. Она похожа на стандартную трассировку, которую выдает командный интерпретатор Python, но более интерактивна. Для каждого уровня стека (кадра) Django выводит имя файла, имя функции или метода, номер строки и исходный текст этой строки.
- Щелкнув на строке исходного текста (темно-серого цвета), вы увидите контекст – несколько строк до и после той, где возникла ошибка.
- Щелкните по любой из ссылок Local vars (Локальные переменные), расположенных под каждым кадром стека, чтобы посмотреть на таблицу всех локальных переменных и их значений в этом кадре в точке возникновения исключения. Эта отладочная информация может оказаться очень полезной.
- Обратите внимание на ссылку Switch to copy-and-paste view (Переключение в режим копирования-вставки) ниже заголовка Traceback (Трассировка). Если щелкнуть по ней, то трассировка будет представлена в другом виде, упрощающем копирование и вставку. Это полезно, когда нужно передать информацию о трассировке исключения кому-то, кто может оказать техническую поддержку, например, ребятам в IRC-чате Django или подписчикам списка рассылки для пользователей Django.
- Ниже находится кнопка Share this traceback on a public Web site (Отправить эту трассировку на открытый веб-сайт), которая позволяет сде-

лать то же самое одним щелчком мыши. Щелкните по ней, чтобы отправить трассировку на сайт <http://www.dpaste.com/>. В ответ вы получите уникальный URL, который сможете сообщить другим пользователям.

- В следующем разделе Request information (Информация о запросе) содержится много информации о веб-запросе, который привел к ошибке: данные для запросов типа GET и POST, значения cookie и различная метаинформация, например, заголовки общего шлюзового интерфейса CGI. В приложении G приведен полный перечень всего, что содержится в объекте запроса.
- Под разделом Request information находится раздел Settings (Параметры), в котором перечислены все параметры данного экземпляра Django. (Мы уже упоминали параметр `ROOT_URLCONF` и по ходу изложения встретимся и с другими параметрами Django. Полный перечень параметров представлен в приложении D.)

В некоторых частных случаях страница ошибок Django может содержать и больше информации, например, если речь идет об ошибках в шаблоне. Мы еще вернемся к этому вопросу, когда будем обсуждать систему шаблонов в Django. А пока раскомментируйте строки, относящиеся к `offset = int(offset)`, чтобы восстановить работоспособность функции представления.

Вы относитесь к тем программистам, которые предпочитают выполнять отладку с помощью инструкций `print`, расставленных в стратегически важных местах? Аналогичный подход можно применять и в Django, используя страницы с сообщениями об ошибках вместо инструкций `print`. Если в любом месте представления вставить инструкцию `assert False`, то будет выдана страница ошибок. На ней вы сможете просмотреть значения локальных переменных и состояние программы. Этот прием продемонстрирован ниже, на примере представления `hours_ahead`:

```
def hours_ahead(request, offset):  
 try:  
 offset = int(offset)  
 except ValueError:  
 raise Http404()  
 dt = datetime.datetime.now() + datetime.timedelta(hours=offset)  
 assert False  
 html = "<html><body>Через %s часов будет %s.</body></html>" % (offset, dt)  
 return HttpResponse(html)
```

Напоследок отметим, что большая часть этой информации конфиденциальна, поскольку раскрывает внутреннюю организацию вашего кода и параметры настройки Django. Поэтому было бы неосмотрительно демонстрировать ее всему открытому Интернету. Злоумышленник может с ее помощью попытаться реконструировать ваше веб-приложение и нанести вред. Поэтому страница ошибок Django отображается, только когда проект работает в режиме отладки. Как отключить режим отладки,

мы расскажем в главе 12. А пока просто имейте в виду, что любой вновь созданный проект Django автоматически начинает работать в режиме отладки. (Звучит знакомо? Страница «Page not found», описанная выше в этой главе, работает точно так же.)

Что дальше?

До сих пор мы писали функции представления, встраивая HTML-разметку прямо в код на Python. Это было сделано специально, чтобы не усложнять изложение базовых концепций, однако в действующих приложениях этого следует избегать.

В состав Django входит простая, но весьма мощная система шаблонов, которая позволяет отделить дизайн страницы от ее кода. В следующей главе мы займемся шаблонами Django.

4

Шаблоны

Возможно, вас удивил способ, которым мы возвращали текст в примерах представлений из предыдущей главы. Мы встраивали HTML-разметку прямо в код на Python, например:

```
def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>Сейчас %s.</body></html>" % now
 return HttpResponseRedirect(html)
```

Хотя это удобно, когда нужно объяснить, как работают представления, но, вообще говоря, «зашивать» HTML-разметку непосредственно в представление – порочная идея. И вот почему.

- При любом изменении в дизайне страницы потребуется модифицировать код на Python. Но дизайн сайта обычно изменяется гораздо чаще, чем лежащий в его основе код, поэтому хотелось бы иметь возможность изменять дизайн, не трогая код.
- Программирование на Python и дизайн на HTML – разные виды деятельности, и в большинстве коллективов, профессионально занимающихся веб-разработкой, за них отвечают разные люди (и даже разные подразделения). От дизайнеров и верстальщиков на HTML/CSS нельзя требовать умения редактировать код на Python.
- Работа выполняется наиболее эффективно, когда программисты могут трудиться над программным кодом, а дизайнеры – над шаблонами одновременно, не дожидаясь, пока кто-то закончит редактировать единственный файл, содержащий и код на Python, и разметку.

Поэтому было бы гораздо элегантнее и удобнее для сопровождения отделить дизайн страницы от ее кода на Python. *Система шаблонов Django*, которую мы обсудим в этой главе, как раз и позволяет это сделать.

Принципы работы системы шаблонов

Шаблон в Django представляет собой строку текста, предназначенную для отделения представления документа от его данных. В шаблоне могут встречаться маркеры и простые логические конструкции (шаблонные теги), управляющие отображением документа. Обычно шаблоны применяются для порождения HTML-разметки, но в Django они позволяют генерировать документы в любом текстовом формате.

Начнем с простого примера. Следующий шаблон Django описывает HTML-страницу, на которой отображается благодарность пользователю, разместившему заказ. Можно считать, что это бланк письма.

```
<html>
<head><title>Извещение о сделанном заказе</title></head>

<body>
 <h1> Извещение о сделанном заказе</h1>
 <p>Уважаемый(ая) {{ person_name }}!</p>
 <p>Спасибо, что вы сделали заказ в {{ company }}. Он будет
 доставлен вам {{ ship_date|date:"F j, Y" }}.</p>
 <p>Ниже перечислены заказанные вами товары:</p>
 <ul>
 {% for item in item_list %}
 <li>{{ item }}</li>
 {% endfor %}
 </ul>
 {% if ordered_warranty %}
 <p>Сведения о гарантийных обязательствах вы найдете внутри упаковки.</p>
 {% else %}
 <p>Вы не заказывали гарантию, поэтому должны будете действовать
 самостоятельно, когда изделие неизбежно выйдет из строя.</p>
 {% endif %}
 <p>С уважением,<br />{{ company }}</p>
</body>
</html>
```

По существу, этот шаблон представляет собой HTML-разметку, в которую были добавлены переменные и шаблонные теги. Рассмотрим его более подробно.

- Любой текст, окруженный парой фигурных скобок (например, {{ person_name }}) – это *переменная*. Такая конструкция означает, что нужно вставить значение переменной с указанным именем. Как задаются значения переменных? Скоро дойдем и до этого.

- Любой текст внутри фигурных скобок со знаками процента (например, `{% if ordered_warranty %}`) – *шаблонный тег*. Определение тега достаточно широкое: тег просто говорит системе, что нужно «сделать нечто».

В данном примере шаблон содержит тег `for ({{ for item in item_list }})` и тег `if ({{ if ordered_warranty }})`.

Тег `for` очень похож на инструкцию `for` языка Python, то есть позволяет выполнить обход всех элементов последовательности. Тег `if`, как нетрудно догадаться, действует как условная инструкция `«if»`. В данном случае этот тег проверяет, совпадает ли значение переменной `ordered_warranty` с `True`. Если да, то система шаблонов выведет весь текст между `{% if ordered_warranty %}` и `{% else %}`. Если нет, то будет выведен текст между `{% else %}` и `{% endif %}`. Отметим, что ветвь `{% else %}` необязательна.

- Во втором абзаце этого шаблона встречается еще и *фильтр* – самый удобный способ отформатировать переменную. В данном случае он выглядит следующим образом: `{{ ship_date|date:"F j, Y" }}`. Мы передаем переменную `ship_date` фильтру `date` с аргументом `“F j, Y”`. Фильтр `date` форматирует даты в соответствии с форматом, заданным в аргументе. Фильтры присоединяются с помощью символа вертикальной черты (`|`), который служит напоминанием о конвейерах UNIX.

Каждый шаблон Django имеет доступ к нескольким встроенным тегам и фильтрам, большинство из которых мы обсудим в следующих разделах. В приложении F приведен полный перечень всех тегов и фильтров, и мы рекомендуем ознакомиться с ним, чтобы знать, какие вообще имеются возможности. Можно также создавать собственные теги и фильтры, но об этом мы поговорим в главе 9.

Использование системы шаблонов

Сейчас мы приступим к изучению системы шаблонов, но пока *не* станем интегрировать ее с созданными в предыдущей главе представлениями. Наша цель – показать, как работает система шаблонов вне связи с другими частями фреймворка Django. (Обычно шаблоны используются совместно с представлениями, но мы хотим, чтобы вы поняли, что система шаблонов – просто библиотека на Python, применимая повсюду, а не только в представлениях Django.)

Вот как выглядит самый простой способ использования системы шаблонов Django в коде на Python:

1. Создаем объект `Template`, передав код шаблона в виде строки.
2. Вызываем метод `render()` объекта `Template` с заданным набором переменных (*контекстом*). Метод возвращает результат обработки шаблона в виде строки, в которой все переменные и шаблонные теги вычислены согласно переданному контексту.

В коде это выглядит следующим образом:

```
>>> from django import template
>>> t = template.Template('Меня зовут {{ name }}.')
>>> c = template.Context({'name': 'Адриан'})
>>> print t.render(c)
Меня зовут Адриан.
>>> c = template.Context({'name': 'Фред'})
>>> print t.render(c)
Меня зовут Фред.
```

В следующих разделах эти шаги описываются гораздо более подробно.

Создание объектов Template

Проще всего создать объект `Template` непосредственно. Класс `Template` находится в модуле `django.template`, его конструктор принимает единственный аргумент – код шаблона. Запустим интерактивный интерпретатор Python и посмотрим, как это работает в конкретной программе.

Находясь в каталоге проекта `mysite`, созданного командой `django-admin.py startproject` (см. главу 2), выполните команду `python manage.py shell`, чтобы войти в интерактивный интерпретатор.

Специальное приглашение Python

Если вы работали с Python раньше, то может возникнуть вопрос, почему нужно запускать оболочку командой `python manage.py shell`, а не просто `python`. Та и другая запускают интерактивный интерпретатор, но у команды `manage.py shell` есть одно важное отличие: до запуска интерпретатора она сообщает Django о том, какой файл параметров следует использовать. От этих параметров зависят многие части фреймворка Django, в том числе система шаблонов, и, чтобы ими можно было воспользоваться, фреймворк должен знать, откуда взять параметры.

Для тех, кому интересно, расскажем, что происходит за кулисами. Django ищет переменную окружения `DJANGO_SETTINGS_MODULE`, значением которой должен быть путь импорта для файла `settings.py`. Например, `DJANGO_SETTINGS_MODULE` может быть равна '`mysite.settings`' в предположении, что `mysite` включен в путь Python.

Если оболочка запускается командой `python manage.py shell`, то она берет на себя все хлопоты по установке значения переменной `DJANGO_SETTINGS_MODULE`. Мы рекомендуем во всех примерах использовать команду `manage.py shell`, чтобы избавить себя от необходимости самостоятельно задавать конфигурацию.

Когда вы получите освоитесь с Django, то, наверное, перестанете использовать команду `manage.py shell` и будете устанавливать переменную `DJANGO_SETTINGS_MODULE` вручную в своем файле `.bash_profile` или каком-нибудь другом конфигурационном файле системной оболочки.

А теперь перейдем к основам системы шаблонов.

```
>>> from django.template import Template  
>>> t = Template('My name is {{ name }}.')  
>>> print t
```

Выполнив эти команды в интерактивном интерпретаторе, вы увидите примерно такое сообщение:

```
<django.template.Template object at 0xb7d5f24c>
```

Вместо `0xb7d5f24c` каждый раз будет печататься новое значение, но оно несущественно (это просто внутренний идентификатор объекта `Template`, если вам интересно).

При создании объекта `Template` система компилирует исходный код шаблона во внутреннюю оптимизированную форму, пригодную для отображения. Но если исходный код шаблона содержит ошибки, то обращение к конструктору `Template()` возбудит исключение `TemplateSyntaxError`:

```
>>> from django.template import Template  
>>> t = Template('{% notatag %}')  
Traceback (most recent call last):  
  File "<stdin>", line 1, in ?  
 ...  
django.template.TemplateSyntaxError: Invalid block tag: 'notatag'
```

Слова *block tag* (блочный тег) относятся к тегу `{% notatag %}`. Выражения *блочный тег* и *шаблонный тег* – синонимы.

Система возбуждает исключение `TemplateSyntaxError` в следующих случаях:

- Недопустимый тег
- Недопустимые аргументы допустимого тега
- Недопустимый фильтр
- Недопустимые аргументы допустимого фильтра
- Недопустимый синтаксис шаблона
- Незакрытые теги (если требуется наличие закрывающего тега)

Отображение шаблона

Объекту `Template` можно передать данные в виде *контекста*. Контекст – это просто набор именованных переменных шаблона вместе с их значениями. Шаблон использует контекст, чтобы инициализировать свои переменные и вычислить теги.

В Django контекст представляется классом `Context`, который находится в модуле `django.template`. Его конструктор принимает один необязательный параметр – словарь, отображающий имена переменных в их значения. Вызовем метод `render()` объекта `Template`, передав ему контекст для «заполнения» шаблона:

```
>>> from django.template import Context, Template  
>>> t = Template('Меня зовут {{ name }}.')  
>>> c = Context({'name': 'Степан'})  
>>> t.render(c)  
u'Меня зовут Степан.'
```

Подчеркнем, что метод `t.render(c)` возвращает объект `Unicode`, а не обычную строку Python. Это видно по наличию буквы `u` перед строкой. Объекты `Unicode` используются вместо строк повсюду в фреймворке Django. Если вы понимаете, к каким последствиям это приводит, то благодарите Django за все те ухищрения, на которые он идет, чтобы все работало правильно. А если не понимаете, то и не забивайте себе голову; просто помните, что поддержка `Unicode` в Django позволяет приложениям относительно безболезненно работать с разнообразными наборами символов, помимо обычной латиницы.

Словари и контексты

В языке Python словарем называется отображение между ключами и значениями. Объект `Context` похож на словарь, но обладает дополнительной функциональностью, которая рассматривается в главе 9.

Имя переменной должно начинаться с буквы (A–Z или a–z) и может содержать буквы, цифры, знаки подчеркивания и точки. (Точки – это особый случай, который мы обсудим в разделе «Поиск контекстных переменных».) Строчные и заглавные буквы в именах переменных считаются различными.

Ниже показан пример компиляции и отображения шаблона, очень похожего на тот, что приведен в начале главы.

```
>>> from django.template import Template, Context  
>>> raw_template = """<p>Уважаемый(ая) {{ person_name }},</p>  
...  
...
```

```
... <p>Спасибо, что вы сделали заказ в {{ company }}. Он будет
... доставлен вам {{ ship_date|date:"F j, Y" }}.</p>
...
... {% if ordered_warranty %}
... <p> Сведения о гарантийных обязательствах вы найдете внутри упаковки.</p>
... {% else %}
... <p> Вы не заказывали гарантию, поэтому должны будете действовать
 самостоятельно, когда изделие неизбежно выйдет из строя.</p>
... {% endif %}
...
... <p>С уважением,<br />{{ company }}</p>"""
>>> t = Template(raw_template)
>>> import datetime
>>> c = Context({'person_name': 'Джон Смит',
... 'company': 'Outdoor Equipment',
... 'ship_date': datetime.date(2009, 4, 2),
... 'ordered_warranty': False})
>>> t.render(c)
u"<p> Уважаемый(ая) Джон Смит,</p>\n<p> Спасибо, что вы сделали заказ
в Outdoor Equipment. Он будет\п доставлен вам April 2, 2009.</p>\n\п\п<p>
Вы не заказывали гарантию, поэтому должны будете действовать \п
самостоятельно, когда изделие неизбежно выйдет из строя.</p>\n\п\п<p>
С уважением,<br />Outdoor Equipment
</p>"
```

Рассмотрим этот код по частям:

1. Сначала из модуля `django.template` импортируются классы `Template` и `Context`.
2. Исходный текст шаблона мы сохраняем в переменной `raw_template`. Обратите внимание, что строка начинается и завершается тремя знаками кавычек, так как продолжается в нескольких строчках; строки, ограниченные с двух сторон одним знаком кавычки, не могут занимать несколько строчек.
3. Далее мы создаем объект шаблона `t`, передавая `raw_template` конструктору класса `Template`.
4. Импортируем модуль `datetime` из стандартной библиотеки Python, поскольку он понадобится в следующей инструкции.
5. Создаем объект с класса `Context`. Конструктор класса `Context` принимает словарь Python, который отображает имена переменных в их значения. Так, мы указываем, что переменная `person_name` содержит значение 'Джон Смит', переменная `company` – значение 'Outdoor Equipment' и так далее.
6. Наконец, мы вызываем метод `render()`, передавая ему контекст. Он возвращает результат отображения шаблона, в котором шаблонные переменные заменены фактическими значениями и обработаны все шаблонные теги.

Отметим, что выведен абзац «Вы не заказывали гарантию», поскольку переменная `ordered_warranty` равна `False`. Также отметим, что дата `April 2, 2009` отформатирована в соответствии с форматом '`F j, Y`'. (Спецификаторы формата для фильтра `date` описываются в приложении E.)

У человека, не знакомого с языком Python, может возникнуть вопрос, почему, вместо того, чтобы просто разрывать строки, мы выводим символы перевода строки (`'\n'`). Это объясняется одной тонкостью в интерактивном интерпретаторе Python: вызов метода `t.render(c)` возвращает строку, а интерактивный интерпретатор по умолчанию выводит *представление* строки, а не ее истинное значение. Если вы хотите увидеть, где разрываются строки, то воспользуйтесь инструкцией `print: print t.render(c)`.

Вот вы и познакомились с основами использования системы шаблонов в Django: пишем исходный код шаблона, создаем объект `Template`, создаем объект `Context` и вызываем метод `render()`.

Один шаблон, несколько контекстов

Существующий объект `Template` можно использовать для отображения нескольких контекстов. Рассмотрим следующий пример:

```
>>> from django.template import Template, Context
>>> t = Template('Привет, {{ name }}')
>>> print t.render(Context({'name': 'Джон'}))
Привет, Джон
>>> print t.render(Context({'name': 'Джулия'}))
Привет, Джулия
>>> print t.render(Context({'name': 'Пэт'}))
Привет, Пэт
```

Когда один и тот же исходный шаблон необходимо использовать для отображения нескольких контекстов, эффективнее создать один объект `Template` и несколько раз вызвать его метод `render()`:

```
# Так плохо
for name in ('Джон', 'Джулия', 'Пэт'):
 t = Template('Hello, {{ name }}')
 print t.render(Context({'name': name}))

# А так хорошо
t = Template('Hello, {{ name }}')
for name in ('Джон', 'Джулия', 'Пэт'):
 print t.render(Context({'name': name}))
```

Синтаксический разбор шаблонов в Django производится очень быстро. По большей части разбор сводится к сопоставлению с одним регулярным выражением. Это составляет разительный контраст с системами шаблонов на базе XML, которые из-за больших накладных расходов на

работу анализатора XML оказываются на несколько порядков медленнее механизма отображения шаблонов в Django.

Поиск контекстных переменных

В приведенных выше примерах мы передавали в контексте простые переменные – в основном строки да еще дату. Однако система шаблонов способна элегантно обрабатывать и более сложные структуры данных – списки, словари и пользовательские объекты.

Ключом к обработке сложных структур данных в шаблонах Django является знак точки (.). Точка позволяет получить доступ к словарю по ключу, к элементам списка по индексу, а также к атрибутам и методам объекта.

Лучше всего проиллюстрировать ее использование на примерах. Пусть, например, мы передаем в шаблон словарь Python. Чтобы получить доступ к хранящимся в словаре значениям по ключу, воспользуемся точкой:

```
>>> from django.template import Template, Context
>>> person = {'name': 'Sally', 'age': '43'}
>>> t = Template('{{ person.name }} is {{ person.age }} years old.')
>>> c = Context({'person': person})
>>> t.render(c)
u'Sally is 43 years old.'
```

Точка позволяет также обращаться к атрибутам объекта. Например, у объекта `datetime.date` имеются атрибуты `year`, `month` и `day`, и для доступа к ним из шаблона Django можно воспользоваться точкой, как показано ниже:

```
>>> from django.template import Template, Context
>>> import datetime
>>> d = datetime.date(1993, 5, 2)
>>> d.year
1993
>>> d.month
5
>>> d.day
2
>>> t = Template('Месяц равен {{ date.month }}, а год равен {{ date.year }}.')
>>> c = Context({'date': d})
>>> t.render(c)
u'Месяц равен 5, а год равен 1993.'
```

Далее на примере пользовательского класса демонстрируется, как с помощью точки можно обращаться к атрибутам произвольных объектов:

```
>>> from django.template import Template, Context
>>> class Person(object):
... def __init__(self, first_name, last_name):
```

```
... self.first_name, self.last_name = first_name, last_name
>>> t = Template('Привет, {{ person.first_name }} {{ person.last_name }}.')
>>> c = Context({'person': Person('Джон', 'Смит')})
>>> t.render(c)
u'Привет, Джон Смит.'
```

С помощью точки можно также вызывать *методы* объектов. Например, у любой строки Python есть методы `upper()` и `isdigit()`, и к ним можно обратиться из шаблона Django с помощью точно такого же синтаксиса:

```
>>> from django.template import Template, Context
>>> t = Template('{{ var }}-{{ var.upper }}-{{ var.isdigit }}')
>>> t.render(Context({'var': 'hello'}))
u'hello-HELLO-False'
>>> t.render(Context({'var': '123'}))
u'123-123-True'
```

Отметим, что при вызове методов скобки *опускаются*. Кроме того, методам невозможно передать аргументы; вызывать разрешается только методы без обязательных аргументов. (Почему так, мы объясним в следующей главе.)

Наконец, точки применяются для доступа к элементам списка по индексу:

```
>>> from django.template import Template, Context
>>> t = Template('Элемент 2 - {{ items.2 }}.')
>>> c = Context({'items': ['яблоки', 'бананы', 'морковки']})
>>> t.render(c)
u'Элемент 2 - морковки.'
```

Отрицательные индексы не допускаются. Например, обращение к шаблонной переменной `{{ items.-1 }}` приведет к исключению `TemplateSyntaxError`.

Списки в языке Python

Напомним, что в языке Python нумерация элементов списка начинается с 0. Индекс первого элемента равен 0, второго – 1 и т. д.

Когда система встречает в шаблоне точку в имени переменной, она производит поиск подходящей переменной в следующем порядке:

- Доступ к словарю (например, `foo["bar"]`)
- Доступ к атрибуту (например, `foo.bar`)
- Вызов метода (например, `foo.bar()`)
- Доступ к списку по индексу (например, `foo[2]`)

Поиск останавливается, как только будет найдено первое подходящее имя.

Поиск имени может быть и многоуровневым. Например, конструкция `{{ person.name.upper }}` транслируется в последовательность из двух шагов: сначала производится обращение к словарю (`person['name']`), а затем – вызов метода (`upper()`):

```
>>> from django.template import Template, Context
>>> person = {'name': 'Sally', 'age': '43'}
>>> t = Template('{{ person.name.upper }} is {{ person.age }} years old.')
>>> c = Context({'person': person})
>>> t.render(c)
u'SALLY is 43 years old.'
```

Вызовы методов

Вызовы методов несколько сложнее, чем другие виды доступа по точке. Перечислим несколько моментов, которые следует иметь в виду.

Если во время вызова метода возникнет исключение, то оно распространяется вверх по стеку, если в объекте-исключении нет атрибута `silent_variable_failure` со значением `True`. Если же такой атрибут имеется, то при отображении переменная заменяется пустой строкой, как в следующем примере:

```
>>> t = Template("Меня зовут {{ person.first_name }}.")
>>> class PersonClass3:
... def first_name(self):
... raise AssertionError, "foo"
>>> p = PersonClass3()
>>> t.render(Context({"person": p}))
Traceback (most recent call last):
...
AssertionError: foo

>>> class SilentAssertionError(AssertionError):
... silent_variable_failure = True
>>> class PersonClass4:
... def first_name(self):
... raise SilentAssertionError
>>> p = PersonClass4()
>>> t.render(Context({"person": p}))
u'Меня зовут .'
```

- **Вызов метода возможен, только если у метода нет обязательных аргументов.** В противном случае система начнет проверять следующий по порядку вид доступа (поиск элемента списка по индексу).
- Очевидно, что у некоторых методов есть побочные действия, и было бы глупо и, быть может, даже небезопасно разрешать системе шаблонов обращаться к ним.

Пусть, например, в классе `BankAccount` имеется метод `delete()`. Если в шаблоне встречается конструкция `{{ account.delete }}`, где `account` –

объект класса `BankAccount`, то при отображении такого шаблона объект будет удален!

Чтобы предотвратить такое развитие событий, задайте для метода атрибут `alters_data`:

```
def delete(self):
 # Удаление счета
 delete.alters_data = True
```

- Система шаблонов не будет вызывать метод, помеченный таким образом. В приведенном выше примере, если в шаблоне встретится конструкция `{{ account.delete }}` и для метода `delete()` будет задан атрибут `alters_data=True`, то метод `delete()` не будет вызван при отображении. Он просто будет проигнорирован.

Как обрабатываются переменные, отсутствующие в контексте

По умолчанию, если переменная не определена в контексте, в процессе отображения система шаблонов выведет вместо нее пустую строку. Рассмотрим такой пример:

```
>>> from django.template import Template, Context
>>> t = Template('Вас зовут {{ name }}.')
>>> t.render(Context())
u'Вас зовут .'
>>> t.render(Context({'var': 'hello'}))
u'Вас зовут .'
>>> t.render(Context({'NAME': 'hello'}))
u'Вас зовут .'
>>> t.render(Context({'Name': 'hello'}))
u'Вас зовут .'
```

Система не возбуждает исключения, поскольку спроектирована так, чтобы прощать ошибки пользователя. В данном случае все виды поиска завершаются неудачно, потому что имя переменной задано неправильно или не в том регистре. В действующих приложениях недопустимо, чтобы сайт оказывался недоступен из-за мелкой синтаксической ошибки в шаблоне.

Модификация контекстных объектов

В большинстве случаев при создании объектов `Context` конструктору передается заполненный словарь. Но разрешается добавлять и удалять элементы в объект `Context` и после его создания, для чего применяется стандартный синтаксис Python:

```
>>> from django.template import Context
>>> c = Context({"foo": "bar"})
>>> c['foo']
'bar'
```

```
>>> del c['foo']  
>>> c['foo']  
Traceback (most recent call last):  
...  
KeyError: 'foo'  
>>> c['newvariable'] = 'hello'  
>>> c['newvariable']  
'hello'
```

Простые шаблонные теги и фильтры

Мы уже отмечали, что в систему шаблонов уже встроен ряд тегов и фильтров. В следующих разделах мы приведем обзор наиболее употребительных.

Теги

В следующих разделах описаны часто используемые теги Django.

if/else

Тег `{% if %}` вычисляет переменную, и если она равна `True` (то есть существует, не пуста и не равна булевскому значению `False`), то система выводит все, что находится между тегами `{% if %}` и `{% endif %}`, как в примере ниже:

```
{% if today_is_weekend %}  
 <p>Вот и выходной настал!</p>  
{% endif %}
```

«Истинность» в языке Python

В языке Python и в системе шаблонов Django следующие объекты принимают значение `False` при вычислении в булевском контексте:

- Пустой список (`[]`)
- Пустой кортеж (`()`)
- Пустой словарь (`{}`)
- Пустая строка (`''`)
- Нуль (`0`)
- Специальный объект `None`
- Объект `False` (по очевидным причинам)
- Пользовательские объекты, для которых определено поведение в булевском контексте. (Эта тема не для начинающих.)

Все остальное принимает значение `True`.

Тег `{% else %}` необязателен:

```
{% if today_is_weekend %}
 <p>Вот и выходной настал!</p>
{% else %}
 <p>Пора снова на работу.</p>
{% endif %}
```

Тег `{% if %}` допускает использование операторов `and`, `or` и `not` для проверки нескольких переменных и вычисления логического отрицания, например:

```
{% if athlete_list and coach_list %}
 Есть и спортсмены, и тренеры.
{% endif %}

{% if not athlete_list %}
 Спортсменов нет.
{% endif %}

{% if athlete_list or coach_list %}
 Есть спортсмены или тренеры.
{% endif %}

{% if not athlete_list or coach_list %}
 Нет спортсменов или есть тренеры.
{% endif %}

{% if athlete_list and not coach_list %}
 Есть спортсмены и ни одного тренера.
{% endif %}
```

Нельзя использовать операторы `and` и `or` в одном и том же теге `{% if %}`, поскольку порядок их вычисления неоднозначен. Например, следующий тег недопустим:

```
{% if athlete_list and coach_list or cheerleader_list %}
```

Использование скобок для управления порядком выполнения операций не поддерживается. Если возникает нужда в скобках, подумайте о том, чтобы вынести логику за пределы шаблона, а в шаблон передать результат вычислений. Или просто воспользуйтесь вложенными тегами `{% if %}`, как в следующем примере:

```
{% if athlete_list %}
 {% if coach_list or cheerleader_list %}
 Есть спортсмены и тренеры или группа поддержки!
 {% endif %}
{% endif %}
```

Многократное употребление одного и того же логического оператора допускается, но комбинировать разные операторы нельзя. Например, такая конструкция допустима:

```
{% if athlete_list or coach_list or parent_list or teacher_list %}
```

Тега `{% elif %}` не существует. Для достижения эквивалентного результата используйте вложенные теги `{% if %}`:

```
{% if athlete_list %}
 <p>Список спортсменов: {{ athlete_list }}.</p>
{% else %}
 <p>Нет никаких спортсменов.</p>
 {% if coach_list %}
 <p>Список тренеров: {{ coach_list }}.</p>
 {% endif %}
 {% endif %}
```

Не забывайте закрывать каждый тег `{% if %}` соответствующим тегом `{% endif %}`. В противном случае Django возбудит исключение `TemplateSyntaxError`.

for

Тег `{% for %}` позволяет выполнить обход всех элементов последовательности. Синтаксис аналогичен инструкции `for` в языке Python: `for X in Y`, где `Y` – последовательность, а `X` – имя переменной, указывающей на текущий элемент на очередной итерации. На каждой итерации система шаблонов выводит все между тегами `{% for %}` и `{% endfor %}`.

Например, следующим образом можно вывести список спортсменов, содержащийся в переменной `athlete_list`:

```
<ul>
 {% for athlete in athlete_list %}
 <li>{{ athlete.name }}</li>
 {% endfor %}
</ul>
```

Для обхода списка в обратном порядке пользуйтесь оператором `reversed`:

```
{% for athlete in athlete_list reversed %}
...
{% endfor %}
```

Теги `{% for %}` могут быть вложенными:

```
{% for athlete in athlete_list %}
 <h1>{{ athlete.name }}</h1>
 <ul>
 {% for sport in athlete.sports_played %}
 <li>{{ sport }}</li>
 {% endfor %}
 </ul>
 {% endfor %}
```

Обычно перед началом цикла принято проверять размер списка и, если список пуст, выводить какой-нибудь подходящий текст:

```
{% if athlete_list %}
 {% for athlete in athlete_list %}
 <p>{{ athlete.name }}</p>
 {% endfor %}
 {% else %}
 <p>Спортсменов нет. Только программисты.</p>
 {% endif %}
```

Поскольку такая ситуация встречается очень часто, тег `for` поддерживает необязательную часть `{% empty %}`, с помощью которой можно определить, что делать, когда список пуст. Следующий пример эквивалентен предыдущему:

```
{% for athlete in athlete_list %}
 <p>{{ athlete.name }}</p>
 {% empty %}
 <p>Спортсменов нет. Только программисты.</p>
 {% endfor %}
```

Не существует способа выйти из цикла до его естественного завершения. Если нечто подобное необходимо, измените переменную последовательности, обход которой осуществляется в цикле, так чтобы она содержала только нужные значения. Точно так же не существует аналога инструкции «`continue`», который позволял бы немедленно перейти в начало цикла. (Ниже, в разделе «Идеология и ограничения», объясняется, почему принято такое проектное решение.)

Внутри цикла `{% for %}` имеется доступ к шаблонной переменной с именем `forloop`. У нее есть несколько атрибутов, позволяющих получить сведения о текущем состоянии цикла:

- `forloop.counter` всегда показывает, сколько итераций цикла уже выполнено. Отсчет начинается с единицы, поэтому на первой итерации `forloop.counter` равен 1. Пример:

```
{% for item in todo_list %}
 <p>{{ forloop.counter }}: {{ item }}</p>
 {% endfor %}
```

- `forloop.counter0` аналогичен `forloop.counter` с тем отличием, что отсчет начинается с нуля. На первой итерации цикла значение этого атрибута равно 0.
- `forloop.revcounter` всегда показывает, сколько итераций осталось выполнить. На первой итерации цикла значение атрибута `forloop.revcounter` равно количеству элементов в перебираемом списке. На последней итерации этот счетчик равен 1.
- `forloop.revcounter0` аналогичен `forloop.revcounter` с тем отличием, что на первой итерации значение этого атрибута равно количеству элементов в перебираемом списке минус 1, а на последней равно 0.

- `forloop.first` – булевское значение, равное `True` на первой итерации цикла. Этот атрибут удобен для обработки граничных случаев:

```
{% for object in objects %}
 {% if forloop.first %}<li class="first">{% else %}<li>{% endif %}
 {{ object }}
 </li>
{% endfor %}
```

- `forloop.last` – булевское значение, равное `True` на последней итерации цикла. Часто применяется для вставки знаков разделителей между элементами списка ссылок:

```
{% for link in links %}
 {{ link }}
 {% if not forloop.last %}
 |
 {% endif %}{%
endfor %}
```

Этот код порождает примерно такой результат:

Link1 | Link2 | Link3 | Link4

Еще одно типичное применение – вставка запятых между словами в списке:

Любимые места:

```
{% for p in places %}
 {{ p }}
 {% if not forloop.last %}
 ,
 {% endif %}
{% endfor %}
```

- `forloop.parentloop` – ссылка на объект `forloop` объемлющего цикла в случае, когда циклы вложены, например:

```
{% for country in countries %}
 <table>
 {% for city in country.city_list %}
 <tr>
 <td>Страна #{{ forloop.parentloop.counter }}</td>
 <td>Город #{{ forloop.counter }}</td>
 <td>{{ city }}</td>
 </tr>
 {% endfor %}
 </table>
{% endfor %}
```

Магическая переменная `forloop` доступна только внутри циклов. Когда интерпретатор шаблона доходит до тега `{% endfor %}`, объект `forloop` исчезает.

Контекст и переменная forloop

Внутри блока `{% for %}` существующие переменные маскируются, чтобы избежать перезаписи магической переменной `forloop`. Django предоставляет доступ к замаскированному контексту через объект `forloop.parentloop`. Обычно это не вызывает никаких осложнений, но если в шаблон передана переменная с именем `forloop` (а мы настоятельно рекомендуем этого не делать, чтобы не вводить в заблуждение своих коллег), то внутри блока `{% for %}` она будет называться `forloop.parentloop`.

ifequal/ifnotequal

Систему шаблонов в Django сознательно не стали превращать в полноценный язык программирования, поэтому выполнять произвольные предложения языка Python она не может. (Дополнительные сведения по этому поводу см. в разделе «Идеология и ограничения».) Однако в шаблонах часто возникает необходимость сравнить два значения и вывести что-то, если они равны. Для этой цели Django предлагает тег `{% ifequal %}`.

Тег `{% ifequal %}` сравнивает два значения и, если они равны, выводит все, что находится между тегами `{% ifequal %}` и `{% endifequal %}`.

В следующем примере сравниваются шаблонные переменные `user` и `currentuser`:

```
{% ifequal user currentuser %}
 <h1>Добро пожаловать!</h1>
{% endifequal %}
```

В качестве аргументов могут выступать строковые литералы, заключенные в одиночные или двойные кавычки, поэтому следующий шаблон допустим:

```
{% ifequal section 'sitenews' %}
 <h1>Новости сайта</h1>
{% endifequal %}

{% ifequal section "community" %}
 <h1>Сообщество</h1>
{% endifequal %}
```

Так же как и `{% if %}`, тег `{% ifequal %}` поддерживает необязательную ветвь `{% else %}`:

```
{% ifequal section 'sitenews' %}
 <h1>Новости сайта</h1>
{% else %}
```

```
<h1>Новостей нет</h1>
{% endifequal %}
```

Аргументами тега `{% ifequal %}` могут быть только шаблонные переменные, строки, целые числа и числа с плавающей точкой. Ниже приведены примеры допустимого кода:

```
{% ifequal variable 1 %}
{% ifequal variable 1.23 %}
{% ifequal variable 'foo' %}
{% ifequal variable "foo" %}
```

Все прочие типы переменных, например, словари, списки, булевские значения, употреблять в качестве литералов в теге `{% ifequal %}` не разрешается. Ниже приведены примеры недопустимого кода:

```
{% ifequal variable True %}
{% ifequal variable [1, 2, 3] %}
{% ifequal variable {'key': 'value'} %}
```

Если необходимо проверить, истинна или ложна некая переменная, пользуйтесь тегом `{% if %}` вместо `{% ifequal %}`.

Комментарии

Как и в HTML или Python, в языке шаблонов Django могут быть комментарии. Комментарий обозначается тегом `{# #}`:

```
{# Это комментарий #}
```

При отображении шаблона комментарий не выводится.

Показанный выше синтаксис не допускает многострочных комментариев. Это ограничение повышает скорость синтаксического анализа шаблона. В следующем примере выведенный текст будет выглядеть в точности так же, как сам шаблон (то есть тег комментария не воспринимается как комментарий):

```
Это {# это не
комментарий #}
тест.
```

Если вам понадобятся многострочные комментарии, используйте шаблонный тег `{% comment %}`:

```
{% comment %}
Это
многострочный комментарий.
{% endcomment %}
```

Фильтры

Как было сказано выше, шаблонные фильтры дают простой способ изменить внешний вид переменной при отображении. В фильтрах используется символ конвейера, например:

```
 {{ name|lower }}
```

В результате выводится значение переменной {{ name }}, пропущенное через фильтр lower, который преобразует текст в нижний регистр.

Фильтры можно объединять в цепочки, то есть подавать выход одного фильтра на вход следующего. В примере ниже первый элемент списка преобразуется в верхний регистр:

```
 {{ my_list|first|upper }}
```

Некоторые фильтры принимают аргументы. Аргумент фильтра указывается после двоеточия и заключается в двойные кавычки, например:

```
 {{ bio|truncatetwords:"30" }}
```

В результате выводятся первые 30 слов из значения переменной bio.

Ниже описываются наиболее употребительные фильтры. Остальные описаны в приложении F.

- addslashes: добавляет символ обратного слеша перед каждым из следующих символов: обратный слеш, одиночная кавычка, двойная кавычка. Это полезно, когда генерируемый текст предполагается включить в JavaScript-сценарий.
- date: форматирует объект date или datetime в соответствии со строкой формата, переданной в качестве параметра, например:

```
 {{ pub_date|date:"F j, Y" }}
```

Форматные строки описаны в приложении F.

- length: возвращает длину значения. Для списка возвращает количество элементов в нем, для строки – количество символов. (Для хорошо знающих язык Python отметим, что этот фильтр применим к любому объекту, который умеет вычислять собственную длину, то есть к объектам, в которых определен метод __len__().).

Идеология и ограничения

Теперь, когда вы получили представление о языке шаблонов в Django, мы хотели бы рассказать о некоторых намеренных ограничениях и об идеологических принципах, положенных в основу его работы.

Синтаксис шаблонов субъективен, пожалуй, в большей степени, чем любой другой компонент веб-приложений, и мнения программистов по этому поводу сильно разнятся. Об этом свидетельствует наличие десятков, если не сотен, открытых реализаций языков шаблонов только на Python. И надо полагать, что каждая из них была написана потому, что все существующие языки шаблонов автору не понравились. (Считается даже, что написание собственного языка шаблонов – обряд посвящения в программисты на Python! Если вы еще этого не делали, попробуйте, это хорошее упражнение.)

С учетом вышесказанного вам, наверное, будет интересно узнать, что Django не заставляет вас пользоваться его собственным языком шаблонов. Поскольку Django задуман как полноценный фреймворк, предоставляющий все необходимое для продуктивного труда веб-разработчиков, чаще всего удобнее применятьстроенную в него систему шаблонов, а не какую-нибудь другую библиотеку на Python, но это не является непрекаемым требованием. Ниже, в разделе «Использование шаблонов в представлениях», вы увидите, насколько просто использовать в Django любой другой язык шаблонов.

Тем не менее мы без сомнения отдаём предпочтение системе шаблонов, встроенной в Django. Своими корнями она уходит в разработку веб-приложений для сайта World Online и основана на богатом совокупном опыте создателей Django. Вот некоторые из положенных в ее основу идеологических принципов:

- *Бизнес-логика должна быть отделена от логики представления.* Разработчики Django рассматривают систему шаблонов как инструмент, который управляет представлением и связанной с ним логикой, – и только. Система шаблонов не должна поддерживать функциональность, выходящую за эти пределы.

По этой причине невозможно вызывать написанный на Python код непосредственно из шаблонов Django. «Программирование» принципиально ограничено теми действиями, которые заложены в шаблонные теги. Есть возможность написать пользовательские шаблонные теги, умеющие выполнять произвольные действия, но готовые теги Django не позволяют выполнять произвольный код на Python, и это сознательное решение.

- *Синтаксис не должен быть привязан к HTML/XML.* Хотя система шаблонов Django применяется главным образом для генерации HTML-разметки, она ничуть не менее пригодна и для других форматов, например, обычного текста. Существуют языки шаблонов, основанные на XML, в которых вся логика определяется тегами или атрибутами XML, но разработчики Django сознательно отказались от такого решения. Требование записывать шаблоны в виде корректного XML-документа открывает обширное пространство ошибок при записи и невнятных сообщений о них. Кроме того, накладные расходы, связанные с синтаксическим анализом XML-документа при обработке шаблонов, неприемлемо высоки.
- *Предполагается, что дизайнеры уверенно владеют HTML.* При проектировании системы шаблонов не ставилась задача любой ценой добиться красивого отображения в таких WYSIWYG-редакторах, как Dreamweaver. Это слишком жесткое ограничение, которое не дало бы возможности сделать синтаксис таким удобным, как сейчас. Разработчики Django полагают, что авторы шаблонов вполне способны редактировать HTML-код вручную.

- *Не предполагается, что дизайнеры умеют программировать на Python.* Авторы системы шаблонов понимали, что шаблоны веб-страниц чаще всего пишут *дизайнеры*, а не *программисты*, поэтому и не предполагали знакомство с языком Python.
Однако система адаптируется также под нужды небольших коллективов, в которых шаблоны создают именно программисты. Она позволяет расширять синтаксис за счет написания кода на Python. (Подробнее об этом см. главу 9.)
- *Не ставилась задача изобрести новый язык программирования.* Авторы намеревались предложить лишь ту функциональность, которая необходима для принятия решений, относящихся к отображению информации, в частности, ветвления и циклы.

Использование шаблонов в представлениях

Познакомившись с основами использования системы шаблонов, мы теперь применим свои знания к созданию представления. Вспомните представление `current_datetime` в модуле `mysite.views`, которое мы написали в предыдущей главе. Вот оно:

```
from django.http import HttpResponseRedirect  
import datetime  
  
def current_datetime(request):  
 now = datetime.datetime.now()  
 html = "<html><body>Сейчас %s.</body></html>" % now  
 return HttpResponseRedirect(html)
```

Изменим это представление, воспользовавшись системой шаблонов Django. Первая попытка могла бы выглядеть примерно так:

```
from django.template import Template, Context  
from django.http import HttpResponseRedirect  
import datetime  
  
def current_datetime(request):  
 now = datetime.datetime.now()  
 t = Template("<html><body>Сейчас {{ current_date }}.</body></html>")  
 html = t.render(Context({'current_date': now}))  
 return HttpResponseRedirect(html)
```

Да, здесь задействована система шаблонов, но проблемы, о которых мы говорили в начале этой главы, так и не решены. Точнее, шаблон все еще встроен в код на Python, так что настоящего отделения данных от внешнего вида мы не добились. Исправим этот недостаток, поместив шаблон в *отдельный файл*, который будет загружать функция представления.

Первое, что приходит в голову, – сохранить шаблон где-нибудь в файловой системе и воспользоваться имеющимися в Python средствами работы с файлами, чтобы прочитать его содержимое. Если предположить,

что шаблон сохранен в файле `/home/djangouser/templates/mytemplate.html`, такое решение можно было бы записать следующим образом:

```
from django.template import Template, Context
from django.http import HttpResponseRedirect
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 # Простой способ считать шаблон из файловой системы.
 # ПЛОХО!, потому что не обрабатывается случай, когда файл
 # отсутствует!
 fp = open('/home/djangouser/templates/mytemplate.html')
 t = Template(fp.read())
 fp.close()
 html = t.render(Context({'current_date': now}))
 return HttpResponseRedirect(html)
```

Но такой подход трудно назвать элегантным по нескольким причинам:

- Не обрабатывается случай отсутствия файла, как отмечено в комментарии. Если файл `mytemplate.html` не существует или недоступен для чтения, то вызов `open()` возбудит исключение `IOError`.
- Местоположение шаблона зашито в код. Применение такой техники в каждой функции представления означало бы необходимость дублирования местоположения, не говоря уже о том, сколько текста придется набирать!
- Содержит много повторяющегося шаблонного кода. Вы могли бы заняться решением более интересных задач вместо того, чтобы писать обращения к функциям `open()`, `fp.read()` и `fp.close()`.

Для решения этих проблем мы воспользуемся механизмами загрузки шаблонов и наследования шаблонов.

Загрузка шаблонов

В Django предлагается удобный и мощный API для загрузки шаблонов из файловой системы. Он ставит целью устраниить дублирование кода при загрузке шаблонов и в самих шаблонах.

Чтобы воспользоваться API загрузки шаблонов, нужно первым делом сообщить фреймворку, где хранятся шаблоны. Это задается в *файле параметров* `settings.py`, о котором мы упоминали в предыдущей главе в связи с параметром `ROOT_URLCONF`.

Если вы выполняли все упражнения, то сейчас откройте файл `settings.py` и найдите в нем параметр `TEMPLATE_DIRS`. По умолчанию он содержит пустой кортеж, в котором есть только автоматически сгенерированные комментарии:

```
TEMPLATE_DIRS = (
 # Поместите сюда строки, например, "/home/html/django_templates"
 # или "C:/www/django/templates".
 # Всегда используйте только символы прямого слеша, даже в Windows.
 # Не забывайте, что пути к файлам должны быть абсолютными,
 # а не относительными.
)
```

Этот параметр сообщает механизму загрузки шаблонов Django, где искать шаблоны. Выберите каталог, в котором будут храниться ваши шаблоны, и добавьте его в TEMPLATE_DIRS:

```
TEMPLATE_DIRS = (
 '/home/django/mysite/templates',
)
```

Необходимо отметить следующее.

- Можно указывать любой каталог, лишь бы учетная запись, от имени которой работает веб-сервер, имела права чтения для него и находящихся в нем файлов. Если вы не можете решить, где хранить шаблоны, то мы рекомендуем создать подкаталог templates в каталоге проекта (то есть в каталоге mysite, созданном в главе 2).
- Если кортеж TEMPLATE_DIRS содержит всего один каталог, не забудьте поставить запятую после строки, задающей путь к нему!

Так писать нельзя:

```
# Отсутствует запятая!
TEMPLATE_DIRS = (
 '/home/django/mysite/templates'
)
```

А так можно:

```
# Запятая на месте.
TEMPLATE_DIRS = (
 '/home/django/mysite/templates',
)
```

Синтаксис языка Python требует наличия запятой в одноэлементных кортежах, чтобы можно было отличить кортеж от выражения в скобках. Начинающие часто попадают в эту ловушку.

- На платформе Windows следует указывать букву диска и разделять компоненты пути знаками прямого, а не обратного слеша:

```
TEMPLATE_DIRS = (
 'C:/www/django/templates',
)
```

- Проще всего использовать абсолютные пути (начинающиеся от корня файловой системы). Но если вы предпочитаете чуть более гиб-

кое и автоматизированное решение, то можете воспользоваться тем фактом, что файл параметров в Django – это просто код на Python, и строить содержимое кортежа TEMPLATE_DIRS динамически, например:

```
import os.path

TEMPLATE_DIRS = (
 os.path.join(os.path.dirname(__file__), 'templates').
 replace('\\\\', '/'),
)
```

В этом примере используется «магическая» переменная Python __file__, в которую автоматически записывается имя файла, содержащего Python-модуль. В данном случае мы получаем имя каталога, в котором находится файл settings.py (os.path.dirname), и объединяем его с именем templates платформенно-независимым способом (os.path.join), а затем всюду заменяем обратный слеш прямым (это необходимо в случае Windows).

Раз уж мы заговорили о динамическом задании параметров, то следует особо подчеркнуть, что в файле параметров не должно быть никаких ошибок. В случае возникновения любой ошибки – синтаксической или во время выполнения – Django-сайт, скорее всего, рухнет.

Установив TEMPLATE_DIRS, изменим код представления, воспользовавшись механизмом загрузки шаблонов вместо «зашивания» путей в код. Модифицируем представление current_datetime следующим образом:

```
from django.template.loader import get_template
from django.template import Context
from django.http import HttpResponseRedirect
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 t = get_template('current_datetime.html')
 html = t.render(Context({'current_date': now}))
 return HttpResponseRedirect(html)
```

В этом примере вместо того, чтобы загружать шаблон из файловой системы вручную, мы вызываем функцию django.template.loader.get_template(). Эта функция принимает имя шаблона, определяет, где находится соответствующий ему файл, открывает этот файл и возвращает откомпилированный шаблон в виде объекта Template.

В этом примере мы назвали шаблон current_datetime.html, но ничего специального в расширении .html нет. Можно было бы взять любое разумное с вашей точки зрения расширение или вообще обойтись без расширения.

Чтобы найти шаблон в файловой системе, функция `get_template()` поочередно соединяет каталоги, перечисленные в параметре `TEMPLATE_DIRS`, с именем шаблона. Например, если `TEMPLATE_DIRS` содержит путь '`/home/django/mysite/templates`', то `get_template()` будет искать шаблон в файле `/home/django/mysite/templates/current_datetime.html`.

Если функция `get_template()` не найдет шаблон с указанным именем, она возбудит исключение `TemplateDoesNotExist`. Чтобы посмотреть, как это выглядит, запустите сервер разработки Django командой `python manage.py runserver`, находясь в каталоге проекта. Затем в броузере введите адрес страницы, активирующей представление `current_datetime` (например, `http://127.0.0.1:8000/time/`). В предположении, что параметр `DEBUG` равен `True` и шаблон `current_datetime.html` еще не создан, вы увидите страницу ошибок Django, на которой большими буквами сообщается об ошибке `TemplateDoesNotExist` (рис. 4.1).

Рис. 4.1. Страница ошибок, отображаемая, когда шаблон не найден

Эта страница ошибок похожа на обсуждавшуюся в главе 3, но присутствует дополнительная отладочная информация: раздел `Template-loader postmortem` (Дамп аварийного завершения загрузчика шаблонов), в котором говорится, какие шаблоны Django пытался загрузить и почему попытка не удалась (например, «`File does not exist`» (Файл не существует)). Эта информация поистине бесценна для отладки ошибок загрузки шаблонов.

Теперь создайте файл `current_datetime.html` в своем каталоге шаблонов и поместите в него такой код:

```
<html><body>Сейчас {{ current_date }}.</body></html>
```

Обновив страницу в броузере, вы увидите ожидаемый результат.

render_to_response()

Мы показали, как загрузить шаблон, заполнить контекст (Context) и вернуть объект `HttpResponse`, содержащий результат отображения шаблона. Мы оптимизировали эту процедуру, воспользовавшись функцией `get_template()` вместо жесткого определения имен и путей в коде. Но все равно приходится много печатать. Поскольку описанная последовательность шагов – общеупотребительная идиома, Django предлагает вспомогательную функцию, позволяющую загрузить шаблон, отобразить его и получить объект `HttpResponse` в одной строчке кода.

Речь идет о функции `render_to_response()`, находящейся в модуле `django.shortcuts`. Как правило, вы будете пользоваться этой функцией, а не заниматься загрузкой шаблонов и созданием объектов `Context` и `HttpResponse` вручную, если только работодатель не оценивает ваш труд по количеству написанных строчек кода.

Вот как выглядит представление `current_datetime`, переписанное с использованием функции `render_to_response()`:

```
from django.shortcuts import render_to_response
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 return render_to_response('current_datetime.html', {'current_date': now})
```

Согласитесь, разница впечатляет! Рассмотрим изменения более подробно.

- Нам больше не нужно импортировать `get_template`, `Template`, `Context`, `HttpResponse`. Вместо них импортируется только функция `django.shortcuts.render_to_response`. Но инструкция `import datetime` осталась.
- В функции `current_datetime` мы по-прежнему вычисляем значение переменной `now`, но заботу о загрузке шаблона, создании контекста, отображении шаблона и создании объекта `HttpResponse` взяла на себя `render_to_response()`. Поскольку эта функция возвращает объект `HttpResponse`, мы можем просто вернуть полученное от нее значение как результат работы функции представления.
- В первом аргументе функции `render_to_response()` передается имя шаблона. Второй аргумент, если он задан, должен содержать словарь, необходимый для создания контекста этого шаблона. Если второй аргумент отсутствует, то `render_to_response()` будет использовать пустой словарь.

Трюк с функцией locals()

Рассмотрим последний вариант представления `current_datetime`:

```
def current_datetime(request):
 now = datetime.datetime.now()
```

```
return render_to_response('current_datetime.html', {'current_date': now})
```

Очень часто нам приходится вычислять какие-то значения, сохранять их в переменных (переменная `now` в данном примере) и передавать переменные в шаблон. Особо ленивые программисты отметят, что давать имена *и* временными, *и* шаблонным переменным, пожалуй, лишнее. Да и печатать приходится больше.

Если вы принадлежите к числу таких лентяев и любите сокращать код до предела, то можете воспользоваться встроенной в Python функцией `locals()`. Она возвращает словарь, отображающий имена всех локальных переменных на их значения, где под *локальными* понимаются переменные, определенные в текущей области видимости. С ее помощью наше представление можно переписать в таком виде:

```
def current_datetime(request):
 current_date = datetime.datetime.now()
 return render_to_response('current_datetime.html', locals())
```

Здесь, вместо того чтобы вручную задавать содержимое контекста, мы передаем словарь, возвращаемый функцией `locals()`, который содержит все переменные, определенные в данной точке выполнения. Поэтому мы переименовали переменную `now` в `current_date`, поскольку именно так она называется в шаблоне. В данном примере `locals()` не дает *значительного* выигрыша, но эта техника может избавить вас от лишнего стучания по клавиатуре в случае, когда шаблонных переменных много или вам просто лень печатать.

Однако при использовании `locals()` следует помнить, что возвращаемый ею словарь включает *все* локальные переменные, а их может быть гораздо больше, чем реально необходимо шаблону. Так, в рассматриваемом примере этот словарь содержит также переменную `request`. Существенно это или нет, зависит от конкретного приложения и вашего стремления к совершенству.

Подкаталоги в `get_template()`

Хранить все шаблоны в одном каталоге может оказаться неудобно. Иногда хочется организовать несколько подкаталогов в каталоге шаблона, и в таком желании нет ничего плохого. Мы даже рекомендуем такой подход; некоторые продвинутые средства Django (например, система обобщенных представлений, о которой мы расскажем в главе 11) по умолчанию ожидают, что шаблоны организованы именно таким образом.

Распределить шаблоны по нескольким подкаталогам несложно. Достаточно при вызове функции `get_template()` указать имя подкаталога и символ слеша перед именем шаблона, например:

```
t = get_template('dateapp/current_datetime.html')
```

Поскольку `render_to_response()` – всего лишь тонкая обертка вокруг `get_template()`, то же самое можно проделать с первым аргументом `render_to_response()`:

```
return render_to_response('dateapp/current_datetime.html', {'current_date': now})
```

Глубина дерева подкаталогов ничем не ограничена. Можете завести столько уровней, сколько потребуется.

Примечание

В Windows не забывайте использовать прямой слеш вместо обратного. Функция `get_template()` следует принятому в UNIX соглашению о задании путей.

Шаблонный тег `include`

Теперь, освоив механизм загрузки шаблонов, мы познакомимся со встроенным шаблонным тегом `{% include %}`, в котором этот механизм применяется. Этот тег позволяет включить содержимое другого шаблона. В качестве аргумента ему передается имя включаемого шаблона, которое может быть переменной или строковым литералом в одиночных или двойных кавычках. Если вы обнаруживаете, что один и тот же код встречается в нескольких шаблонах, подумайте о том, чтобы вынести его в отдельный шаблон, включаемый с помощью `{% include %}`.

В следующих двух примерах включается содержимое шаблона `nav.html`. Они эквивалентны и иллюстрируют тот факт, что допустимы как одиночные, так и двойные кавычки:

```
{% include 'nav.html' %}  
{% include "nav.html" %}
```

В следующем примере включается содержимое шаблона `includes/nav.html`:

```
{% include 'includes/nav.html' %}
```

В следующем примере включается содержимое шаблона, имя которого хранится в переменной `template_name`:

```
{% include template_name %}
```

Как и в функции `get_template()`, полное имя файла шаблона определяется как результат конкатенации пути к каталогу из `TEMPLATE_DIRS` с именем запрошенного шаблона.

Отображение включаемого шаблона выполняется в контексте включающего. Рассмотрим, к примеру, следующие два шаблона:

```
# mypage.html  
  
<html>  
<body>  
  {% include "includes/nav.html" %}
```

```
<h1>{{ title }}</h1>
</body>
</html>

# includes/nav.html

<div id="nav">
 Вы находитесь в: {{ current_section }}
</div>
```

Если отображение `mypage.html` выполняется в контексте, содержащем переменную `current_section`, то она будет доступна и во включаемом шаблоне.

Если шаблон, указанный в теге `{% include %}`, не будет найден, то Django отреагирует следующим образом:

- Если параметр `DEBUG` равен `True`, то появится страница ошибок с сообщением об исключении `TemplateDoesNotExist`;
- Если параметр `DEBUG` равен `False`, то тег будет просто проигнорирован, то есть на его месте ничего не отобразится.

Наследование шаблонов

Рассмотренные до сих пор примеры шаблонов представляли собой крохотные фрагменты HTML, но в настоящих приложениях с помощью системы шаблонов Django создаются полномасштабные HTML-страницы. В результате встает типичный для веб-разработки вопрос: как устранить дублирование общих областей, например, встречающейся на всех страницах сайта области навигации?

Классически эта проблема решалась с помощью *включения на стороне сервера*, то есть размещения на HTML-странице директив, требующих включения других страниц. Как было описано выше, Django поддерживает такой подход с помощью шаблонного тега `{% include %}`. Но предпочтительным является более элегантное решение, называемое *наследованием шаблонов*.

Смысл механизма наследования шаблонов в том, чтобы создать базовый «шаблон-скелет», который содержит общие части сайта и определяет «блоки», переопределяемые в дочерних шаблонах.

Рассмотрим, как это делается, на примере более полного шаблона для нашего представления `current_datetime`, для чего отредактируем файл `current_datetime.html`:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
<html lang="ru">
<head>
 <title>Текущее время</title>
</head>
<body>
```

```
<h1>Мой сайт точного времени</h1>
<p>Сейчас {{ current_date }}.</p>

<hr>
<p>Спасибо, что посетили мой сайт.</p>
</body>
</html>
```

Вроде бы неплохо, но что если мы захотим создать шаблон еще для одного представления, например, `hours_ahead` из главы 3? Чтобы получить корректный и полный HTML-шаблон, нам пришлось бы написать что-то в этом роде:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
<html lang="ru">
<head>
 <title>Время в будущем</title>
</head>
<body>
 <h1>Мой сайт точного времени</h1>
 <p>Через {{ hour_offset }} часов будет {{ next_time }}.</p>

 <hr>
 <p>Спасибо, что посетили мой сайт.</p>
</body>
</html>
```

Видно, что значительная часть HTML-разметки просто продублирована. В случае типичного сайта с панелью навигации, несколькими таблицами стилей, быть может, JavaScript-сценариями каждый шаблон содержал бы разнообразный повторяющийся код.

Если решать эту проблему путем включения на стороне сервера, то следовало бы вынести общие фрагменты из обоих шаблонов, поместить их в отдельные фрагментарные шаблоны и затем включать их в каждый шаблон. Наверное, вы сохранили бы начало шаблона в файле `header.html`:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
<html lang="ru">
<head>
```

А конец, скорее всего, поместили бы в файл `footer.html`:

```
<hr>
<p>Спасибо, что посетили мой сайт.</p>
</body>
</html>
```

Стратегия включения хорошо подходит для верха и низа страницы. А вот с серединой придется повозиться. В данном примере обе страницы имеют заголовок — `<h1>Мой сайт точного времени</h1>`, но включить его в файл `header.html` нельзя, потому что тег `<title>` на этих страницах различается. Если бы мы перенесли `<h1>` в `header.html`, то пришлось бы пере-

носить и `<title>`, но тогда мы не смогли бы сделать разные заголовки на разных страницах. Понимаете, к чему все идет?

Механизм наследования шаблонов в Django решает такого рода проблемы. Можно считать, что это вывернутая наизнанку идея включения на стороне сервера. Вместо того чтобы определять *общие* фрагменты, мы определяем *различающиеся*.

Первым делом нужно определить *базовый шаблон* – скелет страницы, в который позже будут вставлены *дочерние шаблоны*. Вот как выглядит базовый шаблон в нашем примере:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
<html lang="ru">
<head>
 <title>{% block title %}{% endblock %}</title>
</head>
<body>
 <h1>Мой сайт точного времени</h1>
 {% block content %}{% endblock %}
 {% block footer %}
 <hr>
 <p>Спасибо, что посетили мой сайт.</p>
 {% endblock %}
</body>
</html>
```

В этом шаблоне, который мы назовем `base.html`, определен простой HTML-документ, описывающий структуру всех страниц сайта. Дочерние шаблоны могут переопределить некоторые блоки, дополнить их или оставить без изменения. (Если вы выполняете приведенные в тексте упражнения, сохраните этот файл в каталоге шаблонов под именем `base.html`.)

Здесь мы воспользовались не встречавшимся ранее тегом `{% block %}`. Он просто сообщает системе о том, что некоторая часть шаблона может быть переопределена в дочернем шаблоне.

Имея базовый шаблон, мы можем соответствующим образом модифицировать шаблон `current_datetime.html`:

```
{% extends "base.html" %}

{% block title %}Текущее время{% endblock %}

{% block content %}
<p>Сейчас {{ current_date }}.</p>
{% endblock %}
```

Заодно давайте уж создадим шаблон для представления `hours_ahead` из главы 3. (Оставляем в качестве упражнения модификацию `hours_ahead` так, чтобы вместо «зашитой» HTML-разметки в нем использовались шаблоны.) Вот как он выглядит:

```
{% extends "base.html" %}

{% block title %}Время в будущем{% endblock %}

{% block content %}
<p>Через {{ hour_offset }} часов будет {{ next_time }}.</p>
{% endblock %}
```

Ну не прелест ли? Каждый шаблон содержит только данные, *уникальные* для него самого. Никакого дублирования. Чтобы изменить общий дизайн сайта, достаточно модифицировать только `base.html`, и изменения немедленно отразятся на всех страницах.

Объясним, как это работает. Во время загрузки шаблона `current_datetime.html` система видит тег `{% extends %}`, означающий, что это дочерний шаблон. Поэтому система тут же загружает родительский шаблон – в данном случае `base.html`.

Теперь система обнаруживает три тега `{% block %}` в файле `base.html` и заменяет их содержимым дочернего шаблона. Таким образом, будет использован заголовок, определенный в `{% block title %}`, и содержимое, определенное в `{% block content %}`.

Отметим, что в дочернем шаблоне не определен блок `footer`, поэтому система шаблонов берет значение из родительского шаблона. Содержимое тега `{% block %}` в родительском шаблоне используется, когда нет никакого другого варианта.

Наследование никак не сказывается на контексте шаблона. Иными словами, любой шаблон в дереве наследования имеет доступ ко всем шаблонным переменным, заданным в контексте.

Количество уровней наследования не ограничено. Часто применяется следующая трехуровневая схема наследования:

1. Создать шаблон `base.html`, который определяет общий облик сайта. В него входят редко изменяющиеся части.
2. Создать по одному шаблону `base_SECTION.html` для каждого раздела сайта (например, `base_photos.html` и `base_forum.html`). Эти шаблоны наследуют `base.html` и определяют стили и дизайн, характерные для каждого раздела.
3. Создать отдельные шаблоны для каждого типа страницы, например, страницы форума или фотогалереи. Они наследуют шаблоны соответствующего раздела.

При таком подходе обеспечивается максимальная степень повторного использования кода и упрощается добавление элементов в общие области, например, в панель навигации внутри раздела.

Приведем несколько рекомендаций по работе с механизмом наследования шаблонов.

- Если в шаблоне встречается тег `{% extends %}`, то он должен быть самым первым тегом. В противном случае механизм наследования работать не будет.
- Вообще говоря, чем больше тегов `{% block %}` в базовых шаблонах, тем лучше. Напомним, что дочерние шаблоны не обязаны переопределять все блоки родительского шаблона, поэтому во многих блоках можно определить разумные значения по умолчанию и переопределять только те, что необходимы. Лучше, когда точек встраивания в избытке, а не в недостатке.
- При обнаружении в нескольких шаблонах повторяющихся фрагментов кода имеет смысл перенести этот код в тег `{% block %}` в родительском шаблоне.
- Чтобы получить содержимое блока в родительском шаблоне, используйте конструкцию `{{ block.super }}`. Эта «магическая» переменная содержит результат отображения текста из родительского шаблона. Это бывает полезно, когда требуется дополнить содержимое родительского блока, а не переопределить его полностью.
- Нельзя определять в одном шаблоне несколько тегов `{% block %}` с одним и тем же именем. Это ограничение связано с тем, что тег `block` работает в обоих направлениях. Иначе говоря, блок – не просто дыра, которую нужно заполнить, а еще и содержимое, которым эта дыра заполняется в *родительском* шаблоне. Если бы в одном шаблоне встретились несколько одноименных тегов `{% block %}`, родитель этого шаблона не знал бы, содержимое какого блока использовать.
- Шаблон, имя которого задано в теге `{% extends %}`, загружается так же, как это делает функция `get_template()`, то есть имя шаблона конкатенируется с путем, заданным параметром `TEMPLATE_DIRS`.
- Обычно аргументом `{% extends %}` является строка, но может быть и переменная, если имя родительского шаблона становится известно только на этапе выполнения. Это открывает возможность для различных хитроумных динамических трюков.

Что дальше?

Итак, ваш багаж пополнился знаниями о системе шаблонов в Django. Что дальше?

Во многих современных сайтах используются базы данных, то есть содержимое сайта хранится в реляционной базе. Это позволяет четко отделить данные от логики их обработки (точно так же, как представления и шаблоны разделяют логику и отображение).

В следующей главе мы рассмотрим средства, предоставляемые Django для взаимодействия с базами данных.

5

Модели

В главе 3 мы рассмотрели основы построения динамических веб-сайтов с помощью Django: создание представлений и настройку шаблонов URL. Мы сказали, что представление может реализовывать *произвольную логику* и должно вернуть ответ. В качестве одного из примеров такой произвольной логики мы привели вычисление текущих даты и времени.

Логика современных веб-приложений часто требует обращения к базе данных. Такой управляемый данными сайт подключается к серверу базы данных, получает от него данные и отображает их на странице. Некоторые сайты позволяют посетителям пополнять базу данных.

Многие развитые сайты сочетают обе возможности. Например, Amazon.com – прекрасный пример сайта, управляемого данными. Страница каждого продукта представляет собой результат запроса к базе данных Amazon, отформатированный в виде HTML. А отправленный вами отзыв сохраняется в базе данных.

Django отлично подходит для создания управляемых данными сайтов, поскольку включает простые и вместе с тем мощные средства для выполнения запросов к базе данных из программы на языке Python. В этой главе мы будем рассматривать именно эту функциональность – уровень доступа к базе данных в Django.

Примечание

Для использования уровня доступа к базе данных в Django знакомство с теорией реляционных баз данных и языком SQL, строго говоря, необязательно, однако настоятельно рекомендуется. Введение в тематику баз данных выходит за рамки настоящей книги, но не бросайте чтение, даже если вы новичок в этой области. Вы сумеете ухватить суть, опираясь на контекст.

Прямолинейный способ обращения к базе данных из представления

В главе 3 был описан непосредственный способ генерации выходной информации в представлении (путем включения текста прямо в код функции). Точно так же существует непосредственный способ обращения к базе данных из представления. Достаточно воспользоваться любой из существующих библиотек на Python, которые позволяют выполнить SQL-запрос и что-то сделать с полученным результатом.

В следующем примере мы воспользовались библиотекой MySQLdb (ее можно загрузить со страницы <http://www.djangoproject.com/r/python-mysql/>), чтобы подключиться к СУБД MySQL, выбрать некоторые записи и передать их в шаблон для отображения на веб-странице:

```
from django.shortcuts import render_to_response
import MySQLdb

def book_list(request):
 db = MySQLdb.connect(user='me', db='mydb',
 passwd='secret', host='localhost')
 cursor = db.cursor()
 cursor.execute('SELECT name FROM books ORDER BY name')
 names = [row[0] for row in cursor.fetchall()]
 db.close()
 return render_to_response('book_list.html', {'names': names})
```

Так делать можно, но сразу же возникает целый ряд проблем:

- Мы «зашили» в код параметры соединения с базой данных. В идеале они должны храниться в файле с настройками Django.
- Приходится писать много шаблонного кода: создать соединение, создать курсор, выполнить команду и закрыть соединение. Хотелось бы, чтобы можно было просто сказать, какие данные нужны.
- Мы жестко связали себя с MySQL. Если позже мы захотим перейти с MySQL на PostgreSQL, то придется взять другой адаптер базы данных (psycopg вместо MySQLdb), изменить параметры соединения и – в зависимости от характера SQL-команды – быть может, переписать запрос. В идеале СУБД должна быть абстрагирована, так чтобы при смене СУБД было достаточно внести изменение в одно место. (Это особенно желательно, когда вы пишете на Django приложение с открытым исходным кодом, которое должно быть полезно как можно большему количеству людей.)

Как вы уже, наверное, догадались, уровень работы с базами данных в Django предоставляет возможность решения этих задач. Ниже показано, как можно переписать предыдущее представление с использованием встроенного в Django API баз данных:

```
from django.shortcuts import render_to_response
from mysite.books.models import Book

def book_list(request):
 books = Book.objects.order_by('name')
 return render_to_response('book_list.html', {'books': books})
```

Далее мы подробно объясним, как действует этот код. А пока просто полюбуйтесь на него.

Шаблон проектирования MTV (или MVC)

Прежде чем продолжить изучение кода, поговорим немного об общем подходе к проектированию веб-приложений, работающих с данными, в Django.

В предыдущих главах мы отмечали, что Django поощряет слабую связность и строгое отделение различных компонентов приложения друг от друга. Следование этой идеологии позволяет без труда вносить изменения в одну часть приложения, не затрагивая остальные.

Так, говоря о функциях представлений, мы обсудили, как важно отделять бизнес-логику от логики отображения с помощью системы шаблонов. Уровень работы с базой данных – применение той же идеологии к логике доступа к данным.

В совокупности эти три части – логика доступа к данным, бизнес-логика и логика отображения – составляют шаблон проектирования, который иногда называют *Модель-Представление-Контроллер* (Model-View-Controller – MVC). Здесь «модель» относится к уровню доступа к данным, «представление» – к той части системы, которая выбирает, что отображать и как отображать, а «контроллер» – к части системы, которая в зависимости от введенных пользователем данных решает, какое представление использовать, и при необходимости обращается к модели.

Зачем вводить акроним?

Шаблоны проектирования, такие как MVC, определяются, прежде всего, чтобы облегчить общение разработчиков между собой. Вместо того чтобы говорить коллеге: «Давай введем абстракцию доступа к данным, потом организуем отдельный уровень обработки вывода данных, а между ними вставим посредника», вы можете обратиться к общепринятому лексику и сказать: «А давай-ка применим здесь шаблон проектирования MVC».

Django следует шаблону MVC в такой мере, что его можно было бы назвать MVC-фреймворком.

Опишем примерное соответствие между буквами M, V, С и концепциями Django:

- *M* – часть, касающаяся доступа к данным; соответствует уровню работы с базой данных в Django; он описывается в этой главе;
- *V* – часть, касающаяся решения о том, что и как отображать, соответствует представлениям и шаблонам;
- *C* – часть, которая передает управление некоторому представлению в зависимости от того, что ввел пользователь, реализована самим фреймворком с помощью конфигурации URL, которая говорит, какую функцию представления вызывать для данного URL.

Поскольку буква «С» реализована самим фреймворком, а самое интересное происходит в моделях, шаблонах и представлениях, то поэтому Django стали называть MTV-фреймворком, где:

- *M* означает «Model» (модель), то есть уровень доступа к данным. На этом уровне сосредоточена вся информация о данных: как получить к ним доступ, как осуществлять контроль, каково их поведение, каковы отношения между данными.
- *T* означает «Template» (шаблон), уровень отображения. Здесь принимаются решения, относящиеся к представлению данных: как следует отображать данные на веб-странице или в ином документе.
- *V* означает «View» (представление), уровень бизнес-логики. На этом уровне расположена логика доступа к модели и выбора подходящего шаблона (или шаблонов). Можно сказать, что это мост между моделями и шаблонами.

Если вы знакомы с другими MVC-фреймворками веб-разработки, например Ruby on Rails, то можете считать, что представления Django – это «контроллеры», а шаблоны Django – «представления». Это досадное различие в словоупотреблении вызвано различными интерпретациями шаблона проектирования MVC. В интерпретации Django представление описывает данные, показываемые пользователю; речь идет не столько о том, *как* выглядят данные, сколько о том, *какие* данные показываются. Напротив, в Ruby on Rails и других подобных фреймворках предполагается, что принятие решения о том, *какие* данные показывать, входит в задачу контроллера, тогда как представление определяет, *как* данные выглядят, а не *какие* данные показываются.

Ни одна из интерпретаций не является более «правильной». Важно лишь понимать, какие идеи лежат в основе.

Настройка базы данных

Разобравшись с идеологическими принципами, перейдем к изучению уровня доступа к базе данных в Django. Для начала нужно позаботить-

ся о задании начальной конфигурации; мы должны сообщить Django, с какой СУБД собираемся работать и как к ней подключиться.

Предположим, что вы уже настроили сервер базы данных, запустили его и создали базу (например, командой `CREATE DATABASE`). При работе с SQLite никакой предварительной настройки не требуется.

Как и параметр `TEMPLATE_DIRS` в предыдущей главе, конфигурация базы данных задается в файле параметров Django, который по умолчанию называется `settings.py`. Откройте этот файл и найдите в нем следующие параметры:

```
DATABASE_ENGINE = ''
DATABASE_NAME = ''
DATABASE_USER = ''
DATABASE_PASSWORD = ''
DATABASE_HOST = ''
DATABASE_PORT = ''
```

Ниже приведены описания каждого параметра.

- Параметр `DATABASE_ENGINE` говорит Django, какую СУБД использовать. Он может принимать одно из значений, описанных в табл. 5.1.

Таблица 5.1. Допустимые значения параметра `DATABASE_ENGINE` в Django

Значение	СУБД	Требуемый адаптер
<code>postgresql</code>	PostgreSQL	<code>psycopg</code> версии 1.x, http://www.djangoproject.com/r/python-psql/
<code>postgresql_psycopg2</code>	PostgreSQL	<code>psycopg</code> версии 2.x, http://www.djangoproject.com/r/python-psql/
<code>mysql</code>	MySQL	<code>MySQLdb</code> , http://www.djangoproject.com/r/python-mysql/
<code>sqlite3</code>	SQLite	Если используется Python 2.5+, то адаптер не нужен. В противном случае – <code>pysqlite</code> , http://www.djangoproject.com/r/python-sqlite/
<code>oracle</code>	Oracle	<code>cx_Oracle</code> , http://www.djangoproject.com/r/python-oracle/

- Отметим, что, какую бы СУБД вы ни использовали, необходимо загрузить и установить соответствующий адаптер. Все они бесплатные и имеются в Интернете, соответствующие ссылки приведены в столбце «Требуемый адаптер». Если вы работаете в Linux, то, возможно, в дистрибутиве уже имеются нужные пакеты. (Ищите пакеты, называющиеся как-то вроде `python-postgresql` или `python-psycopg`.) Например:

```
DATABASE_ENGINE = 'postgresql_psycopg2'
```

- Параметр DATABASE_NAME сообщает Django имя вашей базы данных, например:

```
DATABASE_NAME = 'mydb'
```

При работе с SQLite укажите полный путь к файлу базы данных, например:

```
DATABASE_NAME = '/home/django/mydata.db'
```

В этом примере мы разместили базу данных SQLite в каталоге /home/django, но можно выбрать любой каталог.

- Параметр DATABASE_USER сообщает Django имя пользователя, от имени которого устанавливается соединение с базой данных. При работе с SQLite оставьте этот параметр пустым.
- Параметр DATABASE_PASSWORD сообщает Django пароль для подключения к базе данных. При работе с SQLite или, если вы подключаетесь к серверу без пароля, оставьте этот параметр пустым.
- Параметр DATABASE_HOST сообщает Django адрес сервера базы данных. Если сервер работает на том же компьютере, где установлен Django (то есть его адрес localhost), оставьте этот параметр пустым. При работе с SQLite он также не задается.

СУБД MySQL – особый случай. Если значение этого параметра начинается с символа слеша ('/') и вы работаете с MySQL, то соединение с MySQL будет устанавливаться через указанный UNIX-сокет, например:

```
DATABASE_HOST = '/var/run/mysql'
```

После того как вы определите эти параметры и сохраните файл `settings.py`, имеет смысл протестировать конфигурацию. Для этого запустите оболочку командой `python manage.py shell`, находясь в каталоге проекта `mysite`. (В предыдущей главе отмечалось, что в этом случае интерпретатор Python запускается с подходящими для Django настройками. В нашем случае это необходимо, потому что Django должен знать, какой файл с параметрами использовать, чтобы получить из него информацию о подключении.)

Находясь внутри оболочки, выполните следующие команды для проверки конфигурации базы данных:

```
>>> from django.db import connection  
>>> cursor = connection.cursor()
```

Если ничего не произошло, значит, база данных настроена правильно. В противном случае сообщение об ошибке должно дать информацию о том, что не так. В табл. 5.2 перечислены некоторые типичные ошибки.

Таблица 5.2. Сообщения об ошибках конфигурации базы данных

Сообщение об ошибке	Решение
You haven't set the DATABASE_ENGINE setting yet. (Вы еще не задали параметр DATABASE_ENGINE)	Параметр DATABASE_ENGINE не должен быть пустой строкой. Допустимые значения приведены в табл. 5.1.
Environment variable DJANGO_SETTINGS_MODULE is undefined. (Не определена переменная окружения DJANGO_SETTINGS_MODULE)	Выполните команду <code>python manage.py</code> , а не просто <code>python</code> .
Error loading ____ module: No module named ____. (Ошибка при загрузке модуля ____: Модуль ____ не существует)	Не установлен нужный адаптер базы данных (например, psycopg или MySQLdb). Адаптеры не входят в дистрибутив Django, вы должны скачать и установить их самостоятельно.
____ isn't an available database back-end. (СУБД ____ не поддерживается)	Значением параметра DATABASE_ENGINE должна быть одна из перечисленных выше строк. Быть может, опечатка?
Database ____ does not exist (База данных ____ не существует)	Измените параметр DATABASE_NAME, так чтобы он указывал на существующую базу данных, или создайте нужную базу данных командой <code>CREATE DATABASE</code> .
Role ____ does not exist (Роль ____ не существует)	Измените параметр DATABASE_USER, так чтобы он указывал на существующего пользователя, или создайте нужного пользователя в своей базе данных.
Could not connect to server (Не удалось подключиться к серверу)	Убедитесь, что параметры DATABASE_HOST и DATABASE_PORT заданы правильно, а сервер базы данных запущен.

Ваше первое приложение

Итак, работоспособность подключения проверена и можно приступать к созданию *приложения Django* – набора файлов, содержащих модели и представления, которые являются частью одного пакета Python и в совокупности представляют собой полное приложение.

Сейчас стоит сказать несколько слов о терминологии, поскольку начинающие здесь часто спотыкаются. В главе 2 мы уже создали *проект*,

так чем же *проект* отличается от *приложения*? Тем же, чем конфигурация от кода.

- Проект – это некоторый набор приложений Django плюс конфигурация этих приложений.
- Технически к проекту предъявляется всего одно требование: он должен содержать файл параметров, в котором задана информация о подключении к базе данных, список установленных приложений, параметр `TEMPLATE_DIRS` и т. д.
- Приложение – это переносимый инкапсулированный набор функций Django, обычно включающий модели и представления, которые являются частью одного пакета Python.
- В комплект поставки Django входит несколько приложений, например, система подачи комментариев и автоматизированный административный интерфейс. Важно понимать, что эти приложения переносимы и могут использоваться в разных проектах.

Почти не существует однозначных правил, диктующих, как следует применять эту схему. При создании простого сайта можно обойтись единственным приложением. Сложный сайт, состоящий из нескольких не связанных между собой частей, например системы электронной торговли и доски объявлений, пожалуй, имеет смысл разбить на несколько приложений, которые можно будет повторно использовать в будущем.

На самом деле совершенно не обязательно вообще создавать приложение, что с очевидностью следует из примеров функций представлений, с которыми мы уже встречались выше. Мы просто создавали файл `views.py`, добавляли в него функции представлений и в конфигурации URL указывали на эти функции. Никаких «приложений» не понадобилось.

Однако с соглашением о приложениях связано одно требование: если в проекте используется уровень работы с базой данных (модели), то создавать приложение нужно обязательно. Поэтому перед тем, как приступить к написанию моделей, мы создадим новое приложение.

Находясь в каталоге проекта `mysite`, введите команду для создания приложения `books`:

```
python manage.py startapp books
```

Эта команда ничего не выводит в окне терминала, но создает каталог `books` внутри каталога `mysite`. Посмотрим, что в нем находится.

```
books/
 __init__.py
 models.py
 tests.py
 views.py
```

В этих файлах будут храниться модели и представления для данного приложения.

Откройте файлы `models.py` и `views.py` в своем любимом текстовом редакторе. В обоих файлах ничего нет, кроме комментариев и директив импорта в файле `models.py`. Это просто заготовка для приложения Django.

Определение моделей на языке Python

Выше в этой главе мы сказали, что буква «М» в аббревиатуре «MTV» означает «Model». Модель в Django представляет собой описание данных в базе, представленное на языке Python. Это эквивалент SQL-команды `CREATE TABLE`, только написанный не на SQL, а на Python, и включающий гораздо больше, чем определения столбцов. В Django модель используется, чтобы выполнить SQL-код и вернуть удобные структуры данных Python, представляющие строки из таблиц базы данных. Кроме того, модели позволяют представить высокоуровневые концепции, для которых в SQL может не быть аналогов.

У человека, знакомого с базами данных, сразу же может возникнуть вопрос: «А нет ли дублирования в определении моделей данных на Python вместо SQL?» Django работает так по ряду причин:

- Интроспекция сопряжена с накладными расходами и несовершенна. Чтобы предложить удобный API доступа к данным, Django необходимо *как-то* узнать о структуре базы данных, и сделать это можно двумя способами: явно описать данные на Python или опрашивать базу данных во время выполнения.
- Второй способ, на первый взгляд, чище, так как метаданные о таблицах находятся только в одном месте, но при этом возникает несколько проблем. Во-первых, опрос метаданных (интроспекция) во время выполнения, очевидно, обходится дорого. Если бы фреймворку приходилось опрашивать базу данных при каждом запросе или даже один раз при запуске веб-сервера, то накладные расходы оказались бы недопустимо высокими. (Хотя некоторые полагают, что такие издержки приемлемы, разработчики Django стремятся по возможности устраниТЬ накладные расходы самого фреймворка.) Во-вторых, в некоторых СУБД – и в первую очередь в старых версиях MySQL – не хранится достаточно метаданных для точной и полной интроспекции.
- Писать на Python вообще приятно, и если представлять все на этом языке, то сокращается количество мысленных «переключений контекста». Чем дальше разработчику удается оставаться в рамках одного программного окружения и менталитета, тем выше его производительность. Когда приходится писать код на SQL, потом на Python, а потом снова на SQL, производительность падает.
- Размещение моделей данных в коде, а не в базе данных, упрощает их хранение в системе управления версиями. Поэтому становится легче отслеживать изменения в структуре данных.

- SQL позволяет хранить лишь ограниченный объем метаданных. Так, в большинстве СУБД нет специального типа данных для представления адресов электронной почты или URL. А в моделях Django это возможно. Высокоуровневые типы данных повышают продуктивность и степень повторной используемости кода.
- Диалекты SQL в разных СУБД несовместимы между собой. При распространении веб-приложения гораздо удобнее включить в дистрибутив один модуль на Python, описывающий структуру данных, чем отдельные наборы команд `CREATE TABLE` для MySQL, PostgreSQL и SQLite.

Однако у этого подхода есть и недостаток: написанный на Python код может рассинхронизироваться с реальным содержимым базы данных. Всякий раз при изменении модели Django необходимо вносить эквивалентные изменения в саму базу данных, чтобы не произошло рассогласования. Ниже мы обсудим некоторых подходы к решению этой проблемы.

Наконец, следует отметить, что в состав Django входит утилита для генерации моделей по результатам интроспекции существующей базы данных. Это полезно, когда требуется быстро наладить приложение для работы с унаследованными данными. Мы рассмотрим эту тему в главе 18.

Первый пример модели

В этой и в следующей главе мы будем работать с базой данных, хранящей информацию о книгах, авторах и издательствах. Мы решили остановиться на этом примере, потому что концептуальные отношения между книгами, авторами и издательствами хорошо известны и разобраны во многих учебниках по SQL. Да и сейчас вы читаете книгу, которая написана авторами и опубликована издательством!

Мы принимаем следующие допущения:

- У автора есть имя, фамилия и адрес электронной почты.
- У издательства есть название, адрес, город, штат или область, страна и адрес в Интернете.
- У книги есть название и дата публикации, а также один или несколько авторов (отношение многие-ко-многим между книгами и авторами) и единственное издательство (отношение один-ко-многим с издательствами, иначе называемое внешним ключом).

Самый первый шаг при использовании такой структуры базы данных в Django – выразить ее в виде кода на Python. Введите следующий текст в файл `models.py`, созданный командой `startapp`:

```
from django.db import models

class Publisher(models.Model):
```

```

name = models.CharField(max_length=30)
address = models.CharField(max_length=50)
city = models.CharField(max_length=60)
state_province = models.CharField(max_length=30)
country = models.CharField(max_length=50)
website = models.URLField()

class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField()

class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()

```

На примере этого кода рассмотрим основные принципы. Прежде всего, отметим, что любая модель представлена классом, наследующим класс django.db.models.Model. Родительский класс Model содержит все необходимое, чтобы эти объекты могли взаимодействовать с базой данных, поэтому наши модели отвечают только за определение собственных полей, так что мы получаем красивую и компактную запись. Хотите верьте, хотите нет, но это все, что нужно для обеспечения простого доступа к данным в Django.

Вообще говоря, каждая модель соответствует одной таблице базы данных, а каждый атрибут модели – одному столбцу таблицы. Имя атрибута соответствует имени столбца, а тип поля (например, CharField) – типу столбца (например, varchar). Так, модель Publisher эквивалентна следующей таблице (использован синтаксис команды CREATE TABLE, принятый в PostgreSQL).

```

CREATE TABLE "books_publisher" (
 "id" serial NOT NULL PRIMARY KEY,
 "name" varchar(30) NOT NULL,
 "address" varchar(50) NOT NULL,
 "city" varchar(60) NOT NULL,
 "state_province" varchar(30) NOT NULL,
 "country" varchar(50) NOT NULL,
 "website" varchar(200) NOT NULL
);

```

На самом деле Django, как мы скоро увидим, может сгенерировать команду CREATE TABLE автоматически.

У правила «одна таблица базы данных – один класс» есть исключение, касающееся отношения многие-ко-многим. Так, в модели Book есть поле authors типа ManyToManyField. Это означает, что у книги может быть один или несколько авторов. Однако в таблице Book нет столбца authors. Поэтому Django создает дополнительную таблицу – связующую для отно-

шения многие-ко-многим, – которая и реализует отображение между книгами и авторами.

Полный перечень типов полей и синтаксиса моделей приведен в приложении В.

Наконец, отметим, что ни для одной модели мы не определили явно первичный ключ. Если не указано противное, Django автоматически включает в каждую модель автоинкрементный первичный ключ целого типа – поле `id`. Любая модель в Django должна иметь первичный ключ ровно по одному столбцу.

Установка модели

Итак, код написан, теперь создадим таблицы в базе данных. Для этого нужно сначала *активировать* модели в проекте Django, то есть добавить приложение `books` в список установленных приложений в файле параметров.

Откройте файл `settings.py` и найдите в нем параметр `INSTALLED_APPS`. Он сообщает Django, какие приложения в данном проекте активированы. По умолчанию этот параметр выглядит следующим образом:

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

Временно закомментируйте все четыре строки, поставив в начале каждой знак `#`. (По умолчанию они включены, так как часто используются, и мы еще активируем их в последующих главах.) Заодно закомментируйте заданный по умолчанию параметр `MIDDLEWARE_CLASSES`; подразумеваемые в нем значения по умолчанию зависят от только что закомментированных приложений. Затем добавьте в список `INSTALLED_APPS` строку `'mysite.books'`. Полученный в результате файл параметров должен выглядеть так:

```
MIDDLEWARE_CLASSES = (
 # 'django.middleware.common.CommonMiddleware',
 # 'django.contrib.sessions.middleware.SessionMiddleware',
 # 'django.contrib.auth.middleware.AuthenticationMiddleware',
)
INSTALLED_APPS = (
 # 'django.contrib.auth',
 # 'django.contrib.contenttypes',
 # 'django.contrib.sessions',
 # 'django.contrib.sites',
 'mysite.books',
)
```

В предыдущей главе мы говорили, что единственная строка в списке TEMPLATE_DIRS должна завершаться запятой. То же относится и к списку INSTALLED_APPS, поскольку это одноэлементный кортеж. Кстати, авторы этой книги предпочитают ставить запятую после *каждого* элемента кортежа, даже если в нем больше одного элемента. Так уж точно необходимую запятую не забудешь, а за лишнюю не наказывают.

Строка ‘mysite.books’ относится к приложению books, над которым мы работаем. Каждое приложение в списке INSTALLED_APPS представлено полным путем в терминах языка Python, то есть перечнем разделенных точками имен пакетов вплоть до пакета приложения.

Активировав приложение Django в файле параметров, мы можем создать таблицы в базе данных. Но сначала проверим правильность моделей, выполнив такую команду:

```
python manage.py validate
```

Команда validate проверяет синтаксис и логику моделей. Если все нормально, то появится сообщение 0 errors found (найдено 0 ошибок). В противном случае проверьте правильность написания кода. В сообщении об ошибке приведена информация, помогающая понять, что не так.

Всякий раз при возникновении подозрений относительно моделей выполните команду python manage.py validate. Она обнаруживает все типичные ошибки в моделях.

Если модели правильны, выполните показанную ниже команду, которая генерирует инструкции CREATE TABLE для моделей из приложения books (при работе в UNIX вы даже получите цветовое выделение синтаксиса):

```
python manage.py sqlall books
```

Здесь books – имя приложения, которое было задано при выполнении команды manage.py startapp. В результате вы должны увидеть примерно такой текст:

```
BEGIN;
CREATE TABLE "books_publisher" (
 "id" serial NOT NULL PRIMARY KEY,
 "name" varchar(30) NOT NULL,
 "address" varchar(50) NOT NULL,
 "city" varchar(60) NOT NULL,
 "state_province" varchar(30) NOT NULL,
 "country" varchar(50) NOT NULL,
 "website" varchar(200) NOT NULL
)
;
CREATE TABLE "books_author" (
 "id" serial NOT NULL PRIMARY KEY,
 "first_name" varchar(30) NOT NULL,
```

```
 "last_name" varchar(40) NOT NULL,
 "email" varchar(75) NOT NULL
 )
;
CREATE TABLE "books_book" (
 "id" serial NOT NULL PRIMARY KEY,
 "title" varchar(100) NOT NULL,
 "publisher_id" integer NOT NULL REFERENCES "books_publisher" ("id")
 DEFERRABLE INITIALLY DEFERRED,
 "publication_date" date NOT NULL
)
;
CREATE TABLE "books_book_authors" (
 "id" serial NOT NULL PRIMARY KEY,
 "book_id" integer NOT NULL REFERENCES "books_book" ("id")
 DEFERRABLE INITIALLY DEFERRED,
 "author_id" integer NOT NULL REFERENCES "books_author" ("id")
 DEFERRABLE INITIALLY DEFERRED,
 UNIQUE ("book_id", "author_id")
)
;
CREATE INDEX "books_book_publisher_id" ON "books_book" ("publisher_id");
COMMIT;
```

Обратите внимание на следующие моменты:

- Автоматически сгенерированные имена таблиц образуются путем объединения имени приложения (`books`) с именем модели, записанным строчными буквами (`Publisher`, `Book` и `Author`). Это поведение можно изменить, как описано в приложении B.
- Как уже отмечалось, Django автоматически добавляет в каждую таблицу первичный ключ – поле `id`. Это поведение тоже можно переопределить.
- По принятому соглашению Django добавляет суффикс `_id` к имени внешнего ключа. Как вы, наверное, уже догадались, и это поведение можно переопределить.
- Ограничение внешнего ключа явно задано фразой `REFERENCES`.
- Синтаксис команд `CREATE TABLE` соответствует используемой СУБД, поэтому зависящие от СУБД свойства полей, например, `auto_increment` (MySQL), `serial` (PostgreSQL) или `integer primary key` (SQLite), устанавливаются автоматически. Это относится и к кавычкам, в которые заключены имена столбцов (одиночные или двойные). В приведенном выше примере использован синтаксис СУБД PostgreSQL.

Команда `sqlall` не создает никаких таблиц и вообще не обращается к базе данных, она просто выводит на экран команды, которые Django выполнит, если вы попросите. При желании вы можете скопировать эти команды в SQL-клиент для своей СУБД или с помощью конвейера

UNIX передать их клиенту напрямую (например, `python manage.py sqlall books | psql mydb`). Однако Django предлагает и более простой способ внести изменения в базу данных – команду `syncdb`:

```
python manage.py syncdb
```

Запустив эту команду, вы увидите примерно такой текст:

```
Creating table books_publisher
Creating table books_author
Creating table books_book
Installing index for books.Book model
```

Команда `syncdb` синхронизирует модели с базой данных. Для каждой модели в каждом приложении, указанном в параметре `INSTALLED_APPS`, она проверит наличие соответствующей таблицы в базе данных и, если нет, создаст ее. Отметим, что `syncdb` не синхронизирует ни изменения в моделях, ни удаление моделей; если вы измените или удалите модель, а потом запустите `syncdb`, то она ничего не сделает. (Мы еще вернемся к этому вопросу в разделе «Изменение схемы базы данных» в конце этой главы.)

Если еще раз запустить команду `python manage.py syncdb`, то ничего не произойдет, потому что вы не добавили новые модели в приложение `books` и не зарегистрировали новые приложения в списке `INSTALLED_APPS`. Следовательно, команда `python manage.py syncdb` безопасна, ее запуск ничего не испортит.

Если интересно, подключитесь к серверу с помощью клиента командной строки и посмотрите, какие таблицы создал Django. Клиент можно запустить вручную (например, `psql` в случае PostgreSQL) или с помощью команды `python manage.py dbshell`, которая знает, какой клиент запускать в зависимости от параметра `DATABASE_SERVER`. Почти всегда второй вариант удобнее.

Простой доступ к данным

Django предоставляет высокоуровневый API для работы с моделями на языке Python. Чтобы познакомиться с ним, выполните команду `python manage.py shell` и введите показанный ниже код:

```
>>> from books.models import Publisher
>>> p1 = Publisher(name='Apress', address='2855 Telegraph Avenue',
... city='Berkeley', state_province='CA', country='U.S.A.',
... website='http://www.apress.com/')
>>> p1.save()
>>> p2 = Publisher(name="O'Reilly", address='10 Fawcett St.',
... city='Cambridge', state_province='MA', country='U.S.A.',
... website='http://www.oreilly.com/')
>>> p2.save()
```

```
>>> publisher_list = Publisher.objects.all()
>>> publisher_list
[<Publisher: Publisher object>, <Publisher: Publisher object>]
```

Строчек немного, но в результате происходят интересные вещи. Рассмотрим их более пристально.

- Сначала импортируется класс модели Publisher. Он позволяет взаимодействовать с таблицей, содержащей данные об издательствах.
- Затем создается объект Publisher, который инициализируется значениями всех полей: name, address и т. д.
- Чтобы сохранить объект в базе данных, вызывается его метод save(). При этом Django выполняет SQL-команду INSERT.
- Для выборки издаельств из базы данных используется атрибут Publisher.objects, который можно представлять себе как множество всех издаельств. Метод Publisher.objects.all() выбирает все объекты Publisher из базы данных. За кулисами Django выполняет SQL-команду SELECT.

На всякий случай подчеркнем, что Django не сохраняет созданный объект модели в базе данных, пока не будет вызван его метод save().

```
p1 = Publisher(...)
# В этот момент объект p1 еще не сохранен в базе данных!
p1.save()
# А теперь сохранен.
```

Чтобы создать и сохранить объект за одно действие, используйте метод create(). Следующий пример делает то же самое, что предыдущий:

```
>>> p1 = Publisher.objects.create(name='Apress',
... address='2855 Telegraph Avenue',
... city='Berkeley', state_province='CA', country='U.S.A.',
... website='http://www.apress.com')
>>> p2 = Publisher.objects.create(name="O'Reilly",
... address='10 Fawcett St.', city='Cambridge',
... state_province='MA', country='U.S.A.',
... website='http://www.oreilly.com')
>>> publisher_list = Publisher.objects.all()
>>> publisher_list
```

Понятно, что предлагаемый Django API доступа к базе данных позволяет сделать многое, но сначала позаботимся об одной мелкой детали.

Добавление строковых представлений моделей

При выводе списка издаельств мы получили бесполезную информацию, которая не позволяет отличить один объект Publisher от другого:

```
[<Publisher: Publisher object>, <Publisher: Publisher object>]
```

Это легко исправить, добавив в класс Publisher метод `__unicode__()`. Этот метод определяет внешнее представление объекта в виде Unicode-строки. Чтобы увидеть его в действии, добавьте в три наши модели следующие определения метода `__unicode__()`:

```
from django.db import models

class Publisher(models.Model):
 name = models.CharField(max_length=30)
 address = models.CharField(max_length=50)
 city = models.CharField(max_length=60)
 state_province = models.CharField(max_length=30)
 country = models.CharField(max_length=50)
 website = models.URLField()

 def __unicode__(self):
 return self.name

class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField()

 def __unicode__(self):
 return u'%s %s' % (self.first_name, self.last_name)

class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()

 def __unicode__(self):
 return self.title
```

Как видите, метод `__unicode__()` может выполнять произвольные действия, необходимые, чтобы получить строковое представление объекта. В данном случае для объектов Publisher и Book мы возвращаем название издательства или книги соответственно, а для объекта Author метод `__unicode__()` чуть сложнее, он объединяет поля `first_name` и `last_name`, разделяя их пробелом. Единственное требование к методу `__unicode__()` состоит в том, что он должен возвращать объект класса `Unicode`. Если он вернет какой-то другой тип, например, целое число, то Python возбудит исключение `TypeError` с сообщением «coercing to Unicode: need string or buffer, int found» (приведение к типу `Unicode`: ожидается строка или буфер, получено `int`).

Чтобы изменения, связанные с добавлением методов `__unicode__()`, вступили в силу, выйдите из оболочки Python и снова войдите в нее, выполнив команду `python manage.py shell`. (Это самый простой способ актуализировать изменения.) Теперь список объектов Publisher выглядит гораздо понятнее:

Объекты Unicode

Что такое объекты Unicode?

Можете считать, что это строка Python, в которой могут встречаться более миллиона разных символов: латиница с диакритическими знаками, нелатинские символы, фигурные кавычки и совсем уж странные знаки.

Обычные строки Python кодированы, то есть представлены в какой-то конкретной кодировке, например, ASCII, ISO-8859-1 или UTF-8. Сохраняя нестандартные символы (то есть все, кроме 128, находящихся в первой половине таблицы ASCII, куда входят, в частности, цифры и латинские буквы), вы должны помнить, в какой кодировке представлена строка, иначе эти символы будут выглядеть странно при отображении и печати. Проблемы начинаются при попытке объединить данные, сохраненные в одной кодировке, с данными в другой кодировке, а также при попытке отобразить их в приложении, рассчитанном на определенную кодировку. Все мы видели веб-страницы и электронные письма, испещренные вопросительными знаками «??? ??????» или другими символами. Это признак проблем с кодировкой.

У объектов же Unicode кодировки нет, они представлены с помощью универсального набора символов, называемого Unicode. Объекты Unicode в Python можно объединять как угодно, не опасаясь, что возникнут сложности с кодировкой.

В Django объекты Unicode используются повсеместно. Объекты модели, выбранные из базы, представлены как объекты Unicode, представления работают с данными Unicode, при отображении шаблонов также применяется Unicode. Вам обычно не приходится думать о правильности выбранной кодировки, все работает «само».

Отметим, что это весьма поверхностный обзор объектов Unicode, и вы должны пообещать себе, что изучите эту тему внимательнее. Начать можно со страницы <http://www.joelonsoftware.com/articles/Unicode.html>

```
>>> from books.models import Publisher  
>>> publisher_list = Publisher.objects.all()  
>>> publisher_list  
[<Publisher: Apress>, <Publisher: O'Reilly>]
```

Обязательно определяйте метод `__unicode__()` во всех своих моделях – не только ради собственного удобства при работе с интерактивным интерпретатором, но и потому, что сам фреймворк Django в нескольких местах вызывает этот метод для отображения объектов.

Наконец, отметим, что метод `__unicode__()` – прекрасный пример добавления *поведения* в модель. Модель Django описывает не только структуру таблицы базы данных, но и все действия, которые умеет выполнять объект. Метод `__unicode__()` – один из примеров таких действий: объект модели знает, как отобразить себя.

Вставка и обновление данных

Вы уже видели, как это делается. Чтобы вставить строку в таблицу, сначала создайте экземпляр модели, пользуясь именованными аргументами, например:

```
>>> p = Publisher(name='Apress',
... address='2855 Telegraph Ave.',
... city='Berkeley',
... state_province='CA',
... country='U.S.A.',
... website='http://www.apress.com/')
```

Сам факт создания экземпляра модели не вызывает обращения к базе данных. Запись не сохраняется в базе, пока не будет вызван метод `save()`:

```
>>> p.save()
```

На язык SQL это транслируется примерно так:

```
INSERT INTO books_publisher
  (name, address, city, state_province, country, website)
VALUES
  ('Apress', '2855 Telegraph Ave.', 'Berkeley', 'CA',
 'U.S.A.', 'http://www.apress.com/');
```

Поскольку в модели `Publisher` имеется автоинкрементный первичный ключ `id`, то при первом вызове `save()` производится еще одно действие: для данной записи вычисляется значение первичного ключа, которое записывается в атрибут `id` экземпляра:

```
>>> p.id
52 # для ваших данных значение может быть другим
```

При последующих обращениях к `save()` запись обновляется на месте без создания новой (то есть выполняется SQL-команда `UPDATE`, а не `INSERT`):

```
>>> p.name = 'Apress Publishing'
>>> p.save()
```

Этот вызов `save()` транслируется примерно в такую SQL-команду:

```
UPDATE books_publisher SET
  name = 'Apress Publishing',
  address = '2855 Telegraph Ave.',
  city = 'Berkeley',
  state_province = 'CA',
  country = 'U.S.A.',
```

```
website = 'http://www.apress.com'  
WHERE id = 52;
```

Обратите внимание, что обновляются *все* поля, а не только те, что изменились. В зависимости от особенностей приложения это может привести к конкуренции. О том, как выполнить следующий (несколько отличающийся) запрос, см. раздел «Обновление нескольких объектов одной командой» ниже:

```
UPDATE books_publisher SET  
 name = 'Apress Publishing'  
WHERE id=52;
```

Выборка объектов

Знать, как создаются и обновляются записи базы данных, важно, но, скорее всего, ваши веб-приложения будут заниматься главным образом выборкой существующих объектов, а не созданием новых. Вы уже видели, как можно выбрать *все* записи для данной модели:

```
>>> Publisher.objects.all()  
[<Publisher: Apress>, <Publisher: O'Reilly>]
```

Этот вызов транслируется в такую SQL-команду:

```
SELECT id, name, address, city, state_province, country, website  
FROM books_publisher;
```

Примечание

При выборке данных Django не употребляет команду `SELECT *`, а всегда перечисляет все поля явно. Так сделано специально: при определенных условиях `SELECT *` может выполняться медленнее, и (что важнее) явное перечисление полей в большей степени отвечает одному из основополагающих принципов Python: «Явное всегда лучше неявного». С другими постулатами Python можно познакомиться, набрав команду `import this` в ответ на приглашение интерпретатора.¹

Рассмотрим отдельные части выражения `Publisher.objects.all()` более пристально.

- Во-первых, мы имеем саму модель `Publisher`. Тут нет ничего удивительного: если хотите получить данные, нужна модель этих данных.
- Далее следует атрибут `objects`, который называется *менеджером*. Подробно менеджеры обсуждаются в главе 10. А пока достаточно знать, что менеджеры отвечают за операции «уровня таблицы», в том числе за самую важную из них – выборку данных.

¹ Те же постулаты философии языка Python на русском языке можно найти на странице <http://ru.wikipedia.org/wiki/Python.-%20Прим.%20науч.%20ред.>

- У любой модели автоматически имеется менеджер `objects`; им в любой момент можно воспользоваться для выборки данных.
- И наконец, метод `all()`. Это метод менеджера `objects`, который возвращает все строки из таблицы базы данных. Хотя *выглядит* этот объект как список, на самом деле он является экземпляром класса `QuerySet` и представляет набор строк таблицы. В приложении С класс `QuerySet` рассматривается более подробно. А в этой главе мы будем обращаться с объектами этого класса как со списками, которые они, собственно, и имитируют.

Любая операция выборки из базы данных устроена таким же образом – вызываются методы менеджера, ассоциированного с опрашиваемой моделью.

Фильтрация данных

Естественно, выбирать из таблицы *все* записи приходится редко; как правило, нас интересует какое-то подмножество данных. В Django API для фильтрации данных применяется метод `filter()`:

```
>>> Publisher.objects.filter(name='Apress')
[<Publisher: Apress>]
```

Метод `filter()` принимает именованные аргументы, которые транслируются в соответствующее предложение WHERE SQL-команды SELECT, например:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
WHERE name = 'Apress';
```

Чтобы еще больше сузить область поиска, можно передать несколько аргументов:

```
>>> Publisher.objects.filter(country="U.S.A.", state_province="CA")
[<Publisher: Apress>]
```

При наличии нескольких аргументов они объединяются в предложении WHERE с помощью оператора AND. Таким образом, предыдущий пример транслируется в такую команду:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
WHERE country = 'U.S.A.'
AND state_province = 'CA';
```

Обратите внимание, что по умолчанию при поиске используется SQL-оператор `=`, проверяющий точное совпадение с искомым текстом. Возможны и другие виды сравнения:

```
>>> Publisher.objects.filter(name__contains="press")
[<Publisher: Apress>]
```

Между словами `name` и `contains` должно быть *два* знака подчеркивания. В Django, как и в самом языке Python, два символа подчеркивания говорят о том, что происходит нечто «магическое» – в данном случае часть `__contains` транслируется в SQL-оператор `LIKE`:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
WHERE name LIKE '%press%';
```

Существует много других видов поиска, в том числе `icontains` (`LIKE` без учета регистра), `startswith` (начинается), `endswith` (заканчивается) и `range` (транслируется в оператор SQL `BETWEEN`). Все эти варианты поиска подробно описаны в приложении C.

Выборка одиночного объекта

Во всех предыдущих примерах метода `filter()` возвращались объекты `QuerySet`, с которыми можно работать как со списками. Но иногда удобнее выбрать всего один объект. Для этого предназначен метод `get()`:

```
>>> Publisher.objects.get(name="Apress")
<Publisher: Apress>
```

Теперь вместо списка объектов (точнее, вместо объекта `QuerySet`) возвращается единственный объект. Поэтому, если запрос в действительностии возвращает несколько объектов, то возбуждается исключение:

```
>>> Publisher.objects.get(country="U.S.A.")
Traceback (most recent call last):
...
MultipleObjectsReturned: get() returned more than one Publisher --
it returned 2! Lookup parameters were {'country': 'U.S.A.'}
```

Запрос, не возвращающий ни одного объекта, также приводит к исключению:

```
>>> Publisher.objects.get(name="Penguin")
Traceback (most recent call last):
...
DoesNotExist: Publisher matching query does not exist.
```

Исключение `DoesNotExist` является атрибутом класса модели: `Publisher.DoesNotExist`. В приложении эти исключения следует перехватывать:

```
try:
 p = Publisher.objects.get(name='Apress')
except Publisher.DoesNotExist:
 print "Apress еще нет в базе данных."
else:
 print "Apress есть в базе данных."
```

Сортировка данных

Выполняя предыдущие примеры, вы могли заметить, что объекты возвращаются в случайном порядке. Да, зрение вас не обманывает; раз мы не сказали, как упорядочивать результаты, база данных возвращает их в порядке, который для нас выглядит случайным.

В своем приложении Django вы, наверное, захотите отсортировать результат по какому-нибудь значению, например, по названию в алфавитном порядке. Для этого предназначен метод `order_by()`:

```
>>> Publisher.objects.order_by("name")
[<Publisher: Apress>, <Publisher: O'Reilly>]
```

Отличие от метода `all()` вроде бы невелико, но теперь в SQL-команде указывается способ сортировки:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
ORDER BY name;
```

Сортировать можно по любому полю:

```
>>> Publisher.objects.order_by("address")
[<Publisher: O'Reilly>, <Publisher: Apress>]

>>> Publisher.objects.order_by("state_province")
[<Publisher: Apress>, <Publisher: O'Reilly>]
```

Чтобы отсортировать по нескольким полям (второе поле устраняет неоднозначность в случае, когда первое в нескольких записях одинаково), нужно задать несколько аргументов:

```
>>> Publisher.objects.order_by("state_province", "address")
[<Publisher: Apress>, <Publisher: O'Reilly>]
```

Можно также изменить порядок сортировки на противоположный, поставив перед именем поля знак `'-'`:

```
>>> Publisher.objects.order_by("-name")
[<Publisher: O'Reilly>, <Publisher: Apress>]
```

Хотя такая гибкость полезна, постоянное использование `order_by()` может надоест. Как правило, сортировка производится по какому-то одному полю. Для таких случаев Django позволяет задать порядок сортировки по умолчанию прямо в модели:

```
class Publisher(models.Model):
 name = models.CharField(max_length=30)
 address = models.CharField(max_length=50)
 city = models.CharField(max_length=60)
 state_province = models.CharField(max_length=30)
 country = models.CharField(max_length=50)
 website = models.URLField()
```

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

class Meta:
 ordering = ['name']
```

Здесь мы вводим новую концепцию: `class Meta`. Это класс, вложенный в определение класса `Publisher` (чтобы показать, что это часть класса `Publisher`, он вводится с отступом). Класс `Meta` можно использовать в любой модели для определения различных специальных параметров. Полный перечень параметров `Meta` приведен в приложении В, а пока нас будет интересовать только параметр `ordering`. Он сообщает платформе `Django`, что если порядок сортировки не задан явно с помощью вызова метода `order_by()`, то объекты `Publisher`, извлекаемые с помощью API доступа к данным, должны упорядочиваться по полю `name`.

Последовательная выборка

Мы показали, как фильтровать и сортировать данные. Но часто нужно сделать то и другое одновременно. В таких случаях методы выборки достаточно просто объединить в цепочку:

```
>>> Publisher.objects.filter(country="U.S.A.").order_by("-name")
[<Publisher: O'Reilly>, <Publisher: Apress>]
```

Как и следовало ожидать, эта конструкция транслируется в SQL-запрос, содержащий обе фразы – `WHERE` и `ORDER BY`:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
WHERE country = 'U.S.A'
ORDER BY name DESC;
```

Ограничение выборки

Нередко возникает необходимость выбрать фиксированное количество строк. Например, в базе данных могут быть тысячи издательств, а вы хотите показать только первое. Для этого можно воспользоваться стандартным синтаксисом Python для извлечения среза из списка:

```
>>> Publisher.objects.order_by('name')[0]
<Publisher: Apress>
```

Это транслируется в такую SQL-команду:

```
SELECT id, name, address, city, state_province, country, website
FROM books_publisher
ORDER BY name
LIMIT 1;
```

Аналогично для выборки некоторого подмножества данных можно воспользоваться синтаксисом для получения фрагмента списка:

```
>>> Publisher.objects.order_by('name')[0:2]
```

В результате возвращаются два объекта, что эквивалентно такой команде:

```
SELECT id, name, address, city, state_province, country, website  
FROM books_publisher  
ORDER BY name  
OFFSET 0 LIMIT 2;
```

Отметим, что отрицательные индексы не поддерживаются:

```
>>> Publisher.objects.order_by('name')[-1]  
Traceback (most recent call last):  
...  
AssertionError: Negative indexing is not supported.
```

Но это ограничение легко обойти, изменив порядок сортировки с помощью метода `order_by()`:

```
>>> Publisher.objects.order_by('-name')[0]
```

Обновление нескольких объектов одной командой

В разделе «Вставка и обновление данных» мы отметили, что метод модели `save()` обновляет *все* столбцы строки. Но иногда требуется обновить только часть столбцов.

Предположим, например, что нужно обновить объект `Publisher`, изменив название с ‘Apress’ на ‘Apress Publishing’. С помощью метода `save()` мы сделали бы это следующим образом:

```
>>> p = Publisher.objects.get(name='Apress')  
>>> p.name = 'Apress Publishing'  
>>> p.save()
```

Это транслируется в такие SQL-команды:

```
SELECT id, name, address, city, state_province, country, website  
FROM books_publisher  
WHERE name = 'Apress';  
  
UPDATE books_publisher SET  
 name = 'Apress Publishing',  
 address = '2855 Telegraph Ave.',  
 city = 'Berkeley',  
 state_province = 'CA',  
 country = 'U.S.A.',  
 website = 'http://www.apress.com'  
WHERE id = 52;
```

Примечание

Здесь предполагается, что идентификатор (`id`) издательства Apress равен 52.

Как видно из этого примера, метод `save()` обновляет значения *всех* столбцов, а не только столбца `name`. Но если другие столбцы могут быть одновременно изменены каким-то другим процессом, то было бы разумнее обновлять только тот столбец, который действительно изменился. Для этого воспользуемся методом `update()` объекта `QuerySet`, например:

```
>>> Publisher.objects.filter(id=52).update(name='Apress Publishing')
```

Такой вызов транслируется в гораздо более эффективную SQL-команду, устранивая возможность конкуренции:

```
UPDATE books_publisher  
SET name = 'Apress Publishing'  
WHERE id = 52;
```

Метод `update()` может вызываться для любого объекта `QuerySet`, что позволяет обновлять несколько записей одной командой. Вот, например, как можно изменить поле `country` с 'U.S.A.' на `USA` во всех записях `Publisher`:

```
>>> Publisher.objects.all().update(country='USA')  
2
```

Метод `update()` возвращает целочисленное значение, равное количеству обновленных записей. В примере выше оно равно 2.

Удаление объектов

Для удаления объекта из базы данных достаточно вызвать его метод `delete()`:

```
>>> p = Publisher.objects.get(name="O'Reilly")  
>>> p.delete()  
>>> Publisher.objects.all()  
[<Publisher: Apress Publishing>]
```

Можно удалить сразу несколько объектов, вызвав метод `delete()` для объекта `QuerySet` аналогично тому, как мы вызывали метод `update()` в предыдущем разделе:

```
>>> Publisher.objects.filter(country='USA').delete()  
>>> Publisher.objects.all().delete()  
>>> Publisher.objects.all()  
[]
```

Но будьте осторожны при удалении данных! В качестве меры предосторожности Django требует явно использовать метод `all()`, если вы хотите удалить *все* записи из таблицы.

Например, такой вызов приведет к появлению ошибки:

```
>>> Publisher.objects.delete()  
Traceback (most recent call last):
```

```
File "<console>", line 1, in <module>
AttributeError: 'Manager' object has no attribute 'delete'
```

Но заработает, если добавить вызов метода all():

```
>>> Publisher.objects.all().delete()
```

Если вы собираетесь удалить только часть данных, то метод all() необязателен, например:

```
>>> Publisher.objects.filter(country='USA').delete()
```

Что дальше?

В этой главе вы достаточно узнали о моделях Django, чтобы суметь написать простое приложение, работающее с базой данных. В главе 10 мы расскажем о более сложных способах применения уровня доступа к базе данных в Django.

После определения модели наступает черед заполнения таблиц данными. Если у вас имеется существующая база данных, то в главе 18 вы найдете рекомендации по интеграции Django с существующими базами данных. Если вы получаете данные от пользователей, то прочитайте главу 7, где описано, как обрабатывать данные, отправленные с помощью форм.

Но в некоторых случаях данные приходится вводить вручную, и тогда полезно иметь веб-интерфейс для ввода и управления данными. В следующей главе мы расскажем об административном интерфейсе Django, который специально предназначен для этой цели.

6

Административный интерфейс Django

Административный интерфейс – необходимая составная часть некоторых веб-сайтов. Так называется веб-интерфейс, доступный только уполномоченным администраторам сайта и позволяющий добавлять, редактировать и удалять содержимое сайта. Вот несколько типичных примеров: интерфейс, с помощью которого вы добавляете записи в свой блог; интерфейс для модерирования сообщений, оставляемых пользователями; средства, с помощью которых заказчики добавляют новые пресс-релизы на сайт, который вы для них разработали.

Но создавать административные интерфейсы скучно. Разработка части сайта, обращенной к публике, – удовольствие, а административные интерфейсы похожи друг на друга как две капли воды. Нужно аутентифицировать пользователей, отображать формы и обрабатывать отправленные с их помощью данные, проверять введенные данные и т. д. Утомительная, повторяющаяся работа.

А как фреймворк Django подходит к утомительной, повторяющейся работе? Он делает ее за вас – всего в паре строчек кода. Раз вы пользуетесь Django, можете считать, что задача написания административного интерфейса уже решена.

В этой главе речь пойдет об автоматическом административном интерфейсе Django. Для реализации этой функции система считывает метаданные из вашей модели и создает мощный готовый к эксплуатации интерфейс, с которым администраторы могут сразу же начать работу. Мы рассмотрим, как этот механизм активизировать, использовать и подстроить под свои нужды.

Мы рекомендуем прочитать эту главу, даже если административный интерфейс Django вам не нужен, поскольку в ней мы познакомим вас с некоторыми идеями, которые применяются в Django повсеместно.

Пакеты django.contrib

Автоматический административный интерфейс Django – часть более широкого набора приложений, именуемого `django.contrib`. В него входят разнообразные полезные дополнения к ядру каркаса. Можно считать `django.contrib` аналогом стандартной библиотеки Python – необязательная, принятая де-факто реализация часто встречающихся задач. Эти пакеты поставляются вместе с Django, чтобы избавить вас от необходимости изобретать велосипед при разработке собственных приложений.

Административный интерфейс – первый пакет из комплекта `django.contrib`, рассматриваемый в этой книге; строго говоря, он называется `django.contrib.admin`. В состав пакета `django.contrib` входят также система аутентификации пользователей (`django.contrib.auth`), поддержка анонимных сеансов (`django.contrib.sessions`) и даже система сбора замечаний пользователей (`django.contrib.comments`). По мере обретения опыта работы с Django вы познакомитесь и с другими возможностями, имеющимися в `django.contrib`, а некоторые из них мы еще обсудим в главе 16. Пока достаточно знать, что Django поставляется в комплекте с полезными дополнительными модулями, которые обычно находятся в `django.contrib`.

Активация административного интерфейса

Административный интерфейс Django необязателен, так как для многих сайтов эта функциональность не нужна. Следовательно, для активации его в своем проекте необходимо выполнить определенные действия.

Для начала внесите несколько изменений в файл параметров:

1. Добавьте '`django.contrib.admin`' в параметр `INSTALLED_APPS`. (Порядок следования приложений в списке `INSTALLED_APPS` не имеет значения, но мы предпочитаем перечислять их по алфавиту, поскольку человеку так удобнее.)
2. Проверьте, что `INSTALLED_APPS` содержит строки '`django.contrib.auth`', '`django.contrib.contenttypes`' и '`django.contrib.sessions`'. Эти три пакета необходимы для работы административного интерфейса Django. (Если в процессе чтения вы следовали за нашими примерами, то по нашему совету вы закомментировали эти три строки в главе 5. Теперь раскомментируйте их.)
3. Проверьте, что параметр `MIDDLEWARE_CLASSES` содержит строки '`django.middleware.common.CommonMiddleware`', '`django.contrib.sessions.middleware.SessionMiddleware`' и '`django.contrib.auth.middleware.AuthenticationMiddleware`'. (В главе 5 их тоже было предложено закомментировать, теперь пора раскомментировать.)

Затем выполните команду `python manage.py syncdb`. При этом в базу данных будут добавлены таблицы, необходимые для работы административного интерфейса. Если в списке `INSTALLED_APPS` присутствует строка `'django.contrib.auth'`, то при первом выполнении команды `syncdb` система предложит создать учетную запись суперпользователя. Если этого не сделать сразу, то потом придется отдельно запускать сценарий `python manage.py createsuperuser` для создания административной учетной записи, без нее вы не сможете зайти в административный интерфейс. (Подвох: команда `python manage.py createsuperuser` доступна, только если в списке `INSTALLED_APPS` присутствует строка `'django.contrib.auth'`.)

Далее добавьте URL административного интерфейса в конфигурацию URL (напомним, она находится в файле `urls.py`). По умолчанию в файле `urls.py`, сгенерированном командой `django-admin.py startproject`, этот код закомментирован, и вам нужно всего лишь раскомментировать его. На всякий случай покажем фрагменты, которые должны присутствовать обязательно:

```
# Включить следующие инструкции импорта...
from django.contrib import admin
admin.autodiscover()

# И этот шаблон URL...
urlpatterns = patterns('',
 # ...
 (r'^admin/', include(admin.site.urls)),
 # ...
)
```

Покончив с настройкой, можно посмотреть на административный интерфейс Django в действии. Запустите сервер разработки (командой `python manage.py runserver`, как это делалось в предыдущих главах) и укажите в броузере адрес `http://127.0.0.1:8000/admin/`.

Работа с административным интерфейсом

Административный интерфейс предназначен для обычных пользователей, а не для технических специалистов, поэтому практически не нуждается в пояснениях. Тем не менее мы дадим краткий обзор основных функций.

Сначала вы увидите форму входа в систему (рис. 6.1).

Введите имя пользователя и пароль, указанные вами при добавлении суперпользователя. Если система не пускает, убедитесь, что создана учетная запись суперпользователя, — выполните команду `python manage.py createsuperuser`.

После успешного входа в систему вы увидите начальную страницу (рис. 6.2). На ней перечислены типы данных, которые можно редакти-

Рис. 6.1. Форма входа в систему

Рис. 6.2. Начальная страница административного интерфейса

ровать в административном интерфейсе. Поскольку вы еще не активировали ни одну из своих моделей, то список невелик, в нем есть только группы (*Groups*) и пользователи (*Users*). Эти модели включаются в административный интерфейс по умолчанию.

С каждым типом данных в административном интерфейсе Django связан *список для изменения и форма редактирования*. В списке для изменения показаны все имеющиеся в базе данных объекты данного типа, а форма редактирования позволяет добавлять, изменять и удалять конкретные записи.

Другие языки

Если ваш родной язык не английский и в броузере в качестве предпочтительного тоже задан иной язык, то можно быстро узнать, переведен ли административный интерфейс Django на ваш язык. Добавьте строчку ‘`django.middleware.locale.LocaleMiddleware`’ в параметр `MIDDLEWARE_CLASSES` *после* строчки ‘`django.contrib.sessions.middleware.SessionMiddleware`’.

Затем перезагрузите начальную страницу. Если перевод на ваш язык имеется, то все части интерфейса – ссылки *Change Password* (*Изменить пароль*) и *Log Out* (*Выйти*) сверху, ссылки *Groups* (*Группы*) и *Users* (*Пользователи*) в середине и прочие – предстанут на другом языке. В комплекте с Django поставляются переводы на десятки языков.

Дополнительные сведения об интернационализации Django см. в главе 19.

Щелкните на ссылке *Change* (*Изменить*) в строке *Users* (*Пользователи*), чтобы загрузить страницу со списком для изменения (рис. 6.3).

На этой странице отображаются все имеющиеся в базе данных пользователи; можете считать, что это облагороженный для веб аналог SQL-запроса `SELECT * FROM auth_user`. Если вы делали все так, как мы предлагали, то сейчас в списке будет только один пользователь, но по мере увеличения их количества вы оцените полезность функций фильтрации, сортировки и поиска. Варианты фильтрации находятся справа, для сортировки достаточно щелкнуть на заголовке столбца, а расположенное сверху поле поиска позволяет искать пользователя по имени.

Щелкнув на имени недавно созданного пользователя, вы увидите форму для редактирования данных о нем (рис. 6.4).

На этой странице можно изменить такие атрибуты учетной записи пользователя, как имя и фамилия, а также различные разрешения. (Отметим, что для изменения пароля пользователя следует щелкнуть на ссылке *Change Password Form* (*Форма изменения пароля*) под полем па-

Django administration

Select user to change

Action: Go

<input type="checkbox"/> Username	E-mail address	First name	Last name	Staff status
<input type="checkbox"/> admin	admin@example.com			<input checked="" type="radio"/>

1 user

Filter

By staff status

- All
- Yes
- No

By superuser status

- All
- Yes
- No

By active

- All
- Yes
- No

Рис. 6.3. Страница со списком для изменения пользователей

Change user | Django site admin

Django administration

Home > Auth > Users > admin

Change user

Username: Required. 30 characters or fewer. Alphanumeric characters only (letters, digits and underscores).

Password: Use '[algo]\$[salt]\$[hexdigest]' or use the change password form.

Personal info

First name:

Last name:

E-mail address:

Permissions

Staff status Designates whether the user can log into this admin site.

Active Designates whether this user should be treated as active. Unselect this instead of deleting accounts.

Superuser status

History View on site

Рис. 6.4. Форма редактирования данных о пользователе

роля, а не редактировать хеш-код пароля.) Еще следует отметить, что для редактирования полей разных типов применяются разные элементы управления: например для даты и времени – календарь, для булевых полей – флажок, для текстовых значений – простые поля ввода.

Чтобы удалить запись, щелкните на кнопке Delete (Удалить) в левом нижнем углу формы редактирования. При этом вы попадете на страницу подтверждения, где в некоторых случаях будут показаны зависимые объекты, которые тоже будут удалены. (Например, при удалении издательства удаляются и все изданные им книги!)

Чтобы добавить запись, щелкните на ссылке Add (Добавить) в соответствующем столбце таблицы на начальной странице административного интерфейса. В результате вы получите пустую форму редактирования, которую сможете заполнить.

Обратите внимание, что административный интерфейс проверяет введенные данные. Попробуйте оставить обязательное поле незаполненным или ввести некорректную дату; при попытке сохранить данные вы увидите сообщения об ошибках (рис. 6.5).

The screenshot shows the 'Change user' page in the Django admin interface. At the top, there's a message: 'Please correct the error below.' Below it, the 'Username' field has an error message: 'This field is required.' and 'Required. 30 characters or fewer. Alphanumeric characters only (letters, digits and underscores).'. The 'Password' field contains a placeholder value 'sha1\$78e57\$ba08922431ebd1bcc5a34€' and an instruction: 'Use "[algo]\$[salt]\$[hexdigest]" or use the change password form.'. The 'Personal info' section includes fields for 'First name', 'Last name', and 'E-mail address' (with the value 'admin@example.com'). The 'Permissions' section shows two checked checkboxes: 'Staff status' (with a note: 'Designates whether the user can log into this admin site.') and 'Active'. The browser's address bar shows the URL: http://127.0.0.1:8000/admin/auth/user/1/.

Рис. 6.5. Форма редактирования с сообщениями об ошибках

При редактировании существующего объекта в правом верхнем углу окна присутствует ссылка History (История). Все изменения, произведенные в административном интерфейсе, протоколируются, а эта ссылка позволяет ознакомиться с протоколом (рис. 6.6).

Рис. 6.6. Страница истории изменений объекта

Добавление своих моделей в административный интерфейс

Одну важную вещь мы еще не сделали. Давайте включим свои собственные модели в административный интерфейс, чтобы для добавления, изменения и удаления объектов, хранящихся в наших таблицах, можно было воспользоваться средствами, так удобно реализованными в нем. Мы снова будем работать с проектом books из главы 5 и тремя определенными в нем моделями: Publisher, Author и Book.

В каталоге проекта books (`mysite/books`) создайте файл `admin.py` и добавьте в него такие строки:

```
from django.contrib import admin
from mysite.books.models import Publisher, Author, Book

admin.site.register(Publisher)
admin.site.register(Author)
admin.site.register(Book)
```

Тем самым вы сообщите Django, что административный интерфейс должен включать все указанные модели.

Затем перейдите на начальную страницу административного интерфейса в браузере (`http://127.0.0.1:8000/admin/`). Вы должны увидеть

раздел Books со ссылками Authors, Books и Publishers. (Чтобы изменения вступили в силу, возможно, понадобится остановить и снова запустить сервер разработки.)

Теперь у вас есть полнофункциональный административный интерфейс для всех трех моделей. Безо всяких проблем!

Поэкспериментируйте с добавлением и изменением записей, а заодно наполните базу тестовыми данными. Если вы выполняли приведенные в главе 5 упражнения по созданию объектов Publisher (и потом не удалили их), то должны увидеть эти записи на странице списка издательств.

Здесь стоит упомянуть о том, как в административном интерфейсе обрабатываются внешние ключи и отношения многие-ко-многим; те и другие встречаются в модели Book. Напомним, как выглядит эта модель:

```
class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()

 def __unicode__(self):
 return self.title
```

На странице Add Book (<http://127.0.0.1:8000/admin/books/book/add/>) поле publisher (типа ForeignKey) представлено раскрывающимся списком, а поле authors (типа ManyToManyField) – списком с возможностью множественного выбора. Рядом с обоими полями находится зеленый плюсик, который позволяет добавлять связанные записи соответствующего типа. Например, если щелкнуть на зеленом плюсике рядом с полем Publisher, то появится всплывающее окно для добавления издательства. После того как введенное во всплывающем окне издательство будет успешно добавлено, оно появится в форме Add Book. Удобно.

Как работает административный интерфейс

Как же на самом деле работает административный интерфейс? Довольно просто.

Когда во время запуска сервера фреймворк Django загружает конфигурацию URL из файла urls.py, он выполняет инструкцию admin.autodiscover(), добавленную нами во время активации административного интерфейса. Эта функция обходит все элементы в списке приложений INSTALLED_APPS и в каждом из них отыскивает файл с именем admin.py. Если файл найден, то выполняется находящийся в нем код.

В файле admin.py для нашего приложения books каждый вызов метода admin.site.register() просто регистрирует одну из моделей в административном интерфейсе. А в списке моделей, доступных для редактирования, отображаются только явно зарегистрированные.

Приложение `django.contrib.auth` тоже включает файл `admin.py`, потому что и присутствуют в таблице строки `Users` и `Groups`. Регистрируются в административном интерфейсе и другие приложения из пакета `django.contrib`, такие как `django.contrib.redirects`, а также многие сторонние приложения Django, которые есть в Интернете.

Во всех остальных отношениях административный интерфейс – обычное приложение Django со своими моделями, шаблонами, представлениями и образцами URL. Чтобы добавить его в свой проект, нужно завести образцы URL точно так же, как вы делаете это для собственных представлений. Заглянув в каталог `django/contrib/admin` в своей копии дистрибутива Django, вы сможете изучить шаблоны, представления и образцы URL административного интерфейса, но не пытайтесь что-то изменять прямо там, потому что есть вполне достаточно официальных точек подключения, позволяющих настроить работу административного интерфейса под себя. (Если вы все-таки решитесь модифицировать это приложение, имейте в виду, что при чтении метаданных о моделях оно делает довольно хитрые вещи, поэтому на то, чтобы разобраться в коде, может уйти много времени.)

Как сделать поле необязательным

Немного поэкспериментировав с административным интерфейсом, вы заметите одно ограничение – в формах редактирования все поля должны быть заполнены, тогда как в действительности часто бывает желательно сделать некоторые поля необязательными. Пусть, например, поле `email` в модели `Author` следует сделать необязательным. Ведь в настоящем приложении не у всех авторов есть адрес электронной почты.

Чтобы сделать поле `email` необязательным, откройте модель `Book` (напомним, что она находится в файле `mysite/books/models.py`) и добавьте в описание поля `email` параметр `blank=True`:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True)
```

Тем самым вы сообщили Django, что пустая строка является допустимым значением для адресов электронной почты. По умолчанию для всех полей `blank=False`, то есть пустые значения недопустимы.

Тут стоит отметить один интересный момент. До сих пор – если не считать метода `__unicode__()` – наши модели выступали в роли определений таблиц базы данных, по существу аналогами SQL-команды `CREATE TABLE` на языке Python. Но с добавлением параметра `blank=True` модель уже перестала быть только определением таблицы. Теперь она содержит более полные сведения о том, чем являются и что могут делать объекты `Author`. Мы знаем не только, что поле `email` представлено в базе данных

столбцом типа VARCHAR, но и что в некоторых контекстах, например в административном интерфейсе Django, оно необязательно.

Добавив параметр blank=True, перезагрузите форму редактирования информации об авторе (<http://127.0.0.1:8000/admin/books/author/add/>). Вы увидите, что метка поля – Email – уже не выделена жирным шрифтом. Это означает, что поле необязательное. Теперь можно добавить автора, не указывая адрес электронной почты, и сообщение «This field is required» (Это обязательное поле) не появится.

Как сделать необязательными поля даты и числовые поля

Существует типичная проблема, связанная с добавлением параметра blank=True для полей даты и числовых полей. Но чтобы разобраться в ней, потребуются дополнительные пояснения.

В языке SQL принят свой способ определения пустых значений – специальное значение NULL. Оно означает «неизвестно» или «отсутствует». В языке SQL значение NULL отличается от пустой строки точно так же, как в языке Python объект None отличается от пустой строки ''. Следовательно, символьное поле (например, столбец типа VARCHAR) может содержать как NULL, так и пустую строку.

Это может приводить к нежелательной путанице: «Почему в этой записи данное поле содержит NULL, а в той – пустую строку? Между ними есть какая-то разница или данные просто введены неправильно?» Или такой вопрос: «Как получить все записи, в которых поле не заполнено, – искать NULL и пустые строки или только пустые строки?»

Чтобы разрешить эту неоднозначность, Django автоматически генерирует команды CREATE TABLE (см. главу 5) с явной спецификацией NOT NULL в определении каждого столбца. Вот, например, как выглядит сгенерированная команда для модели Author из главы 5:

```
CREATE TABLE "books_author" (
 "id" serial NOT NULL PRIMARY KEY,
 "first_name" varchar(30) NOT NULL,
 "last_name" varchar(40) NOT NULL,
 "email" varchar(75) NOT NULL
)
;
```

В большинстве случаев такое поведение по умолчанию оптимально для приложения и позволяет забыть о несогласованных данных. К тому же оно прекрасно работает в других частях Django, в частности в административном интерфейсе, где в незаполненные поля записывается пустая строка, а не NULL.

Но для некоторых типов данных, например даты, времени и чисел, пустая строка в качестве значения недопустима. При попытке вставить пустую строку в столбец, содержащий даты или целые числа, вы, скорее

всего, получите ошибку базы данных, хотя это и зависит от конкретной СУБД. (PostgreSQL строго контролирует типы данных и в этом случае возбудит исключение; MySQL может принять пустую строку или отвергнуть в зависимости от версии, времени суток и фазы Луны.) В таком случае `NULL` – единственный способ задать пустое значение. В моделях Django можно сказать, что значения `NULL` допустимы, добавив в описание поля параметр `null=True`.

Короче говоря, если вы хотите разрешить пустые значения в числовых полях (например, `IntegerField`, `DecimalField`, `FloatField`) или полях, содержащих дату (например, `DateField`, `TimeField`, `DateTimeField`), то включайте оба параметра `null=True` и `blank=True`.

В качестве примера изменим модель `Book` так, чтобы пустая дата публикации `publication_date` была допустима. Вот как выглядит модифицированный код:

```
class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField(blank=True, null=True)
```

С добавлением `null=True` связано больше сложностей, чем с добавлением `blank=True`, поскольку параметр `null=True` изменяет семантику базы данных, то есть в команде `CREATE TABLE` требуется удалить спецификацию `NOT NULL` из описания столбца `publication_date`. Чтобы довести модификацию до конца, необходимо обновить базу данных.

По ряду причин Django не пытается автоматизировать изменение схемы базы данных, поэтому вы должны сами выполнить соответствующую команду `ALTER TABLE` для внесения такого изменения в модель. Напомним, что команда `manage.py dbshell` позволяет запустить клиент для используемой СУБД. Вот как можно удалить спецификацию `NOT NULL` в нашем конкретном случае:

```
ALTER TABLE books_book ALTER COLUMN publication_date DROP NOT NULL;
```

(Отметим, что этот синтаксис специфичен для СУБД PostgreSQL.) Подробнее изменение схемы базы данных рассматривается в главе 10.

Если теперь вернуться в административный интерфейс, то мы увидим, что форма добавления книги `Add Book` позволяет оставлять дату публикации пустой.

Изменение меток полей

Метки полей в формах редактирования в административном интерфейсе генерируются исходя из имени поля в модели. Алгоритм прост: Django просто заменяет знаки подчеркивания пробелами и переводит

первый символ в верхний регистр. Например, для поля `publication_date` в модели `Book` получается метка `Publication Date`.

Однако имена полей не всегда оказываются удачным выбором для методов полей в форме, поэтому иногда возникает желание изменить сгенерированную метку. Для этого служит параметр `verbose_name` в описании соответствующего поля модели.

Например, вот как можно поменять метку поля `Author.email` на e-mail с черточкой:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True, verbose_name='e-mail')
```

Выполнив это изменение и перезагрузив сервер, вы увидите, что метка в форме редактирования стала другой.

Отметим, что не следует делать первую букву в значении параметра `verbose_name` заглавной, если она не должна быть заглавной *всегда* (как, например, в «USA state»). Django автоматически переводит ее в верхний регистр, когда это требуется, и использует значение, заданное в `verbose_name`, в тех местах, где заглавные буквы не нужны.

Наконец, отметим, что `verbose_name` можно передать как позиционный параметр и тем самым слегка сократить запись. В следующем примере делается в точности то же самое, что и выше:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField('e-mail', blank=True)
```

Однако такое решение не годится для полей вида `ManyToManyField` или `ForeignKey`, потому что в их описаниях первый аргумент обязательно должен быть классом модели. В таких случаях приходится явно указывать имя параметра `verbose_name`.

Настроочные классы ModelAdmin

Изменения, о которых мы говорили до сих пор, – `blank=True`, `null=True` и `verbose_name` – производились на уровне модели, а не административного интерфейса. Иначе говоря, эти параметры по сути своей являются частью модели, а административный интерфейс их просто использует; ничего относящегося исключительно к администрированию в них нет.

Но Django также предлагает много способов изменить порядок работы административного интерфейса для конкретной модели. Такие изменения производятся в классах `ModelAdmin`, содержащих конфигурационные параметры отдельной модели в отдельном экземпляре административного интерфейса.

Настройка списков для изменения

Приступая к настройке административного интерфейса, начнем с того, что определим поля, отображаемые в списке для изменения модели Author. По умолчанию в этом списке отображается результат работы метода `__unicode__()` для каждого объекта. В главе 5 мы определили метод `__unicode__()` для объектов Author так, чтобы выводились имя и фамилия:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True, verbose_name='e-mail')

 def __unicode__(self):
 return u'%s %s' % (self.first_name, self.last_name)
```

Поэтому в списке объектов Author отображаются имена и фамилии авторов, как показано на рис. 6.7.

Рис. 6.7. Страница со списком авторов

Мы можем улучшить это подразумеваемое по умолчанию поведение, добавив еще несколько полей в список для изменения. Например, хорошо было бы видеть в списке адрес электронной почты автора и иметь возможность сортировки по имени и по фамилии.

Для этого мы определим класс `ModelAdmin` для модели `Author`. Он является ключом к настройке административного интерфейса, а одна из самых простых его функций – возможность добавлять поля в списки для изменения. Модифицируйте файл `admin.py` следующим образом:

```
from django.contrib import admin
from mysite.books.models import Publisher, Author, Book

class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')

admin.site.register(Publisher)
admin.site.register(Author, AuthorAdmin)
admin.site.register(Book)
```

Опишем, что же мы сделали:

- Мы создали класс `AuthorAdmin`. Он является подклассом `django.contrib.admin.ModelAdmin` и содержит дополнительную информацию, описывающую порядок представления конкретной модели в административном интерфейсе. Пока мы задали лишь один параметр `list_display`, указав в нем кортеж, содержащий имена полей, отображаемых в списке для изменения. Разумеется, это должны быть поля, присутствующие в модели.
- Мы изменили обращение к функции `admin.site.register()`, добавив параметр `AuthorAdmin` после `Author`. Этую строчку можно прочитать так: «Зарегистрировать модель `Author` с параметрами `AuthorAdmin`».

Функция `admin.site.register()` принимает подкласс `ModelAdmin` в качестве второго необязательного аргумента. Если второй аргумент не задан (как в случае моделей `Publisher` и `Book`), то используются параметры, принимаемые по умолчанию.

Перезагрузив страницу со списком для изменения, вы увидите, что теперь в списке три столбца – имя, фамилия и адрес электронной почты. Кроме того, можно выполнить сортировку по любому столбцу, щелкнув на его заголовке (рис. 6.8).

Теперь добавим простую панель поиска. Добавьте в класс `AuthorAdmin` поле `search_fields`:

```
class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')
 search_fields = ('first_name', 'last_name')
```

Перезагрузив страницу в браузере, вы увидите сверху панель поиска (рис. 6.9). Только что мы потребовали включить в страницу списка для изменения панель, позволяющую выполнять поиск по содержимому полей `first_name` и `last_name`. Как и ожидает пользователь, при поиске не учитывается регистр букв и просматриваются оба поля, то есть поиск по строке «`bar`» найдет авторов с именем `Barney` и автора с фамилией `Hobarson`.

The screenshot shows the Django admin interface for managing authors. The title bar reads "Select author to change | Django site admin". The main content area is titled "Select author to change" and contains a table with one row. The table has three columns: "First name" (checkbox), "Last name" (text), and "Email" (text). The row shows "Adrian" checked in the first column, "Holovaty" in the second, and "adrian@example.com" in the third. Below the table, it says "1 author". At the top right of the content area, there is a link "Add author" with a plus sign icon.

Рис. 6.8. Страница со списком авторов после добавления параметра list_display

The screenshot shows the same "Select author to change" page as in Figure 6.8, but with a search feature added. The title bar and overall layout are identical. The main content area includes a search bar with a magnifying glass icon and a "Search" button. The table below the search bar contains the same data as Figure 6.8: one row for Adrian Holovaty with email adrian@example.com. The "Add author" link at the top right is also present.

Рис. 6.9. Страница со списком авторов после добавления параметра search_fields

Далее добавим в модель Book несколько фильтров дат:

```
from django.contrib import admin
from mysite.books.models import Publisher, Author, Book

class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')
 search_fields = ('first_name', 'last_name')

class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)

admin.site.register(Publisher)
admin.site.register(Author, AuthorAdmin)
admin.site.register(Book, BookAdmin)
```

Поскольку параметры для двух моделей различны, мы создали отдельный подкласс класса ModelAdmin – BookAdmin. Сначала мы определили параметр `list_display`, просто чтобы улучшить внешний вид списка для изменения, а затем с помощью параметра `list_filter` задали кортеж полей, которые должны быть включены в состав фильтров справа от списка. Для полей типа даты Django автоматически предлагает фильтры «Today» (Сегодня), «Past 7 days» (За последние 7 дней), «This month» (В этом месяце) и «This year» (В этом году). Разработчики Django считают, что эти фильтры полезны в большинстве случаев. На рис. 6.10 показано, как все это выглядит.

Параметр `list_filter` работает и для полей других типов, а не только `DateField`. (Попробуйте, например, применить его к полям типа `BooleanField` и `ForeignKey`.) Фильтры отображаются только в том случае, когда имеются по меньшей мере два разных значения.

Есть еще один способ определить фильтры по дате – воспользоваться параметром административного интерфейса `date_hierarchy`:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
```

Теперь вверху, на странице со списком для изменения, появится детализированная навигационная панель, как показано на рис. 6.11. Сначала в ней перечисляются доступные годы, а далее можно спуститься до уровня месяца и одного дня.

Отметим, что значением параметра `date_hierarchy` должна быть *строка*, а не кортеж, поскольку для организации иерархии можно использовать лишь одно поле даты.

Наконец, изменим подразумеваемую по умолчанию сортировку, чтобы книги на странице списка для изменения сортировались в порядке убывания даты публикации. По умолчанию объекты в этом списке упорядочены в соответствии с параметром модели `ordering`, заданным

The screenshot shows the Django admin interface for a 'book' model. The title bar reads 'Select book to change | Django site admin'. The main content area displays a table with one row, showing a book titled 'The Definitive Guide to Django' published by 'Apress Inc' on 'June 9, 2009'. A 'Filter' sidebar on the right lists filtering options under 'By publication date': 'Any date', 'Today', 'Past 7 days', 'This month', and 'This year'. The URL in the browser is <http://127.0.0.1:8000/admin/books/book/>.

Рис. 6.10. Страница со списком книг после добавления параметра list_filter

This screenshot is identical to Figure 6.10, but it includes a '2009' filter applied at the top left of the main content area. The rest of the interface, including the table data and the 'Filter' sidebar, remains the same.

Рис. 6.11. Страница со списком книг после добавления параметра date_hierarchy

в классе Meta (мы рассказывали о нем в главе 5), но если этот параметр не задан, то порядок сортировки не определен.

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
```

Параметр ordering в административном интерфейсе работает так же, как одноименный параметр в классе модели Meta, с тем отличием, что в действительности используется только первое имя поля в списке. Вам достаточно указать в качестве значения список или кортеж имен полей и добавить перед именем поля знак минус, если требуется сортировать в порядке убывания.

Перезагрузите список книг, чтобы увидеть, как это работает. Обратите внимание, что теперь в заголовке столбца Publication Date появилась стрелочка, показывающая, каким способом записи отсортированы (рис. 6.12).

Рис. 6.12. Страница со списком книг после добавления параметра ordering

Итак, мы рассмотрели основные параметры отображения списка для изменения. С их помощью можно организовать весьма мощный готовый для эксплуатации интерфейс редактирования, написав всего несколько строчек кода.

Настройка форм редактирования

Формы редактирования, как и списки для изменения, можно настраивать.

Для начала изменим порядок следования полей ввода. По умолчанию поля ввода в форме следуют в том порядке, в котором определены в модели. Но это можно изменить с помощью параметра `fields` в подклассе класса `ModelAdmin`:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 fields = ('title', 'authors', 'publisher', 'publication_date')
```

Теперь в форме редактирования книги поля будут расположены в указанном порядке. Нам кажется, что более естественно сначала ввести название книги, а потом имена авторов. Разумеется, порядок следования полей зависит от принятой в конкретной организации технологической процедуры ввода данных. Нет двух одинаковых форм.

У параметра `fields` есть еще одна полезная особенность: он позволяет *исключить* некоторые поля из формы редактирования. Для этого достаточно не перечислять их в списке. Этой возможностью можно воспользоваться, если вы не доверяете администраторам изменять некоторые данные или если какие-то поля изменяются внешней автоматической процедурой. Например, мы могли бы запретить редактирование поля `publication_date`:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 fields = ('title', 'authors', 'publisher')
```

Теперь форма редактирования не позволит задать дату публикации. Например, это может пригодиться, если вы издатель и не хотите, чтобы авторы могли выражать несогласие с датой публикации (конечно, ситуация чисто гипотетическая).

Когда пользователь отправит такую неполную форму для добавления новой книги, Django просто установит поле `publication_date` в `None`, поэтому не забудьте добавить в определение такого поля параметр `null=True`.

Еще одна часто применяемая настройка формы редактирования имеет отношение к полям типа `ManyToManyField`. На примере формы редактирования книг мы видели, что в административном интерфейсе поля типа `ManyToManyField` представлены в виде списка с множественным выбором. Из элементов ввода данных, имеющихся в HTML, это наиболее подходящий, но работать с такими списками трудновато. Чтобы вы-

брать несколько элементов, нужно удерживать клавишу Control (или Command на платформе Mac). Административный интерфейс услужливо выводит соответствующую подсказку, но все равно для списка, содержащего несколько сотен элементов, это неудобно.

Для решения этой проблемы в административном интерфейсе можно использовать параметр `filter_horizontal`. Добавим его в класс `BookAdmin` и посмотрим, что произойдет.

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 filter_horizontal = ('authors',)
```

(Если вы выполняете предлагаемые упражнения, то обратите внимание, что заодно мы удалили параметр `fields`, чтобы в форме снова присутствовали все поля.)

Перезагрузив форму редактирования книг, вы увидите, что теперь в разделе `Authors` (Авторы) появился симпатичный реализованный на JavaScript интерфейс фильтра, позволяющий отыскивать и перемещать интересующих вас авторов из списка `Available Authors` (Имеющиеся авторы) в список `Chosen Authors` (Выбранные авторы) или наоборот.

Рис. 6.13. Форма редактирования книги после добавления параметра `filter_horizontal`

Мы настоятельно рекомендуем использовать параметр `filter_horizontal` в случаях, когда количество значений поля типа `ManyToManyField` больше десяти. Это гораздо проще, чем список с множественным выбором. Кроме того, отметим, что `filter_horizontal` можно применять и к нескольким полям – достаточно перечислить их имена в кортеже.

Классы `ModelAdmin` поддерживают также параметр `filter_vertical`. Он работает так же, как `filter_horizontal`, только списки расположены не рядом, а один под другим. Каким пользоваться, дело вкуса.

Параметры `filter_horizontal` и `filter_vertical` применимы только к полям типа `ManyToManyField` и не могут использоваться для полей типа `ForeignKey`. По умолчанию для полей типа `ForeignKey` в административном интерфейсе используются раскрывающиеся списки `<select>`, но иногда, как и в случае `ManyToManyField`, желательно избежать накладных расходов, обусловленных загрузкой сразу всех связанных объектов в список. Например, если в нашей базе данных со временем окажется несколько тысяч издательств, то форма добавления книги `Add Book` будет загружаться довольно долго, так как названия всех издательств придется скопировать в список `<select>`.

Дело можно поправить с помощью параметра `raw_id_fields`. Если присвоить ему в качестве значения кортеж имен полей типа `ForeignKey`, то такие поля будут представлены в административном интерфейсе простым полем ввода (`<input type="text">`), а не списком `<select>` (рис. 6.14).

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 filter_horizontal = ('authors',)
 raw_id_fields = ('publisher',)
```

Что вводится в это поле? Идентификатор издательства в базе данных. Поскольку люди обычно не помнят эти идентификаторы, то справа от поля находится значок лупы – при щелчке на нем появится всплывающее окно, где можно будет выбрать издательство.

Пользователи, группы и разрешения

Поскольку вы вошли в систему как суперпользователь, то имеете право создавать, редактировать и удалять любые объекты. Естественно, в зависимости от обстоятельств могут понадобиться и другие наборы разрешений – нельзя же всем быть суперпользователями. В административном интерфейсе Django реализована система, позволяющая разрешать пользователям доступ только к тем частям интерфейса, которые им необходимы.

Рис. 6.14. Форма редактирования книги после добавления параметра raw_id_fields

Учетные записи пользователей спроектированы так, чтобы их можно было использовать и вне административного интерфейса, но сейчас мы будем считать, что они служат только для входа в этот интерфейс. В главе 14 мы расскажем о том, как интегрировать учетные записи с прочими частями сайта.

Административный интерфейс позволяет редактировать пользователей и разрешения точно так же, как любые другие объекты. Мы уже видели, что в интерфейсе имеются разделы User (Пользователь) и Group (Группа). У пользователя, как и следовало ожидать, есть имя, пароль, адрес электронной почты и реальное имя, а также ряд полей, показывающих, что ему разрешено делать в административном интерфейсе. Во-первых, это три булевыхских флажка:

- Флажок «active» показывает, активен ли пользователь. Если он сброшен, то система не пустит пользователя даже с правильным паролем.
- Флажок «staff» управляет тем, разрешено ли пользователю заходить в административный интерфейс (то есть считается ли он «сотрудником» организации). Поскольку эта же система может применяться

для управления доступом к открытым (не административным) частям сайта (см. главу 14), то этот флагок позволяет отличить обычных пользователей от администраторов.

- Флагок «superuser» предоставляет полный доступ к созданию, изменению и добавлению любых объектов в административном интерфейсе. Если для некоторого пользователя этот флагок отмечен, то все обычные разрешения (или их отсутствие) для него игнорируются.

«Обычным» администраторам, то есть сотрудникам, не являющимся суперпользователями, предоставляется доступ в соответствии с назначенными им разрешениями. Для каждого объекта, который можно редактировать в административном интерфейсе (книги, авторы, издательства), определено три разрешения: *создать*, *редактировать* и *удалить*. Назначение этих разрешений пользователю дает ему соответствующий уровень доступа.

Только что созданный пользователь не имеет никаких разрешений, вы должны назначить их явно. Например, можно разрешить пользователю добавлять и изменять, но не удалять издательства. Отметим, что разрешения определяются на уровне модели, а не объекта, то есть можно сказать, что «Джон может изменять любую книгу», но нельзя сказать, что «Джон может изменять любую книгу, опубликованную издательством Apress». Разрешения на уровне объекта – более сложная тема, которая выходит за рамки данной книги (но рассмотрена в документации по Django).

Примечание

Доступ к редактированию пользователей и разрешений также управляет этой же системой разрешений. Если вы разрешите кому-нибудь редактировать пользователей, то он сможет изменить и свои собственные разрешения, а это вряд ли входило в ваши намерения! Разрешение редактировать других пользователей по существу превращает обычного пользователя в суперпользователя.

Пользователей можно также объединять в группы. *Группа* – это просто набор разрешений, действующих для всех ее членов. Группы полезны, когда нужно назначить одинаковые разрешения сразу нескольким пользователям.

В каких случаях стоит использовать административный интерфейс

Прочитав эту главу, вы, наверное, получили достаточно полное представление об административном интерфейсе Django. Однако мы хотели бы специально остановиться на вопросе, *когда и почему* следует им пользоваться, а когда *нет*.

Административный интерфейс Django особенно хорош для того, кто не является техническим специалистом, но по характеру работы должен вводить данные; в конце концов именно для этого он и создавался. В издательстве газеты, где был разработан фреймворк Django, создание типичной функции, скажем, специального отчета о качестве воды в городском водопроводе, могло бы происходить примерно так:

1. Репортер, отвечающий за проект, встречается с разработчиком и описывает имеющиеся данные.
2. Разработчик проектирует модели Django, описывающие эти данные, а затем открывает административный интерфейс для репортера.
3. Репортер смотрит, все ли необходимые поля присутствуют в интерфейсе и нет ли каких-нибудь лишних; лучше сразу, чем когда будет уже поздно. Разработчик изменяет модель, учитывая замечания. Это итеративная процедура.
4. Когда все модели согласованы, репортер начинает вводить данные в административном интерфейсе. В это время программист может заняться разработкой представлений и шаблонов для открытой части сайта (самая интересная задача!).

Иными словами, смысл административного интерфейса Django в том, чтобы упростить совместную работу поставщиков контента и программистов.

Однако, помимо очевидных задач ввода данных, административный интерфейс может быть полезен еще в нескольких случаях.

- *Проверка моделей данных.* После того как модель определена, очень полезно открыть ее в административном интерфейсе и ввести какие-нибудь фиктивные данные. Иногда при этом обнаруживаются ошибки проектирования или иные недочеты.
- *Управление собранными данными.* В приложениях, где данные поступают из внешних источников (например, от пользователей или веб-роботов), административный интерфейс позволяет просмотреть и отредактировать их. Можно считать, что это менее мощный, зато более удобный аналог командного клиента СУБД.
- *Простенькое приложение для управления данными.* Административный интерфейс может стать основой сделанного на скорую руку приложения для управления данными, например, учета собственных расходов. Если вы разрабатываете нечто для своих нужд, а не для широкой публики, то с одним лишь административным интерфейсом можно продвинуться довольно далеко. В некотором смысле его можно рассматривать как специализированный, реляционный вариант электронной таблицы.

Сразу следует прояснить еще один момент: административный интерфейс – не что-то застывшее. На протяжении многих лет мы наблюдали,

как его латали и приспосабливали для выполнения функций, на которые он изначально не был рассчитан. Это ни в коем случае не *публичный* интерфейс к данным, и средств для нетривиальной сортировки и поиска в нем нет. Как мы уже отмечали выше, он ориентирован на администраторов сайта, которым можно доверять. Никогда не забывайте об этом, и административный интерфейс будет служить вам верой и правдой.

Что дальше?

Мы создали несколько моделей и настроили первоклассный интерфейс для редактирования данных. В следующей главе мы перейдем к насущному вопросу веб-разработки: созданию и обработке форм.

7

Формы

HTML-формы – становой хребет интерактивных веб-сайтов. Это может быть единственное поле для ввода поискового запроса, как на сайте Google, вездесущая форма для добавления комментария в блог или сложный специализированный интерфейс ввода данных. В этой главе мы расскажем, как Django позволяет обратиться к данным, которые отправил пользователь, проверить их и что-то с ними сделать. Попутно мы расскажем об объектах `HttpRequest` и `Form`.

Получение данных из объекта запроса

Мы познакомились с объектами `HttpRequest` в главе 3 при рассмотрении функций представления, но тогда говорить о них было почти нечего. Напомним, что любая функция представления принимает объект `HttpRequest` в качестве первого параметра, например:

```
from django.http import HttpResponse

def hello(request):
 return HttpResponse("Hello world")
```

У объекта `HttpRequest`, каковым является переменная `request`, есть целый ряд интересных атрибутов и методов, с которыми необходимо познакомиться, чтобы знать, какие существуют возможности. С их помощью можно получить информацию о текущем запросе (например, имя пользователя или версию браузера, который загружает страницу вашего сайта) в момент выполнения функции представления.

Информация об URL

В объекте `HttpRequest` содержится информация о запрошенном URL, показанная в табл. 7.1.

Таблица 7.1. Атрибуты и методы объекта `HttpRequest`

Атрибут/метод	Описание	Пример
<code>request.path</code>	Полный путь, не включая домен, но включая ведущий символ слеша	“/hello/”
<code>request.get_host()</code>	Доменное имя	“127.0.0.1:8000” или “www.example.com”
<code>request.get_full_path()</code>	Путь path вместе со строкой запроса (если присутствует)	“/hello/?print=true”
<code>request.is_secure()</code>	True, если запрос отправлен по протоколу HTTPS, иначе False	True или False

Всегда пользуйтесь атрибутами и методами, перечисленными в табл. 7.1, а не «зашивайте» URL в код функции представления. В этом случае код будет более гибким, допускающим повторное использование в других местах. Вот простенький пример:

```
# ТАК ПЛОХО!
def current_url_view_bad(request):
 return HttpResponse("Добро пожаловать на страницу /current/")

# А ТАК ХОРОШО
def current_url_view_good(request):
 return HttpResponse("Добро пожаловать на страницу %s" % request.path)
```

Другая информация о запросе

`request.META` – это словарь Python, содержащий все HTTP-заголовки данного запроса, включая IP-адрес пользователя и информацию об агенте пользователя (обычно название и номер версии веб-браузера). Отметим, что в список входят как заголовки, отправленные пользователем, так и те, что были установлены вашим веб-сервером. Ниже перечислены некоторые часто встречающиеся ключи словаря:

- `HTTP_REFERER`: ссылающийся URL, если указан. (Обратите внимание на ошибку в написании слова `REFERER`.)
- `HTTP_USER_AGENT`: строка с описанием агента пользователя (если указана). Выглядит примерно так:

“Mozilla 5.0 (X11; U; Linux i686) Gecko/20080829 Firefox/2.0.0.17”

- `REMOTE_ADDR`: IP-адрес клиента, например “12.345.67.89”. (Если запрос проходил через прокси-серверы, то это может быть список IP-адресов, разделенных запятыми, например “12.345.67.89,23.456.78.90”.)

Отметим, что поскольку `request.META` – обычный словарь Python, то при попытке обратиться к несуществующему ключу будет возбуждено исключение `KeyError`. (Поскольку HTTP-заголовки – это *внешние* данные, то есть отправлены пользовательским броузером, доверять им нельзя, поэтому вы должны проектировать свое приложение так, чтобы оно корректно обрабатывало ситуацию, когда некоторый заголовок пуст или отсутствует.) Нужно либо использовать `try/except`-блок, либо осуществлять доступ по ключу методом `get()`:

```
# ПЛОХО!
def ua_display_bad(request):
 ua = request.META['HTTP_USER_AGENT'] # Может возникнуть KeyError!
 return HttpResponse("Ваш броузер %s" % ua)

# ХОРОШО (ВАРИАНТ 1)
def ua_display_good1(request):
 try:
 ua = request.META['HTTP_USER_AGENT']
 except KeyError:
 ua = 'unknown'
 return HttpResponse("Ваш броузер %s" % ua)

# ХОРОШО (ВАРИАНТ 2)
def ua_display_good2(request):
 ua = request.META.get('HTTP_USER_AGENT', 'unknown')
 return HttpResponse("Ваш броузер %s" % ua)
```

Мы предлагаем написать несложное представление, которое будет отображать все содержимое словаря `request.META`, чтобы вы знали, что в нем находится. Вот один из возможных вариантов такого представления:

```
def display_meta(request):
 values = request.META.items()
 values.sort()
 html = []
 for k, v in values:
 html.append('<tr><td>%s</td><td>%s</td></tr>' % (k, v))
 return HttpResponse('<table>%s</table>' % '\n'.join(html))
```

В качестве упражнения попробуйте преобразовать это представление в шаблон Django, вынеся HTML-разметку из кода. Кроме того, попробуйте включить в состав выводимой информации значение `request.path` и других атрибутов `HttpRequest`, которые были описаны в предыдущем разделе.

Информация об отправленных данных

Помимо основных метаданных о запросе объект `HttpRequest` имеет два атрибута, в которых хранится отправленная пользователем информация: `request.GET` и `request.POST`. Тот и другой объекты похожи на словарь

и дают доступ к данным, отправленным соответственно методом GET или POST.

POST-данные обычно поступают из HTML-формы (тег `<form>`), а GET-данные – из формы или строки запроса, указанной в гиперссылке на странице.

Объекты, подобные словарю

Говоря, что объекты `request.GET` и `request.POST` похожи на словарь, мы имеем в виду, что они ведут себя как стандартные словари Python, хотя технически таковыми не являются. Так, объекты `request.GET` и `request.POST` обладают методами `get()`, `keys()` и `values()` и позволяют перебирать все ключи с помощью конструкции `for key in request.GET`.

Тогда почему мы говорим об «объектах, подобных словарю», а не просто о словарях? Потому что у объектов `request.GET` и `request.POST` имеются методы, отсутствующие у обычных словарей.

Возможно, вы и раньше встречались с такими «объектами-имитаторами», то есть объектами Python, обладающими некоторыми базовыми методами, например `read()`, что позволяет использовать их вместо «настоящих» файловых объектов.

Пример обработки простой формы

Все на том же примере базы данных, содержащей информацию о книгах, авторах и издательствах, мы создадим простое представление, которое позволит отыскать книгу по названию.

В общем случае, с точки зрения разработки, у формы есть две стороны: пользовательский HTML-интерфейс и код для обработки отправленных данных на стороне сервера. С первой частью все просто, вот представление для отображения формы поиска:

```
from django.shortcuts import render_to_response

def search_form(request):
 return render_to_response('search_form.html')
```

В главе 3 мы сказали, что представление может находиться в любом каталоге, указанном в пути Python. В данном случае поместим его в файл `books/views.py`.

Соответствующий шаблон `search_form.html` мог бы выглядеть так:

```
<html>
<head>
 <title>Поиск</title>
```

```
</head>
<body>
 <form action="/search/" method="get">
 <input type="text" name="q">
 <input type="submit" value="Найти">
 </form>
</body>
</html>
```

А вот образец URL в файле urls.py:

```
from mysite.books import views

urlpatterns = patterns('',
 # ...
 (r'^search-form/$', views.search_form),
 # ...
)
```

Отметим, что модуль `views` импортируется напрямую, а не с помощью предложения `from mysite.views import search_form`, поскольку так короче. Этот важный подход мы рассмотрим более подробно в главе 8.

Если теперь запустить сервер разработки и зайти на страницу по адресу `http://127.0.0.1:8000/search-form/`, то мы увидим интерфейс поиска. Все просто.

Но если вы отправите эту форму, то получите от Django ошибку 404. Форма указывает на URL `/search/`, который еще не реализован. Исправим это, написав вторую функцию представления:

```
# urls.py

urlpatterns = patterns('',
 # ...
 (r'^search-form/$', views.search_form),
 (r'^search/$', views.search),
 # ...
)

# views.py

def search(request):
 if 'q' in request.GET:
 message = 'Вы искали: %r' % request.GET['q']
 else:
 message = 'Вы отправили пустую форму.'
 return HttpResponseRedirect(message)
```

Пока что мы просто выводим отправленный пользователем поисковый запрос, чтобы убедиться в том, что данные пришли к Django правильно,

и показать вам, как запрос проходит через различные компоненты системы. В двух словах происходит вот что:

1. В HTML-форме `<form>` определена переменная `q`. При отправке формы значение `q` посыпается методом GET (`method="get"`) на URL `/search/`.
2. Представление Django, которое обрабатывает URL `/search/` (`search()`), получает значение `q` из GET-запроса.

Отметим, что мы явно проверяем наличие ключа '`q`' в объекте `request.GET`. Выше мы уже говорили, что нельзя доверять никаким данным, поступившим от пользователя, и даже предполагать, что данные вообще поступили. Если опустить эту проверку, то при отправке пустой формы в представлении возникнет исключение `KeyError`.

```
# ПЛОХО!
def bad_search(request):
 # В следующей строчке возникнет исключение KeyError, если
 # поле 'q' не было отправлено!
 message = 'Вы искали: %r' % request.GET['q']
 return HttpResponseRedirect(message)
```

Параметры в строке запроса

Поскольку GET-данные передаются в строке запроса (например, `/search/?q=django`), то для доступа к указанным в этой строке параметрам можно воспользоваться объектом `request.GET`. В главе 3, рассказывая о механизме конфигурации URL, мы сравнивали красивые URL в Django с более традиционными URL, принятыми в PHP/Java, такими как `/time/plus?hours=3`, и пообещали, что в главе 7 покажем, как можно работать с последними. Теперь вы знаете, что для доступа из представления к параметрам в строке запроса (в примере выше `hours=3`) нужно использовать объект `request.GET`.

С POST-данными можно обращаться так же, как с GET-данными, только вместо `request.GET` следует использовать `request.POST`. В чем разница между методами GET и POST? Метод GET применяется, когда единственная цель отправки формы – получить какие-то данные, а метод POST – когда с отправкой формы связан какой-то побочный эффект – *изменение* данных, отправка сообщения по электронной почте и вообще все, что угодно, помимо простого *отображения* данных. В примере поиска книги мы использовали метод GET, потому что запрос не изменяет данные на сервере. (Если вы хотите лучше разобраться в различиях между GET и POST, обратитесь к странице <http://www.w3.org/2001/tag/doc/whenToUseGet.html>.)

Убедившись, что в объекте `request.GET` оказались ожидаемые данные, обратимся к нашей базе данных для удовлетворения запроса пользователя (код находится все в том же файле `views.py`):

```
from django.http import HttpResponseRedirect
from django.shortcuts import render_to_response
from mysite.books.models import Book

def search(request):
 if 'q' in request.GET and request.GET['q']:
 q = request.GET['q']
 books = Book.objects.filter(title__icontains=q)
 return render_to_response('search_results.html',
 {'books': books, 'query': q})
 else:
 return HttpResponseRedirect('Введите поисковый запрос.')
```

Опишем, что мы сделали.

- Прежде чем обращаться к базе данных, мы убедились, что параметр `'q'` не только существует в `request.GET`, но и содержит непустое значение.
- Мы воспользовались фильтром `Book.objects.filter(title__icontains=q)`, чтобы найти все книги, в названии которых встречается введенное пользователем значение. `icontains` – это тип поиска (объясняется в главе 5 и приложении В), а все предложение можно сформулировать так: «Получить книги, название которых содержит `q` без учета регистра».

Это очень примитивный способ поиска книг. Мы не рекомендуем применять запрос типа `icontains` в больших промышленных базах данных, так как это может оказаться очень медленно. (В действующих приложениях лучше использовать какую-нибудь специализированную поисковую систему. Поискав в сети *open-source full-text search* (полнотекстовый поиск с открытым исходным кодом), вы получите некоторое представление об имеющихся возможностях.)

- Мы передали список `books` объектов `Book` в шаблон. Код шаблона `search_results.html` мог бы выглядеть так:

```
<p>Вы искали: <strong>{{ query }}</strong></p>

{% if books %}
 <p>Найдено {{ books|length }} книг{{ books|pluralize }}.</p>
 <ul>
 {% for book in books %}
 <li>{{ book.title }}</li>
 {% endfor %}
 </ul>
{% else %}
```

```
<p>Книг, удовлетворяющих заданному критерию, не найдено.</p>
{%
  endif %}
```

Обратите внимание на фильтр `pluralize`, который выводит окончание ‘`s`¹’, если найдено более одной книги.²

Усовершенствование примера обработки формы

Как обычно, мы начали с простейшего работающего примера. А теперь рассмотрим некоторые проблемы и покажем, как их можно решить.

Во-первых, обработка пустого запроса в представлении `search()` явно недостаточна – мы просто выводим сообщение «Введите поисковый запрос», заставляя пользователя нажать кнопку «Назад» в браузере. Это крайне непрофессионально, и, если вы сделаете нечто подобное в действующем приложении, вас отлучат от Django.

Гораздо лучше будет вывести форму повторно, поместив над ней сообщение об ошибке, – тогда пользователь сможет сразу же повторить запрос. Для этого проще всего еще раз выполнить отображение шаблона:

```
from django.http import HttpResponseRedirect
from django.shortcuts import render_to_response
from mysite.books.models import Book

def search_form(request):
 return render_to_response('search_form.html')

def search(request):
 if 'q' in request.GET and request.GET['q']:
 q = request.GET['q']
 books = Book.objects.filter(title__icontains=q)
 return render_to_response('search_results.html',
 {'books': books, 'query': q})
 else:
 return render_to_response('search_form.html', {'error': True})
```

(Мы также включили в пример представление `search_form()`, чтобы вы могли видеть оба представления одновременно.)

Здесь мы улучшили метод `search()`, и теперь он повторно отображает шаблон `search_form.html`, если запрос пуст. А поскольку на этот раз нам нужно вывести сообщение об ошибке, то мы передаем в шаблон пере-

¹ Естественно, в русскоязычной версии окончание ‘`s`’ выводить не нужно, так что `pluralize`, пожалуй, излишне. – Прим. перев.

² Интересное решение проблемы русификации фильтра `pluralize` можно найти по адресу: http://vas3k.ru/work/django_ru_pluralize. – Прим. науч. ред.

менную. Сам же шаблон `search_form.html` следует изменить так, чтобы он проверял переменную `error`.

```
<html>
<head>
 <title>Поиск</title>
</head>
<body>
 {% if error %}
 <p style="color: red;">Введите поисковый запрос.</p>
 {% endif %}
 <form action="/search/" method="get">
 <input type="text" name="q">
 <input type="submit" value="Найти">
 </form>
</body>
</html>
```

Мы можем использовать этот шаблон и в первоначальном варианте представления `search_form()`, потому что `search_form()` не передает `error` в шаблон, следовательно, сообщение об ошибке выводиться не будет.

После этого изменения приложение стало лучше, но возникает вопрос: а так ли необходимо отдельное представление `search_form()`? Сейчас запрос к URL `/search/` (без GET-параметров) приводит к выводу пустой формы (но с сообщением об ошибке). Мы можем удалить представление `search_form()` вместе с соответствующим шаблоном URL при условии, что изменим `search()` так, чтобы при обращении к URL `/search/` без параметров сообщение об ошибке не выводилось:

```
def search(request):
 error = False
 if 'q' in request.GET:
 q = request.GET['q']
 if not q:
 error = True
 else:
 books = Book.objects.filter(title__icontains=q)
 return render_to_response('search_results.html',
 {'books': books, 'query': q})
 return render_to_response('search_form.html',
 {'error': error})
```

Теперь, обратившись к URL `/search/` без параметров, пользователь увидит форму поиска без сообщения об ошибке. Если же он отправит форму с пустым значением '`q`', то увидит ту же форму, но уже с сообщением об ошибке. И наконец, при наличии в отправленной форме непустого значения '`q`' будут выведены результаты поиска.

Мы можем внести в это приложение еще одно, последнее, улучшение – устранить некоторую избыточность. После того как два представления

(и два образца URL) слились в одно, а представление `/search/` стало обрабатывать не только вывод формы поиска, но и вывод результатов, отпала необходимость «зашивать» URL в HTML-тег `<form>` в файле `search_form.html`. Вместо

```
<form action="/search/" method="get">
```

можно написать:

```
<form action="" method="get">
```

Атрибут `action=""` означает «Отправить форму на URL текущей страницы». При таком изменении не потребуется изменять `action`, если с представлением `search()` будет ассоциирован другой URL.

Простая проверка данных

Наш пример все еще слишком примитивен, особенно в части проверки данных; мы лишь проверяем, что поисковый запрос не пуст. Во многих HTML-формах производится гораздо более полная проверка данных. Все мы видели на сайтах такие сообщения об ошибках:

- Введите допустимый адрес электронной почты. ‘foo’ – недопустимый адрес.
- Введите правильный почтовый индекс США, состоящий из пяти цифр. ‘123’ не является почтовым индексом.
- Введите дату в формате ДД.ММ.ГГГГ.
- Пароль должен содержать по меньшей мере 8 символов и хотя бы одну цифру.

Замечание о проверке с помощью JavaScript

Проверка данных с помощью JavaScript-сценария выходит за рамки настоящей книги, однако отметим, что данные можно проверять на стороне клиента, прямо в браузере. Но предупреждаем – даже в этом случае все равно *необходимо* проверять данные еще и на сервере. Некоторые пользователи отключают JavaScript, а злоумышленники иногда специально подсовывают некорректные данные непосредственно обработчику формы в надежде причинить вред.

Поскольку с этим ничего нельзя поделать, вы *всегда* обязаны проверять полученные от пользователя данные на сервере (то есть в функциях представления Django). Контроль с помощью JavaScript следует рассматривать как дополнительное средство, повышающее удобство работы, а не как единственный метод проверки правильности данных.

Давайте изменим представление `search()` и будем проверять, что длина поискового запроса составляет не более 20 символов. (Будем считать, что более длинные запросы выполняются слишком медленно.) Как это сделать? Проще всего включить проверку непосредственно в код представления:

```
def search(request):
 error = False
 if 'q' in request.GET:
 q = request.GET['q']
 if not q:
 error = True
 elif len(q) > 20:
 error = True
 else:
 books = Book.objects.filter(title__icontains=q)
 return render_to_response('search_results.html',
 {'books': books, 'query': q})
 return render_to_response('search_form.html',
 {'error': error})
```

Если теперь отправить запрос длиной более 20 символов, то появится сообщение об ошибке. Но сейчас в шаблоне `search_form.html` текст сообщения звучит так: «Ведите поисковый запрос», поэтому изменим его так, чтобы он был применим к обеим ситуациям (пустой или слишком длинный запрос):

```
<html>
<head>
 <title>Поиск</title>
</head>
<body>
 {% if error %}
 <p style="color: red;">
 Введите поисковый запрос не длиннее 20 символов.
 </p>
 {% endif %}
 <form action="/search/" method="get">
 <input type="text" name="q">
 <input type="submit" value="Найти">
 </form>
</body>
</html>
```

Но что-то здесь неправильно. Такое сообщение на все случаи жизни может сбить с толку. Зачем в сообщении о незаполненной форме упоминать об ограничении в 20 символов? Сообщение об ошибке должно ясно указывать на причину.

Проблема в том, что переменная `error` – булевская, а должна была бы содержать список строк с текстами сообщений. Вот как можно это исправить:

```

def search(request):
 errors = []
 if 'q' in request.GET:
 q = request.GET['q']
 if not q:
 errors.append('Введите поисковый запрос.')
 elif len(q) > 20:
 errors.append('Введите не более 20 символов.')
 else:
 books = Book.objects.filter(title__icontains=q)
 return render_to_response('search_results.html',
 {'books': books, 'query': q})
 return render_to_response('search_form.html',
 {'errors': errors})

```

И еще понадобится чуть подправить шаблон `search_form.html`, отразив тот факт, что мы передаем список `errors`, а не просто булевское значение `error`:

```

<html>
<head>
 <title>Поиск</title>
</head>
<body>
 {% if errors %}
 <ul>
 {% for error in errors %}
 <li>{{ error }}</li>
 {% endfor %}
 </ul>
 {% endif %}
 <form action="/search/" method="get">
 <input type="text" name="q">
 <input type="submit" value="Найти">
 </form>
</body>
</html>

```

Создание формы для ввода отзыва

Хотя мы уже несколько раз прошлись по форме для поиска книг и внесли ряд улучшений, по существу она осталась совсем простой: единственное поле '`q`'. Из-за этого нам даже не представилось случая воспользоваться имеющейся в Django библиотекой для работы с формами. Но для более сложных форм и обработка должна быть более сложной, поэтому сейчас мы разработаем форму отзыва, которая позволяет пользователю сайта оставить свое замечание и необязательный адрес электронной почты. Проверив полученные данные, мы автоматически отправим по электронной почте сообщение персоналу сайта.

Начнем с шаблона `contact_form.html`.

```
<html>
<head>
 <title>Свяжитесь с нами</title>
</head>
<body>
 <h1>Свяжитесь с нами</h1>

 {% if errors %}
 <ul>
 {% for error in errors %}
 <li>{{ error }}</li>
 {% endfor %}
 </ul>
 {% endif %}
 <form action="/contact/" method="post">
 <p>Тема: <input type="text" name="subject"></p>
 <p>Ваш e-mail (необязательно): <input type="text" name="e-mail"></p>
 <p>Сообщение:
 <textarea name="message" rows="10" cols="50"></textarea>
 </p>
 <input type="submit" value="Отправить">
 </form>
</body>
</html>
```

Мы определили три поля: тема, адрес e-mail и сообщение. Второе поле является необязательным, а остальные два должны быть заполнены. Заметим, что в этой форме указан method="post", а не method="get", поскольку при ее обработке производится дополнительное действие – отправка сообщения по электронной почте. Что касается кода обработки ошибок, то мы скопировали его из шаблона search_form.html.

Если идти путем, разработанным для представления search() из предыдущего раздела, то мы получим примерно такую наивную версию:

```
from django.core.mail import send_mail
from django.http import HttpResponseRedirect
from django.shortcuts import render_to_response

def contact(request):
 errors = []
 if request.method == 'POST':
 if not request.POST.get('subject', ''):
 errors.append('Введите тему.')
 if not request.POST.get('message', ''):
 errors.append('Введите сообщение.')
 if request.POST.get('e-mail') and '@' not in request.POST['e-mail']:
 errors.append('Введите правильный адрес e-mail.')
 if not errors:
 send_mail(
 request.POST['subject'],
 request.POST['message'],
```

```
request.POST.get('e-mail', 'noreply@example.com'),
['siteowner@example.com'],
)
return HttpResponseRedirect('/contact/thanks/')
return render_to_response('contact_form.html',
{'errors': errors})
```

Примечание

Следует ли помещать это представление в файл `books/views.py`? Если оно не имеет никакого отношения к приложению, работающему с книгами, то не стоит ли разместить его где-то еще? Решать вам; Django это безразлично, поскольку адрес этого представления можно указать в конфигурации URL. Лично мы предпочли бы создать отдельный каталог `contact` на том же уровне, что и `books`. Он будет содержать файл `views.py` и пустой файл `__init__.py`.

Посмотрим, что здесь нового.

- Мы проверяем атрибут `request.method` на равенство значению ‘`POST`’. Это условие будет соблюдено, только если форма была отправлена пользователем. Если же поступил запрос на отображение формы, то атрибут `request.method` будет содержать значение ‘`GET`’, поскольку броузер в этом случае посыпает запрос `GET`, а не `POST`. Это удобный способ различить два случая: отображение формы и обработка формы.
- Для доступа к данным формы мы пользуемся объектом `request.POST`, а не `request.GET`, потому что в HTML-теге `<form>` в шаблоне `contact_form.html` указан атрибут `method="post"`. Если обращение к представлению произошло методом `POST`, то объект `request.GET` будет пуст.
- Поскольку имеется *два* обязательных поля, то и проверять надо оба. Обратите внимание, что мы воспользовались методом `request.POST.get()` и указали пустую строку в качестве значения по умолчанию; это удобный и компактный способ обработки случая отсутствия ключей или данных.
- Хотя поле `e-mail` необязательное, мы все равно проверяем его значение, если оно не пустое. Правда, проверка очень простая — мы лишь смотрим, содержит ли строка знак `@`. В действующем приложении следовало бы использовать более строгий алгоритм (он уже реализован в Django, и мы познакомимся с ним в разделе «Ваш первый класс формы» ниже).
- Для отправки сообщения по электронной почте мы пользуемся функцией `django.core.mail.send_mail`. Она принимает четыре аргумента: тема, тело, адрес отправителя и список адресов получателей. `send_mail` — это удобная обертка вокруг класса `E-mailMessage`, который предоставляет и дополнительные возможности: вложения, сообщения из нескольких частей и полный контроль над почтовыми заголовками.

Отметим, что для правильной работы функции `send_mail()` ваш сервер должен быть настроен для отправки электронной почты, а Django следует сообщить адрес сервера исходящей почты. Подробная информация приведена на странице <http://docs.djangoproject.com/en/dev/topics/email/>.

- После отправки почты мы возвращаем объект `HttpResponseRedirect` и тем самым переадресуем броузер на страницу с сообщением об успешном выполнении. Реализацию этой страницы оставляем вам в качестве упражнения (это простая тройка: представление/образец URL/шаблон), однако объясним, почему мы решили воспользоваться переадресацией вместо, например, простого вызова метода `render_to_response()` с шаблоном.

Причина в том, что если пользователь щелкнет на кнопке Обновить, находясь на странице, загруженной методом POST, то запрос будет повторен. Часто это приводит к нежелательным последствиям, например, к добавлению дубликатов записей в базе данных; в нашем случае сообщение будет отправлено дважды. Если же после отправки формы методом POST переадресовать пользователя на другую страницу, то шансов повторить запрос у него не будет.

Следует *всегда* прибегать к переадресации после успешной обработки POST-запросов. Это повсеместно распространенная практика.

Представление, показанное выше, работает, но функции контроля вызывают некоторое чувство неудовлетворенности. А что если в форме десяток полей? Так и будем вручную выписывать все эти предложения `if`?

Есть и другая проблема: *повторное отображение формы*. Если были обнаружены ошибки, то принято повторно выводить форму, помещая в поля данные, уже введенные пользователем, чтобы он мог увидеть, где ошибся (и не вынуждая его повторно вводить правильные данные). Мы могли бы вручную передать полученные данные обратно в шаблон, но, чтобы вставить значение в нужное место, пришлось бы заниматься каждым полем формы:

```
# views.py

def contact(request):
 errors = []
 if request.method == 'POST':
 if not request.POST.get('subject', ''):
 errors.append('Введите тему.')
 if not request.POST.get('message', ''):
 errors.append('Введите сообщение.')
 if request.POST.get('e-mail') and '@' not in request.POST['e-mail']:
 errors.append('Введите правильный адрес e-mail.')
 if not errors:
 send_mail(
```

```
 request.POST['subject'],
 request.POST['message'],
 request.POST.get('e-mail', 'noreply@example.com'),
 ['siteowner@example.com'],
 )
 return HttpResponseRedirect('/contact/thanks/')
return render_to_response('contact_form.html', {
 'errors': errors,
 'subject': request.POST.get('subject', ''),
 'message': request.POST.get('message', ''),
 'e-mail': request.POST.get('e-mail', ''),
})
# contact_form.html

<html>
<head>
 <title>Свяжитесь с нами</title>
</head>
<body>
 <h1>Свяжитесь с нами</h1>
 {% if errors %}
 <ul>
 {% for error in errors %}
 <li>{{ error }}</li>
 {% endfor %}
 </ul>
 {% endif %}

 <form action="/contact/" method="post">
 <p>Тема: <input type="text" name="subject" value="{{ subject }}"></p>
 <p>Ваш e-mail (необязательно):
 <input type="text" name="e-mail" value="{{ e-mail }}">
 </p>
 <p>Сообщение:
 <textarea name="message" rows="10" cols="50">
 **{{ message }}**
 </textarea>
 </p>
 <input type="submit" value="Отправить">
 </form>
</body>
</html>
```

Слишком много ручной работы, а следовательно, и возможностей допустить ошибку. Надеемся, что вы уже задумались о том, что можно было бы воспользоваться какой-нибудь высококачественной библиотекой для обработки форм и контроля данных.

Ваш первый класс формы

В состав Django входит библиотека `django.forms`, предназначенная для решения многих проблем, с которыми мы столкнулись в этой главе: от вывода HTML-форм до контроля данных. Давайте переработаем приложение для ввода отзывов с использованием этой библиотеки.

Библиотека «newforms» в Django

В сообществе Django ходят разговоры о некоей библиотеке `django.newforms`. Но при этом имеется в виду именно библиотека `django.forms`, рассматриваемая в этой главе.

В первую официально выпущенную версию Django входила запутанная и сложная система для работы с формами – `django.forms`. Позже она была полностью переписана, и новая версия названа `django.newforms`, чтобы ее не путали со старой. Но из выпуска **Django 1.0** старая `django.forms` была исключена, а `django.newforms` стала называться `django.forms`.

Чтобы воспользоваться библиотекой форм, нужно прежде всего определить класс `Form` для каждой HTML-формы (тега `<form>`) в приложении. У нас имеется всего один тег `<form>`, поэтому мы определим один класс `Form`. Этот класс может находиться где угодно, в том числе и прямо в файле `views.py`, но в сообществе принято соглашение помещать все классы `Form` в отдельный файл `forms.py`. Создайте этот файл в том же каталоге, где находится `views.py`, и введите в него такой код:

```
from django import forms

class ContactForm(forms.Form):
 subject = forms.CharField()
 e-mail = forms.EmailField(required=False)
 message = forms.CharField()
```

Здесь все интуитивно понятно и напоминает синтаксис моделей Django. Каждое поле формы представлено подклассом класса `Field`, в данном случае встречаются только поля типа `CharField` и `EmailField`, и сами поля являются атрибутами класса `Form`. По умолчанию каждое поле является обязательным, поэтому, чтобы сделать поле `e-mail` необязательным, мы добавили атрибут `required=False`.

Теперь откроем интерактивный интерпретатор Python и посмотрим, что этот класс умеет делать. Прежде всего, он может представить себя в виде HTML:

```
>>> from contact.forms import ContactForm
>>> f = ContactForm()
```

```
>>> print f
<tr><th><label for="id_subject">Тема:</label></th><td>
<input type="text" name="subject" id="id_subject" /></td></tr>
<tr><th><label for="id_e-mail">E-mail:</label></th><td>
<input type="text" name="e-mail" id="id_e-mail" /></td></tr>
<tr><th><label for="id_message">Сообщение:</label></th><td>
<input type="text" name="message" id="id_message" /></td></tr>
```

Django добавляет к каждому полю метку, а также теги `<label>` для пользователей с ограниченными возможностями. Идея в том, чтобы поведение по умолчанию было оптимальным.

По умолчанию содержимое класса выводится в виде HTML-таблицы (тег `<table>`), но есть и другие встроенные варианты, например:

```
>>> print f.as_ul()
<li><label for="id_subject">Тема:</label>
<input type="text" name="subject" id="id_subject" /></li>
<li><label for="id_e-mail">E-mail:</label>
<input type="text" name="e-mail" id="id_e-mail" /></li>
<li><label for="id_message">Сообщение:</label>
<input type="text" name="message" id="id_message" /></li>
>>> print f.as_p()
<p><label for="id_subject">Тема:</label>
<input type="text" name="subject" id="id_subject" /></p>
<p><label for="id_e-mail">E-mail:</label>
<input type="text" name="e-mail" id="id_e-mail" /></p>
<p><label for="id_message">Сообщение:</label>
<input type="text" name="message" id="id_message" /></p>
```

Обратите внимание, что открывающие и закрывающие теги `<table>`, `` и `<form>` не включаются в результат, чтобы при необходимости можно было добавить дополнительные строки и выполнить иную настройку.

Все эти методы представляют собой вспомогательные функции для общего случая «вывода формы целиком». Можно также вывести HTML-разметку отдельного поля:

```
>>> print f['subject']
<input type="text" name="subject" id="id_subject" />
>>> print f['message']
<input type="text" name="message" id="id_message" />
```

Объекты `Form` могут также выполнять проверку данных. Чтобы продемонстрировать этот аспект, создадим еще один объект `Form` и передадим ему словарь, отображающий имена полей на сами данные:

```
>>> f = ContactForm({'subject': 'Привет', 'e-mail': 'adrian@example.com',
... 'message': 'Отличный сайт!'}))
```

Ассоциировав данные с экземпляром класса `Form`, вы создали *связанную* форму:

```
>>> f.is_bound  
True
```

Чтобы узнать, корректны ли данные в связанной форме, вызовите ее метод `is_valid()`. Поскольку мы передали правильные значения для всех полей, форма успешно проходит проверку:

```
>>> f.is_valid()  
True
```

Если не передать поле `e-mail` вообще, то данные все равно будут корректны, так как для этого поля задан атрибут `required=False`:

```
>>> f = ContactForm({'subject': 'Привет', 'message': 'Отличный сайт!'}  
>>> f.is_valid()  
True
```

Но если опустить `subject` или `message`, то форма уже не пройдет проверку:

```
>>> f = ContactForm({'subject': 'Привет'})  
>>> f.is_valid()  
False  
>>> f = ContactForm({'subject': 'Привет', 'message': ''})  
>>> f.is_valid()  
False
```

Можно получить сообщения об ошибках для конкретных полей:

```
>>> f = ContactForm({'subject': 'Привет', 'message': ''})  
>>> f['message'].errors  
[u'This field is required.']  
>>> f['subject'].errors  
[]  
>>> f['e-mail'].errors  
[]
```

У любой связанной формы имеется атрибут `errors`, в котором хранится словарь, отображающий имена полей на списки сообщений об ошибках:

```
>>> f = ContactForm({'subject': 'Привет', 'message': ''})  
>>> f.errors  
{'message': [u'This field is required.']}
```

Наконец, у экземпляра `Form`, для которого все связанные данные правильны, имеется атрибут `cleaned_data`. Это словарь «конвертированных» данных формы. Django не только проверяет данные, но и конвертирует их, преобразуя в подходящие типы Python:

```
>>> f = ContactForm({'subject': 'Привет', 'e-mail': 'adrian@example.com',  
... 'message': 'Отличный сайт!'}  
>>> f.is_valid()  
True  
>>> f.cleaned_data
```

```
{'message': u'Отличный сайт!', 'e-mail': u'adrian@example.com', 'subject': u'Привет'}
```

В нашей форме имеются только строки, результатом конвертирования которых являются объекты Unicode, но если бы присутствовали поля типа `IntegerField` или `DateField`, то библиотека поместила бы в словарь `cleaned_data` соответственно целые числа или объекты `datetime.date`.

Использование объектов Form в представлениях

Немного познакомившись с классами `Form`, мы можем воспользоваться ими, чтобы заменить ручные проверки в представлении `contact()`. Ниже приводится новая версия представления `contact()`, использующая библиотеку `forms`:

```
# views.py

from django.shortcuts import render_to_response
from mysite.contact.forms import ContactForm

def contact(request):
 if request.method == 'POST':
 form = ContactForm(request.POST)
 if form.is_valid():
 cd = form.cleaned_data
 send_mail(
 cd['subject'],
 cd['message'],
 cd.get('e-mail', 'noreply@example.com'),
 ['siteowner@example.com'],
 )
 return HttpResponseRedirect('/contact/thanks/')
 else:
 form = ContactForm()
 return render_to_response('contact_form.html', {'form': form})

# contact_form.html

<html>
<head>
 <title>Свяжитесь с нами</title>
</head>
<body>
 <h1>Свяжитесь с нами</h1>
 {% if form.errors %}
 <p style="color: red;">
 Исправьте следующие ошибки{{ form.errors|pluralize }}1.
 {% endif %}
```

¹ В данном случае применение фильтра `pluralize` излишне. При использовании русифицированной версии фильтра (`rupluralize`), упоминавшейся выше, эта строка могла бы выглядеть так: Исправьте {{ form.errors|rupluralize:"следующую ошибку, следующие ошибки" }}. – Прим. науч. ред.

```
</p>
{%
  endif %}

<form action="" method="post">
  <table>
 {{ form.as_table }}
  </table>
  <input type="submit" value="Отправить">
</form>
</body>
</html>
```

Только посмотрите, сколько удалось убрать лишнего! Библиотека форм в Django берет на себя создание HTML-разметки, проверку и преобразование данных и повторное отображение формы с сообщениями об ошибках.

Поэкспериментируйте с этим механизмом. Загрузите форму, отправьте ее, не заполняя никаких полей, неправильно заполнив адрес электронной почты и, наконец, правильно заполнив все поля. (Разумеется, в зависимости от конфигурации почтового сервера вы можете получить сообщение об ошибке при вызове `send_mail()`, но это уже совсем другая история.)

Изменение способа отображения полей

Во время экспериментов вы, наверное, сразу же обратили внимание, что поле `message` представлено тегом `<input type="text">`, хотя должно было бы выводиться в виде тега `<textarea>`. Это можно поправить, определив для поля атрибут `widget`:

```
from django import forms

class ContactForm(forms.Form):
 subject = forms.CharField()
 e-mail = forms.EmailField(required=False)
 message = forms.CharField(widget=forms.Textarea)
```

В библиотеке форм логика визуализации полей вынесена в набор виджетов. С каждым типом поля связан виджет по умолчанию, но его легко переопределить по своему усмотрению.

Можно считать, что подклассы `Field` описывают *логику проверки*, а виджеты – *логику визуализации*.

Определение максимальной длины поля

Один из самых типичных видов проверки – проверка размера поля. Например, мы могли бы усовершенствовать форму `ContactForm`, ограничив длину поля `subject` 100 символами. Для этого достаточно определить для поля типа `CharField` атрибут `max_length`:

```
from django import forms

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

Имеется также необязательный атрибут `min_length`.

Определение начальных значений

В качестве еще одного улучшения добавим *начальное значение* поля `subject`: «Мне очень нравится ваш сайт!» (небольшая подсказка не повредит). Для этого служит аргумент `initial` при создании экземпляра `Form`:

```
def contact(request):
 if request.method == 'POST':
 form = ContactForm(request.POST)
 if form.is_valid():
 cd = form.cleaned_data
 send_mail(
 cd['subject'],
 cd['message'],
 cd.get('e-mail', 'noreply@example.com'),
 ['siteowner@example.com'],
 )
 return HttpResponseRedirect('/contact/thanks/')
 else:
 form = ContactForm(
 initial={'subject': 'Мне очень нравится ваш сайт!'})
 return render_to_response('contact_form.html', {'form': form})
```

Теперь это сообщение появится в поле `subject`.

Обратите внимание на разницу между передачей *начальных* данных и данных, *привязанных* к форме. Если передать только *начальные* данные, то форма будет считаться несвязанной, а значит, никаких сообщений об ошибках не будет.

Добавление собственных правил проверки

Допустим, что мы разместили эту форму на сайте и начали получать отзывы. Но есть одна проблема: некоторые сообщения состоят всего из одного-двух слов, так что особого смысла из них не извлечешь. И мы решаем внедрить новое правило: поле сообщения должно содержать не менее четырех слов.

Есть несколько способов присоединить к форме Django собственную логику проверки. Если некоторое правило будет использоваться многократно, то можно создать специальный тип поля. Но большинство

таких правил одноразовые, и их можно включить непосредственно в класс `Form`.

Нам нужна дополнительная проверка поля `message`, поэтому добавим в класс `Form` метод `clean_message()`:

```
from django import forms

class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 e-mail = forms.EmailField(required=False)
 message = forms.CharField(widget=forms.Textarea)

 def clean_message(self):
 message = self.cleaned_data['message']
 num_words = len(message.split())
 if num_words < 4:
 raise forms.ValidationError("Слишком мало слов!")
 return message
```

Библиотека форм Django автоматически ищет методы, имена которых начинаются с `clean_` и заканчиваются именем поля. Если такой метод существует, то он вызывается на этапе проверки.

Наш метод `clean_message()` будет вызван *после* стандартных проверок данного поля (в данном случае после проверок, предусмотренных для обязательного поля типа `CharField`). Поскольку данные поля уже частично обработаны, мы выбираем значение из словаря `self.cleaned_data`. Кроме того, можно не думать о том, что поле не существует или пусто; об этом уже позаботился стандартный обработчик.

Для подсчета слов мы бесхитростно воспользовались методами `len()` и `split()`. Если пользователь ввел слишком мало слов, мы возбуждаем исключение `ValidationError`. Указанная в конструкторе исключения строка появится в списке ошибок.

Важно, что в конце метода мы явно возвращаем конвертированное значение поля. Это позволяет модифицировать значение (или преобразовать его в другой тип Python) внутри нашего метода проверки. Если забыть об инструкции `return`, то метод вернет `None`, и исходное значение будет потеряно.

Определение меток

По умолчанию метки в HTML-разметке, автоматически сгенерированной Django, образуются из имен полей путем замены знаков подчеркивания пробелами и перевода первой буквы в верхний регистр; например, для поля `e-mail` будет сформирована метка “`E-mail`”. (Знакомо, да? Точно такой же простой алгоритм применяется в моделях Django для формирования значений `verbose_name` для полей, см. главу 5.)

Но как и в случае моделей, мы можем изменить метку поля. Для этого служит атрибут `label`, например:

```
class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 e-mail = forms.EmailField(required=False, label='Ваш адрес e-mail')
 message = forms.CharField(widget=forms.Textarea)
```

Настройка внешнего вида формы

В шаблоне `contact_form.html` мы использовали конструкцию `{{ form.as_table }}` для отображения формы, но можно и более точно управлять ее внешним видом.

Самый простой способ изменить внешний вид формы – воспользоваться CSS-стилями. Так, в автоматически сгенерированных списках ошибок специально для этой цели предусмотрен CSS-класс: `<ul class="errorlist">`. Добавив следующее определение стилей, мы визуально выделим ошибки:

```
<style type="text/css">
 ul.errorlist {
 margin: 0;
 padding: 0;
 }
 .errorlist li {
 background-color: red;
 color: white;
 display: block;
 font-size: 10px;
 margin: 0 0 3px;
 padding: 4px 5px;
 }
</style>
```

Конечно, очень удобно, когда HTML-код формы генерируется автоматически, но во многих случаях желательно переопределить принятый по умолчанию способ отображения. Конструкция `{{ form.as_table }}` и аналогичные ей – это вспомогательные функции, полезные при разработке приложений, но на самом деле можно переопределить все аспекты отображения формы обычно в самом шаблоне, и вы часто будете этим пользоваться.

Виджет любого поля (`<input type="text">`, `<select>`, `<textarea>` и т. д.) можно выводить по отдельности, обратившись в шаблоне к переменной `{{ form.fieldname }}`, а ассоциированные с полем ошибки доступны в виде переменной `{{ form.fieldname.errors }}`. С учетом этого мы можем написать следующий шаблон для формы отзыва:

```
<html>
<head>
 <title>Свяжитесь с нами</title>
</head>
<body>
```

```
<h1>Свяжитесь с нами</h1>

{% if form.errors %}
 <p style="color: red;">
 Исправьте следующие ошибки{{ form.errors|pluralize }}.
 </p>
{% endif %}

<form action="" method="post">
 <div class="field">
 {{ form.subject.errors }}
 <label for="id_subject">Тема:</label>
 {{ form.subject }}
 </div>
 <div class="field">
 {{ form.e-mail.errors }}
 <label for="id_e-mail">Ваш адрес e-mail:</label>
 {{ form.e-mail }}
 </div>
 <div class="field">
 {{ form.message.errors }}
 <label for="id_message">Сообщение:</label>
 {{ form.message }}
 </div>
 <input type="submit" value="Отправить">
</form>
</body>
</html>
```

Если обнаружены ошибки, переменная {{ form.message.errors }} отображается как тег `<ul class="errorlist">`, и как пустая строка, если поле заполнено правильно (или форма несвязанная). Можно также обращаться с `form.message.errors` как с булевским значением и даже обойти ее как список. Рассмотрим следующий пример:

```
<div class="field{% if form.message.errors %} errors{% endif %}">
 {% if form.message.errors %}
 <ul>
 {% for error in form.message.errors %}
 <li><strong>{{ error }}</strong></li>
 {% endfor %}
 </ul>
 {% endif %}
 <label for="id_message">Сообщение:</label>
 {{ form.message }}
</div>
```

Если во время проверки были обнаружены ошибки, то в объемлющий тег `<div>` будет добавлен класс `errors`, а список ошибок будет представлен в виде маркированного списка.

Что дальше?

Этой главой мы завершаем вводную часть книги – так называемый «базовый курс». Далее в главах с 8 по 12 мы рассмотрим профессиональные приемы использования Django, в частности, рассмотрим вопрос о развертывании приложения Django (глава 12).

После изучения первых семи глав вы обладаете достаточными знаниями для самостоятельного написания проектов на фреймворке Django. Оставшаяся часть книги поможет заполнить пробелы. В главе 8 мы вернемся назад и более внимательно изучим вопрос о представлениях и конфигурации URL (с которыми познакомились в главе 3).

II

Профессиональное использование

8

Углубленное изучение представлений и конфигурации URL

В главе 3 мы рассказали об основах работы с функциями представлений и конфигурацией URL в Django. В этой главе мы более подробно рассмотрим дополнительные возможности этих частей фреймворка.

Конфигурация URL: полезные приемы

В конфигурациях URL нет ничего особенного – как и все в Django, это просто программный код на языке Python. Это обстоятельство можно использовать разными способами.

Упрощение импорта функций

Рассмотрим следующую конфигурацию URL, созданную для примера из главы 3:

```
from django.conf.urls.defaults import *
from mysite.views import hello, current_datetime, hours_ahead

urlpatterns = patterns('',
 (r'^hello/$', hello),
 (r'^time/$', current_datetime),
 (r'^time/plus/(\d{1,2})/$', hours_ahead),
)
```

Как объяснялось в главе 3, каждый элемент конфигурации URL включает функцию представления, которая передается в виде объекта-функции. Поэтому в начале модуля необходимо импортировать эти функции представления.

Но с увеличением сложности приложений Django растет и объем конфигурации URL, поэтому управлять инструкциями импорта становится утомительно. (Добавляя новое представление, нужно не забыть импор-

тировать его, и при таком подходе инструкция `import` очень скоро станет чрезмерно длинной.) Этого можно избежать, если импортировать сам модуль `views`. Следующая конфигурация URL эквивалентна предыдущей:

```
from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^hello/$', views.hello),
 (r'^time/$', views.current_datetime),
 (r'^time/plus/(d{1,2})/$', views.hours_ahead),
)
```

В Django существует еще один способ ассоциировать функцию представления с образцом URL: передать строку, содержащую имя модуля и функции вместо самого объекта-функции. Продолжим рассмотрение примера:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^hello/$', 'mysite.views.hello'),
 (r'^time/$', 'mysite.views.current_datetime'),
 (r'^time/plus/(d{1,2})/$', 'mysite.views.hours_ahead'),
)
```

(Обратите внимание на кавычки, окружающие имена представлений. Мы написали `'mysite.views.current_datetime'` в кавычках, а не просто `mysite.views.current_datetime`.)

Этот прием позволяет избавиться от необходимости импортировать функции представлений; обнаружив строку, описывающую имя и путь к функции, Django автоматически импортирует функцию при первом упоминании.

При использовании описанного способа можно еще больше сократить программный код, вынеся вовне общий «префикс представления». В нашем примере конфигурации URL все строки начинаются с `'mysite.views'`, и записывать этот префикс каждый раз утомительно. Вместо этого можно передать его первым аргументом функции `patterns()`:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('mysite.views',
 (r'^hello/$', 'hello'),
 (r'^time/$', 'current_datetime'),
 (r'^time/plus/(d{1,2})/$', 'hours_ahead'),
)
```

Обратите внимание на отсутствие завершающей точки («`.`») в префиксе и начальной точки в строке представления. Django подставит ее автоматически.

Какому из двух подходов отдать предпочтение, зависит от вашего стиля программирования и потребностей.

Запись полного пути в виде строки обладает следующими достоинствами:

- Она компактнее, так как не требует импортировать функции представления.
- Получающаяся конфигурация URL удобнее для чтения и сопровождения, если представления находятся в разных модулях Python.

Преимущества подхода на основе объектов-функций таковы:

- Он позволяет легко «обернуть» функции представления. См. раздел «Обертывание функций представления» ниже в этой главе.
- Он ближе к духу Python, точнее, к принятой в нем традиции передавать функции в виде объектов.

Оба подхода допустимы, их можно смешивать в одной и той же конфигурации URL. Выбор за вами.

Использование нескольких префиксов представлений

Применяя на практике прием передачи путей к представлениям в виде строк, вы вполне можете столкнуться с ситуацией, когда у представлений в конфигурации URL нет общего префикса. Но и в этом случае можно вынести префикс для устранения дублирования. Достаточно сложить несколько объектов `patterns()`.

Старый вариант:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^hello/$', 'mysite.views.hello'),
 (r'^time/$', 'mysite.views.current_datetime'),
 (r'^time/plus/(\d{1,2})/$', 'mysite.views.hours_ahead'),
 (r'^tag/(\w+)/$', 'weblog.views.tag'),
)
```

Новый вариант:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('mysite.views',
 (r'^hello/$', 'hello'),
 (r'^time/$', 'current_datetime'),
 (r'^time/plus/(\d{1,2})/$', 'hours_ahead'),
)

urlpatterns += patterns('weblog.views',
 (r'^tag/(\w+)/$', 'tag'),
)
```

Для фреймворка достаточно, чтобы существовала переменная `urlpatterns` на уровне модуля. Ее можно конструировать и динамически, как показано в этом примере. Специально подчеркнем, что объекты, которые возвращает функция `patterns()`, можно складывать, хотя, возможно, это стало для вас неожиданностью.

Отладочная конфигурация URL

Узнав о возможностях динамически конструировать переменную `urlpatterns`, вы, возможно, захотите воспользоваться этим и дополнить конфигурацию URL при работе с Django в режиме отладки. Для этого просто проверьте значение параметра `DEBUG` во время выполнения:

```
from django.conf import settings
from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^$', views.homepage),
 (r'^(\d{4})/([a-z]{3})/$', views.archive_month),
)

if settings.DEBUG:
 urlpatterns += patterns('',
 (r'^debuginfo/$', views.debug),
)
```

Здесь URL `/debuginfo/` доступен, только когда параметр `DEBUG` имеет значение `True`.

Именованные группы

До сих пор в регулярных выражениях всех примеров конфигураций URL встречались только простые, *неименованные* группы, то есть мы заключали интересующие нас части URL в скобки, а фреймворк Django передавал сохраняемый текст в функцию представления в виде позиционного параметра. Но существует также возможность использовать в регулярных выражениях *именованные* группы, позволяющие передавать сохраняемые части URL в виде *именованных* параметров.

Именованные и позиционные аргументы

В языке Python функциям можно передавать как именованные, так и позиционные аргументы, а в некоторых случаях те и другие одновременно. В случае вызова с именованным аргументом указывается не только передаваемое значение аргумента, но и его имя. При вызове с позиционным аргументом передается только значение – семантика аргументов определяется неявно, исходя из порядка их следования.

Рассмотрим такую простую функцию:

```
def sell(item, price, quantity):
 print "Продано %s единиц %s по цене %s" % (quantity, item, price)
```

При вызове функции с позиционными аргументами аргументы должны быть перечислены в том же порядке, в котором они описаны в определении функции:

```
sell('Носки', '$2.50', 6)
```

При вызове с именованными аргументами следует указать не только значения, но и имена аргументов. Все следующие инструкции эквивалентны:

```
sell(item='Носки', price='$2.50', quantity=6)
sell(item='Носки', quantity=6, price='$2.50')
sell(price='$2.50', item='Носки', quantity=6)
sell(price='$2.50', quantity=6, item='Носки')
sell(quantity=6, item='Носки', price='$2.50')
sell(quantity=6, price='$2.50', item='Носки')
```

Наконец, допускается передавать и позиционные, и именованные аргументы одновременно, при условии что все позиционные аргументы предшествуют именованным, например:

```
sell('Носки', '$2.50', quantity=6)
sell('Носки', price='$2.50', quantity=6)
sell('Носки', quantity=6, price='$2.50')
```

В регулярных выражениях для обозначения именованных групп применяется синтаксис `(?P<name>pattern)`, где name – имя группы, а pattern – сопоставляемый образец. Ниже приведен пример конфигурации URL с неименованными группами:

```
from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^articles/(\d{4})/$', views.year_archive),
 (r'^articles/(\d{4})/(\d{2})/$', views.month_archive),
)
```

А вот та же конфигурация с именованными группами:

```
from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^articles/(?P<year>\d{4})/$', views.year_archive),
 (r'^articles/(?P<year>\d{4})/(?P<month>\d{2})/$', views.month_archive),
)
```

В обоих случаях решается одна и та же задача, но с одним тонким отличием: сохраняемые значения передаются функциям представлений в виде именованных, а не позиционных аргументов.

Например, если используются неименованные группы, то обращение к URL `/articles/2006/03/` приведет к такому вызову функции:

```
month_archive(request, '2006', '03')
```

В случае использования именованных групп функция будет вызвана так:

```
month_archive(request, year='2006', month='03')
```

С практической точки зрения использование именованных групп делает конфигурацию URL чуть более явной и менее подверженной ошибкам, связанным с неверным порядком следования аргументов. К тому же этот прием оставляет возможность переупорядочивать аргументы в определениях функций представлений. Так, если бы в предыдущем примере мы решили изменить структуру URL, поместив месяц *перед* годом, то при использовании неименованных групп пришлось бы поменять порядок аргументов в представлении `month_archive`. А воспользоваться мы именованными группами, порядок следования сохраняемых параметров в URL никак не отразился бы на представлении.

Разумеется, за удобство именованных групп приходится расплачиваться утратой краткости; некоторым разработчикам синтаксис именованных групп кажется уродливым и слишком многословным. Зато он проще для восприятия, особенно если код читает человек, плохо знакомый с использованием регулярных выражений в вашем приложении Django. Разобравшись в конфигурации URL, в которой применяются именованные группы, можно с первого взгляда.

Алгоритм сопоставления и группировки

Недостаток именованных групп в конфигурации URL состоит в том, что в одном образце URL не могут одновременно встречаться именованные и неименованные группы. Если вы забудете это правило, то Django не сообщит ни о каких ошибках, но сопоставление URL с образцом будет происходить не так, как вы ожидаете. Поэтому опишем точный алгоритм анализа конфигурации URL в части обработки именованных и неименованных групп в регулярном выражении:

- Если имеются именованные аргументы, то используются только они, а неименованные игнорируются.
- В противном случае все неименованные аргументы передаются в виде позиционных параметров.
- В обоих случаях дополнительные параметры передаются в виде именованных аргументов. В следующем разделе приведена более подробная информация.

Передача дополнительных параметров функции представления

Иногда вы можете заметить, что написали две очень похожие функции представлений, отличающиеся лишь в мелких деталях. Например, единственным отличием может быть имя вызываемого шаблона:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^foo/$', views.foo_view),
 (r'^bar/$', views.bar_view),
)

# views.py

from django.shortcuts import render_to_response
from mysite.models import MyModel

def foo_view(request):
 m_list = MyModel.objects.filter(is_new=True)
 return render_to_response('template1.html', {'m_list': m_list})

def bar_view(request):
 m_list = MyModel.objects.filter(is_new=True)
 return render_to_response('template2.html', {'m_list': m_list})
```

Код повторяется, а это некрасиво. Поначалу в голову приходит мысль избавиться от дублирования следующим образом: указать для обоих URL одно и то же представление, поместить URL в скобки, чтобы сохранить его целиком, а внутри функции проверить URL и вызвать подходящий шаблон:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^^(foo|bar)/$', views.foobar_view),
)

# views.py

from django.shortcuts import render_to_response
from mysite.models import MyModel

def foobar_view(request, url):
 m_list = MyModel.objects.filter(is_new=True)
 if url == 'foo':
 template_name = 'template1.html'
```

```
 elif url == 'bar':
 template_name = 'template2.html'
 return render_to_response(template_name, {'m_list': m_list})
```

Однако при таком решении возникает тесная связь между конфигурацией URL и реализацией представления. Если впоследствии вы решите переименовать /foo/ в /fooey/, то придется внести изменения в код представления.

Элегантный подход состоит в том, чтобы завести в конфигурации URL дополнительный параметр. Каждый образец URL может включать еще один (третий) элемент: словарь именованных аргументов, который передается функции представления.

С учетом этой возможности мы можем переписать код следующим образом:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^foo/$', views.foobar_view, {'template_name': 'template1.html'}),
 (r'^bar/$', views.foobar_view, {'template_name': 'template2.html'}),
)
```


```
# views.py

from django.shortcuts import render_to_response
from mysite.models import MyModel

def foobar_view(request, template_name):
 m_list = MyModel.objects.filter(is_new=True)
 return render_to_response(template_name, {'m_list': m_list})
```

Как видите, в конфигурации URL определен дополнительный параметр `template_name`. Функция представления воспримет его как еще один аргумент.

Описанный прием – это элегантный способ передать дополнительную информацию функции представления с минимумом хлопот. Он используется в нескольких приложениях, поставляемых вместе с Django, и, прежде всего, в системе обобщенных представлений, которую мы рассмотрим в главе 11.

В следующих разделах предлагаются некоторые идеи, касающиеся использования дополнительных параметров в собственных проектах.

Имитация сохраняемых значений в конфигурации URL

Предположим, что имеется несколько представлений, которые отвечают некоторому образцу, и еще один URL, который не отвечает этому образцу, но логика представления для него такая же. В таком случае

можно «имитировать» сохранение частей URL путем использования дополнительных параметров в конфигурации URL, тогда этот выпадающий из общего ряда URL можно будет обработать в том же представлении, что и остальные.

Пусть, например, приложение отображает какие-то данные для каждого дня, и в нем используются URL такого вида:

```
/mydata/jan/01/  
/mydata/jan/02/  
/mydata/jan/03/  
# ...  
/mydata/dec/30/  
/mydata/dec/31/
```

Пока все просто – нужно лишь сохранить переменные части в образце URL (применив именованные группы):

```
urlpatterns = patterns(''  
 (r'^mydata/(?P<month>\w{3})/(?P<day>\d\d)/$', views.my_view),  
)
```

А сигнатура функции представления будет такой:

```
def my_view(request, month, day):  
 # ...
```

Пока ничего нового. Проблема возникает, когда нужно добавить еще один URL, для обработки которого желательно использовать то же представление `my_view`, однако в этом URL отсутствует параметр `month` или `day` (или оба сразу).

Допустим, что нам потребовалось добавить URL `/mydata/birthday/`, который был бы эквивалентен `/mydata/jan/06/`. На помощь приходит прием передачи дополнительных параметров:

```
urlpatterns = patterns(''  
 (r'^mydata/birthday/$', views.my_view, {'month': 'jan', 'day': '06'}),  
 (r'^mydata/(?P<month>\w{3})/(?P<day>\d\d)/$', views.my_view),  
)
```

Прелесть в том, что при таком подходе вообще не пришлось изменять функцию представления. Она ожидает получить аргументы `month` и `day`, а откуда они возьмутся – из самого URL или из дополнительных параметров – ей безразлично.

Переход к обобщенным представлениям

В программировании считается хорошим тоном вычленять общий код. Например, имея такие две функции:

```
def say_hello(person_name):  
 print 'Привет, %s' % person_name
```

```
def say_goodbye(person_name):
 print 'Пока, %s' % person_name
```

мы можем вычислить текст приветствия и сделать его параметром:

```
def greet(person_name, greeting):
 print '%s, %s' % (greeting, person_name)
```

Тот же прием можно применить к представлениям в Django, если воспользоваться дополнительными параметрами в конфигурации URL.

И тогда можно будет перейти к высокуюровневым абстракциям представлений. Не надо мыслить в терминах: «Это представление отображает список объектов Event, а то – список объектов BlogEntry». Считайте, что оба – частные случаи «представления, которое отображает список объектов, причем тип объекта – переменная».

Рассмотрим, к примеру, такой код:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^events/$', views.event_list),
 (r'^blog/entries/$', views.entry_list),
)

# views.py

from django.shortcuts import render_to_response
from mysite.models import Event, BlogEntry

def event_list(request):
 obj_list = Event.objects.all()
 return render_to_response('mysite/event_list.html',
 {'event_list': obj_list})

def entry_list(request):
 obj_list = BlogEntry.objects.all()
 return render_to_response('mysite/blogentry_list.html',
 {'entry_list': obj_list})
```

Оба представления делают по существу одно и то же: выводят список объектов. Так давайте вычислим тип отображаемого объекта:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import models, views

urlpatterns = patterns('',
 (r'^events/$', views.object_list, {'model': models.Event}),
 (r'^blog/entries/$', views.object_list, {'model': models.BlogEntry}),
)
```

```
# views.py

from django.shortcuts import render_to_response

def object_list(request, model):
 obj_list = model.objects.all()
 template_name = 'mysite/%s_list.html' % model.__name__.lower()
 return render_to_response(template_name, {'object_list': obj_list})
```

В результате небольшого изменения мы неожиданно получили повторно используемое, не зависящее от модели представление! Теперь всякий раз, как нам понадобится вывести список объектов, мы сможем воспользоваться представлением `object_list` и не писать новый код. Поясним, что же мы сделали.

- Мы передаем класс модели напрямую в виде параметра `model`. В словаре дополнительных параметров можно передавать объект Python любого типа, а не только строки.
- Стока `model.objects.all()` – это пример *динамической типизации* (*duck typing* – буквально, утиная типизация): «Если нечто переваливается, как утка, и крякает, как утка, то и обращаться с этим можно, как с уткой». Отметим, что функция ничего не знает о типе объекта `model`, ей достаточно, чтобы у него был атрибут `objects`, который в свою очередь должен иметь метод `all()`.
- При определении имени шаблона мы воспользовались методом `model.__name__.lower()`. Каждый класс в языке Python имеет атрибут `__name__`, который возвращает имя класса. Эту особенность удобно использовать в случаях, подобных нашему, когда тип класса не известен до момента выполнения. Например, для класса `BlogEntry` атрибут `__name__` содержит строку '`BlogEntry`'.
- Между этим примером и предыдущим есть небольшое отличие: мы передаем в шаблон обобщенное имя переменной `object_list`. Можно было бы назвать ее `blogentry_list` или `event_list`, но мы оставили это в качестве упражнения для читателя.

Поскольку у всех сайтов, управляемых данными, есть ряд общих характерных черт, в состав Django входит набор обобщенных представлений, в которых для экономии времени применяется описанная выше техника. Эти встроенные обобщенные представления мы рассмотрим в главе 11.

Конфигурационные параметры представления

Если вы распространяете свое приложение Django, то, скорее всего, пользователи захотят его настраивать. Предвидя это, имеет смысл предусмотреть в представлениях точки подключения, которые позволяют изменять некоторые аспекты их поведения. Для этой цели можно воспользоваться дополнительными параметрами в конфигурации URL.

Очень часто высокая гибкость приложения достигается за счет настраиваемого имени шаблона:

```
def my_view(request, template_name):
 var = do_something()
 return render_to_response(template_name, {'var': var})
```

Приоритет дополнительных параметров над сохраняемыми значениями

В случае конфликта дополнительные параметры, указанные в конфигурации URL, имеют приоритет над извлеченными из URL при сопоставлении с регулярным выражением. Иными словами, если в образце URL имеется именованная группа и присутствует дополнительный параметр с таким же именем, то будет использован дополнительный параметр.

Рассмотрим, к примеру, такую конфигурацию URL:

```
from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^mydata/(?P<id>\d+)/$', views.my_view, {'id': 3}),
)
```

Здесь и в регулярном выражении, и в словаре дополнительных параметров имеется параметр с именем `id`. Тот `id`, что «зашит» в код, имеет приоритет. Это означает, что любой запрос к URL такого вида (например, `/mydata/2/` или `/mydata/432432/`) будет обрабатываться так, будто `id` равен 3 вне зависимости от того, какое значение извлечено из самого URL.

Проницательный читатель заметит, что в этом случае указывать `id` в именованной группе регулярного выражения – пустая трата времени, поскольку сохраняемое значение все равно будет затерто тем, что указано в словаре. Так оно и есть; мы привлекли внимание к этому обстоятельству только для того, чтобы помочь вам избежать этой ошибки.

Аргументы представления, принимаемые по умолчанию

Еще один удобный прием – определение значений по умолчанию для аргументов представления. Тем самым мы сообщаем представлению, какое значение параметра следует использовать, если оно явно не задано при вызове функции. Например:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
```

```
(r'^blog/$', views.page),
(r'^blog/page(?P<num>\d+)/$', views.page),
)

# views.py

def page(request, num='1'):
 # Выводит страницу записей в блоге с номером num.
 # ...
```

Здесь оба образца URL указывают на одно и то же представление – `views.page`, – но в первом никакие части URL не сохраняются. Если будет обнаружено совпадение с первым образцом, то при вызове функции для аргумента `num` будет использовано значение по умолчанию – ‘1’. Если же со вторым, то функции будет передано сохраненное значение `num`.

Примечание

Мы специально определили в качестве значения аргумента по умолчанию строку ‘1’, а не целое число 1, потому что сохраняемое значение всегда представлено строкой.

Как отмечалось выше, такой прием часто применяется в сочетании с конфигурационными параметрами. В следующем примере мы немного улучшим код примера из раздела «Конфигурационные параметры представления», определив значение по умолчанию для аргумента `template_name`:

```
def my_view(request, template_name='mysite/my_view.html'):
 var = do_something()
 return render_to_response(template_name, {'var': var})
```

Представления для обработки особых случаев

Иногда в конфигурации URL определяется образец, совпадающий сразу со многими URL, часть из которых нужно обрабатывать особым образом. Тогда можно воспользоваться тем фактом, что образцы просматриваются последовательно, и поместить особый случай в начало списка.

Например, страницы «добавить объект» в административном интерфейсе Django можно было бы представить таким образом URL:

```
urlpatterns = patterns('',
 # ...
 ('^([^\/]*)/([^\/]*)/add/$', views.add_stage),
 # ...
)
```

Он совпадает, например, с URL `/myblog/entries/add/` и `/auth/groups/add/`. Однако страница добавления объекта учетной записи пользователя (`/auth/user/add/`) – особый случай, так как на ней отображаются два

поля ввода пароля. Эту проблему *можно было бы* решить, реализовав логику обработки особого случая в самом представлении:

```
def add_stage(request, app_label, model_name):
 if app_label == 'auth' and model_name == 'user':
 # обработка особого случая
 else:
 # обработка обычного случая
```

Однако это неэлегантно по той же причине, которая уже несколько раз упоминалась в этой главе: информация о структуре URL проникает в представление. Правильнее воспользоваться тем, что образцы URL в конфигурации просматриваются сверху вниз:

```
urlpatterns = patterns('',
 # ...
 ('^auth/user/add/$', views.user_add_stage),
 ('^([^\/]*)/([^\/]*)/add/$', views.add_stage),
 # ...
)
```

При такой организации списка запрос к /auth/user/add/ будет обработан представлением user_add_stage. Хотя этот URL соответствует обоим образцам, для его обработки будет вызвано первое представление, так как совпадение с первым образом будет обнаружено раньше (такая логика называется «сокращенный порядок вычисления»).

Обработка сохраняемых фрагментов текста

Каждый сохраняемый аргумент передается представлению в виде обычной Unicode-строки вне зависимости от его особенностей. Например, при сопоставлении со следующим образом аргумент year будет передан представлению views.year_archive() как строка, а не как целое число, несмотря на то что выражение \d{4} совпадает только со строками, состоящими из одних цифр:

```
(r'^articles/(<year>\d{4})/$', views.year_archive),
```

Об этом важно помнить при написании кода представлений. Многие встроенные функции языка Python принимают объекты строго определенного типа (и это правильно). Типичная ошибка – пытаться создать объект datetime.date, передав конструктору строки вместо целых чисел:

```
>>> import datetime
>>> datetime.date('1993', '7', '9')
Traceback (most recent call last):
...
TypeError: an integer is required
>>> datetime.date(1993, 7, 9)
datetime.date(1993, 7, 9)
```

В применении к конфигурации URL и представлениям эта ошибка проявится в следующей ситуации:

```
# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 (r'^articles/(\d{4})/(\d{2})/(\d{2})/$', views.day_archive),
)

# views.py

import datetime

def day_archive(request, year, month, day):
 # В следующей инструкции возникнет исключение TypeError!
 date = datetime.date(year, month, day)
```

Корректный код day_archive() выглядит так:

```
def day_archive(request, year, month, day):
 date = datetime.date(int(year), int(month), int(day))
```

Отметим, что сама функция `int()` возбуждает исключение `ValueError`, если ей передается строка, содержащая что-то, кроме цифр, но в данном случае этого не произойдет, потому что регулярное выражение в образце URL написано так, что функции представления передается строка, состоящая из одних цифр.

Что сопоставляется с образцами URL

При получении запроса Django пытается сопоставить перечисленные в конфигурации URL образцы с адресом URL запроса, который интерпретируется как строка Python. При сопоставлении не принимаются во внимание ни параметры GET и POST, ни доменное имя. Также игнорируется символ слеша в начале, потому что он присутствует в любом URL.

Например, при обращении к URL `http://www.example.com/myapp/` Django будет сопоставлять с образцами строку `myapp/`, так же как и при обращении к URL `http://www.example.com/myapp/?page=3`.

Метод отправки запроса (например, POST или GET) не учитывается при сопоставлении. Иными словами, независимо от метода отправки запроса он будет передан для обработки одной и той же функции, которая сама должна организовать ветвление по методу запроса.

Высокоуровневые абстракции функций представления

Раз уж мы заговорили о ветвлении по методу запроса, покажем, как это можно элегантно осуществить. Рассмотрим следующую строку в конфигурации URL:

```
# urls.py

from django.conf.urls.defaults import *
```

```

from mysite import views

urlpatterns = patterns('',
 # ...
 (r'^somepage/$', views.some_page),
 # ...
)

# views.py

from django.http import Http404, HttpResponseRedirect
from django.shortcuts import render_to_response

def some_page(request):
 if request.method == 'POST':
 do_something_for_post()
 return HttpResponseRedirect('/someurl/')
 elif request.method == 'GET':
 do_something_for_get()
 return render_to_response('page.html')
 else:
 raise Http404()

```

В этом примере функция `some_page()` по-разному реагирует на запросы, отправленные методами POST и GET. Общий у них только URL: `/somepage/`. Однако обрабатывать методы POST и GET в одной функции не совсем правильно. Куда лучше было бы определить разные функции представления для обработки GET- и POST-запросов соответственно и вызывать ту, которая необходима в конкретном случае.

Это можно сделать, написав функцию представления, которая делегирует содержательную работу другим функциям до или после выполнения некоторых общих действий. Вот как применение этого приема позволяет упростить представление `some_page()`:

```

# views.py

from django.http import Http404, HttpResponseRedirect
from django.shortcuts import render_to_response

def method_splitter(request, GET=None, POST=None):
 if request.method == 'GET' and GET is not None:
 return GET(request)
 elif request.method == 'POST' and POST is not None:
 return POST(request)
 raise Http404

def some_page_get(request):
 assert request.method == 'GET'
 do_something_for_get()
 return render_to_response('page.html')

def some_page_post(request):
 assert request.method == 'POST'

```

```
do_something_for_post()
return HttpResponseRedirect('/someurl/')

# urls.py

from django.conf.urls.defaults import *
from mysite import views

urlpatterns = patterns('',
 # ...
 (r'^somepage/$', views.method_splitter,
 {'GET': views.some_page_get, 'POST': views.some_page_post}),
 # ...
)
```

Разберемся, что здесь происходит.

- Мы написали новую функцию представления `method_splitter()`, которая делегирует работу другим представлениям в зависимости от значения `request.method`. Она ожидает получить два именованных аргумента, `GET` и `POST`, которые обязаны быть *функциями представлений*. Если значение `request.method` равно '`GET`', то вызывается функция `GET`. Если значение `request.method` равно '`POST`', то вызывается функция `POST`. Если же значение `request.method` равно чему-то еще (например, `HEAD`) или ожидаемый аргумент (соответственно `GET` или `POST`) не был передан, то возбуждается исключение `Http404`.
- В конфигурации URL мы ассоциируем с образцом `/somepage/` представление `method_splitter()` и передаем ему дополнительные аргументы: функции представлений, которые нужно вызывать для запросов типа `GET` и `POST` соответственно.
- Наконец, функция `some_page()` разбивается на две: `some_page_get()` и `some_page_post()`. Это гораздо элегантнее, чем помещать всю логику обработки в одно представление.

Примечание

Строго говоря, новые функции представления не обязаны проверять значение `request.method`, так как это уже сделала функция `method_splitter()`. (Гарантируется, что в момент вызова `some_page_post()` атрибут `request.method` равен '`POST`'.) Но на всякий случай мы все-таки добавили утверждение `assert`, проверяющее, что получен ожидаемый аргумент. Заодно это утверждение документирует назначение функции.

Теперь у нас есть обобщенная функция представления, которая инкапсулирует логику ветвления по значению атрибута `request.method`. В функции `method_splitter()` нет ничего специфичного для конкретного приложения, поэтому ее можно использовать и в других проектах.

Однако функцию `method_splitter()` можно немного улучшить. Сейчас предполагается, что представлениям, обрабатывающим GET- и POST-запросы, не передается никаких аргументов, кроме `request`. А если мы

захотим использовать `method_splitter()` в сочетании с представлениями, которым, к примеру, нужны какие-то части URL или которые принимают дополнительные именованные аргументы? Что тогда?

Для решения этой проблемы можно воспользоваться удобной возможностью Python: списками аргументов переменной длины, обозначаемыми звездочкой. Сначала приведем пример, а потом дадим пояснения:

```
def method_splitter(request, *args, **kwargs):
 get_view = kwargs.pop('GET', None)
 post_view = kwargs.pop('POST', None)
 if request.method == 'GET' and get_view is not None:
 return get_view(request, *args, **kwargs)
 elif request.method == 'POST' and post_view is not None:
 return post_view(request, *args, **kwargs)
 raise Http404
```

Мы переделали функцию `method_splitter()`, заменив именованные аргументы `GET` и `POST` на `*args` и `**kwargs` (обратите внимание на звездочки). Этот механизм позволяет функции принимать переменное количество аргументов, имена которых неизвестны до момента выполнения. Если поставить одну звездочку перед именем параметра в определении функции, то все *позиционные* аргументы будут помещены в один кортеж. Если же перед именем параметра стоят две звездочки, то все *именованные* аргументы помещаются в один словарь.

Рассмотрим, к примеру, такую функцию:

```
def foo(*args, **kwargs):
 print "Позиционные аргументы:"
 print args
 print "Именованные аргументы:"
 print kwargs
```

Работает она следующим образом:

```
>>> foo(1, 2, 3)
Позиционные аргументы:
(1, 2, 3)
Именованные аргументы:
{}
>>> foo(1, 2, name='Adrian', framework='Django')
Позиционные аргументы:
(1, 2)
Именованные аргументы:
{'framework': 'Django', 'name': 'Adrian'}
```

Но вернемся к функции `method_splitter()`. Как теперь стало понятно, использование `*args` и `**kwargs` позволяет ей принимать *любые* аргументы и передавать их дальше соответствующему представлению. Но предварительно мы дважды обращаемся к методу `kwargs.pop()`, чтобы получить аргументы `GET` и `POST`, если они присутствуют в словаре. (Мы вызываем

pop() со значением по умолчанию None, чтобы избежать ошибки KeyError в случае, когда искомый ключ отсутствует в словаре.)

Обертывание функций представления

Последний прием, который мы рассмотрим, опирается на относительно редко используемую возможность Python. Предположим, что в разных представлениях многократно встречается один и тот же код, например:

```
def my_view1(request):
 if not request.user.is_authenticated():
 return HttpResponseRedirect('/accounts/login/')
 #
 return render_to_response('template1.html')

def my_view2(request):
 if not request.user.is_authenticated():
 return HttpResponseRedirect('/accounts/login/')
 #
 return render_to_response('template2.html')

def my_view3(request):
 if not request.user.is_authenticated():
 return HttpResponseRedirect('/accounts/login/')
 #
 return render_to_response('template3.html')
```

Здесь в начале каждого представления проверяется, что пользователь request.user аутентифицирован, то есть успешно прошел процедуру проверки при заходе на сайт. Если это не так, производится переадресация на страницу /accounts/login/.

Примечание

Мы еще не говорили об объекте request.user – это тема главы 14, – но отметим, что request.user представляет текущего пользователя, аутентифицированного или анонимного.

Хорошо бы убрать повторяющийся код и просто как-то пометить, что представления требуют аутентификации. Это можно сделать с помощью обертки представления. Взгляните на следующий фрагмент:

```
def requires_login(view):
 def new_view(request, *args, **kwargs):
 if not request.user.is_authenticated():
 return HttpResponseRedirect('/accounts/login/')
 return view(request, *args, **kwargs)
 return new_view
```

Функция requires_login принимает функцию представления (view) и возвращает новую функцию представления (new_view). Функция new_view определена *внутри* requires_login, она проверяет request.user.

`is_authenticated()` и делегирует работу исходному представлению `view`. Теперь можно убрать проверки `if not request.user.is_authenticated()` из наших представлений и просто обернуть их функцией `requires_login` в конфигурации URL:

```
from django.conf.urls.defaults import *
from mysite.views import requires_login, my_view1, my_view2, my_view3

urlpatterns = patterns('',
 (r'^view1/$', requires_login(my_view1)),
 (r'^view2/$', requires_login(my_view2)),
 (r'^view3/$', requires_login(my_view3)),
)
```

Результат при этом не изменяется, а дублирование кода устранено. Имея обобщенную функцию `requires_login()`, мы можем обернуть ею любое представление, которое требует предварительной аутентификации.

Включение других конфигураций URL

Если вы планируете использовать свой код на нескольких сайтах, созданных на основе Django, то должны организовать свою конфигурацию URL так, чтобы она допускала возможность включения в другие конфигурации.

Внешние модули конфигурации URL можно включать в любой точке имеющейся конфигурации. Вот пример конфигурации URL,ключающей другие конфигурации:

```
from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^weblog/', include('mysite.blog.urls')),
 (r'^photos/', include('mysite.photos.urls')),
 (r'^about/$', 'mysite.views.about'),
)
```

Мы уже встречались с этим механизмом в главе 6, когда рассматривали административный интерфейс Django. У административного интерфейса имеется собственная конфигурация URL, которую вы включаете с помощью функции `include()`.

Но обратите внимание на одну тонкость: регулярные выражения, указывающие на `include()`, не заканчиваются метасимволом \$ (совпадающим с концом строки), зато заканчиваются символом слеша. Встретив `include()`, Django отбрасывает ту часть URL, которая совпала к этому моменту, и передает остаток строки включаемой конфигурации для последующей обработки.

Продолжая тот же пример, приведем конфигурацию `mysite.blog.urls`:

```
from django.conf.urls.defaults import *
```

```
urlpatterns = patterns('',
 (r'^(\d\d\d\d)/$', 'mysite.blog.views.year_detail'),
 (r'^(\d\d\d\d)/(\d\d)/$', 'mysite.blog.views.month_detail'),
)
```

Теперь покажем, как при наличии таких двух конфигураций обрабатываются некоторые запросы.

- `/weblog/2007/`: URL совпадает с образцом `r'^weblog/'` из первой конфигурации URL. Поскольку с ним ассоциирован `include()`, Django отбрасывает совпавший текст, в данном случае `'weblog/'`. Остается часть `2007/`, которая совпадает с первой строкой в конфигурации `mysite.blog.urls`.
- `/weblog//2007/` (с двумя символами слеша): URL совпадает с образцом `r'^weblog/'` из первой конфигурации URL. Поскольку с ним ассоциирован `include()`, Django отбрасывает совпавший текст, в данном случае `'weblog/'`. Остается часть `/2007/` (с символом слеша в начале), которая не совпадает ни с одной строкой в конфигурации `mysite.blog.urls`.
- `/about/`: URL совпадает с образцом `mysite.views.about` в первой конфигурации URL; это доказывает, что в одной и той же конфигурации могут употребляться образцы, содержащие и не содержащие `include()`.

Сохраняемые параметры и механизм `include()`

Включаемая конфигурация URL получает все сохраненные параметры из родительской конфигурации, например:

```
# root urls.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^(?P<username>\w+)/blog/$', include('foo.urls.blog')),
)

# foo/urls/blog.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^$', 'foo.views.blog_index'),
 (r'^archive/$', 'foo.views.blog_archive'),
)
```

В этом примере сохраняемая переменная `username` передается во включаемую конфигурацию URL и, следовательно, *всем* функциям представления, упоминаемым в этой конфигурации.

Отметим, что сохраняемые параметры *всегда* передаются *каждой* строке включаемой конфигурации вне зависимости от того, допустимы ли они для указанной в этой строке функции представления. Поэтому опи-

санная техника полезна лишь в том случае, когда вы уверены, что любое представление, упоминаемое во включаемой конфигурации, принимает передаваемые параметры.

Дополнительные параметры в конфигурации URL и механизм `include()`

Во включаемую конфигурацию URL можно передавать дополнительные параметры обычным образом – в виде словаря. Но при этом дополнительные параметры будут передаваться *каждой* строке включаемой конфигурации.

Например, следующие два набора конфигурации URL функционально эквивалентны.

Первый набор:

```
# urls.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^blog/', include('inner'), {'blogid': 3}),
)

# inner.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^archive/$', 'mysite.views.archive'),
 (r'^about/$', 'mysite.views.about'),
 (r'^rss/$', 'mysite.views.rss'),
)
```

Второй набор:

```
# urls.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^blog/', include('inner')),
)

# inner.py

from django.conf.urls.defaults import *

urlpatterns = patterns('',
 (r'^archive/$', 'mysite.views.archive', {'blogid': 3}),
 (r'^about/$', 'mysite.views.about', {'blogid': 3}),
 (r'^rss/$', 'mysite.views.rss', {'blogid': 3}),
)
```

Как и сохраняемые параметры (см. предыдущий раздел), дополнительные параметры *всегда* передаются *каждой* строке включаемой конфигурации вне зависимости от того, допустимы ли они для указанной в этой строке функции представления. Поэтому описанная техника полезна лишь в том случае, когда вы уверены, что любое представление, упоминаемое во включаемой конфигурации, принимает дополнительные параметры, которые ей передаются.

Что дальше?

В этой главе приведено много полезных приемов работы с представлениями и конфигурациями URL. В главе 9 мы столь же углубленно рассмотрим систему шаблонов в Django.

9

Углубленное изучение шаблонов

Несмотря на то что в большинстве случаев вы будете взаимодействовать с системой шаблонов Django в роли автора шаблонов, иногда у вас будет возникать желание настроить или расширить сам механизм шаблонов – либо для того чтобы заставить его делать нечто такое, что он не умеет, либо чтобы упростить решение какой-то задачи.

В этой главе мы рассмотрим, как устроена система шаблонов Django изнутри. Мы расскажем о том, что нужно знать, если вы планируете расширить систему или просто любопытствуете, как она работает. Также будет описана функция автоматического экранирования – защитный механизм, с которым вы, безусловно, столкнетесь по ходу работы с Django.

Если вы собираетесь воспользоваться системой шаблонов Django в составе какого-нибудь другого приложения (то есть без применения прочих частей платформы), то обязательно изучите раздел «Настройка системы шаблонов для работы в автономном режиме».

Обзор языка шаблонов

Для начала напомним ряд терминов, введенных в главе 4.

- *Шаблон* – это текстовый документ, или обычная строка Python, который размечен с применением языка шаблонов Django. Шаблон может содержать шаблонные теги и шаблонные переменные.
- *Шаблонный тег* – это некоторое обозначение в шаблоне, с которым ассоциирована некая программная логика. Это определение сознательно сделано расплывчатым. Например, шаблонный тег может порождать содержимое, выступать в роли управляющей конструкции (например, условная инструкция `if` или цикл `for`), получать содер-

жимое из базы данных или разрешать доступ к другим шаблонным тегам.

Шаблонные теги заключаются в программные скобки { % и % }:

```
{% if is_logged_in %}
 Приветствуем при входе в систему!
{% else %}
 Пожалуйста, представьтесь.
{% endif %}
```

- *Переменная* – это обозначение в шаблоне, которое выводит некоторое значение.

Теги переменных заключаются в программные скобки {{ и }}:

Мое имя {{ first_name }}. Моя фамилия {{ last_name }}.

- *Контекст* – это отображение между именем и значением (аналогичное словарю Python), которое передается в шаблон.
- Шаблон *отображает* содержимое, подставляя вместо имен переменных соответствующие им значения из контекста и выполняя все шаблонные теги.

Дополнительные сведения о терминологии см. в главе 4.

Далее в этой главе мы будем обсуждать способы расширения системы шаблонов. Но сначала расскажем о некоторых особенностях внутреннего устройства системы, которые в главе 4 для простоты были опущены.

Объект RequestContext и контекстные процессоры

Для отображения шаблона необходим контекст. Обычно таковым является экземпляр класса django.template.Context, но в Django имеется также специальный подкласс django.template.RequestContext, который действует несколько иначе. RequestContext автоматически помещает в контекст несколько дополнительных переменных, например, объект HttpRequest или информацию о текущем аутентифицированном пользователе.

Объект RequestContext можно использовать в тех случаях, когда необходимо передать один и тот же набор переменных в несколько шаблонов. Рассмотрим, к примеру, следующие два представления:

```
from django.template import loader, Context

def view_1(request):
 #
 t = loader.get_template('template1.html')
 c = Context({
 'app': 'My app',
```

```

 'user': request.user,
 'ip_address': request.META['REMOTE_ADDR'],
 'message': ' Я - представление 1.'
 })
return t.render(c)

def view_2(request):
 #
 t = loader.get_template('template2.html')
 c = Context({
 'app': 'My app',
 'user': request.user,
 'ip_address': request.META['REMOTE_ADDR'],
 'message': 'Я - второе представление.'
 })
 return t.render(c)

```

(Обратите внимание, что в этих примерах мы сознательно *не* используем вспомогательную функцию `render_to_response()`, а вручную загружаем шаблоны, конструируем контекстные объекты и выполняем отображение. Мы «выписываем» все шаги, чтобы было понятно, что происходит.)

Оба представления передают в шаблон одни и те же переменные: `app`, `user` и `ip_address`. Было бы неплохо избавиться от подобного дублирования.

Объект RequestContext и контекстные процессоры специально придуманы для решения этой задачи. Контекстный процессор позволяет определить ряд переменных, автоматически добавляемых в каждый контекст, избавляя вас от необходимости задавать их при каждом обращении к `render_to_response()`. Надо лишь при отображении шаблона использовать объект `RequestContext` вместо `Context`.

Самый низкоуровневый способ применения контекстных процессоров заключается в том, чтобы создать несколько процессоров и передать их объекту `RequestContext`. Вот как можно было бы переписать предыдущий пример с использованием контекстных процессоров:

```

from django.template import loader, RequestContext

def custom_proc(request):
 "Контекстный процессор, добавляющий 'app', 'user' и 'ip_address'."
 return {
 'app': 'My app',
 'user': request.user,
 'ip_address': request.META['REMOTE_ADDR']
 }

def view_1(request):
 #
 t = loader.get_template('template1.html')
 c = RequestContext(request, {'message': 'Я - представление 1.'},
 processors=[custom_proc])

```

```
 return t.render(c)

def view_2(request):
 # ...
 t = loader.get_template('template2.html')
 c = RequestContext(request, {'message': 'Я - второе представление.'},
 processors=[custom_proc])
 return t.render(c)
```

Рассмотрим этот код более внимательно.

- Сначала мы определяем функцию `custom_proc`. Это контекстный процессор – он принимает объект `HttpRequest` и возвращает словарь переменных, который будет использован в контексте шаблона. Больше он ничего не делает.
- Мы изменили обе функции представления так, что теперь вместо `Context` в них используется `RequestContext`. Такой способ конструирования контекста имеет два отличия. Во-первых, конструктор `RequestContext` требует, чтобы первым аргументом был объект `HttpRequest` – тот самый, который с самого начала был передан функции представления. Во-вторых, конструктор `RequestContext` принимает необязательный аргумент `processors` – список или кортеж функций – контекстных процессоров. В данном случае мы передаем одну функцию `custom_proc`, которую определили выше.
- Теперь в контексты, конструируемые в представлениях, не нужно включать переменные `app`, `user`, `ip_address`, потому что они предоставляются функцией `custom_proc`.
- Однако каждое представление *сохраняет* возможность включить в контекст любые дополнительные шаблонные переменные, которые ему могут понадобиться. В данном случае переменная `message` получает разные значения.

В главе 4 мы познакомились со вспомогательной функцией `render_to_response()`, которая избавляет от необходимости вызывать `loader.get_template()`, создавать объект `Context` и обращаться к методу шаблона `render()`. Чтобы продемонстрировать низкоуровневый механизм работы контекстных процессоров, мы в предыдущих примерах обошлись без `render_to_response()`. Однако возможно и даже рекомендуется использовать контекстные процессоры в сочетании с `render_to_response()`. Для этого предназначен аргумент `context_instance`:

```
from django.shortcuts import render_to_response
from django.template import RequestContext

def custom_proc(request):
 "Контекстный процессор, добавляющий 'app', 'user' and 'ip_address'."
 return {
 'app': 'My app',
```

```

 'user': request.user,
 'ip_address': request.META['REMOTE_ADDR']
 }

def view_1(request):
 # ...
 return render_to_response('template1.html',
 {'message': 'Я - представление 1.'},
 context_instance=RequestContext(request, processors=[custom_proc]))

def view_2(request):
 # ...
 return render_to_response('template2.html',
 {'message': 'Я - второе представление.'},
 context_instance=RequestContext(request, processors=[custom_proc]))

```

Здесь мы свели код отображения шаблона в каждом представлении к одной строчке.

Это улучшение, но, оценивая лаконичность кода, мы должны признать, что теперь опустилась *другая* чаша весов. Мы избавились от дублирования данных (шаблонных переменных), зато появилось дублирование кода (при передаче аргумента `processors`). Поскольку теперь всякий раз приходится набирать `processors`, то получается, что использование контекстных процессоров мало что сэкономило.

Поэтому Django поддерживает *глобальные* контекстные процессоры. Параметр `TEMPLATE_CONTEXT_PROCESSORS` (в файле `settings.py`) определяет контекстные процессоры, которые *всегда* должны применяться к `RequestContext`. Это избавляет от необходимости передавать аргумент `processors` при каждом использовании `RequestContext`.

По умолчанию `TEMPLATE_CONTEXT_PROCESSORS` определен следующим образом:

```

TEMPLATE_CONTEXT_PROCESSORS = (
 'django.core.context_processors.auth',
 'django.core.context_processors.debug',
 'django.core.context_processors.i18n',
 'django.core.context_processors.media',
)

```

Этот параметр представляет собой кортеж вызываемых объектов с таким же интерфейсом, как у рассмотренной выше функции `custom_proc`: они принимают в качестве аргумента объект запроса и возвращают словарь элементов, добавляемых в контекст. Отметим, что значения в кортеже `TEMPLATE_CONTEXT_PROCESSORS` задаются в виде *строк*, то есть процессоры должны находиться в пути Python (чтобы на них можно было сослаться из файла параметров).

Процессоры применяются в указанном порядке. Если один процессор добавил в контекст некоторую переменную, а затем другой процессор

добавил переменную с таким же именем, то первое определение будет затерто.

Django предоставляет несколько простых контекстных процессоров, включая применяемые умолчанию.

django.core.context_processors.auth

Если TEMPLATE_CONTEXT_PROCESSORS включает этот процессор, то все объекты RequestContext будут содержать следующие переменные:

- user: экземпляр класса django.contrib.auth.models.User, описывающий текущего аутентифицированного пользователя (или экземпляр класса AnonymousUser, если пользователь не аутентифицирован).
- messages: список сообщений (в виде строк) для текущего аутентифицированного пользователя. В действительности при обращении к этой переменной каждый раз происходит вызов метода request.user.get_and_delete_messages(), который извлекает сообщения данного пользователя и удаляет их из базы данных.
- perms: экземпляр класса django.core.context_processors.PermWrapper, представляющий разрешения текущего аутентифицированного пользователя.

Дополнительные сведения о пользователях, разрешениях и сообщениях см. в главе 14.

django.core.context_processors.debug

Этот процессор передает отладочную информацию на уровень шаблона. Если TEMPLATE_CONTEXT_PROCESSORS включает этот процессор, то все объекты RequestContext будут содержать следующие переменные:

- debug: значение параметра DEBUG (True или False). Обратившись к этой переменной, шаблон может узнать, работает ли приложение в режиме отладки.
- sql_queries: список словарей {'sql': ..., 'time': ...}, в котором представлены все SQL-запросы, произведенные в ходе обработки данного запроса, и время выполнения каждого из них. Запросы следуют в порядке выполнения.

Поскольку отладочная информация конфиденциальна, этот процессор добавляет переменные в контекст только при выполнении следующих условий:

- Параметр DEBUG равен True
- Запрос поступил с одного из IP-адресов, перечисленных в параметре INTERNAL_IPS

Проницательный читатель заметит, что шаблонная переменная `debug` никогда не принимает значение `False`, так как если параметр `DEBUG` имеет значение `False`, то эта переменная вообще не добавляется в шаблон.

django.core.context_processors.i18n

Если этот процессор включен, то все объекты `RequestContext` будут содержать следующие переменные:

- `LANGUAGES`: значение параметра `LANGUAGES`.
- `LANGUAGE_CODE`: значение атрибута `request.LANGUAGE_CODE`, если он существует, в противном случае – значение параметра `LANGUAGE_CODE`.

Дополнительные сведения об этих параметрах см. в приложении D.

django.core.context_processors.request

Если этот процессор включен, то все объекты `RequestContext` будут содержать переменную `request`, которая является ссылкой на текущий объект `HttpRequest`. Отметим, что по умолчанию этот процессор не включен, его нужно активировать явно.

Этот процессор может потребоваться, если шаблонам необходим доступ к атрибутам текущего объекта `HttpRequest`, например, к IP-адресу клиента:

```
 {{ request.REMOTE_ADDR }} 
```

Как написать собственный контекстный процессор

Вот несколько советов:

- Ограничевайте функциональность одного контекстного процессора. Использовать несколько процессоров совсем несложно, поэтому лучше разбить функциональность на логически независимые части, что облегчит повторное использование в будущем.
- Не забывайте, что все контекстные процессоры, перечисленные в параметре `TEMPLATE_CONTEXT_PROCESSORS`, доступны *любому* шаблону, пользующемуся файлом параметров, поэтому старайтесь выбирать имена переменных так, чтобы не возникало конфликтов с переменными, уже встречающимися в шаблонах. Поскольку имена переменных чувствительны к регистру, будет разумно зарезервировать для переменных, добавляемых процессором, имена, написанные заглавными буквами.
- Безразлично, в каком каталоге файловой системы находятся процессоры, лишь бы он был включен в путь Python, чтобы на процессоры можно было сослаться из параметра `TEMPLATE_CONTEXT_PROCESSORS`. Тем не менее по соглашению принято помещать процессоры в файл `context_processors.py` в каталоге приложения или проекта.

Автоматическое экранирование HTML

При генерации HTML-разметки по шаблону всегда есть опасность, что значение переменной будет содержать нежелательные символы. Возьмем, к примеру, такой фрагмент:

```
Привет, {{ name }}.
```

На первый взгляд, совершенно безобидный способ вывести имя пользователя, но представьте, что произойдет, если пользователь введет такое имя:

```
<script>alert('hello')</script>
```

В этом случае при отображении шаблона будет создана такая HTML-разметка:

```
Привет, <script>alert('hello')</script>
```

И следовательно, браузер откроет всплывающее окно с сообщением! А что если имя пользователя содержит символ '<', например:

```
<b>username
```

Тогда шаблон породит такую разметку:

```
Привет, <b>username
```

В результате оставшаяся часть страницы будет выведена жирным шрифтом!

Очевидно, что полученным от пользователя данным нельзя слепо доверять и просто копировать их в веб-страницу, поскольку злоумышленник может воспользоваться такой брешью и нанести ущерб. При наличии подобных уязвимостей становятся возможными атаки типа «межсайтовый скрипting» (XSS)¹.

Совет

Дополнительные сведения о безопасности см. в главе 20.

Есть два способа избежать такой опасности:

- Пропускать каждую сомнительную переменную через фильтр `escape`, который преобразует потенциально опасные символы в безопасные. Поначалу именно это решение и применялось в Django по умолчанию, но оно возлагает ответственность за экранирование на разработчика шаблона. Если вы забудете профильтровать какую-то переменную, песяйте на себя.

¹ Подробнее с этим видом атак можно познакомиться в Википедии по адресу http://ru.wikipedia.org/wiki/Межсайтовый_скрипting. – Прим. науч. ред.

- Воспользоваться автоматическим экранированием. Ниже в этом разделе мы опишем, как действует этот механизм.

По умолчанию каждый шаблон в Django автоматически экранирует значения всех шаблонных переменных. Точнее, экранируются следующие пять символов:

```
< преобразуется в &lt;  
> преобразуется в &gt;  
' (одиночная кавычка) преобразуется в &#39;  
" (двойная кавычка) преобразуется в &quot;  
& преобразуется в &amp;
```

Еще раз подчеркнем, что по умолчанию этот механизм включен. Если вы пользуетесь системой шаблонов Django, то можете считать себя в безопасности.

Как отключить автоматическое экранирование

Есть несколько способов отключить автоматическое экранирование для конкретного сайта, шаблона или переменной.

Но зачем вообще его отключать? Иногда шаблонные переменные могут содержать данные, которые *должны* интерпретироваться как HTML-код, а потому экранирование было бы излишним. Например, в вашей базе данных может храниться безопасный фрагмент HTML-кода, который вставляется в шаблон напрямую. Или вы используете систему шаблонов Django для генерации текста в формате, отличном от HTML, скажем, для вывода сообщения электронной почты.

Для отдельных переменных

Чтобы отключить автоматическое экранирование для одной переменной, воспользуйтесь фильтром `safe`:

```
Это экранируется: {{ data }}  
А это не экранируется: {{ data|safe }}
```

Можете воспринимать слово `safe` как *safe from further escaping* (защищено от последующего экранирования) или *can be safely interpreted as HTML* (можно безопасно интерпретировать как HTML). В примере выше, если переменная `data` содержит строку '``', то будет выведено следующее:

```
Это экранируется: &lt;b&gt;  
А это не экранируется: <b>
```

Для блоков шаблона

Тег `autoescape` позволяет управлять автоматическим экранированием на уровне шаблона. Для этого достаточно заключить весь шаблон или его часть в операторные скобки, например:

```
{% autoescape off %}  
Привет {{ name }}  
{% endautoescape %}
```

Тег `autoescape` принимает в качестве аргумента `on` или `off`. Иногда требуется включить автоматическое экранирование там, где оно иначе было бы отключено. Рассмотрим пример:

Автоэкранирование по умолчанию включено. Привет {{ name }}

```
{% autoescape off %}  
Здесь автоэкранирование отключено: {{ data }}.  
  
И здесь тоже: {{ other_data }}  
{% autoescape on %}  
 Автоэкранирование снова включено: {{ name }}  
{% endautoescape %}  
{% endautoescape %}
```

Действие тега `autoescape`, как и всех блочных тегов, распространяется на шаблоны, наследующие текущий, а также на включаемые с помощью тега `include`, например:

```
# base.html  
  
{% autoescape off %}  
<h1>{% block title %}{% endblock %}</h1>  
{% block content %}  
{% endblock %}  
{% endautoescape %}  
  
# child.html  
  
{% extends "base.html" %}  
{% block title %}To да се{% endblock %}  
{% block content %}{{ greeting }}{% endblock %}
```

Поскольку в базовом шаблоне автоматическое экранирование отключено, то оно будет отключено и в дочернем шаблоне, поэтому если переменная `greeting` содержит строку `Hello!`, то будет выведена такая HTML-разметка:

```
<h1>To да се</h1>  
<b>Привет!</b>
```

Примечания

Обычно авторы шаблонов не задумываются об автоматическом экранировании. Но разработчики частей, написанных на Python (представлений и фильтров), должны подумать о тех случаях, когда данные не нужно экранировать, и соответствующим образом пометить их, чтобы шаблон работал правильно.

Если вы пишете шаблон, который может использоваться в ситуациях, где неизвестно, будет ли включено автоматическое экранирование, добавляйте фильтр `escape` к любой переменной, нуждающейся в экранировании. Если автоматическое экранирование и так включено, то *двойное экранирование* не на-

несет никакого вреда, потому что фильтр `escape` не затрагивает переменные, уже подвергнутые автоматическому экранированию.

Автоматическое экранирование строковых литералов в аргументах фильтра

Как отмечалось выше, аргументы фильтра могут быть строками:

```
{{ data|default:"Это строковый литерал." }}
```

Любой строковый литерал вставляется в шаблон *без* автоматического экранирования, как если бы был пропущен через фильтр `safe`. Такое решение принято потому, что за содержимое строкового литерала несет ответственность автор шаблона, значит, он может экранировать его самостоятельно.

Следовательно, правильно писать так:

```
{{ data|default:"3 < 2" }}
```

а не так:

```
{{ data|default:"3 < 2" }} <-- Плохо! Не делайте так.
```

Это никак не отражается на том, что происходит с данными, поступающими из самой переменной. Содержимое переменной по-прежнему автоматически экранируется при необходимости, так как автор шаблона им не управляет.

Загрузка шаблонов – взгляд изнутри

Вообще говоря, шаблоны хранятся в файлах, но можно написать специальные загрузчики шаблонов, которые будут загружать шаблоны из других источников.

В Django предусмотрено два способа загрузки шаблонов:

- `django.template.loader.get_template(template_name)`: `get_template` возвращает откомпилированную версию (объект `Template`) шаблона с заданным именем. Если указанного шаблона не существует, то возбуждается исключение `TemplateDoesNotExist`;
- `django.template.loader.select_template(template_name_list)`: `select_template` аналогичен `get_template`, но принимает список имен шаблонов. Возвращает откомпилированную версию первого существующего шаблона из перечисленных в списке. Если не существует ни одного шаблона, возбуждается исключение `TemplateDoesNotExist`.

В главе 4 отмечалось, что для загрузки шаблонов обе функции по умолчанию пользуются параметром `TEMPLATE_DIRS`. Но всю сложную работу они делегируют загрузчику шаблонов.

Некоторые загрузчики по умолчанию отключены, но их можно активировать, изменив параметр `TEMPLATE_LOADERS`. Значением этого параметра должен быть кортеж строк, в котором каждая строка представляет один загрузчик шаблонов. В комплект поставки Django входят следующие загрузчики:

- `django.template.loaders.filesystem.load_template_source`: загружает шаблоны из файловой системы, используя параметр `TEMPLATE_DIRS`. По умолчанию включен;
- `django.template.loaders.app_directories.load_template_source`: загружает шаблоны из каталогов приложений Django в файловой системе. Для каждого приложения, перечисленного в параметре `INSTALLED_APPS`, загрузчик ищет подкаталог `templates`. Если такой существует, Django ищет в нем шаблоны.

Следовательно, шаблоны можно хранить вместе с приложениями, что упрощает распространение приложений Django с шаблонами по умолчанию. Например, если `INSTALLED_APPS` содержит `('myproject.polls', 'myproject.music')`, то загрузчик `get_template('foo.html')` будет искать шаблоны в таком порядке:

- `/path/to/myproject/polls/templates/foo.html`
- `/path/to/myproject/music/templates/foo.html`

Отметим, что при первом вызове загрузчик выполняет оптимизацию – он кэширует список пакетов, перечисленных в параметре `INSTALLED_APPS`, у которых есть подкаталог `templates`.

Этот загрузчик по умолчанию включен.

- `django.template.loaders.eggs.load_template_source`: аналогичен загрузчику `app_directories`, но загружает шаблоны из пакетов, оформленных в виде `eggs`-пакетов Python, а не из файловой системы. По умолчанию этот загрузчик отключен; его следует включить, если вы распространяете свое приложение в виде `eggs`-пакета. (Технология Python Eggs – это способ упаковки исполняемого Python кода в единый файл.)

Django опробует загрузчики шаблонов в том порядке, в котором они перечислены в параметре `TEMPLATE_LOADERS`. Перебор прекращается, как только очередной загрузчик найдет подходящий шаблон.

Расширение системы шаблонов

Теперь, когда вы кое-что узнали о внутреннем устройстве системы шаблонов, посмотрим, как ее можно расширить за счет дополнительного кода.

Чаще всего расширение производится путем создания пользовательских шаблонных тегов и (или) фильтров. Хотя в язык шаблонов Django встроено много тегов и фильтров, вы, скорее всего, постепенно создадите

те собственную библиотеку с учетом своих потребностей. К счастью, это совсем не сложно.

Создание библиотеки шаблонов

При разработке тегов или фильтров первым делом нужно создать *библиотеку шаблонов* – инфраструктурный компонент, к которому может подключиться Django.

Создание шаблонной библиотеки состоит из двух шагов:

1. Во-первых, необходимо решить, какое приложение Django станет владельцем библиотеки шаблонов. Если вы создали приложение командой `manage.py startapp`, то можете поместить библиотеку прямо туда, но можете создать отдельное приложение специально для библиотеки шаблонов. Мы рекомендуем второй вариант, потому что созданные фильтры могут впоследствии пригодиться и в других проектах.

В любом случае не забудьте добавить свое приложение в параметр `INSTALLED_APPS`. Чуть позже мы еще вернемся к этому вопросу.

2. Во-вторых, создайте каталог `templatetags` в пакете выбранного приложения Django. Он должен находиться на том же уровне, что и файлы `models.py`, `views.py` и т. д. Например:

```
books/
 __init__.py
 models.py
 templatetags/
 views.py
```

Создайте в каталоге `templatetags` два пустых файла: `__init__.py` (чтобы показать, что это пакет, содержащий код на Python) и файл, который будет содержать определения ваших тегов и фильтров. Имя второго файла вы будете впоследствии указывать, когда понадобится загрузить из него теги. Например, если ваши фильтры и теги находятся в файле `poll_extras.py`, то в шаблоне нужно будет написать:

```
{% load poll_extras %}
```

Тег `{% load %}` опрашивает параметр `INSTALLED_APPS` и разрешает загружать только те библиотеки шаблонов, которые находятся в одном из установленных приложений Django. Это мера предосторожности; вы можете хранить на своем компьютере много библиотек шаблонов, но разрешать доступ к ним избирательно.

Если библиотека шаблонов не привязана к конкретным моделям и представлениям, то допустимо и совершенно нормально создавать приложение Django, которое содержит только пакет `templatetags` и ничего больше. В пакете `templatetags` может быть сколько угодно модулей. Но имейте в виду, что тег `{% load %}` загружает теги и фильтры по заданному имени модуля, а не по имени приложения.

После создания модуля Python вам предстоит написать код, зависящий от того, что именно реализуется: фильтр или тег.

Чтобы считаться корректной библиотекой тегов, модуль должен содержать переменную уровня модуля `register`, которая является экземпляром класса `template.Library`. Это структура данных, в которой регистрируются все теги и фильтры. Поэтому в начале модуля поместите такой код:

```
from django import template  
  
register = template.Library()
```

Примечание

Ряд хороших примеров тегов и фильтров можно найти в исходном коде Django. Они находятся соответственно в файлах `django/template/defaultfilters.py` и `django/template/defaulttags.py`. Некоторые приложения в `django.contrib` также содержат библиотеки шаблонов.

Переменная `register` будет использоваться при создании шаблонных фильтров и тегов.

Создание собственных шаблонных фильтров

Фильтры – это обычные функции Python, принимающие один или два аргумента:

- Значение переменной (входные данные).
- Значение аргумента, который может иметь значение по умолчанию или вообще отсутствовать.

Например, в случае `{{ var|foo:"bar" }}` фильтру `foo` будет передано содержимое переменной `var` и аргумент `"bar"`.

Функция фильтра обязана что-то вернуть. Она не должна возбуждать исключение и не может молчаливо игнорировать ошибки. В случае ошибки функция должна вернуть либо переданные ей входные данные, либо пустую строку – в зависимости от того, что лучше отвечает ситуации.

Приведем пример определения фильтра:

```
def cut(value, arg):  
 "Удаляет все вхождения arg из данной строки"  
 return value.replace(arg, '')
```

А вот пример использования этого фильтра для удаления пробелов из значения переменной:

```
{{ somevariable|cut:" " }}
```

Большинство фильтров не принимают аргумент. В таком случае можете опустить его в определении функции:

```
def lower(value): # Только один аргумент.  
 "Преобразует строку в нижний регистр"  
 return value.lower()
```

Написав определение фильтра, зарегистрируйте его в экземпляре класса `Library`, чтобы сделать доступным для языка шаблонов Django:

```
register.filter('cut', cut)  
register.filter('lower', lower)
```

Метод `Library.filter()` принимает два аргумента:

- Имя фильтра (строка)
- Сама функция фильтра

В версии Python 2.4 и выше метод `register.filter()` можно использовать в качестве декоратора:

```
@register.filter(name='cut')  
def cut(value, arg):  
 return value.replace(arg, '')  
  
@register.filter  
def lower(value):  
 return value.lower()
```

Если опустить аргумент `name`, как показано во втором примере, то в качестве имени фильтра Django будет использовать имя функции.

Ниже приведен пример полной библиотеки шаблонов, предоставляющей фильтр `cut`:

```
from django import template  
  
register = template.Library()  
  
@register.filter(name='cut')  
def cut(value, arg):  
 return value.replace(arg, '')
```

Создание собственных шаблонных тегов

Теги сложнее фильтров, потому что могут делать практически все что угодно.

В главе 4 было сказано, что в работе системы шаблонов выделяются два этапа: компиляция и отображение. Чтобы определить собственный шаблонный тег, необходимо сообщить Django, как следует выполнять *оба* шага.

Во время компиляции шаблона Django преобразует текст шаблона в набор узлов. Каждый узел представляет собой экземпляр класса `django.template.Node` и обладает методом `render()`. Следовательно, откомпилированный шаблон – это просто список объектов `Node`. Рассмотрим, к примеру, такой шаблон:

```
Привет, {{ person.name }}.  
{% ifequal name.birthday today %}  
 С днем рождения!  
{% else %}  
 Не забудьте заглянуть сюда в свой день рождения,  
 вас ждет приятный сюрприз.  
{% endifequal %}
```

В откомпилированном виде этот шаблон представлен таким списком узлов:

- Текстовый узел: “Привет”
- Узел переменной: person.name
- Текстовый узел: “.\n\n”
- Узел IfEqual: name.birthday и today

При вызове метода render() откомпилированного шаблона он вызывает метод render() каждого объекта Node в списке узлов с заданным контекстом. Возвращаемые ими значения объединяются и формируют результат отображения шаблона. Следовательно, чтобы определить шаблонный тег, необходимо описать, как его текстовое представление преобразуется в объект Node (функция компиляции) и что делает метод render().

В следующих разделах мы опишем все этапы создания собственного тега.

Функция компиляции

Встретив шаблонный тег, анализатор шаблонов вызывает некую функцию Python, передавая ей содержимое тега и сам объект анализатора. Эта функция отвечает за возврат объекта Node, созданного на основе содержимого тега.

Напишем, к примеру, шаблонный тег {% current_time %} для вывода текущих даты и времени, отформатированных в соответствии с указанным в теге параметром, который должен быть задан, как принято в функции strftime (см. <http://www.djangoproject.com/r/python/strftime/>). Прежде всего определимся с синтаксисом тега. Допустим, что в нашем случае он будет выглядеть так:

```
<p>Сейчас {{ current_time "%Y-%m-%d %I:%M %p" }}.</p>
```

Примечание

На самом деле этот тег избыточен – имеющийся в Django тег {% now %} делает то же самое и к тому же имеет более простой синтаксис. Мы привели этот пример исключительно в учебных целях.

Функция компиляции этого тега должна принять параметр и создать объект Node:

```
from django import template
register = template.Library()

def do_current_time(parser, token):
 try:
 # split_contents() знает, что строки в кавычках разбивать
 # не нужно.
 tag_name, format_string = token.split_contents()
 except ValueError:
 msg = 'Тег %r требует один аргумент' % token.split_contents()[0]
 raise template.TemplateSyntaxError(msg)
 return CurrentTimeNode(format_string[1:-1])
```

Разберемся, что здесь делается:

- Любая функция компиляции шаблонного тега принимает два аргумента: `parser` и `token`. Аргумент `parser` – это объект, представляющий синтаксический анализатор шаблона. В этом примере он не используется. Аргумент `token` – это текущая выделенная анализатором лексема.
- Атрибут `token.contents` содержит исходный текст тега. В нашем случае это строка ‘`current_time "%Y-%m-%d %I:%M %p"`’.
- Метод `token.split_contents()` разбивает строку по пробелам, оставляя нетронутыми фрагменты, заключенные в кавычки. Не пользуйтесь методом `token.contents.split()` (в нем применяется стандартная для Python семантика разбиения строк). Он выполняет разбиение по *всем пробелам*, в том числе и по пробелам, находящимся внутри кавычек.
- При обнаружении любой синтаксической ошибки эта функция должна возбудить исключение `django.template.TemplateSyntaxError` с содержательным сообщением.
- Не «зашивайте» имя тега в текст сообщения об ошибке, потому что тем самым вы привязываете имя тега к функции. Имя тега *всегда* можно получить из элемента `token.split_contents()[0]`, даже когда тег не имеет параметров.
- Функция возвращает объект класса `CurrentTimeNode` (который мы создадим чуть ниже), содержащий все, что узел должен знать о теге. В данном случае передается только аргумент `"%Y-%m-%d %I:%M %p"`. Кавычки в начале и в конце строки удаляются с помощью конструкции `format_string[1:-1]`.
- Функция компиляции шаблонного тега *обязана* вернуть подкласс класса `Node`; любое другое значение приведет к ошибке.

Создание класса узла шаблона

Далее мы должны определить подкласс класса `Node`, имеющий метод `render()`. В нашем примере этот класс будет называться `CurrentTimeNode`.

```
import datetime

class CurrentTimeNode(template.Node):
 def __init__(self, format_string):
 self.format_string = str(format_string)

 def render(self, context):
 now = datetime.datetime.now()
 return now.strftime(self.format_string)
```

Функции `__init__()` и `render()` соответствуют двум этапам обработки шаблона (компиляция и отображение). Следовательно, функция инициализации должна всего лишь сохранить строку формата для последующего использования, а вся содержательная работа выполняется в функции `render()`.

Как и шаблонные фильтры, функции отображения должны молчаливо игнорировать ошибки, а не возбуждать исключения. Шаблонным тегам разрешено возбуждать исключения только на этапе компиляции.

Регистрация тега

Наконец, тег необходимо зарегистрировать в экземпляре класса `Library` вашего модуля. Регистрация пользовательских тегов аналогична регистрации фильтров (см. выше). Достаточно создать объект `template.Library` и вызвать его метод `tag()`:

```
register.tag('current_time', do_current_time)
```

Метод `tag()` принимает два аргумента:

- Имя шаблонного тега (строка)
- Функция компиляции

Как и при регистрации фильтра, в версиях начиная с Python 2.4 функцию `register.tag` можно использовать в качестве декоратора:

```
@register.tag(name="current_time")
def do_current_time(parser, token):
 # ...

@register.tag
def shout(parser, token):
 # ...
```

Если аргумент `name` опущен, как во втором примере, то Django возьмет в качестве имени тега имя самой функции.

Запись переменной в контекст

В примере из предыдущего раздела функция отображения тега просто возвращает некоторое значение. Однако вместо этого часто бывает удобно установить значение какой-либо шаблонной переменной. Это по-

зволит авторам шаблонов просто пользоваться переменными, которые определяет ваш тег.

Контекст – это обычный словарь, и, чтобы добавить в контекст новую переменную, достаточно просто выполнить операцию присваивания значения элементу словаря в методе `render()`. Ниже представлена модифицированная версия класса `CurrentTimeNode`, где метод отображения не возвращает текущее время, а помещает его в шаблонную переменную `current_time`:

```
class CurrentTimeNode2(template.Node):
 def __init__(self, format_string):
 self.format_string = str(format_string)

 def render(self, context):
 now = datetime.datetime.now()
 context['current_time'] = now.strftime(self.format_string)
 return ''
```

Примечание

Создание функции `do_current_time2` и регистрацию тега `current_time2` мы оставляем в качестве упражнения для читателя.

Обратите внимание, что метод `render()` возвращает пустую строку. Этот метод всегда должен возвращать строку, но если от тега требуется всего лишь установить значение шаблонной переменной, метод `render()` должен возвращать пустую строку.

Вот как применяется новая версия тега:

```
{% current_time2 "%Y-%M-%d %I:%M %p" %}
<p>Сейчас {{ current_time }}.</p>
```

Однако в этом варианте `CurrentTimeNode2` имеется неприятность: имя переменной `current_time` жестко определено в коде. Следовательно, вам придется следить за тем, чтобы больше нигде в шаблоне не использовалась переменная `{{ current_time }}`, потому что тег `{% current_time2 %}` не глядя затер ее значение.

Более правильное решение – определять имя устанавливаемой переменной в самом шаблонном теге:

```
{% get_current_time "%Y-%M-%d %I:%M %p" as my_current_time %}
<p>The current time is {{ my_current_time }}.</p>
```

Для этого придется изменить функцию компиляции и класс узла, как показано ниже:

```
import re

class CurrentTimeNode3(template.Node):
 def __init__(self, format_string, var_name):
 self.format_string = str(format_string)
```

```

 self.var_name = var_name

 def render(self, context):
 now = datetime.datetime.now()
 context[self.var_name] = now.strftime(self.format_string)
 return ''

 def do_current_time(parser, token):
 # В этой версии для разбора содержимого тега применяется
 # регулярное выражение
 try:
 # Разбиение по None == разбиение по пробелам.
 tag_name, arg = token.contents.split(None, 1)
 except ValueError:
 msg = 'Тег %r требует аргументы' % token.contents[0]
 raise template.TemplateSyntaxError(msg)

 m = re.search(r'(.*?) as (\w+)', arg)
 if m:
 fmt, var_name = m.groups()
 else:
 msg = 'У тега %r недопустимые аргументы' % tag_name
 raise template.TemplateSyntaxError(msg)

 if not (fmt[0] == fmt[-1] and fmt[0] in ('"', "'")):
 msg = "Аргумент тега %r должен быть в кавычках" % tag_name
 raise template.TemplateSyntaxError(msg)

 return CurrentTimeNode3(fmt[1:-1], var_name)

```

Теперь функция `do_current_time()` передает конструктору `CurrentTimeNode3` строку формата и имя переменной.

Разбор до обнаружения следующего шаблонного тега

Шаблонные теги могут выступать в роли блоков, содержащих другие теги (например, `{% if %}`, `{% for %}`). Функция компиляции такого тега должна вызвать метод `parser.parse()`.

Вот как реализован стандартный тег `{% comment %}`:

```

def do_comment(parser, token):
 nodelist = parser.parse(('endcomment',))
 parser.delete_first_token()
 return CommentNode()

class CommentNode(template.Node):
 def render(self, context):
 return ''

```

Метод `parser.parse()` принимает кортеж с именами шаблонных тегов, отмечающих конец данного блока. Он возвращает объект `django.template.NodeList`, содержащий список всех объектов `Node`, которые встретились анализатору до появления любого из тегов, перечисленных в кортеже.

Так, в предыдущем примере объект `nodelist` – это список всех узлов между тегами `{% comment %}` и `{% endcomment %}`, не считая самих этих тегов.

После вызова `parser.parse()` анализатор еще не «проскочил» тег `{% endcomment %}`, поэтому необходимо явно вызвать `parser.delete_first_token()`, чтобы предотвратить повторную обработку этого тега.

Метод `CommentNode.render()` просто возвращает пустую строку. Все находящееся между тегами `{% comment %}` и `{% endcomment %}` игнорируется.

Разбор до обнаружения следующего шаблонного тега с сохранением содержимого

В предыдущем примере функция `do_comment()` отбрасывала все, что находится между тегами `{% comment %}` и `{% endcomment %}`. Но точно так же можно что-то сделать с кодом, расположенным между шаблонными тегами.

Рассмотрим в качестве примера шаблонный тег `{% upper %}`, который переводит в верхний регистр все символы, находящиеся между ним и тегом `{% endupper %}`:

```
{% upper %}
 Это будет выведено в верхнем регистре, {{ user_name }}.
{% endupper %}
```

Как и в предыдущем примере, мы вызываем метод `parser.parse()`. Но на этот раз полученный список `nodelist` передается конструктору `Node`:

```
def do_upper(parser, token):
 nodelist = parser.parse(('endupper',))
 parser.delete_first_token()
 return UpperNode(nodelist)

class UpperNode(template.Node):
 def __init__(self, nodelist):
 self.nodelist = nodelist

 def render(self, context):
 output = self.nodelist.render(context)
 return output.upper()
```

Из нового в методе `UpperNode.render()` есть только обращение к методу `self.nodelist.render(context)`, который вызывает метод `render()` каждого узла в списке.

Другие примеры сложных реализаций метода отображения можно найти в исходном коде тегов `{% if %}`, `{% for %}`, `{% ifequal %}` и `{% ifchanged %}`, в файле `django/template/defaulttags.py`.

Вспомогательная функция для создания простых тегов

Многие шаблонные теги принимают единственный аргумент – строку или ссылку на шаблонную переменную – и возвращают строку после

обработки, зависящей только от входного аргумента и какой-то внешней информации. Например, так устроен созданный выше тег `current_time`. Мы передаем ему строку формата, а он возвращает время, представленное в виде строки.

Чтобы упростить создание таких тегов, в Django имеется вспомогательная функция `simple_tag`, реализованная в виде метода класса `django.template.Library`. Она принимает на входе функцию с одним аргументом, обертывает ее в метод `render`, выполняет другие необходимые действия, о которых рассказывалось выше, и регистрирует новый тег в системе шаблонов.

С ее помощью функцию `current_time` можно переписать следующим образом:

```
def current_time(format_string):
 try:
 return datetime.datetime.now().strftime(str(format_string))
 except UnicodeEncodeError:
 return ''

register.simple_tag(current_time)
```

Начиная с версии Python 2.4 допускается также использовать синтаксис декораторов:

```
@register.simple_tag
def current_time(token):
 # ...
```

Отметим несколько моментов, касающихся функции `simple_tag`:

- Нашей функции передается только один аргумент.
- К моменту вызова нашей функции количество аргументов уже проверено, поэтому нам этого делать не нужно.
- Окружающие аргумент кавычки (если они были) уже удалены, поэтому мы получаем готовую строку Unicode.

Включающие теги

Часто встречаются теги, которые выводят какие-то данные за счет отображения другого шаблона. Например, в административном интерфейсе Django применяются пользовательские теги, которые отображают кнопки «добавить/изменить» вдоль нижнего края формы. Сами кнопки всегда выглядят одинаково, но ассоциированные с ними ссылки меняются в зависимости от редактируемого объекта. Это идеальный случай для использования небольшого шаблона, который будет заполняться информацией из текущего объекта.

Такие теги называются *включающими*. Создание включающего тега лучше всего продемонстрировать на примере. Напишем тег, порождаю-

щий список книг для заданного объекта `Author`. Использоваться он будет следующим образом:

```
{% books_for_author author %}
```

А результат будет таким:

```
<ul>
 <li>Кошка в шляпке</li>
 <li>Прыг-скок</li>
 <li>0 зеленых яйцах и ветчине</li>
</ul>
```

Сначала определим функцию, которая принимает аргумент и возвращает результат в виде словаря с данными. Отметим, что нам требуется вернуть всего лишь словарь, а не что-то более сложное. Он будет использоваться в качестве контекста для фрагмента шаблона:

```
def books_for_author(author):
 books = Book.objects.filter(authors__id=author.id)
 return {'books': books}
```

Далее создадим шаблон для отображения результатов, возвращаемых данным тегом. В нашем случае шаблон совсем простой:

```
<ul>
 {% for book in books %}
 <li>{{ book.title }}</li>
 {% endfor %}
</ul>
```

Наконец, создадим и зарегистрируем включающий тег, обратившись к методу `inclusion_tag()` объекта `Library`.

Если допустить, что шаблон находится в файле `book_snippet.html`, то зарегистрировать тег нужно следующим образом:

```
register.inclusion_tag('book_snippet.html')(books_for_author)
```

Начиная с версии Python 2.4 работает также синтаксис декораторов, поэтому этот код можно написать и так:

```
@register.inclusion_tag('book_snippet.html')
def books_for_author(author):
 # ...
```

Иногда включающему тегу бывает необходимо получить информацию из контекста родительского шаблона. Чтобы обеспечить такую возможность, Django предоставляет атрибут `takes_context` для включающих тегов. Если указать его при создании включающего тега, то у тега не будет обязательных аргументов, а функция реализации будет принимать единственный аргумент – контекст шаблона со значениями, определенными на момент вызова тега.

Допустим, например, что вы хотите написать включающий тег, который всегда будет использоваться в контексте, где определены переменные `home_link` и `home_title`, указывающие на главную страницу. Тогда функция на Python будет выглядеть следующим образом:

```
@register.inclusion_tag('link.html', takes_context=True)
def jump_link(context):
 return {
 'link': context['home_link'],
 'title': context['home_title'],
 }
```

Примечание

Первый параметр функции должен называться `context`.

Шаблон `link.html` мог бы содержать такой текст:

Перейти прямо на `{{ title }}`.

Тогда для использования этого тега достаточно загрузить его библиотеку и вызвать без аргументов:

```
{% jump_link %}
```

Собственные загрузчики шаблонов

Встроенные в Django загрузчики шаблонов (описаны в разделе «Загрузка шаблонов – взгляд изнутри») обычно полностью отвечают нашим потребностям, но совсем не сложно написать свой загрузчик, если потребуется какая-то особая логика. Например, можно реализовать загрузку шаблонов из базы данных, или непосредственно из репозитория Subversion, используя библиотеки доступа к репозиториям Subversion для языка Python, или (как мы скоро покажем) из ZIP-архива.

Загрузчик шаблонов (описываемый строкой в параметре `TEMPLATE_LOADERS`) – это вызываемый объект со следующим интерфейсом:

```
load_template_source(template_name, template_dirs=None)
```

Аргумент `template_name` – это имя загружаемого шаблона (в том виде, в каком оно передается методу `loader.get_template()` или `loader.select_template()`), а `template_dirs` – необязательный список каталогов, используемый вместо `TEMPLATE_DIRS`.

Если загрузчик успешно загрузил шаблон, он должен вернуть кортеж (`template_source`, `template_path`). Здесь `template_source` – это строка с текстом шаблона, которая будет передана компилятору шаблонов, а `template_path` – путь к каталогу, откуда был загружен шаблон. Этот путь можно будет показать пользователю для отладки.

Если загрузчик не смог загрузить шаблон, он должен возбудить исключение `django.template.TemplateDoesNotExist`.

Каждый загрузчик должен также иметь атрибут `is_usable`. Это булевское значение, которое сообщает системе шаблонов, доступен ли данный загрузчик в имеющейся инсталляции Python. Например, загрузчик шаблонов из eggs-пакетов устанавливает `is_usable` в `False`, если не установлен модуль `pkg_resources`, поскольку без него невозможно читать содержимое eggs-пакетов.

Поясним все сказанное на примере. Ниже приводится реализация загрузчика шаблонов из ZIP-файлов. Здесь вместо `TEMPLATE_DIRS` используется пользовательский параметр `TEMPLATE_ZIP_FILES`, содержащий список путей поиска, и предполагается, что каждый элемент в этом параметре соответствует отдельному ZIP-архиву с шаблонами.

```
from django.conf import settings
from django.template import TemplateDoesNotExist
import zipfile

def load_template_source(template_name, template_dirs=None):
 "Загрузчик шаблонов из ZIP-файла."
 template_zipfiles = getattr(settings, "TEMPLATE_ZIP_FILES", [])

 # Исследовать каждый ZIP-файл в TEMPLATE_ZIP_FILES.
 for fname in template_zipfiles:
 try:
 z = zipfile.ZipFile(fname)
 source = z.read(template_name)
 except (IOError, KeyError):
 continue
 z.close()
 # Шаблон найден, вернем его содержимое.
 template_path = "%s:%s" % (fname, template_name)
 return (source, template_path)

 # Сюда попадаем, только если шаблон не удалось загрузить
 raise TemplateDoesNotExist(template_name)

# Этот загрузчик всегда доступен (т. к. модуль zipfile включен в
# дистрибутив Python)
load_template_source.is_usable = True
```

Чтобы воспользоваться этим загрузчиком, осталось лишь добавить его в параметр `TEMPLATE_LOADERS`. Если допустить, что представленный выше код находится в пакете `mysite.zip_loader`, то в параметр `TEMPLATE_LOADERS` следует добавить строку `mysite.zip_loader.load_template_source`.

Настройка системы шаблонов для работы в автономном режиме

Примечание

Этот раздел представляет интерес только для читателей, намеревающихся использовать систему шаблонов в качестве компонента вывода в каком-то другом приложении. Если вы работаете с шаблонами только в контексте Django, то можете этот раздел спокойно пропустить.

Обычно Django загружает всю необходимую ему конфигурационную информацию из своего конфигурационного файла, а также из параметров в модуле, на который указывает переменная окружения `DJANGO_SETTINGS_MODULE`. (Об этом рассказывалось во врезке «Специальное приглашение Python» в главе 4.) Но если вы используете систему шаблонов независимо от Django, то зависимость от этой переменной окружения начинает доставлять неудобства, так как, скорее всего, вы захотите настроить систему шаблонов как часть своего приложения, а не заводить какие-то посторонние файлы параметров и ссылаться на них с помощью переменных окружения.

Для решения этой проблемы необходимо задействовать режим ручной настройки, который полностью описан в приложении D. Если в двух словах, то вам потребуется импортировать необходимые части системы шаблонов, а затем, *еще до обращения к какой-либо функции, связанной с шаблонами*, вызвать метод `django.conf.settings.configure()`, передав ему все необходимые параметры настройки.

Вам может потребоваться по меньшей мере определить параметры `TEMPLATE_DIRS` (если вы собираетесь пользоваться загрузчиками шаблонов), `DEFAULT_CHARSET` (хотя подразумеваемой по умолчанию кодировки `utf-8` обычно достаточно) и `TEMPLATE_DEBUG`. Все имеющиеся параметры описаны в приложении D; обращайте особое внимание на параметры, начинающиеся с `TEMPLATE_`.

Что дальше?

В следующей главе мы столь же подробно рассмотрим работу с моделями в Django.

10

Углубленное изучение моделей

В главе 5 мы познакомились с уровнем работы с базой данных в Django – узнали, как определять модели и как с помощью API создавать, выбирать, обновлять и удалять записи. В этой главе мы расскажем о дополнительных возможностях этой части фреймворка Django.

Связанные объекты

Напомним, как выглядят модели для базы данных с информацией о книгах, авторах и издательствах из главы 5.

```
from django.db import models

class Publisher(models.Model):
 name = models.CharField(max_length=30)
 address = models.CharField(max_length=50)
 city = models.CharField(max_length=60)
 state_province = models.CharField(max_length=30)
 country = models.CharField(max_length=50)
 website = models.URLField()

 def __unicode__(self):
 return self.name

class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 e-mail = models.EmailField()

 def __unicode__(self):
 return u'%s %s' % (self.first_name, self.last_name)

class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
```

```
publisher = models.ForeignKey(Publisher)
publication_date = models.DateField()

def __unicode__(self):
 return self.title
```

Как мы показали в главе 5, доступ к значению конкретного поля объекта базы данных сводится к использованию атрибута. Например, чтобы узнать название книги с идентификатором 50, мы пишем:

```
>>> from mysite.books.models import Book
>>> b = Book.objects.get(id=50)
>>> b.title
u'The Django Book'
```

Однако мы еще не отметили, что объекты, связанные отношениями, то есть имеющие поля типа ForeignKey или ManyToManyField, ведут себя несколько иначе.

Доступ к значениям внешнего ключа

При обращении к полю типа ForeignKey возвращается связанный объект модели. Рассмотрим пример:

```
>>> b = Book.objects.get(id=50)
>>> b.publisher
<Publisher: Apress Publishing>
>>> b.publisher.website
u'http://www.apress.com/'
```

Для полей типа ForeignKey API доступа работает и в обратном направлении, но несколько иначе вследствие несимметричной природы отношения. Чтобы получить список книг, опубликованных данным издательством, нужно воспользоваться методом publisher.book_set.all():

```
>>> p = Publisher.objects.get(name='Apress Publishing')
>>> p.book_set.all()
[<Book: The Django Book>, <Book: Dive Into Python>, ...]
```

В действительности book_set – просто объект QuerySet (см. главу 5), поэтому к нему могут применяться обычные операции фильтрации и извлечения подмножества записей, например:

```
>>> p = Publisher.objects.get(name='Apress Publishing')
>>> p.book_set.filter(name__icontains='django')
[<Book: The Django Book>, <Book: Pro Django>]
```

Имя атрибута book_set образуется путем добавления суффикса _set к имени модели, записанному строчными буквами.

Доступ к полям типа многие-ко-многим

С полями типа многие-ко-многим дело обстоит так же, как с внешними ключами, только в данном случае мы работаем не с экземплярами мо-

дели, а с объектами `QuerySet`. Например, ниже показано, как получить список авторов книги:

```
>>> b = Book.objects.get(id=50)
>>> b.authors.all()
[<Author: Adrian Holovaty>, <Author: Jacob Kaplan-Moss>]
>>> b.authors.filter(first_name='Adrian')
[<Author: Adrian Holovaty>]
>>> b.authors.filter(first_name='Adam')
[]
```

Также возможно выполнить обратный запрос. Чтобы получить все книги, написанные данным автором, следует воспользоваться атрибутом `author.book_set`:

```
>>> a = Author.objects.get(first_name='Adrian', last_name='Holovaty')
>>> a.book_set.all()
[<Book: The Django Book>, <Book: Adrian's Other Book>]
```

Как и для полей типа `ForeignKey`, имя атрибута `book_set` образуется путем добавления суффикса `_set` к имени модели, записанному строчными буквами.

Изменение схемы базы данных

В главе 5, рассказывая о команде `syncdb`, мы отметили, что она создает таблицы, еще не существующие в базе данных, но *не* синхронизирует изменения в модели и не удаляет таблицы при удалении моделей. После добавления нового или изменения существующего поля в модели, а также после удаления самой модели вам придется вручную внести изменения в схему базы данных. В этом разделе мы расскажем, как это сделать.

Но сначала упомянем некоторые особенности работы уровня доступа к базе данных в Django.

- Django будет «громко возмущаться», если модель содержит поле, отсутствующее в таблице базы данных. Ошибка произойдет при первой же попытке воспользоваться API для выполнения запроса к данной таблице (то есть на этапе выполнения, а не компиляции).
- Django *безразлично*, что в таблице могут быть столбцы, не определенные в модели.
- Django *безразлично*, что в базе данных могут быть таблицы, не представленные моделью.

Изменение схемы сводится к изменению различных частей – кода на Python и самой базы данных – в определенном порядке. Каком именно, описано в следующих разделах.

Добавление полей

При добавлении поля в таблицу и в модель на действующем сайте можно воспользоваться тем фактом, что Django не возражает против наличия в таблице столбцов, не определенных в модели. Поэтому сначала следует добавить столбец в базу, а потом изменить модель, включив в нее новое поле.

Однако тут мы сталкиваемся с проблемой курицы и яйца – чтобы узнать, как описать новый столбец базы данных на языке SQL, нам нужно взглянуть на результат команды `manage.py sqlall`, а для этого необходимо, чтобы поле уже существовало в модели. (Отметим, что необязательно создавать столбец точно той же командой SQL, которую использовал бы Django, но все же разумно поддерживать единство.)

Решение проблемы состоит в том, чтобы сначала внести изменения в среде разработки, а не сразу на действующем сервере. (У вас ведь настроена среда для разработки и тестирования, правда?) Ниже подробно описывается последовательность действий.

Сначала нужно выполнить следующие действия в среде разработки:

1. Добавить поле в модель.
2. Выполнить команду `manage.py sqlall` [ваше приложение] и посмотреть на созданную ею команду `CREATE TABLE` для интересующей вас модели. Записать, как выглядит определение нового столбца.
3. Запустить интерактивный клиент СУБД (например, `psql` или `mysql`, либо просто команду `manage.py dbshell`). Добавить столбец командой `ALTER TABLE`.
4. Запустить интерактивный интерпретатор Python командой `manage.py shell` и убедиться, что новое поле добавлено правильно. Для этого следует импортировать модель и выбрать записи из таблицы (например, `MyModel.objects.all()[:5]`). Если все было сделано правильно, то это предложение отработает без ошибок.

Затем можно выполнить следующие действия на действующем сервере:

1. Запустить интерактивный клиент СУБД.
2. Выполнить ту же команду `ALTER TABLE`, которая использовалась на третьем шаге при добавлении столбца в среде разработки.
3. Добавить поле в модель. Если вы пользуетесь системой управления версиями и на шаге 1 при добавлении столбца в среде разработки вы вернули измененную модель в репозиторий, то теперь самое время синхронизировать локальную копию кода на действующем сервере (в случае Subversion это делается командой `svn update`).
4. Перезапустить веб-сервер, чтобы изменения вступили в силу.

Проиллюстрируем эту процедуру на примере добавления поля num_pages в модель Book из главы 5. Сначала изменим модель в среде разработки:

```
class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()
 num_pages = models.IntegerField(blank=True, null=True)

 def __unicode__(self):
 return self.title
```

Примечание

Если хотите знать, зачем включены атрибуты blank=True и null=True, прочитайте раздел «Как сделать поле необязательным» в главе 6 и врезку «Добавление полей со спецификатором NOT NULL».

Добавление полей со спецификатором NOT NULL

Мы хотели привлечь ваше внимание к одной тонкости. При добавлении в модель поля num_pages мы указали атрибуты blank=True и null=True, поэтому сразу после создания новый столбец будет содержать NULL во всех записях таблицы.

Но можно добавить и столбец, не допускающий NULL. Для этого сначала следует создать его со значением NULL, затем заполнить столбец каким-нибудь значением по умолчанию и, наконец, изменить определение столбца, добавив спецификатор NOT NULL. Например:

```
ALTER TABLE books_book ADD COLUMN num_pages integer;
UPDATE books_book SET num_pages=0;
ALTER TABLE books_book ALTER COLUMN num_pages SET NOT NULL;
COMMIT;
```

Но если вы решите идти этим путем, не забудьте убрать атрибуты blank=True и null=True из описания столбца в модели.

Далее следует выполнить команду manage.py sqlall и взглянуть на созданную команду CREATE TABLE. Она должно выглядеть примерно так (точный вид зависит от СУБД):

```
CREATE TABLE "books_book" (
 "id" serial NOT NULL PRIMARY KEY,
 "title" varchar(100) NOT NULL,
 "publisher_id" integer NOT NULL REFERENCES "books_publisher" ("id"),
```

```
 "publication_date" date NOT NULL,  
 "num_pages" integer NULL  
);
```

Новому столбцу соответствует строка:

```
"num_pages" integer NULL
```

Теперь запустим интерактивный клиент для тестовой базы данных, набрав `psql` (в случае PostgreSQL) и выполним команду:

```
ALTER TABLE books_book ADD COLUMN num_pages integer;
```

Выполнив команду `ALTER TABLE`, проверим, что все работает нормально. Для этого запустим интерпретатор Python и выполним такой код:

```
>>> from mysite.books.models import Book  
>>> Book.objects.all()[:5]
```

Если все прошло без ошибок, то перейдем на действующий сервер и выполним там команду `ALTER TABLE`. Затем обновим модель в действующей среде и перезапустим веб-сервер.

Удаление полей

Удалить поле из модели проще, чем добавить. Нужно лишь выполнить следующие действия:

1. Удалить описание поля из класса модели и перезапустить веб-сервер.
2. Удалить столбец из базы данных, выполнив команду, такую как

```
ALTER TABLE books_book DROP COLUMN num_pages;
```

Действовать надо именно в таком порядке. Если сначала удалить столбец из базы, то Django сразу же засыпает вас сообщениями об ошибках.

Удаление полей типа многие-ко-многим

Поскольку поля, описывающие отношения типа многие-ко-многим, отличаются от обычных, то и процедура их удаления выглядит иначе.

1. Удалить описание поля типа `ManyToManyField` из класса модели и перезапустить веб-сервер.
2. Удалить связующую таблицу из базы данных командой, такой как

```
DROP TABLE books_book_authors;
```

И снова подчеркнем, что действовать надо именно в таком порядке.

Удаление моделей

Удалить модель так же просто, как и поле. Требуется выполнить следующие действия:

1. Удалить класс модели из файла `models.py` и перезапустить веб-сервер.
2. Удалить таблицу из базы данных командой, такой как

```
DROP TABLE books_book;
```

Отметим, что может понадобиться сначала удалить из базы данных зависимые таблицы, например, ссылающиеся на `books_book` по внешнему ключу.

Опять же не забудьте, что действовать надо в указанном порядке.

Менеджеры

В инструкции `Book.objects.all()` `objects` – это специальный атрибут, посредством которого выполняется запрос к базе данных. В главе 5 мы кратко остановились на нем, назвав *менеджером* модели. Теперь пришло время более детально изучить, что такое менеджеры и как с ними работать.

В двух словах, менеджер модели – это объект, с помощью которого Django выполняет запросы к базе данных. Каждая модель Django имеет по меньшей мере один менеджер, и вы можете создавать свои менеджеры для организации специализированных видов доступа.

Потребность создания собственного менеджера может быть вызвана двумя причинами: необходимостью добавить менеджеру дополнительные методы и/или необходимостью модифицировать исходный объект `QuerySet`, возвращаемый менеджером.

Добавление методов в менеджер

Добавление дополнительных методов в менеджер – это рекомендуемый способ включить в модель *функциональность на уровне таблицы*. Функциональность уровня таблицы доступна не в одном, а сразу в нескольких экземплярах модели. (Для реализации *функциональности на уровне строк*, то есть функций, применяемых к единственному объекту модели, используются методы модели, которые мы рассмотрим ниже в этой главе.)

В качестве примера, добавим в модель `Book` метод менеджера `title_count()`, принимающий ключевое слово и возвращающий количество книг, в названиях которых встречается это слово. (Пример немного искусственный, но удобный для иллюстрации работы менеджеров.)

```
# models.py

from django.db import models

# ... Модели Author и Publisher опущены ...

class BookManager(models.Manager):
 def title_count(self, keyword):
```

```
 return self.filter(title__icontains=keyword).count()

class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()
 num_pages = models.IntegerField(blank=True, null=True)
 objects = BookManager()

 def __unicode__(self):
 return self.title
```

Имея такой менеджер, мы можем использовать его следующим образом:

```
>>> Book.objects.title_count('django')
4
>>> Book.objects.title_count('python')
18
```

Отметим следующие моменты:

- Мы создали класс `BookManager`, который расширяет класс `django.db.models.Manager`. В нем определен единственный метод `title_count()`, выполняющий вычисление. Обратите внимание на вызов `self.filter()`, где `self` – ссылка на сам объект менеджера.
- Мы присвоили значение `BookManager()` атрибуту `objects` модели. Тем самым мы заменили менеджер по умолчанию, который называется `objects` и создается автоматически, если не задан никакой другой менеджер. Назвав наш менеджер `objects`, а не как-то иначе, мы сохранили совместимость с автоматически создаваемыми менеджерами.

Зачем может понадобиться добавлять такие методы, как `title_count()`? Чтобы инкапсулировать часто употребляемые запросы и не дублировать код.

Модификация исходных объектов QuerySet

Стандартный объект `QuerySet`, возвращаемый менеджером, содержит все объекты, хранящиеся в таблице. Например, `Book.objects.all()` возвращает все книги в базе данных.

Стандартный объект `QuerySet` можно переопределить, заместив метод `Manager.get_query_set()`. Этот метод должен вернуть объект `QuerySet`, обладающий нужными вам свойствами.

Например, в следующей модели имеется *два* менеджера – один возвращает все объекты, а другой только книги Роальда Даля.

```
from django.db import models

# Сначала определяем подкласс класса Manager.
class DahlManager(models.Manager):
```

```

def get_query_set(self):
 return super(DahlManager, self).get_query_set().filter(
 author='Roald Dahl')

# Затем явно присоединяем его к модели Book.
class Book(models.Model):
 title = models.CharField(max_length=100)
 author = models.CharField(max_length=50)
 # ...
 objects = models.Manager() # Менеджер по умолчанию.
 dahl_objects = DahlManager() # Специальный менеджер.

```

В этой модели вызов `Book.objects.all()` вернет все книги в базе данных, а вызов `Book.dahl_objects.all()` – только книги, написанные Роальдом Далем. Отметим, что мы явно присвоили атрибуту `objects` экземпляр стандартного менеджера `Manager`, потому что в противном случае у нас оказался бы только менеджер `dahl_objects`.

Разумеется, поскольку `get_query_set()` возвращает объект `QuerySet`, к нему можно применять методы `filter()`, `exclude()` и все остальные методы `QuerySet`. Поэтому каждая из следующих инструкций является допустимой:

```

Book.dahl_objects.all()
Book.dahl_objects.filter(title='Matilda')
Book.dahl_objects.count()

```

В этом примере демонстрируется еще один интересный прием: использование нескольких менеджеров в одной модели. К любой модели можно присоединить сколько угодно экземпляров класса `Manager`. Таким способом легко можно определить фильтры, часто применяемые к модели.

Рассмотрим следующий пример.

```

class MaleManager(models.Manager):
 def get_query_set(self):
 return super(MaleManager, self).get_query_set().filter(sex='M')

class FemaleManager(models.Manager):
 def get_query_set(self):
 return super(FemaleManager, self).get_query_set().filter(sex='F')

class Person(models.Model):
 first_name = models.CharField(max_length=50)
 last_name = models.CharField(max_length=50)
 sex = models.CharField(max_length=1, choices=((('M', 'Male'),
 ('F', 'Female'))))
 people = models.Manager()
 men = MaleManager()
 women = FemaleManager()

```

Теперь можно обращаться к методам `Person.men.all()`, `Person.women.all()` и `Person.people.all()` и получать предсказуемые результаты.

Следует отметить, что первый менеджер, определенный в классе модели, имеет особый статус. Django считает его менеджером по умолчанию, и в некоторых частях фреймворка (но не в административном интерфейсе) только этот менеджер и будет использоваться. Поэтому нужно тщательно продумывать, какой менеджер назначать по умолчанию, чтобы вдруг не оказаться в ситуации, когда переопределенный метод `get_queryset()` возвращает не те объекты, которые вам нужны.

Методы модели

Вы можете определять в модели собственные методы и тем самым наделять свои объекты дополнительной функциональностью на уровне строк. Если менеджеры предназначены для выполнения операций над таблицей в целом, то методы модели применяются к одному экземпляру модели.

Методы модели хорошо подходят для инкапсуляции всей бизнес-логики в одном месте, а именно в модели. Проще всего объяснить это на примере. Рассмотрим модель, в которой имеется несколько пользовательских методов:

```
from django.contrib.localflavor.us.models import USStateField
from django.db import models

class Person(models.Model):
 first_name = models.CharField(max_length=50)
 last_name = models.CharField(max_length=50)
 birth_date = models.DateField()
 address = models.CharField(max_length=100)
 city = models.CharField(max_length=50)
 state = USStateField() # Да, это относится только к США...

 def baby_boomer_status(self):
 """Показывает, родился ли человек во время,
 до или после бума рождаемости."""
 import datetime
 if datetime.date(1945, 8, 1) <= self.birth_date \
 and self.birth_date <= datetime.date(1964, 12, 31):
 return "Baby boomer"
 if self.birth_date < datetime.date(1945, 8, 1):
 return "Pre-boomer"
 return "Post-boomer"

 def is_midwestern(self):
 """Возвращает True, если человек родом со Среднего Запада."""
 return self.state in ('IL', 'WI', 'MI', 'IN', 'OH', 'IA', 'MO')

 def _get_full_name(self):
 """Возвращает полное имя."""
 return u'%s %s' % (self.first_name, self.last_name)
 full_name = property(_get_full_name)
```

Последний метод в этом примере является свойством. (Подробнее о свойствах можно прочитать на странице <http://www.python.org/download/releases/2.2/descrintro/#property>)¹. Вот как используются эти методы:

```
>>> p = Person.objects.get(first_name='Barack', last_name='Obama')
>>> p.birth_date
datetime.date(1961, 8, 4)
>>> p.baby_boomer_status()
'Baby boomer'
>>> p.is_midwestern()
True
>>> p.full_name # Обратите внимание, что этот метод выглядит как
# атрибут
u'Barack Obama'
```

Прямое выполнение SQL-запросов

Интерфейс доступа к базе данных в Django имеет определенные ограничения, поэтому иногда возникает необходимость напрямую обратиться к базе данных с SQL-запросом. Это легко сделать с помощью объекта `django.db.connection`, который представляет текущее соединение с базой данных. Чтобы воспользоваться им, вызовите метод `connection.cursor()` для получения объекта-курсора, затем метод `cursor.execute(sql, [params])` – для выполнения SQL-запроса и, наконец, один из методов `cursor.fetchone()` или `cursor.fetchall()` для получения записей. Например:

```
>>> from django.db import connection
>>> cursor = connection.cursor()
>>> cursor.execute("""
... SELECT DISTINCT first_name
... FROM people_person
... WHERE last_name = %s""", ['Lennon'])
>>> row = cursor.fetchone()
>>> print row
['John']
```

Объекты `connection` и `cursor` реализуют в языке Python значительную часть стандартного API баз данных, о котором можно прочитать на странице <http://www.python.org/peps/pep-0249.html>². Для тех, кто не знаком с API баз данных, скажем, что SQL-команду в методе `cursor.execute()` лучше записывать, используя символы подстановки “%s”, а не вставлять параметры непосредственно в SQL-код. В этом случае библи-

¹ Аналогичную информацию на русском языке можно найти на странице <http://www.ibm.com/developerworks/ru/library/l-python-elegance-2/>. – Прим. науч. ред.

² Аналогичную информацию на русском языке можно найти на странице <http://www.intuit.ru/department/pl/python/10/>. – Прим. науч. ред.

отека, реализующая API доступа к базе, автоматически добавит при необходимости кавычки и символы экранирования.

Но лучше не загромождать код представлений инструкциями вызова `django.db.connection`, а поместить их в отдельные методы модели или методы менеджеров. Например, приведенный выше запрос можно было бы реализовать в виде метода менеджера:

```
from django.db import connection, models

class PersonManager(models.Manager):
 def first_names(self, last_name):
 cursor = connection.cursor()
 cursor.execute("""
 SELECT DISTINCT first_name
 FROM people_person
 WHERE last_name = %s""", [last_name])
 return [row[0] for row in cursor.fetchone()]

class Person(models.Model):
 first_name = models.CharField(max_length=50)
 last_name = models.CharField(max_length=50)
 objects = PersonManager()
```

А использовать так:

```
>>> Person.objects.first_names('Lennon')
['John', 'Cynthia']
```

Что дальше?

В следующей главе мы познакомимся с механизмом обобщенных представлений, который позволяет сэкономить время при создании типичных сайтов.

11

Обобщенные представления

Здесь снова возникает тема, к которой мы все время возвращаемся в этой книге: при неправильном подходе разработка веб-приложений становится скучным и однообразным занятием. До сих пор мы видели, как Django пытается устраниТЬ хотя бы частично это однообразие на уровне моделей и шаблонов, но оно поджидает веб-разработчиков и на уровне представлений тоже.

Обобщенные представления как раз и были придуманы, чтобы прекратить эти страдания. Абстрагируя общеупотребительные идиомы и шаблоны проектирования, они позволяют быстро создавать типичные представления данных с минимумом кода. На самом деле почти все представления, с которыми мы встречались в предыдущих главах, можно переписать с помощью обобщенных представлений.

В главе 8 мы уже касались вопроса создания обобщенных представлений. Напомним, речь шла о том, чтобы выделить общую задачу, например отображение списка объектов, и написать код, способный отображать список *любых* объектов. А модель, которая описывает конкретные объекты, передавать в образец URL дополнительным параметром.

В состав Django входят следующие обобщенные представления:

- Для решения типичных простых задач: переадресация на другую страницу или отображение заданного шаблона;
- Отображение страниц со списками или с подробной информацией об одном объекте. Представления `event_list` и `entry_list` из главы 8 – это примеры списковых представлений. Страница с описанием одного события – пример так называемого *детального представления*.
- Вывод объектов по дате создания на страницах архива за указанный день, месяц и год. Предусмотрены также страницы детализации и страницы последних поступлений. С помощью таких представлений построены страницы блога Django (<http://www.djangoproject.com>).

com/weblog/) с архивами за год, месяц и день. Архив типичной газеты устроен точно так же.

В совокупности эти представления обеспечивают простой интерфейс для решения многих типичных задач, с которыми сталкивается разработчик.

Использование обобщенных представлений

Для использования любого из этих представлений нужно создать словарь параметров в файлах конфигурации URL и передать его в третьем элементе кортежа, описывающего образец URL. (Об этом приеме рассказывается в разделе «Передача дополнительных параметров функциям представления» в главе 8.) В качестве примера ниже приводится простая конфигурация URL, с помощью которой можно построить статическую страницу «О программе»:

```
from django.conf.urls.defaults import *
from django.views.generic.simple import direct_to_template

urlpatterns = patterns('',
 (r'^about/$', direct_to_template,
 {'template': 'about.html'}
 )
)
```

На первый взгляд такая конфигурация выглядит довольно необычно – как же так, представление вообще без кода! – но на самом деле она ничем не отличается от примеров из главы 8. Представление `direct_to_template` просто извлекает информацию из словаря в дополнительном параметре и на ее основе генерирует страницу.

Поскольку это обобщенное представление (как и все прочие) является обычной функцией представления, мы можем повторно использовать ее в собственных представлениях. Попробуем обобщить предыдущий пример, так чтобы URL вида `/about/<whatever>/` отображались на статические страницы `about/<whatever>.html`. Для этого сначала изменим конфигурацию URL, добавив шаблон URL, ссылающийся на функцию представления:

```
from django.conf.urls.defaults import *
from django.views.generic.simple import direct_to_template
from mysite.books.views import about_pages

urlpatterns = patterns('',
 (r'^about/$', direct_to_template,
 {'template': 'about.html'}
 ),
 (r'^about/(\w+)/$', about_pages),
)
```

Затем напишем представление `about_pages`:

```
from django.http import Http404
from django.template import TemplateDoesNotExist
from django.views.generic.simple import direct_to_template

def about_pages(request, page):
 try:
 return direct_to_template(request, template='about/%s.html' % page)
 except TemplateDoesNotExist:
 raise Http404()
```

Здесь функция представления `direct_to_template` вызывается как самая обычная функция. Поскольку она возвращает готовый объект `HttpResponse`, мы можем вернуть полученный результат без дальнейшей обработки. Нужно лишь решить, что делать в случае, когда шаблон не будет найден. Для нас нежелательно, чтобы отсутствие шаблона приводило к ошибке сервера, поэтому мы перехватываем исключение `TemplateDoesNotExist` и вместо него возвращаем ошибку 404.

А нет ли здесь уязвимости?

Внимательный читатель, вероятно, заметил потенциальную брешь в защите: при конструировании имени шаблона мы включаем данные, полученные от клиента (`template="about/%s.html" % page`). На первый взгляд, это классическая уязвимость с *обходом каталогов* (подробно обсуждается в главе 20). Но так ли это в действительности?

Не совсем. Да, специально подготовленное значение `page` могло бы привести к переходу в другой каталог, но приложением принимается не всякое значение, полученное из URL. Все дело в том, что в образце URL, с которым сопоставляется название страницы в URL, находится регулярное выражение `\w+`, а `\w` совпадает только с буквами и цифрами¹. Поэтому небезопасные символы (точки и символы слеша) отвергаются еще до того, как попадут в представление.

Обобщенные представления объектов

Представление `direct_to_template`, конечно, полезно, но блистать по-настоящему обобщенные представления начинают, когда возникает потребность отобразить содержимое базы данных. Поскольку эта задача встречается очень часто, в Django встроено несколько обобщенных представлений, превращающих создание списков и детальных описаний объектов в тривиальное упражнение.

¹ Точнее, с «символами слов», в число которых, помимо алфавитных символов и цифр, также входит символ подчеркивания. – Прим. науч. ред.

Рассмотрим одно из таких обобщенных представлений: список объектов. Проиллюстрируем его на примере объекта Publisher из главы 5.

```
class Publisher(models.Model):
 name = models.CharField(max_length=30)
 address = models.CharField(max_length=50)
 city = models.CharField(max_length=60)
 state_province = models.CharField(max_length=30)
 country = models.CharField(max_length=50)
 website = models.URLField()

 def __unicode__(self):
 return self.name

 class Meta:
 ordering = ['name']
```

Для построения страницы со списком всех издательств составим такую конфигурацию URL:

```
from django.conf.urls.defaults import *
from django.views.generic import list_detail
from mysite.books.models import Publisher

publisher_info = {
 'queryset': Publisher.objects.all(),
}

urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info)
)
```

И больше ничего на Python писать не нужно. Однако шаблон придется написать. Мы можем явно сообщить представлению object_list имя шаблона, добавив ключ template_name в словарь, который передается в качестве дополнительного аргумента:

```
from django.conf.urls.defaults import *
from django.views.generic import list_detail
from mysite.books.models import Publisher

publisher_info = {
 'queryset': Publisher.objects.all(),
 'template_name': 'publisher_list_page.html',
}

urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info)
)
```

В случае отсутствия ключа template_name представление object_list сконструирует имя шаблона из имени объекта. В данном случае будет образовано имя books/publisher_list.html, где часть books соответствует

имени приложения, в котором определена модель, а часть `publisher` – имени модели, записанным строчными буквами.

Отображение шаблона осуществляется в контексте, содержащем переменную `object_list`, в которой хранятся все объекты `publisher`. Вот пример очень простого шаблона:

```
{% extends "base.html" %}

{% block content %}
 <h2>Издательства</h2>
 <ul>
 {% for publisher in object_list %}
 <li>{{ publisher.name }}</li>
 {% endfor %}
 </ul>
{% endblock %}
```

(Здесь предполагается, что существует шаблон с именем `base.html`, который мы создали в примере из главы 4.)

Вот и все. Богатство возможностей обобщенных представлений определяется тем, что передано в словаре `«info»`. В приложении С описаны все имеющиеся обобщенные представления и их параметры. В оставшейся части главы мы рассмотрим некоторые типичные способы настройки и расширения обобщенных представлений.

Расширение обобщенных представлений

Без сомнения, обобщенные представления способны значительно ускорить разработку. Но в большинстве проектов рано или поздно наступает момент, когда готовых обобщенных представлений уже не хватает. Начинающие разработчики очень часто спрашивают, как приспособить обобщенные представления для решения более широкого круга задач.

К счастью, почти всегда можно просто расширить имеющееся обобщенное представление. И ниже мы рассмотрим несколько типичных способов.

«Дружественный» контекст шаблона

Вы, наверное, заметили, что в предыдущем примере шаблона списка вся информация об издательствах хранится в переменной `object_list`. Хотя такая реализация действует безупречно, она не слишком дружелюбна по отношению к автору шаблона: тот должен заранее знать, что имеет дело именно с издательствами. Удобнее было бы назвать переменную `publisher_list`, тогда ее содержимое не вызывало бы сомнений.

Изменить имя переменной легко можно с помощью аргумента `template_object_name`:

```
from django.conf.urls.defaults import *
```

```
from django.views.generic import list_detail
from mysite.books.models import Publisher

publisher_info = {
 'queryset': Publisher.objects.all(),
 'template_name': 'publisher_list_page.html',
 'template_object_name': 'publisher',
}

urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info)
)
```

Имя переменной, содержащей список, формируется путем добавления суффикса `_list` к значению `template_object_name`.

Задавать аргумент `template_object_name` всегда полезно; коллеги, занятые разработкой шаблонов, скажут вам спасибо.

Пополнение контекста

Иногда возникает потребность в дополнительной информации, которая в обобщенном представлении отсутствует. Пусть, например, на странице с детальным описанием издательства необходимо вывести список всех остальных издательств. Обобщенное представление `object_detail` помещает в контекст сведения о данном издательстве, но передать в шаблон список *всех* издательств, похоже, не получится.

Однако же способ есть: любое обобщенное представление принимает дополнительный параметр `extra_context`. Это словарь объектов, который будет добавлен в контекст шаблона. То есть, чтобы передать список всех издательств в детальное представление, нужно построить словарь следующим образом:

```
publisher_info = {
 'queryset': Publisher.objects.all(),
 'template_object_name': 'publisher',
 'extra_context': {'publisher_list': Publisher.objects.all()}
}
```

В результате мы получаем в контексте шаблона список значений для переменной `{{ publisher_list }}`. Этот прием можно использовать для передачи любой информации в шаблон обобщенного представления. Очень удобно. Однако здесь присутствует одна малозаметная ошибочка, сумеете найти ее сами?

Проблема возникает, когда при вычислении значений в `extra_context` выполняются запросы. Поскольку в этом примере `Publisher.objects.all()` входит в конфигурацию URL, то вызываться он будет только один раз (при первой загрузке конфигурации). Никакие операции добавления и удаления издательств не отразятся в обобщенном представлении

до перезагрузки веб-сервера (о том, как вычисляются и кэшируются наборы QuerySet, рассказывается в разделе «Объекты QuerySet и кэширование» в приложении В).

Примечание

Эта проблема не возникает, когда объект QuerySet передается обобщенному представлению в аргументе. Поскольку Django знает, что этот объект никогда не должен кэшироваться, то обобщенное представление очищает кэш перед каждым отображением шаблона.

Решение есть – вместо фактического значения в параметре `extra_context` следует передать *функцию обратного вызова*. Если значением `extra_context` является вызываемый объект (то есть функция), то он будет вызываться на этапе отображения представления (а не один-единственный раз). Это можно сделать с помощью явно определенной функции:

```
def get_publishers():
 return Publisher.objects.all()

publisher_info = {
 'queryset': Publisher.objects.all(),
 'template_object_name': 'publisher',
 'extra_context': {'publisher_list': get_publishers}
}
```

Или менее очевидным, но более лаконичным способом – если вспомнить, что метод `Publisher.objects.all` сам по себе является вызываемым объектом:

```
publisher_info = {
 'queryset': Publisher.objects.all(),
 'template_object_name': 'publisher',
 'extra_context': {'publisher_list': Publisher.objects.all}
}
```

Обратите внимание на отсутствие скобок после `Publisher.objects.all`. Это означает, что речь идет о ссылке на функцию, а не о ее вызове (она будет вызвана из обобщенного представления позже).

Представление подмножеств объектов

Теперь займемся ключом `queryset`, который мы использовали во всех примерах. Его принимают большинство обобщенных представлений – именно так представление узнает, какой набор объектов отображать (начальные сведения о классе `QuerySet` см. в разделе «Выбор объектов» в главе 5, а полное описание – в приложении В).

Допустим, что нам требуется отсортировать список книг в порядке убывания даты публикации:

```
book_info = {
 'queryset': Book.objects.order_by('-publication_date'),
}
urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info),
 (r'^books/$', list_detail.object_list, book_info),
)
```

Пример несложный, но для иллюстрации идеи вполне подходит. Разумеется, обычно требуется нечто большее, чем простое упорядочение объектов. Этот же прием можно использовать для вывода списка книг, опубликованных конкретным издательством:

```
apress_books = {
 'queryset': Book.objects.filter(publisher__name='Apress Publishing'),
 'template_name': 'books/apress_list.html'
}

urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info),
 (r'^books/apress/$', list_detail.object_list, apress_books),
)
```

Отметим, что, помимо отфильтрованного набора данных `queryset`, мы также указали другое имя шаблона. Иначе обобщенное представление решило бы, что шаблон называется так же, как исходный список объектов, а это не всегда то, что нужно.

Еще отметим, что это не самый элегантный способ вывести список книг одного издательства. Если бы мы решили добавить страницу еще одного издательства, то пришлось бы вносить изменения в конфигурацию URL, а при достаточно большом количестве издательств конфигурация стала бы слишком громоздкой. Эту проблему мы решим в следующем разделе.

Сложная фильтрация с помощью обертывающих функций

Часто возникает необходимость оставить на странице списка только объекты, определяемые некоторым ключом в URL. Выше мы «зашили» название издательства в конфигурацию URL, но что если потребуется написать представление, которое отображало бы книги, опубликованные произвольным издательством? Решение состоит в том, чтобы «обернуть» обобщенное представление `object_list` и тем самым избежать необходимости писать много кода вручную. Как обычно, начинаем с конфигурации URL:

```
urlpatterns = patterns('',
 (r'^publishers/$', list_detail.object_list, publisher_info),
 (r'^books/(\w+)/$', books_by_publisher),
)
```

Теперь напишем само представление books_by_publisher:

```
from django.shortcuts import get_object_or_404
from django.views.generic import list_detail
from mysite.books.models import Book, Publisher

def books_by_publisher(request, name):
 # Найти издательство (если не найдено, возбудить ошибку 404).
 publisher = get_object_or_404(Publisher, name__iexact=name)

 # Основная работа выполняется представлением object_list.
 return list_detail.object_list(
 request,
 queryset = Book.objects.filter(publisher=publisher),
 template_name = 'books/books_by_publisher.html',
 template_object_name = 'book',
 extra_context = {'publisher': publisher}
 )
```

Этот прием действует, потому что в обобщенных представлениях нет ничего особенного – это обычные функции на Python. Как и любая другая функция представления, обобщенное представление ожидает получить определенные аргументы и возвращает объект `HttpResponse`. Следовательно, совсем не сложно написать небольшую функцию, оберывающую обобщенное представление и выполняющую дополнительные действия до (или после, см. следующий раздел) его вызова.

Примечание

Обратите внимание, что в примере выше мы передали текущее отображаемое издательство в параметре `extra_context`. В таких обертках это часто бывает полезно, так как сообщает шаблону, какой родительский объект сейчас просматривается.

Реализация дополнительных действий

И напоследок рассмотрим, как можно реализовать дополнительные действия до или после вызова обобщенного представления.

Предположим, что в объекте `Author` имеется поле `last_accessed`, в котором хранится информация о моменте времени, когда кто-то в последний раз интересовался данным автором. Понятно, что обобщенное представление `object_detail` об этом поле ничего не знает, но нам не составит труда написать специальное представление для обновления этого поля.

Сначала добавим образец URL, который будет указывать на специальное представление `author_detail`:

```
from mysite.books.views import author_detail

urlpatterns = patterns('',
 # ...
)
```

```
(r'^authors/(?P<author_id>\d+)/$', author_detail),
# ...
)
```

Затем напишем обертывающую функцию:

```
import datetime
from django.shortcuts import get_object_or_404
from django.views.generic import list_detail
from mysite.books.models import Author

def author_detail(request, author_id):
 # Делегировать работу обобщенному представлению и получить от
 # него HttpResponseRedirect.
 response = list_detail.object_detail(
 request,
 queryset = Author.objects.all(),
 object_id = author_id,
 )

 # Записать дату последнего доступа. Это делается *после*, а не
 # до вызова object_detail(), чтобы этот код не вызывался
 # для несуществующих объектов Author. (Если автора нет, то
 # object_detail() возбудит исключение Http404 и мы сюда
 # не попадем.)
 now = datetime.datetime.now()
 Author.objects.filter(id=author_id).update(last_accessed=now)

 return response
```

Примечание

Чтобы этот код заработал, необходимо добавить поле last_accessed в модель Author и создать шаблон books/author_detail.html.

Аналогичную идиому можно использовать для изменения ответа, возвращаемого обобщенным представлением. Если бы нам потребовалось получить версию списка авторов в виде простого загружаемого текстового файла, можно было бы поступить следующим образом:

```
def author_list_plaintext(request):
 response = list_detail.object_list(
 request,
 queryset = Author.objects.all(),
 mimetype = 'text/plain',
 template_name = 'books/author_list.txt'
 )
 response[“Content-Disposition”] = “attachment; filename=authors.txt”
 return response
```

Это возможно благодаря тому, что обобщенное представление возвращает объект HttpResponseRedirect, то есть словарь, в который можно дописать HTTP-заголовки. Кстати, заголовок Content-Disposition говорит броузер-

ру о необходимости загрузить файл и сохранить его, а не отображать в окне.

Что дальше?

В этой главе мы рассмотрели лишь два обобщенных представления, входящих в состав Django, но изложенные общие идеи применимы к любому обобщенному представлению. Все имеющиеся представления подробно рассматриваются в приложении С, которое мы рекомендуем прочитать, чтобы освоиться с этим мощным механизмом.

На этом завершается раздел книги, посвященный профессиональному использованию. В следующей главе мы рассмотрим развертывание приложений Django.

12

Развертывание Django

В этой главе мы рассмотрим последний этап создания приложения Django: развертывание на действующем сервере.

Если вы следовали за нашими примерами, то, вероятно, уже пользовались сервером разработки (`runserver`), который очень упрощает жизнь (и избавляет от необходимости настраивать веб-сервер). Но этот сервер предназначен только для разработки на локальном компьютере, а не для публикации сайта в открытом Интернете. Для развертывания приложения Django понадобится мощный промышленный веб-сервер, например, Apache. В этой главе мы покажем, как это делается, но сначала приведем контрольный список того, что должно быть готово перед «выходом в свет».

Подготовка приложения к развертыванию на действующем сервере

К счастью, сервер разработки настолько хорошо аппроксимирует «настоящий» веб-сервер, что для подготовки приложения Django к работе на действующем сервере понадобится внести не так уж много изменений. Но ряд вещей сделать абсолютно необходимо.

Выключение режима отладки

Команда `django-admin.py startproject`, с помощью которой мы создали проект в главе 2, сгенерировала файл `settings.py`, в котором параметр `DEBUG` установлен в `True`. Различные компоненты Django проверяют этот параметр и в зависимости от его значения ведут себя так или иначе. Например, когда параметр `DEBUG` имеет значение `True`:

- Все запросы к базе данных сохраняются в памяти в виде объекта `django.db.connection.queries`. Нетрудно понять, что памяти при этом расходуется немало!

- Информация об ошибке 404 отображается на специальной странице ошибок (см. главу 3), хотя следовало бы вернуть ответ с кодом 404. Эта страница содержит конфиденциальные данные, которые не должны демонстрироваться любому посетителю в Интернете.
- Информация обо всех неперехваченных исключениях (синтаксические ошибки Python, ошибки базы данных, ошибки в шаблонах) выводится на страницу ошибок, с которой вы, скорее всего, быстро подружитесь. Эта информация *ещё более конфиденциальная* и уж точно *не предназначена* для посторонних глаз.

Короче говоря, когда DEBUG равно True, Django считает, что с сайтом работает программист, которому можно доверять. Интернет же полон хулиганов, не заслуживающих никакого доверия, и поэтому, готовясь к развертыванию приложения, первым делом установите параметр DEBUG в False.

Выключение режима отладки шаблонов

Параметр TEMPLATE_DEBUG в рабочем режиме тоже должен быть равен False, в противном случае система шаблонов Django будет сохранять дополнительную информацию о каждом шаблоне для вывода на страницу ошибок.

Реализация шаблона 404

Когда параметр DEBUG имеет значение True, Django отображает страницу с полезной информацией об ошибке 404. Но когда параметр DEBUG имеет значение False, происходит нечто иное: отображается шаблон с именем 404.html, который должен находиться в корневом каталоге шаблонов. Поэтому, готовясь к передаче приложения в эксплуатацию, создайте этот шаблон и поместите в него сообщение «Page not found» (Страница не найдена).

Ниже приводится пример файла 404.html, который можно взять за отправную точку. Здесь мы воспользовались механизмом наследования шаблонов в предположении, что существует шаблон base.html с блоками title и content:

```
{% extends "base.html" %}

{% block title %}Страница не найдена{% endblock %}

{% block content %}
<h1>Страница не найдена</h1>

<p>Извините, запрошенная вами страница не найдена.</p>
{% endblock %}
```

Чтобы проверить, как действует шаблон 404.html, присвойте параметру DEBUG значение False и укажите в браузере какой-нибудь несуществую-

щий URL. (На сервере разработки вы получите такой же результат, как и на действующем сервере.)

Реализация шаблона 500

Аналогично, если установить в параметре DEBUG значение False, Django перестанет отображать страницы с трассировкой ошибок при появлении необработанных исключений. Вместо этого он отыщет и выведет шаблон с именем 500.html. Как и 404.html, этот шаблон должен находиться в корневом каталоге шаблонов.

Однако при работе с шаблоном 500.html следует проявлять особую осторожность. Поскольку заранее не известно, по какой причине произошло обращение к нему, при отображении этого шаблона нельзя выполнять операции, требующие соединения с базой данных или вообще зависящие от потенциально неисправной части инфраструктуры. (Например, в нем не должно быть пользовательских шаблонных тегов.) Если применяется наследование, то сказанное относится и к родительским шаблонам. Поэтому лучше всего избегать наследования и использовать максимально простую реализацию. Следующий пример можно взять за отправную точку при написании шаблона 500.html:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN"
  "http://www.w3.org/TR/html4/strict.dtd">
<html lang="ru">
  <head>
 <title>Страница недоступна</title>
  </head>
  <body>
 <h1>Страница недоступна</h1>
 <p>Извините, запрошенная страница недоступна из-за неполадок
 на сервере.</p>
 <p>Инженеры извещены, зайдите, пожалуйста, попозже.</p>
  </body>
</html>
```

Настройка оповещения об ошибках

Если при работе сайта возникнет исключение, то вы, наверное, захотите узнать об этом и исправить ошибку. Настройки Django по умолчанию предусматривают отправку разработчикам сайта сообщений обо всех необработанных исключениях по электронной почте, тем не менее вам придется определить кое-какие параметры.

Во-первых, включите в параметр ADMINS свой адрес электронной почты, а также адрес всех тех, кому надлежит отправлять уведомление. Этот параметр представляет собой список кортежей вида (name, email), например:

```
ADMINS = (
 ('Джон Леннон', 'jlennon@example.com'),
 ('Пол Маккартни', 'pmacca@example.com'),
)
```

Во-вторых, проверьте, что ваш сервер может отправлять электронную почту. Настройка программ postfix, sendmail и других почтовых серверов выходит за рамки настоящей книги, но на стороне Django вы должны записать в параметр EMAIL_HOST доменное имя своего почтового сервера. По умолчанию оно равно ‘localhost’, и этого достаточно для большинства провайдеров виртуального хостинга. В зависимости от параметров настройки почтового сервера, возможно, придется также определить параметры EMAIL_HOST_USER, EMAIL_HOST_PASSWORD, EMAIL_PORT или EMAIL_USE_TLS. Кроме того, можете задать параметр EMAIL SUBJECT PREFIX – префикс, который Django будет добавлять в начало темы письма с сообщением об ошибке. Значение по умолчанию равно '[Django]’.

Настройка оповещения о «битых» ссылках

Если установлен пакет CommonMiddleware (например, параметр MIDDLEWARE_CLASSES содержит строку ‘django.middleware.common.CommonMiddleware’, а по умолчанию это именно так), то у вас есть возможность получать по электронной почте сообщения обо всех попытках зайти на несуществующую страницу вашего сайта с непустым заголовком Referer, то есть о попытках перехода по «битой» ссылке. Чтобы активировать этот режим, установите параметр SEND_BROKEN_LINK_EMAILS в значение True (по умолчанию установлено значение False), а в параметр MANAGERS запишите адреса тех, кто будет получать такие уведомления. Формат параметра MANAGERS такой же, как у параметра ADMINS, например:

```
MANAGERS = (
 ('Джордж Харрисон', 'gharrison@example.com'),
 ('Ринго Старр', 'ringo@example.com'),
)
```

Отметим, что такие сообщения могут очень быстро надоесть, они не для слабых духом.

Отдельный набор настроек для рабочего режима

До сих пор мы имели дело только с одним файлом параметров settings.py, который генерируется командой django-admin.py startproject. Но когда дело дойдет до развертывания приложения, вы, наверное, захотите иметь несколько файлов с параметрами, чтобы не смешивать среду разработки с действующей. (Например, вам вряд ли понравится изменять значение DEBUG с False на True всякий раз, как надо будет протестировать

внесенные изменения на локальной машине.) Django упрощает решение этой задачи, позволяя заводить несколько файлов с параметрами.

Организовать отдельные файлы с параметрами для режимов разработки и эксплуатации можно тремя способами:

- Создать два полных и независимых файла с параметрами.
- Создать базовый файл с параметрами (скажем, для разработки) и второй файл (скажем, для эксплуатации), в который просто импортировать первый файл и переопределить необходимые параметры.
- Завести единый файл с параметрами, в который будет встроена некая логика на языке Python, изменяющая значения параметров в зависимости от контекста.

Рассмотрим все три способа по очереди.

Первый способ, самый простой, подразумевает создание двух независимых файлов с параметрами. Если вы следовали за примерами в книге, то файл `settings.py` у вас уже есть. Скопируйте его и назовите новый файл `settings_production.py` (имя может быть любым). В этом файле измените параметр `DEBUG` и так далее.

Второй способ аналогичен, но позволяет уменьшить дублирование. Вместо того чтобы заводить два почти идентичных файла, можно считать один базовым, а во втором импортировать его. Например:

```
# settings.py

DEBUG = True
TEMPLATE_DEBUG = DEBUG

DATABASE_ENGINE = 'postgresql_psycopg2'
DATABASE_NAME = 'devdb'
DATABASE_USER = ''
DATABASE_PASSWORD = ''
DATABASE_PORT = ''

# ...

# settings_production.py
from settings import *

DEBUG = TEMPLATE_DEBUG = False
DATABASE_NAME = 'production'
DATABASE_USER = 'app'
DATABASE_PASSWORD = 'letmein'
```

Здесь `settings_production.py` импортирует все параметры из `settings.py`, затем переопределяет те из них, которые должны иметь другие значения в рабочем режиме. В данном случае мы не только установили параметр `DEBUG` в значение `False`, но и определили другие параметры доступа к базе данных. (Мы хотели показать, что переопределять можно любые параметры, а не только `DEBUG`.)

Наконец, самый лаконичный способ организации двух наборов параметров заключается в том, чтобы реализовать ветвление в единственном файле в зависимости от режима работы. Например, можно проверять имя сервера:

```
# settings.py

import socket

if socket.gethostname() == 'my-laptop':
 DEBUG = TEMPLATE_DEBUG = True
else:
 DEBUG = TEMPLATE_DEBUG = False
# ...
```

Здесь мы импортируем модуль `socket` из стандартной библиотеки Python и сравниваем его с именем сервера, на котором исполняется программа.

Главное – усвоить, что файл параметров – это *обычный код на языке Python*. Он может импортировать код из других файлов, реализовывать произвольную логику и т. д. Остается только позаботиться, чтобы в файле с параметрами не было ошибок. Любое необработанное исключение в нем приведет к немедленному краху Django.

Переименование `settings.py`

Файл `settings.py` можно назвать любым другим именем: `settings_dev.py`, `settings/dev.py` или даже `foobar.py`. Django все равно, лишь бы вы сообщили, как называется файл.

Но, переименовав файл `settings.py`, сгенерированный командой `django-admin.py startproject`, вы обнаружите, что утилита `manage.py` выдает сообщение об ошибке, сообщая об отсутствии файла с параметрами. Объясняется это тем, что она пытается импортировать модуль с именем `settings`. Чтобы исправить ошибку, измените имя модуля в файле `manage.py`, подставив вместо него имя своего модуля, или пользуйтесь командой `django-admin.py` вместо `manage.py`. В последнем случае переменная окружения `DJANGO_SETTINGS_MODULE` должна содержать путь Python к вашему файлу с параметрами (например, `'mysite.settings'`).

Переменная `DJANGO_SETTINGS_MODULE`

Разобравшись с этими вопросами, перейдем далее к рекомендациям, касающимся развертывания в конкретной среде, например, на сервере Apache. В каждой среде есть свои особенности, но одно остается неизменным: веб-серверу следует сообщить значение переменной `DJANGO_SETTINGS_MODULE` – точку входа в приложение Django. Эта переменная

указывает на файл с параметрами, который, в свою очередь, указывает на корневую конфигурацию URL `ROOT_URLCONF`, та указывает на представления и так далее.

Переменная `DJANGO_SETTINGS_MODULE` – это путь Python к файлу с параметрами. Например, если предположить, что каталог `mysite` включен в путь Python, значением переменной `DJANGO_SETTINGS_MODULE` для нашего текущего примера будет '`mysite.settings`'.

Использование Django совместно с Apache и mod_python

Веб-сервер Apache с модулем `mod_python` исторически всегда считался основной рабочей средой для Django.

`mod_python` (http://www.djangoproject.com/r/mod_python/) – это подключаемый к Apache модуль, который реализует интерпретатор языка Python внутри веб-сервера и загружает написанный на Python код в момент запуска сервера. Код остается в памяти все время, пока процесс Apache работает, что дает существенный выигрыш в производительности по сравнению с другими конфигурациями.

Для работы Django необходимы версии Apache 2.x и `mod_python` 3.x.

Примечание

Настройка сервера Apache выходит далеко за рамки этой книги, поэтому мы лишь вскользь коснемся некоторых деталей. Впрочем, для тех, кто хочет узнать об Apache подробнее, в Сети есть множество прекрасных ресурсов. Ниже перечислены те, которые больше всего нам нравятся.

- Бесплатную электронную документацию о сервере Apache можно найти на странице <http://www.djangoproject.com/r/apache/docs/>.
- На странице <http://www.djangoproject.com/r/books/pro-apache/> вы сможете приобрести третье издание книги Питера Уэйнрайта (Peter Wainwright) «*Pro Apache*» (Apress, 2004).
- На странице <http://oreilly.com/catalog/9780596002039/> вы сможете приобрести третье издание книги Бена Лаури (Ben Laurie) и Питера Лаури (Peter Laurie) «*Apache: The Definitive Guide*», третье издание (O'Reilly, 2002).

Базовая конфигурация

Прежде чем настраивать Django для работы с `mod_python`, убедитесь, что этот модуль установлен и подключен к Apache. Обычно это означает, что в конфигурационном файле Apache присутствует директива `LoadModule`, которая выглядит примерно так:

```
LoadModule python_module /usr/lib/apache2/modules/mod_python.so
```

Затем откройте конфигурационный файл Apache в редакторе и добавьте директиву <Location>, которая свяжет вашу инсталляцию Django с URL-адресом:

```
<Location "/">
 SetHandler python-program
 PythonHandler django.core.handlers.modpython
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
 PythonDebug Off
</Location>
```

Вместо mysite.settings присвойте переменной DJANGO_SETTINGS_MODULE значение, соответствующее вашему сайту.

Тем самым вы сообщите серверу Apache: «использовать модуль mod_python для любого URL, начинающегося с '/'», применяя обработчик Django». Модулю mod_python будет передаваться переменная окружения DJANGO_SETTINGS_MODULE, благодаря чему он будет знать, где находится файл с параметрами.

Обратите внимание, что мы использовали директиву <Location>, а не <Directory>. Последняя служит для указания местоположения в файловой системе, тогда как <Location> связана со структурой URL веб-сайта. В данном случае директива <Directory> не имела бы смысла.

Скорее всего, Apache работает от имени пользователя, у которого путь и параметр sys.path установлены не так, как у вас. Поэтому необходимо сообщить mod_python, как найти проект и сам фреймворк Django.

```
PythonPath "[ '/путь/к/проекту' , '/путь/к/django' ] + sys.path"
```

Для повышения производительности можно добавить такие директивы, как PythonAutoReload Off. Полный перечень параметров см. в документации по модулю mod_python.

На действующем сервере следует отключить отладку директивой PythonDebug Off. Если оставить ее включенной, то в случае ошибок в mod_python пользователи увидят безобразную (и предательскую) трассировку Python.

После перезапуска Apache любой запрос к вашему сайту (или виртуальному хосту, если вы поместили директиву внутрь блока <VirtualHost>) будет обслуживаться Django.

Использование нескольких инсталляций Django на одном экземпляре Apache

Имеется возможность использовать несколько инсталляций Django на одном экземпляре Apache. Это может понадобиться, если вы независимый веб-разработчик, у которого есть несколько клиентов, но всего один сервер.

Для организации такой конфигурации воспользуйтесь директивой VirtualHost:

```
NameVirtualHost *

<VirtualHost *>
 ServerName www.example.com
 # ...
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
</VirtualHost>

<VirtualHost *>
 ServerName www2.example.com
 # ...
 SetEnv DJANGO_SETTINGS_MODULE mysite.other_settings
</VirtualHost>
```

Если необходимо поместить две инсталляции Django в один блок VirtualHost, то позаботьтесь о том, чтобы предотвратить неразбираиху из-за кэширования кода внутри mod_python. С помощью директивы PythonInterpreter назначьте разным директивам <Location> разные интерпретаторы.

```
<VirtualHost *>
 ServerName www.example.com
 # ...
 <Location "/something">
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
 PythonInterpreter mysite
 </Location>

 <Location "/otherthing">
 SetEnv DJANGO_SETTINGS_MODULE mysite.other_settings
 PythonInterpreter mysite_other
 </Location>
</VirtualHost>
```

Конкретные значения PythonInterpreter не важны, главное, чтобы они отличались в разных блоках Location.

Запуск сервера разработки с модулем mod_python

Поскольку mod_python кэширует загруженный код на Python, то при развертывании Django-сайтов в этой среде любое изменение кода требует перезапуска Apache. Это может быстро надоест, но есть простой способ исправить ситуацию: включите в конфигурационный файл Apache директиву MaxRequestsPerChild 1, и тогда код будет заново загружаться после каждого запроса. Однако не следует так поступать на действующем сервере, если не хотите, чтобы вас отлучили от Django.

Если вы принадлежите к программистам, которые предпочитают отлаживаться, размещая в разных местах инструкции print (как мы, на-

пример), то имейте в виду, что при работе с mod_python эти инструкции бесполезны; сообщения, которые они выводят, не появляются в журнале Apache. Если вам все-таки потребуется вывести отладочную информацию, воспользуйтесь стандартным пакетом протоколирования для Python. Дополнительные сведения см. на странице <http://docs.python.org/lib/module-logging.html>.

Обслуживание Django и мультимедийных файлов с одного экземпляра Apache

Сам фреймворк Django не должен использоваться для обслуживания мультимедийных файлов, оставьте эту задачу веб-серверу. Мы рекомендуем применять для этой цели отдельный веб-сервер (не тот, на котором работает Django). Дополнительные сведения см. в разделе «Масштабирование».

Однако если нет другого выхода, кроме как обслуживать мультимедийные файлы тем же виртуальным хостом, что и Django, то можно отключить mod_python для отдельных частей сайта, например:

```
<Location "/media/">
 SetHandler None
</Location>
```

Вместо /media/ укажите в директиве Location начальный URL области размещения мультимедийных файлов.

Можно также использовать директиву <LocationMatch> с регулярным выражением. Так, в следующем примере мы говорим, что весь сайт будет обслуживаться Django, но явно исключаем подкаталог media и все URL, оканчивающиеся на .jpg, .gif или .png:

```
<Location "/">
 SetHandler python-program
 PythonHandler django.core.handlers.modpython
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
</Location>

<Location "/media/">
 SetHandler None
</Location>

<LocationMatch "\.(jpg|gif|png)$">
 SetHandler None
</LocationMatch>
```

В любом случае вам потребуется определить директиву DocumentRoot, чтобы Apache знал, где искать статические файлы.

Обработка ошибок

При использовании комбинации Apache/mod_python ошибки будут обрабатываться Django, то есть они не будут доходить до уровня Apache и не попадут в журнал ошибок `error_log`.

Это не относится к ошибкам в самой конфигурации Django. Если возникнет такая ошибка, в броузере появится зловещее сообщение «Internal Server Error» (Внутренняя ошибка сервера), а в файле `error_log` останется полная трассировка ошибки, сгенерированная интерпретатором Python. Трассировка занимает несколько строк. (Согласны, она выглядит безобразно и читать ее довольно трудно, то так уж работает mod_python.)

Обработка ошибок сегментации

Иногда после установки Django сервер Apache сообщает об ошибках сегментации. Почти всегда это вызвано одной из двух причин, не относящихся к Django:

- Вы могли импортировать в своем коде модуль `pyexpat` (применяемый для разбора XML), который конфликтует с версией, встроенной в Apache. Дополнительную информацию см. в статье «*Expat Causing Apache Crash*» на странице <http://www.djangoproject.com/r/articles/expat-apache-crash/>.
- Возможно, причина в том, что в одном экземпляре Apache работают модули mod_python и mod_php, причем в качестве СУБД используется MySQL. Иногда это приводит к известной ошибке в mod_python из-за конфликта между версиями библиотек доступа к MySQL в PHP и Python. Дополнительную информацию см. на странице FAQ по mod_python по адресу <http://www.djangoproject.com/r/articles/php-mod-python-faq/>.

Если от проблем с mod_python никак не удается избавиться, мы рекомендуем сначала добиться нормальной работы mod_python без Django. Так вы сможете изолировать проблемы, относящиеся к самому mod_python. Подробности приведены в статье «*Getting mod_python Working*» по адресу <http://www.djangoproject.com/r/articles/getting-mod-python-working/>.

Следующий шаг – добавить в тестовую программу импорт кода, имеющего отношение к Django: ваши представления, модели, конфигурацию URL, конфигурацию RSS и т. д. Поместите все инструкции импорта в тестовое представление и попробуйте обратиться к нему из броузера. Если сервер «упадет», можно считать доказанным, что причина в Django. Убирайте одну за другой инструкции импорта, пока «падения» не прекратятся; так вы найдете конкретный модуль, приводящий

к ошибке. Посмотрите, что импортирует этот модуль. Чтобы найти зависимости от динамически загружаемых библиотек и выявить потенциальные конфликты версий, можно воспользоваться программами `ldconfig` в Linux, `otool` в Mac или `ListDLLs` (от компании SysInternals) в Windows.

Альтернатива: модуль mod_wsgi

В качестве альтернативы `mod_python` можно воспользоваться модулем `mod_wsgi` (<http://code.google.com/p/modwsgi/>), который был разработан позже `mod_python` и вызывает некоторый интерес в сообществе Django. Подробное его описание выходит за рамки настоящей книги, но кое-какая информация имеется в официальной документации по Django.

Использование Django совместно с FastCGI

Хотя развертывание Django на платформе Apache + `mod_python` считается наиболее надежным, многие работают в среде, где единственным возможным вариантом развертывания является FastCGI.

Кроме того, в некоторых ситуациях FastCGI обеспечивает лучшую защищенность и более высокую производительность, чем `mod_python`. Для небольших сайтов FastCGI может оказаться к тому же более поворотливым, чем Apache.

Обзор FastCGI

FastCGI – это технология, позволяющая внешнему приложению эффективно обслуживать запросы к веб-серверу. Веб-сервер передает поступающие запросы (через сокет) модулю FastCGI, тот выполняет код и возвращает ответ серверу, который отправляет его клиентскому броузеру.

Как и `mod_python`, FastCGI оставляет код в памяти, то есть для обслуживания каждого запроса не требуется тратить время на инициализацию. Но в отличие от `mod_python` FastCGI-приложение работает не в процессе веб-сервера, а в отдельном, не завершающемся процессе.

Прежде чем развертывать Django под FastCGI, необходимо установить `flup` – библиотеку Python для работы с FastCGI. Некоторые пользователи сообщали, что в старых версиях `flup` страницы иногда «застревают» и перестают динамически обновляться, поэтому возьмите последнюю версию из репозитория SVN. Загрузить `flup` можно на странице <http://www.djangoproject.com/r/flup/>.

Зачем исполнять код в отдельном процессе?

Традиционная для Apache архитектура модулей `mod_*` позволяет размещать интерпретаторы различных языков (прежде всего, PHP, Python/mod_python и Perl/mod_perl) в адресном пространстве процесса веб-сервера. Это сокращает накладные расходы на запуск (поскольку код не нужно загружать с диска для обработки каждого запроса), но предъявляет повышенные требования к памяти.

Каждый процесс Apache получает копию всего ядра в комплекте с многочисленными возможностями, которые Django ни к чему. А процессам FastCGI память требуется лишь для интерпретатора Python и Django.

По самой природе FastCGI эти процессы можно запускать от имени другого пользователя – не того, с которым связан веб-сервер. В системах коллективного пользования это существенно, так как позволяет вам защитить свой код от других пользователей.

Запуск FastCGI-сервера

FastCGI работает на базе модели клиент-сервер, и обычно серверный процесс FastCGI приходится запускать самостоятельно. Веб-сервер (Apache, lighttpd или какой-то другой) обращается к процессу Django-FastCGI только в момент, когда ему нужно загрузить динамическую страницу. Поскольку демон уже загрузил ваш код в память, то запрос обрабатывается очень быстро.

Примечание

При работе в системе с виртуальным хостингом вы, скорее всего, будете вынуждены использовать FastCGI-процессы, управляемые веб-сервером. В этом случае обратитесь к разделу «Запуск Django на платформе Apache в системе с виртуальным хостингом» ниже.

Веб-сервер может соединяться с FastCGI-сервером двумя способами: через UNIX-сокет (на платформе Win32 по *именованному каналу*) или через TCP-сокет. Выбор способа зависит от личных предпочтений, но TCP-сокеты обычно проще в использовании из-за отсутствия проблем с разрешениями.

Чтобы запустить сервер, перейдите в каталог своего проекта (туда, где находится сценарий `manage.py`) и выполните команду `manage.py runfcgi`:

```
./manage.py runfcgi [параметры]
```

Если команде `runcgi` передать единственный параметр `help`, она выведет список всех допустимых параметров.

Команде требуется передать либо один параметр `socket`, либо два параметра – `host` и `port`. А при настройке веб-сервера нужно будет указать на необходимость использовать соответствующий сокет или пару хост/порт при запуске сервера FastCGI.

Поясним на примерах.

- Запуск многопоточного сервера на TCP-порте:

```
./manage.py runcgi method=threaded host=127.0.0.1 port=3033
```

- Запуск сервера с несколькими процессами на UNIX-сокете:

```
./manage.py runcgi method=prefork ↴
socket=/home/user/mysite.sock pidfile=django.pid
```

- Запуск без перевода процесса в фоновый режим (удобно для отладки):

```
./manage.py runcgi daemonize=false socket=/tmp/mysite.sock
```

Остановка процесса FastCGI

Чтобы остановить процесс, работающий в приоритетном режиме, достаточно нажать комбинацию клавиш Ctrl+C. А для завершения фонового процесса придется прибегнуть к команде UNIX `kill`.

Если при выполнении `manage.py runcgi` был указан параметр `pidfile`, то для завершения процесса FastCGI можно набрать команду:

```
kill `cat $PIDFILE`1
```

где `$PIDFILE` – заданное вами значение параметра `pidfile`.

Чтобы упростить перезапуск демона FastCGI в UNIX, можно воспользоваться следующим сценарием оболочки:

```
#!/bin/bash

# Определите для следующих трех переменных свои значения.
PROJDIR="/home/user/myproject"
PIDFILE="$PROJDIR/mysite.pid"
SOCKET="$PROJDIR/mysite.sock"

cd $PROJDIR
if [ -f $PIDFILE ]; then
 kill `cat-$PIDFILE`
 rm -f $PIDFILE
fi
```

¹ Обратите внимание: здесь используются обратные апострофы! – *Прим. науч. ред.*

```
exec /usr/bin/env - \  
PYTHONPATH=..../python:.."\ \  
../manage.py runfcgi socket=$SOCKET pidfile=$PIDFILE
```

Использование Django совместно с Apache и FastCGI

Чтобы развернуть Django на платформе Apache + FastCGI, нужно установить и настроить Apache с модулем mod_fastcgi. Как это делается, можно узнать в документации на странице http://www.djangoproject.com/r/mod_fastcgi/.

Закончив базовую настройку, сообщите Apache, где находится экземпляр Django FastCGI, отредактировав конфигурационный файл httpd.conf. Нужно сделать две вещи:

- С помощью директивы FastCGIExternalServer указать местоположение FastCGI-сервера.
- С помощью модуля mod_rewrite перенаправить URL на FastCGI.

Определение местоположения FastCGI-сервера

Директива FastCGIExternalServer сообщает серверу Apache, где найти FastCGI-сервер. Как поясняется в документации (http://www.djangoproject.com/r/mod_fastcgi/FastCGIExternalServer/), допускается указывать один из двух параметров: socket или host. Приведем оба варианта:

```
# Соединиться с FastCGI через UNIX-сокет/именованный канал:  
FastCGIExternalServer /home/user/public_html/mysite.fcgi ↴  
-socket /home/user/mysite.sock  
  
# Соединиться с FastCGI через TCP-сокет, определяемый  
# парой хост/порт:  
FastCGIExternalServer /home/user/public_html/mysite.fcgi -host  
127.0.0.1:3033
```

В любом случае должен существовать каталог /home/user/public_html/, хотя сам файл /home/user/public_html/mysite.fcgi может отсутствовать. Это просто URL, используемый веб-сервером для внутренних целей, – маркер, показывающий, какие URL должны обрабатываться FastCGI-сервером (см. следующий раздел).

Использование mod_rewrite для перенаправления URL на FastCGI

Далее нужно сообщить Apache, какие URL должны обрабатываться FastCGI-сервером. Для этого мы воспользуемся модулем mod_rewrite и перенаправим URL, соответствующие заданному регулярному выражению, на mysite.fcgi (или тот URL, который был указан в директиве FastCGIExternalServer, приведенной в предыдущем разделе).

В примере ниже мы говорим, что Apache должен передавать FastCGI-серверу запросы к любому URL, кроме статических файлов и адресов, начинающихся с `/media/`. Это, пожалуй, самый распространенный случай, если вы пользуетесь административным интерфейсом Django:

```
<VirtualHost 12.34.56.78>
 ServerName example.com
 DocumentRoot /home/user/public_html
 Alias /media /home/user/python/django/contrib/admin/media
 RewriteEngine On
 RewriteRule ^/(media.*)$ /$1 [QSA,L]
 RewriteCond %{REQUEST_FILENAME} !-f
 RewriteRule ^/(.*)$ /mysite.fcgi/$1 [QSA,L]
</VirtualHost>
```

FastCGI и lighttpd

`lighttpd` (<http://www.djangoproject.com/r/lighttpd/>) – это облегченный веб-сервер, который часто применяют для обслуживания статических файлов. Поскольку в него встроена поддержка FastCGI, то он является идеальным вариантом для обслуживания как статических, так и динамических страниц, если только вашему сайту не нужны возможности, доступные только в Apache.

Убедитесь, что `mod_fastcgi` находится в вашем списке модулей после `mod_rewrite` и `mod_access`, но перед `mod_accesslog`. Для обслуживания мультимедийных файлов, используемых в административном интерфейсе, еще имеет смысл включить модуль `mod_alias`.

Добавьте в конфигурационный файл `lighttpd` такие строки:

```
server.document-root = "/home/user/public_html"
fastcgi.server = (
 "/mysite.fcgi" => (
 "main" => (
 # Для TCP fastcgi задавать host / port вместо socket
 # "host" => "127.0.0.1",
 # "port" => 3033,
 "socket" => "/home/user/mysite.sock",
 "check-local" => "disable",
 )
 ),
)
alias.url = (
 "/media/" => "/home/user/django/contrib/admin/media/",
)
url.rewrite-once = (
 "^(/media.*)$" => "$1",
 "^/favicon\.ico$" => "/media/favicon.ico",
 "^/(.*)$" => "/mysite.fcgi$1",
)
```

Запуск нескольких Django-сайтов на одном экземпляре lighttpd

lighttpd поддерживает механизм условной конфигурации, позволяющий определять разные конфигурации для каждого хоста. Чтобы описать несколько FastCGI-сайтов, заключите конфигурационные параметры каждого из них в блок, как показано ниже:

```
# Для хоста 'www.example1.com'...
$HTTP["host"] == "www.example1.com" {
 server.document-root = "/foo/site1"
 fastcgi.server = (
 ...
 )
 ...
}

# Для хоста 'www.example2.com'...
$HTTP["host"] == "www.example2.com" {
 server.document-root = "/foo/site2"
 fastcgi.server = (
 ...
 )
 ...
}
```

Можно также разместить на одном сервере несколько экземпляров Django, для чего достаточно включить несколько записей в директиву fastcgi.server. Для каждого экземпляра Django опишите свой FastCGI-сервер.

Запуск Django на платформе Apache в системе с виртуальным хостингом

Многие провайдеры виртуального хостинга не разрешают ни запускать свои процессы-демоны, ни редактировать файл httpd.conf. Но и в этом случае можно запустить Django с помощью процессов, порождаемых веб-сервером.

Примечание

При использовании процессов, порождаемых веб-сервером, нет необходимости запускать FastCGI-сервер самостоятельно. Apache сам создаст столько процессов, сколько нужно.

Добавьте в свой корневой каталог сайта файл .htaccess со следующим содержимым:

```
AddHandler fastcgi-script .fcgi
RewriteEngine On
```

```
RewriteCond %{REQUEST_FILENAME} !-f  
RewriteRule ^(.*)$ mysite.fcgi/$1 [QSA,L]
```

Затем создайте коротенький сценарий, который сообщит серверу Apache, как запускать вашу FastCGI-программу. Для этого создайте файл `mysite.fcgi`, поместите его в каталог своего сайта и не забудьте сделать его исполняемым:

```
#!/usr/bin/python  
import sys, os  
  
# Настроить свой путь Python.  
sys.path.insert(0, "/home/user/python")  
  
# Перейти в каталог своего проекта. (Необязательно.)  
# os.chdir("/home/user/myproject")  
  
# Установить переменную окружения DJANGO_SETTINGS_MODULE.  
os.environ['DJANGO_SETTINGS_MODULE'] = "myproject.settings"  
  
from django.core.servers.fastcgi import runfastcgi  
runfastcgi(method="threaded", daemonize="false")
```

Перезапуск порожденного процесса

После любого изменения Python-кода своего сайта необходимо сообщить об этом FastCGI-серверу. Но перезапускать Apache необязательно. Достаточно еще раз скопировать на сервер файл `mysite.fcgi` (или отредактировать его), чтобы изменилась его временная метка. Увидев, что файл изменился, Apache сам перезапустит приложение Django.

Если у вас имеется доступ к командной оболочке в UNIX, то можно просто воспользоваться командой `touch`:

```
touch mysite.fcgi
```

Масштабирование

Разобравшись с запуском Django на одном сервере, посмотрим, как можно масштабировать Django по горизонтали. Мы обсудим переход от одного сервера к крупномасштабному кластеру, способному обслуживать миллионы посещений в час.

Однако важно понимать, что у каждого крупного сайта есть свои особенности, поэтому не существует единой методики масштабирования на все случаи жизни. Мы старались познакомить вас с общими принципами, но всюду, где возможно, указываем, какие возможны варианты.

Сразу скажем, что речь пойдет исключительно о масштабировании на платформе Apache + mod_python. Хотя нам известно о ряде успешных опытов развертывания сайтов среднего и крупного масштаба с применением технологий FastCGI, сами мы все же лучше знакомы с Apache.

Запуск на одном сервере

Обычно новый сайт сначала запускается на одном сервере, и архитектура выглядит, как показано на рис. 12.1.

Рис. 12.1. Конфигурация Django на одном сервере

Такая конфигурация прекрасно подходит для небольших и средних сайтов и обходится сравнительно дешево – одиничный сервер для Django-сайта можно приобрести менее чем за 3000 долларов.

Однако по мере увеличения трафика быстро наступает *конкуренция за ресурсы* между различными программными компонентами. Серверы базы данных и веб-серверы обожают захватывать все имеющиеся аппаратные ресурсы, поэтому при работе на одном компьютере они начинают конкурировать за оперативную память, процессор и т. д., которыми предпочли бы распоряжаться монопольно.

Эта проблема решается переносом сервера базы данных на другую машину, как объясняется в следующем разделе.

Выделение сервера базы данных

С точки зрения Django процедура выделения сервера базы данных чрезвычайно проста: достаточно лишь изменить его IP-адрес или доменное имя в параметре `DATABASE_HOST`. По возможности старайтесь идентифицировать сервер базы данных по IP-адресу, так как при идентификации по доменному имени приходится полагаться на безупречную работу DNS, а это не рекомендуется.

Архитектура с выделенным сервером базы данных выглядит, как показано на рис. 12.2.

Рис. 12.2. Перенос базы данных на отдельный сервер

Здесь начинается переход к так называемой *n-уровневой* архитектуре. Этот термин просто означает, что различные уровни прикладного стека физически располагаются на разных компьютерах.

Если вы понимаете, что один сервер базы данных скоро перестанет справляться с нагрузкой, то самое время задуматься об организации пула соединений и (или) репликации базы данных. К сожалению, нам не хватит места даже для поверхностного освещения этих вопросов, поэтому обратитесь к документации по своей СУБД или к сообществу.

Выделение сервера мультимедийного содержимого

У односерверной конфигурации есть еще одна проблема: обслуживание мультимедийных файлов тем же компьютером, который обслуживает динамическое содержимое.

Для оптимальной работы этих механизмов требуются разные условия, а при размещении на одной машине «тормозить» будут оба. Поэтому следующим шагом является организация отдельного компьютера для мультимедийного содержимого, то есть всего, что *не* генерируется Django (рис. 12.3).

В идеале на этом компьютере должен работать облегченный веб-сервер, оптимизированный для доставки статического мультимедийного содержимого. Отличными кандидатами являются lighttpd и tux (<http://www.djangoproject.com/r/tux/>), но Apache в минимальной конфигурации тоже подойдет.

Рис. 12.3. Выделение сервера мультимедийного содержимого

Для сайтов с большим объемом статического содержимого (фотографии, видео и т. д.) выделение для него специального сервера вдвое важно; это должно быть самым первым шагом масштабирования по вертикали.

Однако эта операция не вполне тривиальна. Если приложение поддерживает загрузку файлов на сервер, то Django должен иметь возможность записывать полученные файлы на сервер мультимедийного содержимого. Если же мультимедийные файлы хранятся на другом сервере, то необходимо настроить систему так, чтобы она могла передавать файлы через сеть.

Реализация балансирования нагрузки и резервирования

Сейчас мы разнесли все, что было можно. Такая конфигурация с тремя серверами способна справляться с весьма серьезными нагрузками, нам удавалось обрабатывать примерно 10 миллионов посещений в день. Если вы планируете дальнейший рост, то пора подумать о резервном оборудовании.

Это на самом деле полезно. Взгляните на рис. 12.3 – если любой из трех серверов выйдет из строя, перестанет работать весь сайт. Поэтому добавление избыточных серверов повышает не только пропускную способность, но и надежность.

Предположим, к примеру, что предела пропускной способности первым достигает веб-сервер. Относительно несложно разместить несколько копий Django-сайта – достаточно скопировать весь код на несколько компьютеров и на каждом запустить Apache.

Но для распределения трафика по нескольким серверам понадобится дополнительное оборудование – *балансировщик нагрузки*. Можно приобрести дорогой патентованный аппаратный балансировщик или взять одну из нескольких имеющихся высококачественных программных реализаций балансировки с открытым исходным кодом.

Модуль `mod_proxy` для Apache – один из вариантов, но нам очень понравился Perlbal (<http://www.djangoproject.com/r/perlbal/>). Это одновременно балансировщик нагрузки и реверсивный прокси-сервер, созданный авторами программы Memcached (см. главу 15).

Примечание

При использовании FastCGI того же эффекта можно достичь, поместив фронтальный веб-сервер на одну машину, а обрабатывающий FastCGI-процесс – на другую. Фронтальный сервер обычно становится балансировщиком нагрузки, а FastCGI-процессы замещают серверы, на которых работает комбинация Apache/mod_python/Django.

После организации кластера веб-серверов архитектура принимает более сложный вид, как показано на рис. 12.4.

Рис. 12.4. Конфигурация с балансировкой нагрузки и резервированием

Обратите внимание, что на этой схеме группа веб-серверов названа кластером, чтобы подчеркнуть, что количество серверов в ней может ме-

няться. Коль скоро перед кластером стоит балансировщик нагрузки, добавление и удаление веб-серверов становится тривиальной задачей, и при этом не будет ни секунды простоя.

Растем

Следующие шаги являются вариациями на тему предыдущего раздела:

- Если потребуется повысить производительность базы данных, можно добавить реплицированные серверы базы данных. В MySQL репликация уже встроена, а пользователям PostgreSQL рекомендуем обратиться к проектам Slony (<http://www.djangoproject.com/r/slony/>) и pgpool (<http://www.djangoproject.com/r/pgpool/>), в которых реализованы репликация и пул соединений соответственно.
- Если одного балансировщика нагрузки недостаточно, для этой цели можно добавить на передний край еще несколько компьютеров и циклически распределять между ними запросы с помощью DNS-сервера.
- Если одного сервера мультимедийного контента недостаточно, можно поставить дополнительные серверы и распределять нагрузку между ними с помощью кластера балансировщиков.
- Если нужна дополнительная память для кэша, можно выделить специальные кэш-серверы.
- Если в какой-то момент кластер начинает работать медленно, в него можно добавить серверы.

Архитектура крупномасштабного сайта после нескольких подобных итераций показана на рис. 12.5.

Рис. 12.5. Пример крупномасштабной системы на основе Django

Хотя мы показали только два-три сервера на каждом уровне, никаких фундаментальных ограничений на их количество нет.

Оптимизация производительности

Если вы не ограничены в деньгах, то можете решать проблемы масштабирования, покупая все новое и новое оборудование. Ну а для большинства из нас необходимостью становится оптимизация производительности.

Примечание

Кстати, если вы такой богатей, может, пожертвуете кругленькую сумму в фонд Django? Необработанные алмазы и золотые слитки мы тоже принимаем.

К сожалению, оптимизация производительности – скорее, искусство, нежели наука, и писать об этом еще труднее, чем о масштабировании. Если вы серьезно вознамерились развернуть крупномасштабное приложение Django, то должны будете потратить немало времени на изучение настройки каждого компонента стека.

В следующих разделах мы просто расскажем о некоторых специфических для Django приемах, которые выработали с годами.

Памяти много не бывает

Даже самая дорогая оперативная память в наши дни вполне доступна. Купите столько памяти, сколько можете себе позволить, а потом еще немножко.

Более быстрый процессор не даст такого прироста производительности; до 90% времени веб-сервер тратит на ожидание завершения операций дискового ввода/вывода. Как только начинается свопинг, с надеждами на высокую производительность можно рас прощаться. Скоростные диски немного улучшают ситуацию, но они гораздо дороже памяти, так что игра не стоит свеч.

При наличии нескольких серверов нарастите объем памяти прежде всего на сервере базы данных. Если можете себе позволить, купите столько памяти, чтобы в нее помещалась вся база данных целиком. Это не такая уж несбыточная мечта; мы как-то разработали сайт, на котором хранилось более полумиллиона газетных статей, и на все потребовалось менее 2 Гбайт памяти.

Затем добавьте памяти веб-серверу. В идеале свопинг не должен возникать ни на одном сервере – никогда. Если вы сумеете это обеспечить, то почти наверняка сможете справиться с любым возможным трафиком.

Отключите режим Keep-Alive

Режим Keep-Alive – это встроенная в протокол HTTP возможность обслуживать несколько запросов по одному TCP-соединению, избегая накладных расходов на установление и разрыв соединения.

На первый взгляд, выглядит неплохо, но может свести на нет все попытки повысить производительность Django-сайта. Если вы правильно настроите обслуживание мультимедийного содержимого с отдельного сервера, то любой пользователь, посетивший ваш сайт, будет запрашивать страницу с сервера Django примерно раз в десять секунд. В результате HTTP-серверы будут простаивать, ожидая следующего запроса на открытом соединении и при этом потребляя память, которая очень пригодилась бы активному серверу.

Используйте Memcached

Хотя Django поддерживает разные механизмы кэширования, тем не менее ни один из них *даже близко не сравнится* по скорости с Memcached. Если сайт испытывает высокую нагрузку, то даже не пробуйте другие механизмы – сразу обращайтесь к Memcached.

Используйте Memcached как можно чаще

Разумеется, выбор Memcached ничего не даст, если им не пользоваться. Тут вам на помощь придет глава 15; выясните, как работает подсистема кэширования в Django, и применяйте ее всюду, где возможно. Всепроникающее кэширование с вытеснением – обычно единственное, что помогает справиться с высокой нагрузкой.

Присоединяйтесь к диалогу

За каждым компонентом стека Django, будь то Linux, Apache, PostgreSQL или MySQL, стоит впечатляющее сообщество. Если вы по-настоящему хотите выжать из своего сервера всю производительность до последней капли, присоединяйтесь к сообществу и обращайтесь за помощью. Большинство участников сообществ пользователей программ с открытым исходным кодом будут только рады помочь.

И обязательно вступите в сообщество пользователей Django. Авторы этой книги – всего лишь два члена невероятно активной и растущей группы разработчиков Django. Наше сообщество может поделиться огромным накопленным коллективным опытом.

Что дальше?

В последующих главах мы расскажем о других возможностях Django, которые могут пригодиться или нет в зависимости от приложения. Можете читать их в любом порядке.

III

Прочие возможности Django

13

Создание содержимого в формате, отличном от HTML

Обычно, говоря о разработке сайтов, мы имеем в виду создание HTML-документов. Но не HTML'ем единым славен Интернет. Посредством Интернета мы распространяем данные в самых разных форматах: RSS, PDF, графика и т. д.

До сих пор мы рассматривали только воспроизведение HTML – самый распространенный случай, но в этой главе отойдем немного в сторону и покажем, как с помощью Django генерировать содержимое других видов.

В Django имеются встроенные средства для создания содержимого в некоторых часто встречающихся форматах:

- Ленты новостей в формате RSS/Atom.
- Карты сайтов (в формате XML, который первоначально был разработан компанией Google для предоставления дополнительной информации поисковым системам).

Мы рассмотрим эти средства ниже, но сначала поговорим о принципах.

Основы: представления и типы MIME

Напомним (см. главу 3), что представление – это обычная функция Python, которая принимает веб-запрос и возвращает веб-ответ. Ответом может быть HTML-разметка страницы, переадресация, ошибка 404, XML-документ, изображение, вообще все что угодно.

Если говорить формально, то функция представления в Django должна:

- Принимать объект класса `HttpRequest` в качестве первого аргумента.
- Возвращать объект класса `HttpResponse`.

Ключом к возврату содержимого в формате, отличном от HTML, является класс `HttpResponse`, а точнее, его атрибут `mimetype`. С помощью типа MIME мы сообщаем броузеру о формате возвращаемого ответа.

Рассмотрим, к примеру, представление, возвращающее изображение в формате PNG. Чтобы не усложнять задачу, будем считать, что оно читается из файла на диске.

```
from django.http import HttpResponse

def my_image(request):
 image_data = open("/path/to/my/image.png", "rb").read()
 return HttpResponse(image_data, mimetype="image/png")
```

Вот и все! Заменив путь в вызове `open()`, вы сможете использовать это простенькое представление для возврата любого изображения, и броузер корректно отобразит его.

Еще один важный момент состоит в том, что объекты `HttpResponse` реализуют стандартный API, который обычно используется для доступа к файлам. Это означает, что такой объект можно использовать всюду, где Python (или сторонняя библиотека) ожидает получить файл.

Чтобы понять, как можно использовать это обстоятельство, рассмотрим создание CSV-ответа средствами Django.

Создание ответа в формате CSV

CSV – это простой формат данных, который часто применяется в электронных таблицах. По существу, это последовательность строк таблицы, в которой ячейки разделяются запятыми (CSV означает *comma-separated values*, то есть *значения, разделенные запятыми*). Вот, например, некоторые данные о «буйных» авиапассажирах в формате CSV:

```
Год, Количество буйных авиапассажиров
1995, 146
1996, 184
1997, 235
1998, 200
1999, 226
2000, 251
2001, 299
2002, 273
2003, 281
2004, 304
2005, 203
2006, 134
2007, 147
```

Примечание

Приведенные в этом перечне данные реальны. Они получены от Федерального управления гражданской авиации США.

Хотя формат CSV выглядит очень простым, некоторые детали так и не согласованы до конца. Разные программы создают и принимают данные в разных вариантах CSV, из-за чего работа с ними несколько осложняется. К счастью, в состав стандартного дистрибутива Python уже входит библиотека `csv` для работы с этим форматом, в которой учтено большинство нюансов.

Поскольку модуль `csv` оперирует объектами, используя API доступа к файлам, ему можно «подсунуть» и `HttpResponse`:

```
import csv
from django.http import HttpResponse

# Количество буйных пассажиров за годы с 1995 по 2007. В реальном
# приложении данные, скорее всего, брались бы из базы или иного
# внешнего хранилища.
UNRULY_PASSENGERS = [146, 184, 235, 200, 226, 251, 299, 273,
 281, 304, 203, 134, 147]

def unruly_passengers_csv(request):
 # Создать объект HttpResponse с заголовком, описывающим формат
 # CSV.
 response = HttpResponse(mimetype='text/csv')
 response['Content-Disposition'] = 'attachment; filename=unruly.csv'

 # Создать объект вывода CSV, используя HttpResponse как "файл".
 writer = csv.writer(response)
 writer.writerow(['Year', 'Unruly Airline Passengers'])
 for (year, num) in zip(range(1995, 2007), UNRULY_PASSENGERS):
 writer.writerow([year, num])
 return response
```

Код и комментарии к нему достаточно прозрачны, но некоторые моменты все же заслуживают упоминания.

- Для ответа задан тип MIME `text/csv` (а не принимаемый по умолчанию `text/html`). Тем самым мы сообщаем броузеру, что это документ в формате CSV.
- В ответ был добавлен дополнительный заголовок `Content-Disposition`, содержащий имя CSV-файла. Этот заголовок (точнее, «вложение») говорит броузеру, что файл следует сохранить, а не просто отобразить. Имя файла может быть произвольным, броузер выведет его в окне диалога «Сохранить как».
- Чтобы добавить в ответ `HttpResponse` новый заголовок, нужно рассматривать этот объект как словарь и определить соответствующие ключ и значение.
- При обращении к API для работы с CSV мы передаем `response` в качестве первого аргумента конструктору класса `writer`, который ожидает получить «файлоподобный» объект, а `HttpResponse` вполне подходит на эту роль.

- Для каждой строки CSV-файла мы вызываем метод `writer.writerow`, передавая ему итерируемый объект, например, список или кортеж.
- Модуль CSV сам позаботится о расстановке кавычек, так что вы можете не беспокоиться по поводу строк, содержащих кавычки или запятые. Просто передайте данные методу `writerow()`, и он все сделает правильно.

Следующий общий алгоритм выполняется всякий раз, когда требуется вернуть содержимое в формате, отличном от HTML: создаем объект `HttpResponse` (с нужным типом MIME), передаем его какому-нибудь методу, ожидающему получить файл, и возвращаем ответ.

Рассмотрим другие примеры.

Генерация ответа в формате PDF

Формат Portable Document Format (PDF – формат переносимых документов) разработан компанией Adobe для представления документов, предназначенных для печати. Он поддерживает размещение с точностью до пикселя, вложенные шрифты и двумерную векторную графику. Документ в формате PDF можно считать цифровым эквивалентом печатного документа; действительно, документы, предназначенные для печати, очень часто распространяются в этом формате.

Python и Django позволяют без труда создавать PDF-документы благодаря великолепной библиотеке ReportLab (http://www.reportlab.org/r1_toolkit.html). Достоинство динамического создания PDF в том, что можно создавать специализированные документы для разных целей, например, свой для каждого пользователя или с разным содержимым.

Например, авторы применяли Django и ReportLab на сайте KUsports.com для создания документов, содержащих турнирные сетки соревнований по баскетболу, проводимых Национальной студенческой спортивной ассоциацией.

Установка ReportLab

Прежде чем приступить к созданию PDF, необходимо установить библиотеку ReportLab. Ничего сложного в этом нет, просто загрузите ее со страницы <http://www.reportlab.org/downloads.html> и установите на свой компьютер.

Примечание

Если вы пользуетесь современным дистрибутивом Linux, сначала проверьте, нет ли в нем уже готового пакета. Пакет ReportLab уже включен в состав большинства репозиториев. Например, в случае Ubuntu достаточно выполнить команду `apt-get install python-reportlab`.

В руководстве пользователя (естественно, в формате PDF) по адресу <http://www.reportlab.org/rsrc/userguide.pdf> имеются дополнительные инструкции по установке.

Проверьте правильность установки, импортировав библиотеку в интерактивном интерпретаторе Python:

```
>>> import reportlab
```

Если команда выполнится без ошибок, значит, установка прошла нормально.

Создание собственного представления

Как и в случае с форматом CSV, динамическое создание PDF в Django не вызывает сложностей, так как для работы с объектами библиотека ReportLab использует API доступа к файлам:

Ниже приводится простенький пример «Hello World»:

```
from reportlab.pdfgen import canvas
from django.http import HttpResponse

def hello_pdf(request):
 # Создать объект HttpResponse с заголовками для формата PDF.
 response = HttpResponse(mimetype='application/pdf')
 response['Content-Disposition'] = 'attachment; filename=hello.pdf'

 # Создать объект PDF, передав объект ответа в качестве "файла".
 p = canvas.Canvas(response)

 # Нарисовать нечто в PDF. Именно здесь происходит создание
 # содержимого PDF-документа.
 # Полное описание функциональности см. в документации ReportLab.
 p.drawString(100, 100, "Hello world.")

 # Закрыть объект PDF, все готово.
 p.showPage()
 p.save()

 return response
```

Здесь будет уместно сделать несколько замечаний:

- Мы указали тип MIME `application/pdf` и тем самым сообщили браузеру, что это документ в формате PDF, а не HTML. Если опустить эту информацию, то браузер попытается интерпретировать ответ как страницу HTML и выведет на экран белиберду.
- Обратиться к ReportLab API очень просто, достаточно передать `response` в качестве первого аргумента конструктору `canvas.Canvas`, который ожидает получить «файлоподобный» объект.
- Дальнейшее создание содержимого документа осуществляется путем вызова методов объекта PDF (в данном случае `p`), а не `response`.

- Наконец, важно не забыть вызвать для объекта PDF методы `showPage()` и `save()`, иначе получится испорченный PDF-файл.

Создание сложных PDF-документов

При создании сложного PDF-документа (как и любого большого двоичного объекта) имеет смысл воспользоваться библиотекой `cStringIO` для временного хранения создаваемого файла. Она предоставляет интерфейс «файлоподобного» объекта, написанный на языке С для достижения максимальной эффективности.

Ниже приводится тот же самый пример «Hello World», переписанный с использованием `cStringIO`:

```
from cStringIO import StringIO
from reportlab.pdfgen import canvas
from django.http import HttpResponse

def hello_pdf(request):
 # Создать объект HttpResponse с заголовками для формата PDF.
 response = HttpResponse(mimetype='application/pdf')
 response['Content-Disposition'] = 'attachment; filename=hello.pdf'

 temp = StringIO()

 # Создать объект PDF, используя объект StringIO в качестве
 # "файла".
 p = canvas.Canvas(temp)

 # Рисовать в PDF. Именно здесь происходит создание
 # содержимого PDF-документа.
 # Полное описание функциональности см. в документации ReportLab.
 p.drawString(100, 100, "Hello world.")

 # Закрыть объект PDF.
 p.showPage()
 p.save()

 # Получить значение из буфера StringIO и записать его в ответ.
 response.write(temp.getvalue())
 return response
```

Прочие возможности

Языком Python поддерживается возможность создания содержимого во множестве других форматов. Ниже перечислены ссылки на некоторые библиотеки, позволяющие это делать.

- **ZIP-файлы.** В стандартную библиотеку Python входит модуль `zipfile`, который позволяет читать и записывать сжатые файлы в формате ZIP. С его помощью можно по запросу создавать архивы, включающие несколько файлов, или сжимать объемные документы. А мо-

дуль `tarfile` из стандартной библиотеки позволяет создавать архивы в формате TAR.

- *Динамические изображения.* Библиотека Python Imaging Library (PIL; <http://www.pythonware.com/products/pil/>) включает фантастический набор инструментов для создания изображений в форматах PNG, JPEG, GIF и многих других. С ее помощью можно автоматически создавать миниатюры изображений, объединять несколько изображений в одно и даже реализовывать интерактивную обработку картинок на сайте.
- *Графики и диаграммы.* Существует целый ряд мощных библиотек на языке Python, предназначенных для рисования графиков и диаграмм. С их помощью можно производить визуализацию данных по запросу. Перечислить все нет никакой возможности, но две ссылки мы все же дадим:
 - `matplotlib` (<http://matplotlib.sourceforge.net/>) позволяет создавать высококачественные графики, аналогичные тем, что создаются в программах MatLab или Mathematica.
 - `pygraphviz` (<http://networkx.lanl.gov/pygraphviz/>) – интерфейс к пакету Graphviz для рисования графиков (<http://graphviz.org/>). Можно использовать для создания структурированных рисунков, содержащих графики и схемы.

Вообще говоря, к Django можно подключить любую библиотеку на языке Python, умеющую писать в файл. Возможности поистине безграничны.

Теперь, познакомившись с основами создания содержимого в формате, отличном от HTML, перейдем на следующий уровень абстракции. В дистрибутив Django входит ряд удобных инструментов для создания файлов в нескольких распространенных форматах.

Создание каналов синдицирования

В Django имеется высокоуровневая система для создания каналов синдицирования, упрощающая генерацию лент новостей в форматах RSS и Atom.

Что такое RSS и Atom?

RSS и Atom – основанные на XML форматы, позволяющие автоматически обновлять ленту новостей вашего сайта. Подробнее об RSS можно прочитать на сайте <http://www.whatisrss.com/>, а об Atom – на сайте <http://www.atomenabled.org/>.

Для создания синдицированного канала достаточно написать простой класс на Python. Количество каналов не ограничено.

В основе системы создания каналов лежит представление, с которым по соглашению ассоциирован образец URL /feeds/. Окончание URL (все, что находится после /feeds/) Django использует для идентификации канала.

Чтобы создать канал, напишите Feed-класс и добавьте ссылку на него в конфигурации URL.

Инициализация

Чтобы активировать систему каналов синдицирования на своем Django-сайте, добавьте в конфигурацию URL такую строку:

```
(r'^feeds/(?P<url>.*$)', 'django.contrib.syndication.views.feed',
 {'feed_dict': feeds}),
),
```

Она послужит для Django инструкцией к использованию системы RSS для обработки всех URL, начинающихся с feeds/. (При желании префикс feeds/ можно заменить другим.)

В этой строке присутствует дополнительный аргумент: {'feed_dict': feeds}. С его помощью можно сообщить, какие каналы следует публиковать для данного URL.

Точнее, feed_dict – это словарь, отображающий ярлык канала (короткая метка в URL) на его Feed-класс. Определить его можно прямо в конфигурации URL, например:

```
from django.conf.urls.defaults import *
from mysite.feeds import LatestEntries, LatestEntriesByCategory

feeds = {
 'latest': LatestEntries,
 'categories': LatestEntriesByCategory,
}

urlpatterns = patterns('',
 # ...
 (r'^feeds/(?P<url>.*$', 'django.contrib.syndication.views.feed',
 {'feed_dict': feeds}),
 # ...
)
```

Здесь регистрируются два канала:

- Канал по адресу feeds/latest/, представленный классом LatestEntries.
- Канал по адресу feeds/categories/, представленный классом LatestEntriesByCategory.

Теперь необходимо реализовать сами Feed-классы.

Класс Feed – это обычный класс на языке Python, описывающий канал синдицирования. Канал может быть совсем простым (например, лента новостей сайта, в которой присутствуют последние записи в блоге) или более сложным (например, лента, содержащая записи в блоге, относящиеся к конкретной категории, причем категория заранее неизвестна). Все классы каналов должны наследовать класс django.contrib.syndication.feeds.Feed. Находиться они могут в любом месте проекта.

Простая лента новостей

В следующем примере описывается канал, содержащий последние пять записей из указанного блога:

```
from django.contrib.syndication.feeds import Feed
from mysite.blog.models import Entry

class LatestEntries(Feed):
 title = "Мой блог"
 link = "/archive/"
 description = "Последние новости по теме."

 def items(self):
 return Entry.objects.order_by(' -pub_date')[ :5]
```

Отметим следующие существенные моменты:

- Класс является производным от django.contrib.syndication.feeds.Feed.
- Атрибуты title, link и description соответствуют определенным в стандарте RSS элементам <title>, <link> и <description> соответственно.
- Метод items() возвращает список объектов, который следует включить в ленту в виде элементов <item>. В этом примере возвращаются объекты Entry, полученные с помощью API доступа к данным, но в общем случае возвращать можно не только экземпляры моделей.

Остался еще один шаг. Каждый элемент <item> в RSS-канале должен содержать подэлементы <title>, <link> и <description>. Мы должны сообщить, какие данные в эти элементы помещать.

- Чтобы определить содержимое элементов <title> и <description>, создайте шаблоны feeds/latest_title.html и feeds/latest_description.html, где latest – ярлык для данного канала в конфигурации URL. Расширение .html обязательно.

Система производит отображение этого шаблона для каждого элемента канала, передавая в контексте две переменные:

- obj: текущий объект (один из тех, что вернул метод items()).
- site: объект класса django.models.core.sites.Site, представляющий текущий сайт. Удобно использовать в виде таких конструкций, как {{ site.domain }} или {{ site.name }}.

Если для заголовка или описания нет шаблона, то по умолчанию система будет использовать шаблон “{{ obj }}”, то есть обычное представление объекта в виде строки. (Для объектов моделей значением будет результат вызова метода `__unicode__()`.)

Имена обоих шаблонов можно изменить с помощью атрибутов `title_template` и `description_template` вашего Feed-класса.

- Определить элемент `<link>` можно двумя способами. Для каждого объекта, возвращаемого методом `items()`, Django сначала пытается вызвать его метод `get_absolute_url()`. Если такого метода нет, то Django пытается вызвать метод `item_link()` Feed-класса, передавая ему в качестве единственного параметра `item` сам объект.

Методы `get_absolute_url()` и `item_link()` должны возвращать URL объекта в виде обычной строки Python.

- В приведенном выше классе `LatestEntries` можно было бы ограничиться очень простыми шаблонами канала. Файл `latest_title.html` содержит строку

```
 {{ obj.title }}
```

а файл `latest_description.html` – строку

```
 {{ obj.description }}
```

Но это *слишком просто...*

Более сложная лента новостей

Фреймворк поддерживает также возможность создания более сложных каналов с помощью параметров.

Допустим, что ваш блог предлагает отдельный RSS-канал для каждого тега классификации записей. Было бы глупо создавать Feed-класс для каждого тега; это явилось бы прямым нарушением принципа DRY (Don't Repeat Yourself – не повторяйся), кроме того, это привело бы к образованию тесной связи между данными и логикой программы.

Вместо этого система синдицирования позволяет создать обобщенный канал, который возвращает различные данные в зависимости от информации, имеющейся в URL канала.

Адреса URL каналов для разных тегов могли бы выглядеть так:

- `http://example.com/feeds/tags/python/`: возвращает последние записи с тегом «python».
- `http://example.com/feeds/tags/cats/`: возвращает последние записи с тегом «cats».

В данном случае ярлыком канала является `tags`. Система извлекает часть URL, следующую за ярлыком – `python` или `cats` – и передает вашему

му классу дополнительную информацию, на основе которой можно решить, какие элементы следует публиковать в канале.

Поясним на примере. Вот код формирования содержимого канала в зависимости от тега:

```
from django.core.exceptions import ObjectDoesNotExist
from mysite.blog.models import Entry, Tag

class TagFeed(Feed):
 def get_object(self, bits):
 # На случай URL вида "/feeds/tags/cats/dogs/mice/"
 # проверим, содержит ли bits единственный компонент.
 if len(bits) != 1:
 raise ObjectDoesNotExist
 return Tag.objects.get(tag=bits[0])

 def title(self, obj):
 return "Мой блог: записи с тегом %s" % obj.tag

 def link(self, obj):
 return obj.get_absolute_url()

 def description(self, obj):
 return "Записи с тегом %s" % obj.tag

 def items(self, obj):
 entries = Entry.objects.filter(tags__id__exact=obj.id)
 return entries.order_by('-pub_date')[::30]
```

Опишем алгоритм системы генерации RSS на примере этого класса и обращения к URL /feeds/tags/python/:

1. Система получает URL /feeds/tags/python/ и видит, что за ярлыком есть остаток. Этот остаток разбивается на части по символу /, после чего вызывается метод get_object() Feed-класса, которому передается получившийся список.

В данном случае список состоит из одного элемента [python]. При обращении к URL /feeds/tags/python/django/ получился бы список ['python', 'django'].

2. Метод get_object() отвечает за извлечение объекта Tag из параметра bits.

В данном случае для этого используется API доступа к базе данных. Отметим, что при получении недопустимых параметров метод get_object() должен возбудить исключение django.core.exceptions.ObjectDoesNotExist. Вызов метода Tag.objects.get() не вложен в блок try/except, потому что в этом нет необходимости. Эта функция в случае ошибки возбуждает исключение типа Tag.DoesNotExist, а класс Tag.DoesNotExist является подклассом ObjectDoesNotExist. Исключение ObjectDoesNotExist, возбужденное в методе get_object(), заставляет Django вернуть в ответ на этот запрос ошибку 404.

3. Для создания элементов `<title>`, `<link>` и `<description>` Django пользуется методами `title()`, `link()` и `description()`. В предыдущем примере это были простые строковые атрибуты класса, но теперь мы видим, что они с равным успехом могут быть и методами. Для каждого элемента применяется следующий алгоритм:
 - a. Пытаемся вызвать метод, передав ему аргумент `obj`, где `obj` – объект, полученный от `get_object()`.
 - b. В случае ошибки пытаемся вызвать метод без аргументов.
 - c. В случае ошибки берем атрибут класса.
4. Наконец, отметим, что в этом примере метод `items()` принимает аргумент `obj`. Алгоритм здесь такой же, как и выше: сначала производится вызов `items(obj)`, потом `items()` и в конце выполняется попытка обратиться к атрибуту класса с именем `items` (который должен быть списком).

Полную информацию обо всех методах и атрибутах Feed-классов можно найти в официальной документации по Django (<http://docs.djangoproject.com/en/dev/ref/contrib/syndication/>).

Определение типа канала

По умолчанию система синдицирования создает канал в формате RSS 2.0. Чтобы выбрать другой формат, необходимо добавить в свой Feed-класс атрибут `feed_type`:

```
from django.utils.feedgenerator import Atom1Feed

class MyFeed(Feed):
 feed_type = Atom1Feed
```

Отметим, что атрибут `feed_type` определяется на уровне класса, а не экземпляра. Поддерживаемые в настоящее время типы каналов приведены в табл. 13.1.

Таблица 13.1. Типы каналов синдицирования

Feed-класс	Формат
<code>django.utils.feedgenerator.Rss201rev2Feed</code>	RSS 2.01 (по умолчанию)
<code>django.utils.feedgenerator.RssUserland091Feed</code>	RSS 0.91
<code>django.utils.feedgenerator.Atom1Feed</code>	Atom 1.0

Вложения

Для добавления вложений (то есть мультимедийных ресурсов, ассоциированных с элементом канала, например, подкаст в формате MP3) применяются точки подключения `item_enclosure_url`, `item_enclosure_length` и `item_enclosure_mime_type`:

```
from myproject.models import Song

class MyFeedWithEnclosures(Feed):
 title = "Пример канала с вложениями"
 link = "/feeds/example-with-enclosures/"

 def items(self):
 return Song.objects.all()[:30]

 def item_enclosure_url(self, item):
 return item.song_url

 def item_enclosure_length(self, item):
 return item.song_length
 item_enclosure_mime_type = "audio/mpeg"
```

Здесь предполагается наличие объекта класса `Song` с полями `song_url` и `song_length` (размер в байтах).

Язык

В каналы, созданные системой синдицирования, автоматически включается элемент `<language>` (**RSS 2.0**) или атрибут `xml:lang` (**Atom**). Его значение берется из параметра `LANGUAGE_CODE`.

URL-адреса

Метод (или атрибут) `link` может возвращать абсолютный URL (например, `/blog/`) или URL, содержащий полное доменное имя и протокол (например, `http://www.example.com/blog/`). Если домен не указан в `link`, то система синдицирования вставит доменное имя текущего сайта из параметра `SITE_ID`. (Об этом параметре и о подсистеме сайтов вообще см. главу 16.)

Для каналов в формате Atom необходимо определить элемент в виде `<link rel="self">` с описанием текущего местоположения канала. Система синдицирования подставляет значение автоматически.

Одновременная публикация новостей в форматах Atom и RSS

Некоторые разработчики предпочитают публиковать новости в *обоих* форматах – Atom и RSS. В Django это нетрудно: достаточно создать подкласс своего Feed-класса и записать в атрибут `feed_type` альтернативное значение. Затем следует включить в конфигурацию URL дополнительную запись. Например:

```
from django.contrib.syndication.feeds import Feed
from django.utils.feedgenerator import Atom1Feed
from mysite.blog.models import Entry

class RssLatestEntries(Feed):
 title = "Мой блог"
```

```

link = "/archive/"
description = "Последние новости по теме."

def items(self):
 return Entry.objects.order_by('-pub_date')[:5]

class AtomLatestEntries(RssLatestEntries):
 feed_type = Atom1Feed

```

И соответствующая конфигурация URL:

```

from django.conf.urls.defaults import *
from myproject.feeds import RssLatestEntries, AtomLatestEntries

feeds = {
 'rss': RssLatestEntries,
 'atom': AtomLatestEntries,
}

urlpatterns = patterns('',
 # ...
 (r'^feeds/(?P<url>.*)/$', 'django.contrib.syndication..views.feed'),
 {'feed_dict': feeds}),
 # ...
)

```

Карта сайта

Картой сайта (*sitemap*) называется хранящийся на веб-сайте XML-файл, который сообщает поисковым системам, как часто изменяются страницы сайта и насколько одни страницы важнее других. Это помогает поисковой системе индексировать сайт более осмысленно.

В качестве примера ниже приводится фрагмент карты сайта проекта Django (<http://www.djangoproject.com/sitemap.xml>):

```

<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
 <url>
 <loc>http://www.djangoproject.com/documentation/</loc>
 <changefreq>weekly</changefreq>
 <priority>0.5</priority>
 </url>
 <url>
 <loc>http://www.djangoproject.com/documentation/0_90/</loc>
 <changefreq>never</changefreq>
 <priority>0.1</priority>
 </url>
 ...
</urlset>

```

Дополнительные сведения о картах сайта см. по адресу <http://www.sitemaps.org/>.

Подсистема карты сайта в Django автоматизирует создание этого XML-файла, позволяя выразить его содержимое в виде программного кода на языке Python. Чтобы создать карту сайта, сначала необходимо написать Sitemap-класс и сослаться в нем на конфигурацию URL.

Установка

Чтобы установить приложение sitemap, выполните следующие действия:

1. Добавьте строку 'django.contrib.sitemaps' в параметр INSTALLED_APPS.
2. Убедитесь, что в параметре TEMPLATE_LOADERS присутствует строка 'django.template.loaders.app_directories.load_template_source'. По умолчанию она там есть, поэтому вносить изменения придется, только если ранее вы изменили список загрузчиков шаблонов.
3. Убедитесь, что установлена подсистема сайтов (см. главу 16).

Примечание

Приложение sitemap ничего не добавляет в базу данных. Его необходимо добавить в параметр INSTALLED_APPS только для того, чтобы загрузчик шаблонов load_template_source смог отыскать шаблоны по умолчанию.

Инициализация

Чтобы активировать создание карты сайта на своем Django-сайте, добавьте в конфигурацию URL такую строку:

```
(r'^sitemap\.xml$', 'django.contrib.sitemaps.views.sitemap',
{'sitemaps': sitemaps})
```

Эта строка предписывает Django построить карту сайта при обращении к URL /sitemap.xml. (Обратите внимание, что точка в названии файла sitemap.xml экранируется символом обратного слеша, так как точка в регулярных выражениях имеет особый смысл.)

Конкретное имя файла карты сайта не важно, а вот местоположение существенно. Поисковые системы индексируют ссылки в карте сайта только на уровне текущего URL и ниже. Например, если файл sitemap.xml находится в корневом каталоге, то он может ссылаться на любой URL сайта. Но если карта сайта хранится в файле /content/sitemap.xml, то ей разрешено ссылаться только на URL, начинающиеся с /content/.

Представление карты сайта принимает еще один обязательный параметр {'sitemaps': sitemaps}. Здесь предполагается, что sitemaps – словарь, отображающий короткую метку раздела (например, blog или news) на соответствующий ей Sitemap-класс (например, BlogSitemap или NewsSitemap). Метке может также соответствовать экземпляр Sitemap-класса (например, BlogSitemap(some_var)).

Sitemap-классы

Sitemap-класс – это обычный класс Python, который представляет отдельный раздел в карте сайта. Например, один Sitemap-класс может представлять все записи о блоге, а другой – все записи в календаре событий.

В простейшем случае все разделы объединяются в один файл `sitemap.xml`, но подсистема может создать индекс карт сайта, который ссылается на отдельные карты, по одной на каждый раздел (см. ниже).

Все Sitemap-классы должны наследовать класс `django.contrib.sitemaps.Sitemap` и могут находиться в любом месте дерева проекта. Предположим, к примеру, что имеется система блогов с моделью `Entry`, и ваша задача – построить карту сайта, которая включала бы ссылки на отдельные записи в блогах. Вот как может выглядеть соответствующий Sitemap-класс:

```
from django.contrib.sitemaps import Sitemap
from mysite.blog.models import Entry

class BlogSitemap(Sitemap):
 changefreq = "never"
 priority = 0.5

 def items(self):
 return Entry.objects.filter(is_draft=False)

 def lastmod(self, obj):
 return obj.pub_date
```

Объявление Sitemap-класса очень напоминает объявление Feed-класса. Это не случайно. Как и в случае Feed-классов, члены Sitemap-класса могут быть как методами, так и атрибутами. О том, как работает этот механизм, см. раздел «Более сложный канал» выше.

В Sitemap-классе могут быть определены следующие методы или атрибуты:

- **items (обязательный):** предоставляет список объектов. Тип объектов системе безразличен, важно лишь, что они передаются методам `location()`, `lastmod()`, `changefreq()` и `priority()`.
- **location (необязательный):** возвращает абсолютный URL данного объекта. Здесь под «абсолютным» понимается URL, не содержащий протокола и доменного имени, например:
 - Правильно: '/foo/bar/'
 - Неправильно: 'example.com/foo/bar/'
 - Неправильно: 'http://example.com/foo/bar/'

В случае отсутствия атрибута `location` подсистема будет вызывать метод `get_absolute_url()` для каждого объекта, возвращаемого методом `items()`.

- `lastmod` (*необязательный*): дата последней модификации объекта в виде экземпляра класса Python `datetime`.
- `changefreq` (*необязательный*): как часто объект изменяется. Допустимы следующие значения (описанные в спецификации Sitemaps):
 - 'always'
 - 'hourly'
 - 'daily'
 - 'weekly'
 - 'monthly'
 - 'yearly'
 - 'never'
- `priority` (*необязательный*): рекомендуемый приоритет индексирования, значение между 0.0 и 1.0. По умолчанию принимается приоритет 0.5; дополнительные сведения о механизме работы приоритетов см. в документации на сайте <http://www.sitemaps.org/>.

Вспомогательные классы

Подсистема карты сайта предлагает два готовых класса для наиболее распространенных случаев. Они описаны в следующих разделах.

FlatPageSitemap

Класс `django.contrib.sitemaps.FlatPageSitemap` отыскивает все «плоские страницы» сайта и для каждой создает одну запись в карте. В этих записях присутствует только атрибут `location`; атрибуты `lastmod`, `changefreq`, `priority` отсутствуют.

Дополнительные сведения о плоских страницах см. в главе 16.

GenericSitemap

Класс `GenericSitemap` работает с любыми имеющимися обобщенными представлениями (см. главу 11).

Чтобы воспользоваться им, создайте экземпляр, передав ему такой же словарь `info_dict`, как обобщенным представлениям. Единственное требование – в словаре должен быть ключ `queryset`. Может присутствовать также ключ `date_field`, в котором задается дата для объектов, извлеченных из `queryset`. Она станет значением атрибута `lastmod` в сгенерированной карте сайта. Конструктору класса `GenericSitemap` можно также передать именованные аргументы `priority` и `changefreq`, определяющие значения одноименных атрибутов для всех URL.

Ниже приводится пример конфигурации URL, в которой используются оба класса `FlatPageSitemap` и `GenericSiteMap` (с тем же гипотетическим объектом `Entry`, что и выше).

```

from django.conf.urls.defaults import *
from django.contrib.sitemaps import FlatPageSitemap, GenericSitemap
from mysite.blog.models import Entry

info_dict = {
 'queryset': Entry.objects.all(),
 'date_field': 'pub_date',
}

sitemaps = {
 'flatpages': FlatPageSitemap,
 'blog': GenericSitemap(info_dict, priority=0.6),
}

urlpatterns = patterns('',
 # некое обобщенное представление, в котором используется
 # info_dict
 # ...

 # карта сайта
 (r'^sitemap\.xml$',
 'django.contrib.sitemaps.views.sitemap',
 {'sitemaps': sitemaps})
)

```

Создание индекса карт сайта

Подсистема карты сайта умеет также создавать индекс карт сайта, который ссылается на отдельные карты, по одной для каждого раздела, определенного в словаре `sitemaps`. Есть только два отличия:

- В конфигурации URL должно быть определено два представления: `django.contrib.sitemaps.views.index` и `django.contrib.sitemaps.views.sitemap`.
- Представление `django.contrib.sitemaps.views.sitemap` должно принимать именованный параметр `section`.

Вот как выглядят соответствующие строки конфигурации URL для предыдущего примера:

```

(r'^sitemap\.xml$',
 'django.contrib.sitemaps.views.index',
 {'sitemaps': sitemaps}),

(r'^sitemap-(?P<section>+)\.xml$',
 'django.contrib.sitemaps.views.sitemap',
 {'sitemaps': sitemaps})

```

При этом автоматически будет создан файл `sitemap.xml`, ссылающийся на файлы `sitemap-flatpages.xml` и `sitemap-blog.xml`. Sitemap-классы и словарь `sitemaps` никак не изменяются.

Извещение Google

При изменении карты своего сайта вы, возможно, захотите известить Google о необходимости переиндексировать сайт. Для этого имеется специальная функция `django.contrib.sitemaps.ping_google()`.

Данная функция принимает необязательный параметр `sitemap_url`, который должен содержать абсолютный URL карты сайта (например, `'/sitemap.xml'`). Если этот аргумент опущен, то `ping_google()` попытается определить адрес карты сайта путем просмотра конфигурации URL.

Если `ping_google()` не удается определить URL карты сайта, она возбудит исключение `django.contrib.sitemaps.SitemapNotFound`.

```
from django.contrib.sitemaps import ping_google

class Entry(models.Model):
 # ...
 def save(self, *args, **kwargs):
 super(Entry, self).save(*args, **kwargs)
 try:
 ping_google()
 except Exception:
 # Тип исключения не уточняется, потому что возможны также
 # различные исключения, связанные с HTTP
 pass
```

Однако гораздо эффективнее вызывать `ping_google()` из cron-сценария или иной периодически выполняемой задачи. Эта функция отправляет запрос на серверы Google, поэтому не стоит вызывать ее при каждом обращении к методу `save()` из-за возможных сетевых задержек.

Наконец, если в параметре `INSTALLED_APPS` присутствует строка `'django.contrib.sitemaps'`, то сценарий `manage.py` будет реагировать также на команду `ping_google`. Это позволяет обратиться к Google с напоминанием из командной строки, например:

```
python manage.py ping_google /sitemap.xml
```

Что дальше?

В следующей главе мы продолжим изучение встроенных функций Django и рассмотрим средства, необходимые для создания персонализируемых сайтов: сеансы, пользователей и аутентификацию.

14

Сеансы, пользователи и регистрация

Пора признаться: до сего момента мы осознанно игнорировали один важный аспект веб-разработки. До сих пор мы представляли посетителей сайта как безликую анонимную массу, налетающую на наши любовно спроектированные страницы.

Но на самом деле это, конечно, неверно. За каждым броузером, обращающимся к нашему сайту, стоит конкретный человек (ну, по большей части). И нельзя забывать, что Интернет по-настоящему имеет смысл, когда используется для соединения *людей*, а не машин. Разрабатывая неотразимый сайт, мы все же ориентируемся на тех, кто смотрит на экран броузера.

К сожалению, не все так просто. Протокол HTTP спроектирован так, что *не сохраняет информацию о состоянии соединения*, то есть все запросы независимы друг от друга. Между предыдущим и следующим запросом нет никакой связи, и не существует такого свойства запроса (IP-адрес, агент пользователя и т. п.), которое позволило бы надежно идентифицировать цепочку последовательных запросов от одного и того же лица.

В этой главе мы расскажем, как можно компенсировать отсутствие информации о состоянии. Начнем с самого низкого уровня (*cookie*), а затем перейдем к более высокоуровневым средствам поддержки сеансов, аутентификации пользователей и регистрации.

Cookies

Разработчики броузеров уже давно поняли, что отсутствие информации о состоянии в протоколе HTTP ставит серьезную проблему перед веб-программистами. Поэтому на свет появились *cookies*. Cookie – это небольшой блок информации, который отправляется веб-сервером и сохраняется броузером. Запрашивая любую страницу с некоторого

сервера, броузер посыпает ему блок информации, который получил от него ранее.

Посмотрим, как действует этот механизм. Когда вы открываете броузер и вводите в адресной строке `google.com`, броузер посыпает серверу Google HTTP-запрос, который начинается так:

```
GET / HTTP/1.1
Host: google.com
...

```

Полученный от Google ответ выглядит приблизительно так:

```
HTTP/1.1 200 OK
Content-Type: text/html
Set-Cookie: PREF=ID=5b14f22bdaf1e81c:TM=1167000671:LM=1167000671;
expires=Sun, 17-Jan-2038 19:14:07 GMT;
path=/; domain=.google.com
Server: GWS/2.1
...

```

Обратите внимание на заголовок Set-Cookie. Броузер сохранит значение cookie (`PREF=ID=5b14f22bdaf1e81c:TM=1167000671:LM=1167000671`) и будет отправлять его Google при каждом обращении к этому сайту. Поэтому при следующем посещении сайта Google запрос, отправленный броузером, будет иметь такой вид:

```
GET / HTTP/1.1
Host: google.com
Cookie: PREF=ID=5b14f22bdaf1e81c:TM=1167000671:LM=1167000671
...

```

Обнаружив заголовок Cookie, Google понимает, что запрос пришел от человека, уже посещавшего сайт. Значением cookie может быть, например, ключ в таблице базы данных, где хранятся сведения о пользователе. И Google мог бы (да, собственно, так и делает) отобразить на странице имя вашей учетной записи.

Получение и установка cookies

Для сохранения состояния в Django обычно предпочтительнее работать на уровне сессий или пользователей, о чем речь пойдет ниже. Но сначала посмотрим, как можно читать и записывать cookies на нижнем уровне. Это поможет вам понять истинный механизм работы средств, рассматриваемых далее в этой главе, и пригодится, если когда-нибудь потребуется манипулировать значениями cookie напрямую.

Прочитать ранее установленный cookies совсем просто. В каждом объекте `HttpRequest` имеется объект `COOKIES`, который выглядит как словарь. Из него можно извлечь все cookie, переданные броузером в представление:

```
def show_color(request):
 if "favorite_color" in request.COOKIES:
 return HttpResponse("Ваш любимый цвет %s" % \
 request.COOKIES["favorite_color"])
 else:
 return HttpResponse("У вас нет любимого цвета.")
```

Операция записи в cookie выглядит чуть сложнее. Для этого потребуется вызвать метод `set_cookie()` объекта `HttpResponse`. Вот как устанавливается cookie с идентификатором `favorite_color`, исходя из параметра GET запроса:

```
def set_color(request):
 if "favorite_color" in request.GET:
 # Создать объект HttpResponse ...
 response = HttpResponse("Теперь ваш любимый цвет %s" % \
 request.GET["favorite_color"])

 # ... и установить в ответе cookie
 response.set_cookie("favorite_color",
 request.GET["favorite_color"])
 return response
 else:
 return HttpResponse("Вы не указали любимый цвет.")
```

Методу `response.set_cookie()` можно также передать дополнительные параметры, управляющие различными аспектами формирования cookie (табл. 14.1).

Таблица 14.1. Параметры cookie

Параметр	Значение по умолчанию	Описание
<code>max_age</code>	<code>None</code>	Время хранения cookie в секундах. Если параметр равен <code>None</code> , то cookie будет храниться до момента закрытия броузера.
<code>expires</code>	<code>None</code>	Точная дата и время окончания срока хранения cookie. Задается в формате <code>"Wdy, DD-Mth-YY HH:MM:SS GMT"</code> . Если этот параметр задан, то он отменяет параметр <code>max_age</code> .
<code>path</code>	<code>"/"</code>	Префикс пути, для которого действует этот cookie. Броузер будет передавать данный cookie только при обращении к страницам, URL которых начинается с этого префикса. Следовательно, этот параметр позволяет предотвратить отправку cookie в другие разделы сайта. Это особенно полезно, когда домен верхнего уровня сайта вне вашего контроля.

Параметр	Значение по умолчанию	Описание
domain	None	Домен, для которого действует этот cookie. С помощью данного параметра можно установить междоменный cookie. Например, cookie со значением параметра <code>domain=".example.com"</code> , будет доступен в доменах <code>www.example.com</code> , <code>www2.example.com</code> и <code>an.other.sub.domain.example.com</code> . Если этот параметр равен <code>None</code> , то cookie будет доступен только серверу, установившему его.
secure	False	Если этот параметр равен <code>True</code> , то броузер будет посыпать данный cookie только по защищенному HTTPS-соединению.

Обратная сторона cookies

Возможно, вы заметили кое-какие потенциальные проблемы, присущие механизму cookie. Рассмотрим *наиболее важные из них*:

- Сохранение cookies – дело добровольное; клиент не обязан принимать и сохранять cookies. На самом деле все броузеры позволяют пользователям самостоятельно определять порядок приема cookies. Чтобы ощутить, насколько важны cookies во Всемирной паутине, попробуйте включить в броузере режим подтверждения при приеме каждого cookie. Несмотря на практически повсеместное использование, cookies по-прежнему остаются весьма ненадежным средством передачи информации. Поэтому прежде чем полагаться на них, веб-приложение должно проверить, принимает ли их клиент пользователя.
- Cookies (особенно посылаемые не по протоколу HTTPS) никак не защищены. Поскольку по протоколу HTTP данные передаются в открытом виде, то cookies особенно уязвимы для прослушивания. То есть злоумышленник, подключившийся к кабелю, сможет перехватить cookie и прочитать его. Поэтому секретную информацию никогда не следует хранить в cookie. Существует еще более опасный вид атак: «человек посередине», когда злоумышленник перехватывает cookie и с его помощью выдает себя за другого пользователя. Такого рода атаки и способы их предотвращения обсуждаются в главе 20.
- Cookies не защищены даже от законных получателей. Большинство броузеров позволяют спокойно изменять содержимое cookies, а изобретательный пользователь может воспользоваться инструментальными средствами (<http://wwwsearch.sourceforge.net/mechanize/>) для конструирования HTTP-запросов вручную.

Поэтому не следует хранить в cookies данные, чувствительные к манипулированию. Типичная ошибка – сохранение в cookies чего-то вроде IsLoggedIn=1 после успешного входа в систему. Вы не поверите, сколько сайтов допускают эту ошибку; чтобы обойти их систему защиты, достаточно нескольких секунд.

Подсистема сеансов в Django

С учетом всех ограничений и потенциальных уязвимостей становится понятно, что cookies и сохраняемые сеансы являются примерами болевых точек веб-разработки. Но так как фреймворк Django стремится быть эффективным целителем, в него входит подсистема сеансов, пред назначенная для преодоления этих трудностей.

Эта подсистема позволяет сохранять произвольные данные о каждом посетителе сайта. Данные хранятся на сервере, а сам механизм абстрагирует отправку и получение cookies. Внутри cookies передается только свертка идентификатора сеанса, а не сами данные, что позволяет защищаться от большинства проблем, связанных с cookies.

Рассмотрим, как включить поддержку сеансов и использовать их в представлениях.

Включение поддержки сеансов

Сеансы реализованы с помощью дополнительных процессоров (см. главу 17) и модели Django. Чтобы включить поддержку сеансов, выполните следующие действия:

1. Убедитесь, что параметр MIDDLEWARE_CLASSES содержит строку ‘django.contrib.sessions.middleware.SessionMiddleware’.
2. Убедитесь, что в параметре INSTALLED_APPS присутствует приложение ‘django.contrib.sessions’ (если вам пришлось его добавить, не забудьте выполнить команду manage.py syncdb).

В заготовке файла с параметрами, созданной командой startproject, обе строки уже присутствуют, поэтому, если вы их не удаляли, для включения сеансов делать ничего не придется.

Если вы не хотите использовать сеансы, можете удалить строку SessionMiddleware из параметра MIDDLEWARE_CLASSES и строку ‘django.contrib.sessions’ из параметра INSTALLED_APPS. Накладные расходы при этом уменьшатся лишь чуть-чуть, но курочка по зернышку клюет.

Использование сеансов в представлениях

Если процессор SessionMiddleware активирован, то каждый объект HttpRequest (первый аргумент любой функции представления в Django) будет иметь атрибут session, аналогичный словарю. К нему можно обращаться как к обычному словарю. Например:

```
# Установить значение переменной сеанса:  
request.session["fav_color"] = "blue"  
  
# Получить значение переменной сеанса – эта операция может выполняться  
# и в другом представлении, и в текущем, и даже много запросов спустя.  
fav_color = request.session["fav_color"]  
  
# Удалить переменную сеанса:  
del request.session["fav_color"]  
  
# Проверить наличие переменной сеанса:  
if "fav_color" in request.session:  
 ...
```

Объект `request.session` поддерживает и другие методы словаря, в частности `keys()` и `items()`. Для эффективной работы с сеансами в Django существует ряд простых правил.

- Используйте в качестве ключей словаря `request.session` обычные строки Python (а не целые числа, объекты и т. д.);
- Ключи, начинающиеся со знака подчеркивания, зарезервированы Django для внутреннего использования. В действительности таких внутренних ключей совсем немного, но если вы не знаете точно, как они называются (и не готовы следить за всеми изменениями в коде Django), то лучше не употребляйте имена, начинающиеся с символа подчеркивания во избежание конфликтов с Django.

Например, не следует использовать в сеансе ключ `_fav_color`:

```
request.session['_fav_color'] = 'blue' # Не делайте так!
```

- Не подменяйте `request.session` новым объектом, не изменяйте значения его атрибутов и не добавляйте новые атрибуты. Используйте его исключительно как словарь Python. Например:

```
request.session = some_other_object # Не делайте так!  
request.session.foo = 'bar' # Не делайте так!
```

Рассмотрим несколько примеров. В следующем простеньком представлении переменной `has_commented` присваивается значение `True` после того, как пользователь отправит свой комментарий. Это простой (но не очень надежный) способ предотвратить отправку пользователем более одного комментария:

```
def post_comment(request):  
 if request.method != 'POST':  
 raise Http404('Разрешены только POST-запросы')  
  
 if 'comment' not in request.POST:  
 raise Http404('Отсутствует комментарий')  
  
 if request.session.get('has_commented', False):  
 return HttpResponseRedirect("Вы уже отправляли комментарий.")  
  
 c = comments.Comment(comment=request.POST['comment'])
```

```
c.save()
request.session['has_commented'] = True
return HttpResponseRedirect('Спасибо за комментарий!')
```

А в этом, тоже упрощенном, представлении обрабатывается вход зарегистрированного пользователя в систему:

```
def login(request):
 if request.method != 'POST':
 raise Http404('Разрешены только POST-запросы')
 try:
 m = Member.objects.get(username=request.POST['username'])
 if m.password == request.POST['password']:
 request.session['member_id'] = m.id
 return HttpResponseRedirect('/you-are-logged-in/')
 except Member.DoesNotExist:
 return HttpResponseRedirect("Неправильное имя или пароль.")
```

А здесь зарегистрированный пользователь выходит из системы:

```
def logout(request):
 try:
 del request.session['member_id']
 except KeyError:
 pass
 return HttpResponseRedirect("Вы вышли.")
```

Примечание

На практике так обрабатывать вход на сайт не следует. Обсуждаемая ниже подсистема аутентификации решает эту задачу гораздо более надежно и удобно. Приведенные выше примеры намеренно упрощены, чтобы был понятен базовый механизм.

Установка проверочных cookies

Выше мы отмечали, что нельзя слепо рассчитывать на то, что броузер будет принимать cookies. Поэтому Django предлагает простой способ проверить, так ли это. Достаточно в каком-нибудь представлении вызвать метод `request.session.set_test_cookie()`, а в одном из последующих (не в том же самом!) – метод `request.session.test_cookie_worked()`.

Такое, кажущееся странным, распределение обязанностей между методами `set_test_cookie()` и `test_cookie_worked()` обусловлено особенностями механизма работы cookies. Послав cookie, невозможно сказать, принял ли его броузер, пока не придет следующий запрос.

Считается хорошим тоном вызывать метод `delete_test_cookie()`, чтобы прибрать за собой. Делайте это после того, как получите результат проверки.

Приведем пример:

```
def login(request):  
 # Если получена форма...  
 if request.method == 'POST':  
 # Убедиться, что проверочный cookie был сохранен броузером  
 # (он устанавливается ниже):  
 if request.session.test_cookie_worked():  
 # Проверочный cookie был получен, удалить его.  
 request.session.delete_test_cookie()  
  
 # В действующем приложении здесь следовало бы проверить  
 # имя пользователя и пароль, но это всего лишь пример...  
 return HttpResponseRedirect("Вы вошли в систему.")  
  
 # Проверочный cookie не был сохранен, выводим сообщение об  
 # ошибке. На действующем сайте следовало бы вывести что-нибудь  
 # более понятное.  
 else:  
 return HttpResponseRedirect(  
 "Включите поддержку cookie и попробуйте еще раз.")  
  
 # Если форма еще только отправляется для заполнения, послать  
 # вместе с ней проверочный cookie.  
 request.session.set_test_cookie()  
 return render_to_response('foo/login_form.html')
```

Примечание

Еще раз напомним, что встроенные функции аутентификации делают все это автоматически.

Использование сеансов вне представлений

С точки зрения внутренней реализации каждый сеанс – это обычная модель Django, определение которой находится в модуле `django.contrib.sessions.models`. Сеанс идентифицируется более-менее случайной строкой из 32 символов, хранящейся в cookie. Поскольку сеанс – это обычная модель, то для доступа к нему можно использовать API доступа к базе данных.

```
>>> from django.contrib.sessions.models import Session  
>>> s = Session.objects.get(pk='2b1189a188b44ad18c35e113ac6ceead')  
>>> s.expire_date  
datetime.datetime(2005, 8, 20, 13, 35, 12)
```

Чтобы получить данные, хранящиеся в сеансе, нужно вызывать метод `get_decoded()`. Это необходимо, так как данные в словаре хранятся в зашифрованном виде:

```
>>> s.session_data  
'KGRwM0pTJ19hdXRoX3VzZXJfaWQnCnAyCkkxCnMuMTExY2ZjODI2Yj...'
```

```
>>> s.get_decoded()
{'user_id': 42}
```

Когда сохраняются сеансы

По умолчанию Django сохраняет сеанс в базе данных только при его модификации, то есть после присваивания или удаления какого-нибудь ключа.

```
# Сеанс изменен.
request.session['foo'] = 'bar'

# Сеанс изменен.
del request.session['foo']

# Сеанс изменен.
request.session['foo'] = {}

# Стоп! Сеанс НЕ изменен, поскольку модифицируется объект
# request.session['foo'], а не request.session.
request.session['foo']['bar'] = 'baz'
```

Чтобы изменить такое поведение по умолчанию, присвойте параметру SESSION_SAVE_EVERY_REQUEST значение True. В этом случае Django будет сохранять сеанс в базе данных при каждом запросе, даже если сеанс не изменился.

Отметим, что обычно сеансовый cookie посыпается только в момент создания или изменения сеанса. Если же SESSION_SAVE_EVERY_REQUEST равен True, то cookie будет посыпаться при каждом запросе. И при каждом запросе будет обновляться свойство expires.

Постоянные и временные cookies

Возможно, вы обратили внимание, что cookie Google, упомянутый в начале главы, содержал значение expires=Sun, 17-Jan-2038 19:14:07 GMT;. В cookie может быть указана необязательная дата истечения срока хранения, извещающая броузер о том, когда следует удалить этот cookie. Если срок хранения не определен, то cookie будет уничтожен при закрытии окна броузера. Управлять этим аспектом поведения подсистемы сеансов позволяет параметр SESSION_EXPIRE_AT_BROWSER_CLOSE.

По умолчанию параметр SESSION_EXPIRE_AT_BROWSER_CLOSE имеет значение False, то есть cookie будут храниться в броузере пользователя в течение SESSION_COOKIE_AGE (по умолчанию две недели, то есть 1 209 600 секунд). Не изменяйте этот режим, если не хотите, чтобы пользователь был вынужден заново входить в систему при каждом открытии броузера.

Если в параметре SESSION_EXPIRE_AT_BROWSER_CLOSE установить значение True, то Django будет посылать временные cookies, хранящиеся, только пока броузер открыт.

Технические детали

Для тех, кому это интересно, сообщим кое-что о внутреннем устройстве подсистемы сеансов.

- В словаре сеанса допускается сохранять любой объект, который может быть сериализован с помощью модуля `pickle`. Дополнительные сведения об этом встроенном модуле см. в документации по Python.
- Данные сеансов хранятся в таблице базы данных `django_session`.
- Данные сеансов извлекаются из базы по мере необходимости. Если вы не будете вызывать метод `request.session`, то Django не станет обращаться к таблице.
- Django посыпает cookie, только когда это необходимо. Если в сеансе не сохранялось никаких данных, то сеансовый cookie не посыпается (если только параметр `SESSION_SAVE_EVERY_REQUEST` не равен `True`).
- Вся подсистема сеансов в Django целиком и полностью основана на cookie. Если использование cookie невозможно, включение идентификатора сеанса в URL не рассматривается в качестве крайнего средства, как это происходит в некоторых других фреймворках (PHP, JSP).

Это сделано умышленно. Включение идентификатора сеанса в адрес URL не только уродует последний, но и делает сайт уязвимым для некоторых видов кражи идентификатора сеанса через заголовок `Referer`.

Если ваше любопытство еще не удовлетворено, загляните в исходный код модуля `django.contrib.sessions`; он достаточно прост.

Прочие параметры сеансов

Существует еще несколько параметров, влияющих на порядок использования cookies в сеансах Django (табл. 14.2).

Таблица 14.2. Параметры, влияющие на поведение cookie

Параметр	Описание	Значение по умолчанию
<code>SESSION_COOKIE_DOMAIN</code>	Домен, для которого действует сеансовый cookie. Для междоменных cookie значением должна быть строка, например <code>".example.com"</code> , а для стандартных – <code>None</code> .	<code>None</code>

Таблица 14.2. (Продолжение)

Параметр	Описание	Значение по умолчанию
SESSION_COOKIE_NAME	Имя сеансового cookie. Произвольная строка.	“sessionid”
SESSION_COOKIE_SECURE	Должен ли сеансовый cookie быть защищенным. Если установлено значение True, то cookie будет посыпаться только по HTTPS-соединению.	False

Пользователи и аутентификация

Механизм сеансов обеспечивает возможность сохранения данных между отдельными запросами. Но надо еще научиться использовать сеансы для аутентификации пользователей. Разумеется, мы не можем слепо верить тому, что пользователь говорит о себе, поэтому необходимо как-то проверить подлинность этой информации.

Естественно, в Django есть средства решения этой типичной задачи (как и многих других). Система аутентификации Django управляет учетными записями пользователей, группами, разрешениями и основанными на cookie пользовательскими сеансами. Эту систему часто называют *auth/auth* (аутентификация и авторизация). Название говорит о том, что процедура допуска пользователя в систему состоит из двух этапов. Мы должны:

1. Убедиться, что пользователь является именно тем, за кого себя выдает (*аутентификация*). Обычно это делается путем сравнения введенных имени и пароля с хранящимися в базе данных.
2. Убедиться, что пользователю разрешено выполнять некую операцию (*авторизация*). Обычно это делается путем поиска в таблице разрешений.

В полном соответствии с этими принципами система аутентификации и авторизации в Django состоит из следующих частей.

- *Пользователи*: люди, зарегистрировавшиеся на сайте.
- *Разрешения*: двухпозиционные (да/нет) флаги, показывающие, разрешено ли пользователю выполнять некоторую операцию.
- *Группы*: общий механизм назначения опознавательной метки и разрешений сразу нескольким пользователям.
- *Сообщения*: простой механизм организации очереди и вывода системных сообщений пользователям.

Если вы работали с административным интерфейсом (см. главу 6), то со многими из этих компонентов вы уже знакомы: редактируя пользователей и группы в административном интерфейсе, вы на самом деле изменяете данные в таблицах базы данных, относящихся к системе аутентификации.

Включение поддержки аутентификации

Как и средства поддержки сеансов, система аутентификации реализована в виде приложения Django в `django.contrib`, которое нужно установить. По умолчанию оно уже установлено, но, если в какой-то момент вы удалили его, следует выполнить следующие действия:

1. Убедитесь, что подсистема сеансов установлена, как описано выше в этой главе. Для отслеживания пользователей, очевидно, нужны cookie, поэтому без подсистемы сеансов не обойтись.
2. Включите строку ‘`django.contrib.auth`’ в параметр `INSTALLED_APPS` и выполните команду `manage.py syncdb`, которая добавит в базу данных необходимые таблицы.
3. Убедитесь, что в параметре `MIDDLEWARE_CLASSES` присутствует строка ‘`django.contrib.auth.middleware.AuthenticationMiddleware`’ – *после* `SessionMiddleware`.

Завершив установку, можно приступать к работе с пользователями в функциях представлений. Основным средством доступа к данным о пользователе в представлении является объект `request.user`, который описывает текущего аутентифицированного пользователя. Если пользователь не аутентифицирован, этот атрибут будет ссылаться на объект `AnonymousUser` (подробности см. ниже).

Узнать, аутентифицирован ли пользователь, позволяет метод `is_authenticated()`:

```
if request.user.is_authenticated():
 # Пользователь аутентифицирован.
else:
 # Анонимный пользователь.
```

Работа с объектом User

Получив объект `User` – обычно из атрибута `request.user` или другим способом (см. ниже), – вы получаете возможность обращаться к любым его полям и методам. Объект `AnonymousUser` реализует только часть этого интерфейса, поэтому всегда следует вызывать метод `user.is_authenticated()`, а не предполагать, что вы имеете дело с настоящим объектом `User`. В табл. 14.3 и 14.4 перечислены поля и методы объектов `User`.

Таблица 14.3. Поля объектов User

Поле	Описание
username	Обязательное. Не более 30 символов. Допустимы только буквы, цифры и знаки подчеркивания.
first_name	Необязательное. Не более 30 символов.
last_name	Необязательное. Не более 30 символов.
email	Необязательное. Адрес электронной почты.
password	Обязательное. Свертка пароля (пароли в открытом виде в Django не хранятся). Дополнительные сведения см. в разделе «Пароли».
is_staff	Булевское. Показывает, разрешено ли пользователю работать с административным интерфейсом.
is_active	Булевское. Показывает, можно ли входить в систему от имени данной учетной записи. Вместо того чтобы удалять учетную запись, можно просто присвоить этому полю значение <code>False</code> .
is_superuser	Булевское. Означает, что этому пользователю неявно предоставлены все разрешения.
last_login	Дата и время последнего входа в систему. По умолчанию в момент входа сюда записываются текущие дата и время.
date_joined	Дата и время создания учетной записи. По умолчанию в момент создания сюда записываются текущие дата и время.

Таблица 14.4. Методы объектов User

Метод	Описание
<code>is_authenticated()</code>	Для «настоящих» объектов <code>User</code> возвращает <code>True</code> . Это означает, что пользователь аутентифицирован, но ничего не говорит о его разрешениях. Активность пользователя также не проверяется. Возврат <code>True</code> означает лишь, что пользователь успешно аутентифицирован, и ничего более.
<code>is_anonymous()</code>	Возвращает <code>True</code> для объектов <code>AnonymousUser</code> (и <code>False</code> для «настоящих» объектов <code>User</code>). Лучше использовать метод <code>is_authenticated()</code> .
<code>get_full_name()</code>	Возвращает значения полей <code>first_name</code> и <code>last_name</code> , разделенные пробелом.
<code>set_password(password)</code>	Устанавливает пароль пользователя, попутно вычисляя его свертку. Объект <code>User</code> при этом не сохраняется в базе данных.

Метод	Описание
check_password(password)	Возвращает True, если заданная строка совпадает с паролем пользователя. При сравнении учитывается, что пароль хранится в свернутом виде.
get_group_permissions()	Возвращает список разрешений, предоставленных пользователю посредством групп, в которые он входит.
get_all_permissions()	Возвращает список разрешений, предоставленных как самому пользователю, так и группам, в которые он входит.
has_perm(perm)	Возвращает True, если у пользователя есть указанное разрешение perm, представленное в формате "package.codename". Для неактивных пользователей этот метод всегда возвращает False.
has_perms(perm_list)	Возвращает True, если у пользователя есть все указанные разрешения. Для неактивных пользователей этот метод всегда возвращает False.
has_module_perms(app_label)	Возвращает True, если у пользователя есть хоть какое-нибудь разрешение на доступ к приложению, заданному строкой app_label. Для неактивных пользователей этот метод всегда возвращает False.
get_and_delete_messages()	Возвращает список объектов Message в очереди пользователя и удаляет сообщения из очереди.
email_user(subj, msg)	Отправляет пользователю сообщение по электронной почте. Сообщение отправляется от имени пользователя, указанного в параметре DEFAULT_FROM_EMAIL. Может также принимать третий аргумент from_email, который переопределяет адрес отправителя.

Наконец, в объектах User имеются два поля, описывающих отношения типа **многие-ко-многим**: groups и permissions. Доступ к объектам, связанным с User, производится точно так же, как для любого другого поля отношения типа **многие-ко-многим**:

```
# Определить группы, в которые входит пользователь:
myuser.groups = group_list

# Добавить пользователя в несколько групп:
myuser.groups.add(group1, group2, ...)

# Удалить пользователя из нескольких групп:
myuser.groups.remove(group1, group2, ...)
```

```
# Удалить пользователя из всех групп:  
myuser.groups.clear()  
  
# С разрешениями все точно так же  
myuser.permissions = permission_list  
myuser.permissions.add(permission1, permission2, ...)  
myuser.permissions.remove(permission1, permission2, ...)  
myuser.permissions.clear()
```

Вход в систему и выход из нее

В Django имеется ряд встроенных функций для обработки входа и выхода пользователя (и некоторых других интересных ситуаций), но прежде чем перейти к ним, посмотрим, как эти задачи решаются вручную. Для этой цели Django предлагает две функции, находящиеся в модуле `django.contrib.auth: authenticate() и login()`.

Для аутентификации по заданным имени и паролю следует использовать функцию `authenticate()`. Она принимает два именованных аргумента, `username` и `password`, и возвращает объект `User`, если пароль соответствует имени. В противном случае `authenticate()` возвращает `None`.

```
>>> from django.contrib import auth  
>>> user = auth.authenticate(username='john', password='secret')  
>>> if user is not None:  
... print "Правильно!"  
... else:  
... print "Неверный пароль."
```

Функция `authenticate()` только проверяет учетные данные пользователя. Для допуска пользователя к системе служит функция `login()`. Она принимает объекты `HttpRequest` и `User` и с помощью подсистемы сеансов сохраняет идентификатор пользователя в сеансе.

В примере ниже показано, как функции `authenticate()` и `login()` применяются в представлении:

```
from django.contrib import auth  
  
def login_view(request):  
 username = request.POST.get('username', '')  
 password = request.POST.get('password', '')  
 user = auth.authenticate(username=username, password=password)  
 if user is not None and user.is_active:  
 # Пароль правилен и пользователь "активный"  
 auth.login(request, user)  
 # Переадресовать на страницу успешного входа.  
 return HttpResponseRedirect("/account/loggedin/")  
 else:  
 # Переадресовать на страницу ошибок  
 return HttpResponseRedirect("/account/invalid/")
```

Чтобы завершить сеанс работы с системой, следует вызвать в представлении функцию `django.contrib.auth.logout()`. Она принимает объект `HttpRequest` и ничего не возвращает:

```
from django.contrib import auth

def logout_view(request):
 auth.logout(request)
 # Переадресовать на страницу успешного выхода.
 return HttpResponseRedirect("/account/logout/")
```

Отметим, что `auth.logout()` не возбуждает исключения, если указанный пользователь не был аутентифицирован.

На практике писать собственные функции `login` и `logout` нет необходимости; в подсистеме аутентификации уже имеются готовые представления для обработки входа и выхода. Чтобы воспользоваться ими, нужно прежде всего добавить соответствующие образцы в конфигурацию URL:

```
from django.contrib.auth.views import login, logout

urlpatterns = patterns('',
 # прочие образцы...
 (r'^accounts/login/$', login),
 (r'^accounts/logout/$', logout),
)
```

По умолчанию Django ассоциирует эти представления с адресами URL `/accounts/login/` и `/accounts/logout/`.

По умолчанию представление `login` использует шаблон `registration/login.html` (имя можно изменить, передав представлению дополнительный аргумент “`template_name`”). Форма в шаблоне должна содержать поля `username` и `password`. Ниже приводится пример простого шаблона:

```
{% extends "base.html" %}

{% block content %}

{% if form.errors %}
 <p class="error">Неверное имя или пароль</p>
{% endif %}

<form action="" method="post">
 <label for="username">Имя пользователя:</label>
 <input type="text" name="username" value="" id="username">
 <label for="password">Пароль:</label>
 <input type="password" name="password" value="" id="password">

 <input type="submit" value="login" />
 <input type="hidden" name="next" value="{{ next|escape }}" />
</form>

{% endblock %}
```

В случае успешной аутентификации пользователь по умолчанию будет переадресован на страницу `/accounts/profile/`. Чтобы изменить URL-адрес, укажите его в атрибуте `value` скрытого поля `next` в форме. Это значение можно также передать в параметре GET-запроса к представлению `login`, тогда оно будет автоматически добавлено в контекст в виде переменной `next`, которую можно поместить в скрытое поле.

Представление `logout` работает несколько иначе. По умолчанию оно использует шаблон `registration/logout.html` (обычно он содержит сообщение «Вы успешно вышли из системы»). Однако его можно вызывать с дополнительным аргументом `next_page`, в котором указывается URL страницы, куда следует перейти.

Разрешение доступа только аутентифицированным пользователям

Но для чего все это нужно? Конечно, для того чтобы ограничить доступ к некоторым частям сайта.

Простой и прямолинейный способ закрыть доступ к странице состоит в том, чтобы проверить результат, возвращаемый методом `request.user.is_authenticated()`, и переадресовать пользователя на страницу входа:

```
from django.http import HttpResponseRedirect

def my_view(request):
 if not request.user.is_authenticated():
 return HttpResponseRedirect('/accounts/login/?next=%s' % request.path)
 # ...
```

или вывести сообщение об ошибке:

```
def my_view(request):
 if not request.user.is_authenticated():
 return render_to_response('myapp/login_error.html')
 # ...
```

Можно также воспользоваться вспомогательным декоратором `login_required`:

```
from django.contrib.auth.decorators import login_required

@login_required
def my_view(request):
 # ...
```

Декоратор `login_required` выполняет следующие действия:

- Если пользователь не аутентифицирован, производится переадресация на URL `/accounts/login/`, а текущий URL передается в параметре `next` строки запроса, например: `/accounts/login/?next=/polls/3/`;

- Если пользователь аутентифицирован, выполнение функции представления продолжается как обычно. Внутри функции представления можно считать, что пользователь аутентифицирован.

Ограничение доступа по результатам проверки

Ограничение доступа в зависимости от наличия определенного разрешения или на основе результатов еще какой-нибудь проверки, с возможной переадресацией на страницу входа, реализуется точно так же.

Самый простой способ состоит в том, чтобы выполнить проверку объекта `request.user` непосредственно в функции представления. Например, в следующем представлении проверяется, был ли аутентифицирован пользователь и обладает ли он разрешением `polls.can_vote` (подробнее о механизме работы разрешений см. ниже):

```
def vote(request):  
 if request.user.is_authenticated() \  
 and request.user.has_perm('polls.can_vote'): 
 # реализация голосования  
 else:  
 return HttpResponseRedirect("Вы не можете принять участие в этом опросе.")
```

Для таких случаев Django предлагает вспомогательную функцию `user_passes_test`. Она принимает аргументы и порождает специализированный декоратор, адаптированный к конкретной ситуации:

```
def user_can_vote(user):  
 return user.is_authenticated() and user.has_perm("polls.can_vote")  
  
@user_passes_test(user_can_vote, login_url="/login/")  
def vote(request):  
 # Далее можно предполагать, что пользователь аутентифицирован  
 # и имеет надлежащее разрешение.  
 ...
```

Декоратор `user_passes_test` принимает один обязательный аргумент: вызываемый объект, который получает на входе объект `User` и возвращает `True`, если пользователю разрешен доступ к странице. Отметим, что `user_passes_test` автоматически не проверяет, был ли пользователь `User` аутентифицирован; это вы должны сделать самостоятельно.

В примере выше показан также второй (необязательный аргумент) `login_url`, который позволяет указать URL страницы входа (по умолчанию `/accounts/login/`). Если пользователь не прошел проверку, декоратор `user_passes_test` переадресует его на страницу, определяемую аргументом `login_url`.

Поскольку довольно часто приходится проверять, обладает ли пользователь некоторым разрешением, Django предоставляет для этого слу-

чая вспомогательную функцию: декоратор `permission_required()`. С его помощью предыдущий пример можно переписать так:

```
from django.contrib.auth.decorators import permission_required

@permission_required('polls.can_vote', login_url="/login/")
def vote(request):
 # ...
```

Отметим, что `permission_required()` также принимает необязательный аргумент `login_url`, со значением по умолчанию `'/accounts/login/'`.

Ограничение доступа к обобщенным представлениям

В списках рассылки Django часто задается вопрос – как ограничить доступ к обобщенному представлению? Для этого необходимо написать тонкую обертку вокруг представления, а в конфигурации URL указать ее, а не само обобщенное представление:

```
from django.contrib.auth.decorators import login_required
from django.views.generic.date_based import object_detail

@login_required
def limited_object_detail(*args, **kwargs):
 return object_detail(*args, **kwargs)
```

Разумеется, вместо `login_required` можно использовать любой ограничивающий декоратор.

Управление пользователями, разрешениями и группами

Самый простой способ управления системой аутентификации дает административный интерфейс. В главе 6 рассказывается, как с его помощью редактировать учетные записи пользователей и управлять их разрешениями. В большинстве случаев так вы и будете поступать.

Но существует и низкоуровневый API, которым можно воспользоваться, когда необходим полный контроль. Ниже мы его обсудим.

Создание пользователей

Для создания учетной записи пользователя служит функция `create_user`:

```
>>> from django.contrib.auth.models import User
>>> user = User.objects.create_user(username='john',
... email='jlennon@beatles.com',
... password='glass onion')
```

В настоящий момент `user` – это экземпляр класса `User`, готовый к сохранению в базе данных (`create_user()` самостоятельно не вызывает метод

save()). Но перед его сохранением вы можете изменить какие-нибудь атрибуты:

```
>>> user.is_staff = True  
>>> user.save()
```

Изменение пароля

Для изменения пароля служит функция set_password():

```
>>> user = User.objects.get(username='john')  
>>> user.set_password('goo goo goo joob')  
>>> user.save()
```

Не изменяйте значение атрибута password напрямую. Пароль хранится в виде *свертки*, поэтому его нельзя редактировать непосредственно.

Если говорить точнее, атрибут password объекта User – это строка в формате

```
hashtype$salt$hash
```

Она состоит из трех частей: типа свертки (hashtype), затравки (salt) и самой свертки (hash), разделенных знаком доллара. Часть hashtype может принимать значение, вычисленное по алгоритму sha1 (по умолчанию) или md5; это алгоритм несимметричного хеширования пароля. Часть salt – случайная строка, используемая для внесения элемента случайности в свертку пароля. Например:

```
sha1$a1976$a36cc8cbf81742a8fb52e221aaeab48ed7f58ab4
```

Для вычисления и проверки этих значений реализация вызывает методы User.set_password() и User.check_password().

Свертки с затравкой¹

Сверткой (hash) называется несимметричная криптографическая функция. Ее легко вычислить, но практически невозможно обратить, то есть получить из свертки исходное значение.

Если бы пароли хранились в открытом виде, то всякий, получивший доступ к базе паролей, смог бы немедленно узнать пароли всех пользователей. Но коль скоро хранятся не сами пароли, а их свертки, то последствия компрометации базы данных не настолько опасны.

¹ Термин «salted hash» в литературе по криптографии переводится и как «свертка с затравкой», и как «хеш привязка». – Прим. ред.

Однако злоумышленник, завладевший базой паролей, все же может применить атаку *полным перебором*, то есть вычислить свертку миллионов паролей и сравнивать ее с тем, что хранится в базе. На это потребуется время, но не так много, как вам кажется.

Хуже того, существуют так называемые *радужные таблицы* (*rainbow tables*), то есть базы данных, содержащие свертки миллионов паролей, вычисленные заранее. При наличии радужной таблицы опытный злоумышленник может взломать большинство паролей за несколько секунд.

Добавление *затравки* – по существу, случайного начального значения – к сохраненной свертке увеличивает сложность взлома паролей. Поскольку в каждом пароле используется своя затравка, то применение радужных таблиц становится бессмысленным, и злоумышленник вынужден будет обратиться к атаке полным перебором, которая сама по себе усложняется из-за наличия дополнительной энтропии, вносимой затравкой.

Хотя свертки с затравкой нельзя назвать абсолютно защищенным способом хранения паролей, все же это приемлемый компромисс между безопасностью и удобством.

Управление регистрации

Вышеперечисленные низкоуровневые средства можно использовать для реализации представлений, позволяющих создавать новые учетные записи. Разные разработчики реализуют регистрацию по-разному, поэтому Django оставляет написание представления на ваше усмотрение. Впрочем, это несложно.

В простейшем варианте представление может запрашивать обязательную информацию о пользователе и создавать учетную запись. Для этой цели в Django имеется встроенная форма:

```
from django import forms
from django.contrib.auth.forms import UserCreationForm
from django.http import HttpResponseRedirect
from django.shortcuts import render_to_response

def register(request):
 if request.method == 'POST':
 form = UserCreationForm(request.POST)
 if form.is_valid():
 new_user = form.save()
 return HttpResponseRedirect("/books/")
 else:
 form = UserCreationForm()
 return render_to_response("registration/register.html", {
```

```
'form': form,
})
```

В этой форме предполагается наличие шаблона с именем `registration/register.html`. Выглядеть он может так:

```
{% extends "base.html" %}

{% block title %}Создать учетную запись{% endblock %}

{% block content %}
<h1>Создать учетную запись</h1>

<form action="" method="post">
{{ form.as_p }}
<input type="submit" value="Создать учетную запись">
</form>
{% endblock %}
```

Использование данных аутентификации в шаблонах

Объект текущего аутентифицированного пользователя и его разрешения попадают в контекст шаблона, если вы пользуетесь классом `RequestContext` (см. главу 9).

Примечание

Строго говоря, эти переменные попадают в контекст шаблона, только если используется класс `RequestContext` и параметр `TEMPLATE_CONTEXT_PROCESSORS` содержит строку `"django.core.context_processors.auth"` (по умолчанию так и есть). Подробнее см. главу 9.

При использовании объекта `RequestContext` информация о текущем пользователе (экземпляр класса `User` или `AnonymousUser`) сохраняется в шаблонной переменной `{{ user }}`:

```
{% if user.is_authenticated %}
<p>Добро пожаловать, {{ user.username }}. Спасибо, что зашли.</p>
{% else %}
<p>Добро пожаловать, незнакомец. Пожалуйста, назовите себя.</p>
{% endif %}
```

Разрешения пользователя хранятся в шаблонной переменной `{{ perms }}`. Это адаптированный к шаблонам прокси-объект для доступа к некоторым методам проверки разрешений, которые будут описаны ниже.

Объект `perms` может использоваться двумя способами. Можно написать инструкцию вида `{% if perms.polls %}`, в которой проверить наличие у пользователя хоть *какого-нибудь* разрешения для работы с данным приложением, или инструкцию вида `{% if perms.polls.can_vote %}`, где проверить наличие конкретного разрешения.

Таким образом, разрешения можно проверять внутри шаблона, в инструкциях `{% if %}`:

```
{% if perms.polls %}
 <p>Вам разрешено что-то делать в опросах.</p>
 {% if perms.polls.can_vote %}
 <p>Вы можете голосовать!</p>
 {% endif %}
 {% else %}
 <p>Вам ничего не разрешено делать в опросах.</p>
 {% endif %}
```

Разрешения, группы и сообщения

В подсистеме аутентификации есть еще несколько частей, которые раньше мы упоминали лишь мимоходом. Теперь же рассмотрим их подробнее.

Разрешения

Разрешения – это простой способ указать, что пользователь или группа имеют право на выполнение некоторого действия. Обычно работа с разрешениями происходит в административном интерфейсе Django, но ни что не мешает использовать их и в собственном коде.

В административном интерфейсе Django разрешения используются следующим образом:

- Доступ к форме «Добавить» и к операции добавления объекта открыт только пользователям, имеющим разрешение на *добавление* объектов данного типа.
- Доступ к списку для изменения, к форме «Изменить» и к операции изменения объекта открыт только пользователям, имеющим разрешение на *изменение* объектов данного типа.
- Доступ к операции удаления объекта открыт только пользователям, имеющим разрешение на *удаление* объектов данного типа.

Разрешения определяются глобально для типов объектов, а не для отдельных экземпляров. Например, можно сказать «Маша может изменять новости», но нельзя сказать «Маша может изменять только те новости, которые создала сама» или «Маша может изменять только новости с определенным состоянием, датой публикации или идентификатором».

Три основных разрешения – добавление, изменение, удаление – автоматически создаются для каждой модели Django. Технически они добавляются в таблицу базы данных `auth_permission` при выполнении команды `manage.py syncdb`.

Эти разрешения имеют вид “`<app>.<action>_<object_name>`”. Иными словами, если имеется приложение `polls` с моделью `Choice`, то будут созданы разрешения “`polls.add_choice`”, “`polls.change_choice`” и “`polls.delete_choice`”.

Как и учетные записи, разрешения реализованы в виде модели Django, находящейся в модуле `django.contrib.auth.models`. Следовательно, для взаимодействия с разрешениями напрямую можно использовать API доступа к базе данных.

Группы

Группы – это универсальный механизм классификации пользователей, позволяющий назначить всем пользователям, входящим в группу, общее название и общий набор разрешений. Пользователь может входить в любое число групп.

Любой член группы автоматически получает все разрешения, выданые данной группе. Например, если группе Редакторы сайта выдано разрешение `can_edit_home_page`, то любой пользователь в этой группе тоже получит это разрешение.

Группы также предоставляют удобный способ объединить нескольких пользователей под общим названием и реализовать для них некую расширенную функциональность. Например, можно создать группу Особые пользователи и написать код, который откроет входящим в нее пользователям доступ к разделу сайта, предназначенному только для членов этой группы, или разошлет им по электронной почте сообщение, адресованное членам группы.

Группами, как и учетными записями, проще всего управлять в административном интерфейсе. Но поскольку группы – это всего лишь модели, находящиеся в модуле `django.contrib.auth.models`, то для работы с ними на низком уровне можно применить API доступа к базе данных.

Сообщения

Система сообщений – это простой способ организации очереди сообщений для определенных пользователей. Каждое сообщение ассоциируется с объектом `User`. Таких понятий, как срок хранения или временная метка, в очередях не существует.

В административном интерфейсе Django сообщения выводятся после успешного выполнения операций. Например, после создания объекта в верхней части страницы появится сообщение «Объект успешно создан» (The object was created successfully).

В своих приложениях вы можете использовать тот же самый API для постановки в очередь и отображения сообщений. Он достаточно прост:

- Чтобы создать новое сообщение, следует вызвать метод `user.message_set.create(message='message_text')`.
- Чтобы извлечь и удалить сообщения, следует вызвать метод `user.get_and_delete_messages()`, который возвращает список объектов `Message` в очереди пользователя (если она не пуста) и удаляет их из очереди.

В следующем примере представления система сохраняет сообщение для пользователя после создания списка воспроизведения:

```
def create_playlist(request, songs):
 # Создать список воспроизведения, содержащий несколько песен.
 # ...
 request.user.message_set.create(
 message="Список воспроизведения создан."
 )
 return render_to_response("playlists/create.html",
 context_instance=RequestContext(request))
```

Если используется объект `RequestContext`, то сообщения текущего аутентифицированного пользователя становятся доступны в шаблоне в виде шаблонной переменной `{{ messages }}`. Вот пример шаблона для отображения сообщений:

```
{% if messages %}
<ul>
 {% for message in messages %}
 <li>{{ message }}</li>
 {% endfor %}
</ul>
{% endif %}
```

Отметим, что внутренняя реализация объекта `RequestContext` вызывает метод `get_and_delete_messages`, поэтому все сообщения удаляются из очереди, даже если вы не стали их отображать.

Наконец, добавим, что подсистема сообщений работает только для пользователей, чьи учетные записи хранятся в базе данных. Чтобы отправить сообщение анонимному пользователю, придется работать с подсистемой сеансов напрямую.

Что дальше?

Подсистемы сеансов и аутентификации – вещь нетривиальная. Как правило, вам не понадобятся все функции, описанные в этой главе, но, когда возникает необходимость в сложных взаимодействиях с пользователями, хорошо иметь всю эту мощь под рукой.

В следующей главе мы рассмотрим инфраструктуру кэширования в Django, позволяющую повысить производительность приложения.

15

Кэширование

Что является фундаментальным свойством динамических веб-сайтов? Правильно, динамичность. При каждом обращении к странице сервер производит самые разные вычисления – запросы к базе данных, отображение шаблонов и другие операции, – чтобы создать визуальный образ, видимый клиенту. С точки зрения накладных расходов это получается гораздо дороже, чем обычное чтение файла с диска.

Для большинства веб-приложений такие издержки не критичны. Ведь большая часть веб-приложений – не гиганты типа washingtonpost.com или slashdot.org, а сайты небольшого или среднего размера со скромным трафиком. Но для крупных сайтов сведение накладных расходов к минимуму – первоочередная задача.

Тут-то и приходит на помощь кэширование.

Кэширование – это сохранение результатов трудоемких вычислений, позволяющее не повторять эти же вычисления в следующий раз. Представленный ниже псевдокод объясняет, как этот подход работает для динамически генерируемой веб-страницы:

пытаемся найти в кэше страницу, соответствующую заданному URL
если страница присутствует в кэше:

вернуть кэшированную страницу

иначе:

сгенерировать новую страницу

сохранить сгенерированную страницу в кэше (для следующего раза)

вернуть сгенерированную страницу

В состав Django входит надежная система кэширования, позволяющая сохранять динамические страницы, чтобы их не приходилось заново вычислять при каждом запросе. Для удобства Django предлагает различные уровни кэширования: можно кэшировать результат работы отдельных представлений, только фрагменты, генерация которых обходится дорого, или весь сайт.

Django также прекрасно работает с промежуточными кэшами, расположеными выше по тракту прохождения запроса, например Squid (<http://www.squid-cache.org/>), и с кэшами на стороне броузера. Вы не можете контролировать их напрямую, зато можете отправлять инструкции (в виде HTTP-заголовков) о том, какие части сайта следует кэшировать и как.

Настройка кэша

Настройка системы кэширования не требует значительных усилий. В частности, ей необходимо сообщить, где должен находиться кэш – в базе данных, в файловой системе или непосредственно в памяти. Это важное решение, от которого зависит производительность кэша; понятно, что одни кэши работают быстрее, другие – медленнее.

Выбор механизма кэширования определяется параметром `CACHE_BACKEND`. Рассмотрим все возможные варианты значений параметра `CACHE_BACKEND`.

Memcached

Демон Memcached – это самый быстрый и эффективный механизм кэширования из всех поддерживаемых Django, поскольку в этом случае кэш хранится целиком в памяти. Этот механизм первоначально был разработан для высоконагруженного сайта LiveJournal.com, а затем компания Danga Interactive открыла его исходный код. Сейчас он применяется на таких сайтах, как Facebook и Wikipedia, чтобы уменьшить количество обращений к базе данных и резко повысить производительность.

Получить дистрибутив Memcached можно бесплатно на сайте <http://danga.com/memcached/>. Этот механизм действует как процесс-демон и захватывает строго определенный объем памяти, заданный в конфигурационном файле. Его единственная задача – предоставить быстрый интерфейс для добавления, выборки и удаления из кэша произвольных данных. Все данные хранятся в памяти, поэтому нет никаких издержек, связанных с доступом к базе данных или файловой системе.

После установки самого механизма Memcached понадобится еще установить интерфейс к нему для языка Python. Этот пакет не входит в комплект поставки Django. Существуют две разных версии, поэтому выберите и установите один из следующих модулей:

- Самым быстрым является модуль `cmemcache`, который можно получить на сайте <http://gijsbert.org/cmemcache/>.
- Если по какой-либо причине вы не можете использовать модуль `cmemcache`, установите пакет `python-memcached`, который можно получить по адресу <ftp://ftp.tummy.com/pub/python-memcached/>. Если этот URL-адрес уже не существует, зайдите на сайт проекта Memcached по адресу <http://www.danga.com/memcached/> и загрузите интерфейс для Python из раздела «Client APIs».

Чтобы воспользоваться механизмом Memcached в Django, установите параметр CACHE_BACKEND в значение memcached://ip:port/, где ip – IP-адрес демона Memcached, а port – номер порта, который этот демон использует для приема запросов.

В следующем примере демон Memcached запущен на сервере localhost (127.0.0.1) и прослушивает порт 11211:

```
CACHE_BACKEND = 'memcached://127.0.0.1:11211/'
```

Одна из замечательных особенностей Memcached – возможность распределить кэш между несколькими серверами. Это означает, что демоны Memcached можно запустить на нескольких компьютерах, и программа будет рассматривать всю группу компьютеров как *единий* кэш, не дублируя его на каждой машине в отдельности. Чтобы воспользоваться этой возможностью, перечислите все серверы в параметре CACHE_BACKEND через точку с запятой.

В следующем примере кэш распределен между экземплярами Memcached, запущенными на компьютерах с адресами 172.19.26.240 и 172.19.26.242 (в обоих случаях используется порт 11211):

```
CACHE_BACKEND = 'memcached://172.19.26.240:11211;172.19.26.242:11211/'
```

А в примере ниже кэш распределен между экземплярами Memcached, запущенными на компьютерах с адресами 172.19.26.240 (порт 11211), 172.19.26.242 (порт 11212) и 172.19.26.244 (порт 11213):

```
CACHE_BACKEND = 'memcached://→  
172.19.26.240:11211;172.19.26.242:11212;172.19.26.244:11213/'
```

Следует также отметить, что кэширование в памяти обладает одним недостатком: в случае выхода сервера из строя весь кэш теряется. Понятно, что оперативная память не предназначена для постоянного хранения данных, поэтому не полагайтесь на кэширование в памяти как на единственный механизм. Без сомнения, ни одну из используемых в Django систем кэширования не следует использовать для длительного хранения; все они предназначены лишь для краткосрочного кэширования, но подчеркнем, что кэширование в памяти особенно уязвимо к сбоям.

Кэширование в базе данных

Чтобы использовать в качестве кэша таблицу в базе данных, сначала создайте эту таблицу следующей командой:

```
python manage.py createcachetable [cache_table_name]
```

где [cache_table_name] – произвольное имя таблицы. Эта команда создаст таблицу со структурой, необходимой для работы системы кэширования в базе данных.

Затем присвойте параметру CACHE_BACKEND значение “db://tablename”, где tablename – имя только что созданной таблицы. В примере ниже таблица для кэша называется my_cache_table:

```
CACHE_BACKEND = 'db://my_cache_table'
```

Для кэширования используется та же самая база данных, которая указана в файле параметров. Указать какую-то другую базу невозможно.

Для оптимальной работы механизма кэширования в базе необходим быстродействующий сервер базы данных с правильно настроенными индексами.

Кэширование в файловой системе

Для хранения кэша в файловой системе присвойте параметру CACHE_BACKEND значение “file://”. Например, чтобы кэшированные данные сохранялись в каталоге /var/tmp/django_cache, настройте этот параметр следующим образом:

```
CACHE_BACKEND = 'file:///var/tmp/django_cache'
```

Обратите внимание на три символа слеша в начале. Первые два символа – это часть определения схемы file://, а последний – первый символ пути к каталогу /var/tmp/django_cache. На платформе Windows после префикса file:// следует указать букву диска, например:

```
file:///c:/foo/bar
```

Пусть к каталогу должен быть абсолютным, то есть должен начинаться от корня файловой системы. Наличие или отсутствие символа слеша в конце пути несущественно.

Не забудьте создать каталог, на который указывает параметр, и сделайте его доступным для чтения и записи пользователю, от имени которого работает веб-сервер. Так, если сервер работает от имени пользователя apache, то каталог /var/tmp/django_cache должен существовать и быть доступен пользователю apache для чтения и записи.

Каждый кэшированный блок сохраняется в отдельном файле в формате сериализации, который определяется Python-модулем pickle. Имена файлов – это ключи кэша, экранированные с учетом соглашений файловой системы.

Кэширование в локальной памяти

Если вас привлекают преимущества кэширования в памяти, но нет возможности запустить Memcached, подумайте о кэшировании в локальной памяти. Это многопроцессный и безопасный относительно потоков выполнения механизм. Настраивается он путем определения в параметре CACHE_BACKEND значения “locmem://”, например:

```
CACHE_BACKEND = 'locmem:///'
```

Отметим, что у каждого процесса будет свой собственный кэш, то есть таким способом невозможно будет организовать общий кэш для нескольких процессов. Отсюда с очевидностью следует, что этот механизм неэффективно расходует оперативную память, поэтому для промышленной эксплуатации он, скорее всего, не подходит. Но для разработки в самый раз.

Фиктивное кэширование (для разработки)

Наконец, в комплект поставки Django входит реализация «фиктивного» кэша, который на самом деле ничего не кэширует, а лишь реализует интерфейс кэша.

Его удобно использовать, когда имеется действующий сайт, на котором в разных местах активно применяется кэширование, и среда для разработки и тестирования, в которой вы ничего не хотите кэшировать и вообще не хотите вносить в код модификации специально для этого. Чтобы включить фиктивный кэш, определите параметр `CACHE_BACKEND` следующим образом:

```
CACHE_BACKEND = 'dummy:///'
```

Пользовательский механизм кэширования

Хотя Django поддерживает целый ряд готовых систем кэширования, иногда возникает необходимость задействовать специализированный механизм. Чтобы использовать внешнюю систему кэширования, определите в параметре `CACHE_BACKEND` путь импорта Python в качестве схемы URI (часть, предшествующая двоеточию), например:

```
CACHE_BACKEND = 'path.to.backend://'
```

При создании собственного механизма кэширования можно взять за образец реализации стандартных систем. Соответствующий исходный код находится в каталоге `django/core/cache/backends/`.

Примечание

При отсутствии достаточно веских причин (например, сервер не поддерживает стандартные механизмы) мы рекомендуем пользоваться системами кэширования, входящими в дистрибутив Django. Они хорошо протестированы и просты в употреблении.

Аргументы параметра `CACHE_BACKEND`

Все подсистемы кэширования могут иметь дополнительные настройки, которые определяются с помощью необязательных аргументов. Они задаются в формате строки запроса в параметре `CACHE_BACKEND`. Допустимыми являются следующие аргументы:

- `timeout`: время хранения в кэше в секундах. Значение по умолчанию равно 300 секундам (5 минутам).
- `max_entries`: для механизмов `locmem`, `filesystem` и `database` определяет максимальное количество элементов в кэше, по достижении которого старые значения начинают удаляться. Значение по умолчанию равно 300.
- `cull_percentage`: доля элементов кэша, удаляемых при достижении порога `max_entries`. Вычисляется как $1/cull_percentage$, то есть при `cull_percentage=2` будет удалена половина элементов кэша.

Значение 0 означает, что при достижении порога `max_entries` следует очистить кэш целиком. В этом случае очистка производится *гораздо быстрее*, но ценой потери данных в кэше.

В следующем примере определяется параметр `timeout` со значением 60:

```
CACHE_BACKEND = "memcached://127.0.0.1:11211/?timeout=60"
```

А здесь определяется параметр `timeout` со значением 30 и параметр `max_entries` со значением 400:

```
CACHE_BACKEND = "locmem:///?timeout=30&max_entries=400"
```

Неизвестные аргументы и недопустимые значения известных аргументов будут просто игнорироваться.

Кэширование на уровне сайта

Проще всего кэшировать сайт целиком. Для этого в параметр `MIDDLEWARE_CLASSES` необходимо добавить строки `'django.middleware.cache.UpdateCacheMiddleware'` и `'django.middleware.cache.FetchFromCacheMiddleware'`, например:

```
MIDDLEWARE_CLASSES = (
 'django.middleware.cache.UpdateCacheMiddleware',
 'django.middleware.common.CommonMiddleware',
 'django.middleware.cache.FetchFromCacheMiddleware',
)
```

Примечание

Это не опечатка: класс `«update»` должен быть первым, а класс `«fetch»` последним. Причина нетривиальна, интересующимся рекомендуем прочитать раздел «Порядок строк в `MIDDLEWARE_CLASSES`» в конце главы.

Затем включите в файл с настройками следующие обязательные параметры:

- `CACHE_MIDDLEWARE_SECONDS`: сколько секунд страница должна храниться в кэше.

- `CACHE_MIDDLEWARE_KEY_PREFIX`: если на одном сервере под управлением одной инсталляции Django работает несколько сайтов с общим кэшем, то укажите в этом параметре имя сайта или еще какую-нибудь строку, уникальную для данного экземпляра Django, чтобы предотвратить коллизии ключей. Если это в вашем случае не важно, задайте пустую строку.

Кэшированию подвергаются все страницы, для которых в запросе GET или POST нет параметров. Если при этом необязательный параметр `CACHE_MIDDLEWARE_ANONYMOUS_ONLY` имеет значение `True`, то кэшируются только запросы от анонимных посетителей. Это простой и эффективный способ отключить кэширование персонализированных страниц (в том числе страниц административного интерфейса). Отметим, что при использовании параметра `CACHE_MIDDLEWARE_ANONYMOUS_ONLY` необходимо активировать также дополнительный процессор `AuthenticationMiddleware`.

Кроме того, дополнительные процессоры кэширования автоматически включают в каждый объект `HttpResponse` следующие заголовки:

- Заголовок `Last-Modified`, содержащий дату и время запроса актуальной (не кэшированной) версии страницы.
- Заголовок `Expires`, содержащий текущие дату и время плюс значение параметра `CACHE_MIDDLEWARE_SECONDS`.
- Заголовок `Cache-Control`, содержащий максимальный срок хранения страницы, также вычисляемый на основе параметра `CACHE_MIDDLEWARE_SECONDS`.

Примечание

О дополнительных процессорах см. главу 17.

Если некоторое представление самостоятельно устанавливает срок хранения (то есть значение параметра `max-age` в заголовке `Cache-Control`), то страница кэшируется на этот срок, а не на `CACHE_MIDDLEWARE_SECONDS` секунд. Декораторы из модуля `django.views.decorators.cache` позволяют без труда изменить срок хранения (декоратор `cache_control`) или вообще отключить кэширование представления (декоратор `never_cache`). Дополнительные сведения об этих декораторах см. в разделе «Управление кэшем: другие заголовки».

Кэширование на уровне представлений

Имеется возможность более точно управлять кэшированием – на уровне отдельных представлений. В модуле `django.views.decorators.cache` определен декоратор `cache_page`, который автоматически кэширует результат работы представления, например:

```
from django.views.decorators.cache import cache_page
```

```
def my_view(request):
 #
 my_view = cache_page(my_view, 60 * 15)
```

Или, применяя синтаксис *декораторов* в версии Python 2.4 и выше:

```
@cache_page(60 * 15)
def my_view(request):
 # ...
```

Декоратор `cache_page` принимает единственный аргумент: время хранения в кэше в секундах. В примере выше результат работы представления `my_view()` будет храниться в кэше 15 минут. (Отметим, что мы написали $60 * 15$, чтобы было понятнее, то есть 15 раз по 60 секунд, итого 900 секунд.)

Элементы кэша на уровне представлений, как и на уровне сайта, индексируются значением URL. Если несколько URL указывают на одно и то же представление, то для каждого URL в кэше будет храниться отдельная версия. Так, если имеется такая конфигурация URL:

```
urlpatterns = (
 (r'^foo/(\d{1,2})/$', my_view),
)
```

то запросы к `/foo/1/` и `/foo/23/` будут кэшироваться порознь, как и следовало ожидать. Но после запроса к конкретному URL (например, `/foo/23/`) все последующие запросы к этому же URL будут удовлетворяться из кэша.

Настройка кэширования на уровне представлений в конфигурации URL

В примерах из предыдущего раздела настройка кэширования на уровне представлений выполняется непосредственно в программном коде, за счет использования декоратора `cache_page` перед функцией `my_view`. При таком подходе образуется связь между представлением и системой кэширования, что нежелательно по некоторым причинам. Например, что если вы захотите воспользоваться теми же самыми функциями представления на другом сайте, где кэширование отключено? Или передать их другим разработчикам, которым кэширование не нужно? Для решения этих проблем режим кэширования на уровне представлений следует задавать в конфигурации URL, а не в самих функциях.

Это нетрудно, достаточно обернуть функцию представления функцией `cache_page` в ссылке, указанной в шаблоне URL. Тогда прежняя конфигурация URL

```
urlpatterns = (
 (r'^foo/(\d{1,2})/$', my_view),
)
```

примет вид:

```
from django.views.decorators.cache import cache_page

urlpatterns = ('',
 (r'^foo/(\d{1,2})/$', cache_page(my_view, 60 * 15)),
)
```

Не забудьте только импортировать `cache_page` в конфигурацию URL.

Кэширование фрагментов шаблона

Если необходим еще более точный контроль над кэшированием, можно воспользоваться тегом `cache` и с его помощью организовать кэширование фрагментов шаблона. Чтобы открыть шаблону доступ к этому тегу, поместите в начале шаблона директиву `{% load cache %}`.

Шаблонный тег `{% cache %}` кэширует содержимое блока на указанное время. Он принимает по меньшей мере два аргумента: время хранения в кэше в секундах и имя фрагмента. Например:

```
{% load cache %}
{% cache 500 sidebar %}
 .. боковая панель ..
{% endcache %}
```

Иногда бывает необходимо кэшировать несколько вариантов фрагмента в зависимости от динамических данных внутри него. Например, в предыдущем примере содержимое боковой панели может отличаться для каждого посетителя сайта. В этом случае нужно передать шаблонному тегу `{% cache %}` дополнительные аргументы, уникально идентифицирующие фрагмент:

```
{% load cache %}
{% cache 500 sidebar request.user.username %}
 .. боковая панель для аутентифицированного пользователя ..
{% endcache %}
```

Ничто не мешает задавать несколько аргументов для идентификации фрагмента. Для этого нужно лишь передать тегу `{% cache %}` столько аргументов, сколько необходимо.

Время хранения в кэше может быть шаблонной переменной; главное, чтобы ее значением было целое число. Так, если допустить, что шаблонная переменная `my_timeout` имеет значение 600, то следующие два примера будут эквивалентны:

```
{% cache 600 sidebar %} ... {% endcache %}
{% cache my_timeout sidebar %} ... {% endcache %}
```

Такой подход позволит избежать повторения в шаблонах. Срок хранения можно определить в одном месте, в некоторой переменной, а затем передавать эту переменную разным шаблонам.

Низкоуровневый API кэширования

Иногда кэширование страницы целиком не дает существенного выигрыша и даже оказывается чрезмерным и неудобным.

Например, сайт может включать представление, выполняющее несколько дорогостоящих запросов, результаты которых изменяются с разной периодичностью. В таком случае не имеет смысла кэшировать страницу целиком, как предлагает стратегия кэширования на уровне представления или на уровне сайта, так как ни к чему сохранять в кэше все результаты (поскольку некоторые данные часто изменяются), но желательно кэшировать лишь редко изменяющиеся результаты.

Для таких ситуаций Django предлагает простой низкоуровневый API кэширования. Он позволяет реализовать кэширование объектов с произвольным уровнем детализации. Можно кэшировать любой объект Python, допускающий возможность сериализации: строки, словари, списки объектов моделей и т. д. (Большинство стандартных объектов Python допускают сериализацию; дополнительные сведения см. в документации по Python.)

В модуле кэширования `django.core.cache` определен объект `cache`, который автоматически создается на основе параметра `CACHE_BACKEND`:

```
>>> from django.core.cache import cache
```

Основной его интерфейс состоит из двух методов: `set(key, value, timeout_seconds)` и `get(key)`:

```
>>> cache.set('my_key', 'hello, world!', 30)
>>> cache.get('my_key')
'hello, world!'
```

Аргумент `timeout_seconds` необязателен и по умолчанию принимает значение аргумента `timeout` в параметре `CACHE_BACKEND` (см. выше).

Если объекта нет в кэше, то `cache.get()` возвращает `None`:

```
# Ждем 30 секунд, пока срок хранения 'my_key' истечет...
>>> cache.get('my_key')
None
```

Мы не рекомендуем хранить в кэше литеральное значение `None`, потому что невозможно различить два случая: возврат кэшированного значения `None` и отсутствие значения в кэше, обозначаемое возвратом `None`.

`cache.get()` может принимать аргумент `default`. Он определяет, какое значение следует вернуть, если объект отсутствует в кэше:

```
>>> cache.get('my_key', 'has expired')
'has expired'
```

Чтобы добавить в кэш новый ключ (при условии, что он еще не существует), применяется метод `add()`. Он принимает те же параметры, что

и метод `set()`, но не пытается обновить кэш в случае, когда указанный ключ уже имеется:

```
>>> cache.set('add_key', 'Начальное значение')
>>> cache.add('add_key', 'Новое значение')
>>> cache.get('add_key')
'Начальное значение'
```

Чтобы узнать, поместил ли метод `add()` новое значение в кэш, можно проверить код возврата. Метод возвращает `True`, если значение сохранено, и `False` в противном случае.

В интерфейсе определен также метод `get_many()`, который обращается к кэшу однократно и возвращает словарь, содержащий те из запрошенных ключей, которые присутствуют в кэше (и срок хранения которых не истек):

```
>>> cache.set('a', 1)
>>> cache.set('b', 2)
>>> cache.set('c', 3)
>>> cache.get_many(['a', 'b', 'c'])
{'a': 1, 'b': 2, 'c': 3}
```

Наконец, метод `delete()` позволяет явно удалять элементы из кэша, например:

```
>>> cache.delete('a')
```

Можно также увеличить или уменьшить значение хранящегося в кэше ключа. Для этого служат методы `incr()` и `decr()` соответственно. По умолчанию существующее значение в кэше увеличивается или уменьшается на 1, но величину приращения/уменьшения можно изменить, передав ее в дополнительном аргументе метода. При попытке увеличить или уменьшить значение ключа, отсутствующего в кэше, будет возбуждено исключение `ValueError`:

```
>>> cache.set('num', 1)
>>> cache.incr('num')
2
>>> cache.incr('num', 10)
12
>>> cache.decr('num')
11
>>> cache.decr('num', 5)
6
```

Примечание

Атомарность методов `incr()/decr()` не гарантируется. При работе с подсистемами, обеспечивающими атомарность инкремента и декремента (прежде всего, Memcached), эти операции будут выполняться атомарно. Но если используемая система кэширования не поддерживает такой механизм, то инкремент и декремент реализуются в виде последовательности двух операций: чтение и обновление.

Промежуточные кэши

До сих пор мы рассматривали кэширование ваших *собственных* данных. Но в веб-разработке встречается и другой вид кэширования: системами, расположенными вдоль тракта прохождения запроса от клиента к серверу. Они кэшируют страницы еще до того, как запрос поступит на ваш сайт.

Приведем несколько примеров промежуточных кэшей:

- Некоторые страницы может кэшировать ваш интернет-провайдер, так что при запросе страницы сайта <http://example.com/> провайдер вернет ее, не обращаясь к самому сайту. Лица, сопровождающие example.com, понятия не имеют о таком кэшировании; провайдер, находящийся между сайтом и браузером, работает прозрачно для сайта.
- Ваш Django-сайт может находиться за *кэширующим прокси-сервером*, например, Squid Web Proxy Cache (<http://www.squid-cache.org/>), который кэширует страницы для повышения производительности. В этом случае каждый запрос сначала обрабатывается прокси-сервером и передается вашему приложению только при необходимости.
- Веб-браузер тоже кэширует страницы. Если полученный от сервера ответ содержит специальные заголовки, то последующие запросы к той же странице браузер будет удовлетворять из локального кэша, даже не спрашивая у сервера, изменилась ли она.

Промежуточное кэширование действительно способствует повышению производительности, но таит в себе опасность: содержимое многих веб-страниц зависит от результатов аутентификации и множества других факторов, поэтому система кэширования, слепо сохраняющая у себя страницы на основе одного лишь URL, может вернуть последующим посетителям неверные или конфиденциальные данные.

Предположим, к примеру, что вы эксплуатируете систему электронной почты с веб-интерфейсом. Очевидно, содержимое страницы «Входящие» зависит от пользователя. Если бы провайдер слепо кэшировал весь сайт, то страница входящих почты первого посетителя, зашедшего на сайт через этого провайдера, отображалась бы всем последующим посетителям сайта. Так не годится.

К счастью, в протоколе HTTP предусмотрено решение этой проблемы. Существуют заголовки, сообщающие промежуточным кэшам о том, что содержимое должно кэшироваться в зависимости от указанных переменных или не должно кэшироваться вовсе. В следующих разделах мы рассмотрим эти заголовки.

Заголовки Vary

Заголовок `Vary` определяет, какие заголовки запроса должен принимать во внимание механизм кэширования при построении ключа кэша. На-

пример, если содержимое страницы зависит от заданной пользователем языковой настройки, то говорят, что страница «варьируется по языку».

По умолчанию система кэширования в Django формирует ключи, используя путь, указанный в запросе пути (например, “/stories/2005/jun/23/bank_robbed/”). Это означает, что в ответ на любой запрос к этому URL будет возвращена одна и та же кэшированная версия страницы вне зависимости от таких различий между броузерами пользователей, как cookie или языковые настройки. Но если содержимое страницы зависит от некоторых заголовков в запросе (cookie, язык, тип броузера), то об этом нужно сообщить механизмам кэширования с помощью заголовка Vary.

Для этого в Django применяется декоратор представления vary_on_headers:

```
from django.views.decorators.vary import vary_on_headers

# Синтаксис Python 2.3.
def my_view(request):
 #
my_view = vary_on_headers(my_view, 'User-Agent')

# Синтаксис декоратора Python 2.4+.
@vary_on_headers('User-Agent')
def my_view(request):
 # ...
```

В этом случае механизм кэширования (в частности встроенные в Django дополнительные процессоры) будет сохранять в кэше отдельные версии страницы для каждого типа броузера.

Преимущество декоратора vary_on_headers по сравнению с манипулированием заголовком Vary вручную (например, response[‘Vary’] = ‘user-agent’) состоит в том, что декоратор *добавляет* информацию к заголовку Vary (а он может уже существовать), а не перезаписывает имеющиеся в нем данные.

Декоратору vary_on_headers() можно передать несколько заголовков:

```
@vary_on_headers('User-Agent', 'Cookie')
def my_view(request):
 # ...
```

Тем самым промежуточные кэши уведомляются о том, что *для каждой комбинации* типа броузера и значения cookie в кэше должна быть создана отдельная версия страницы. Например, запрос, отправленный с помощью броузера Mozilla и со значением foo=bar в cookie будет считаться отличным от запроса, отправленного с помощью броузера Mozilla и со значением foo=ham в cookie.

Поскольку варьирование по cookie встречается очень часто, существует специальный декоратор vary_on_cookie. Следующие два представления эквивалентны:

```
@vary_on_cookie
def my_view(request):
 #
 # ...

@vary_on_headers('Cookie')
def my_view(request):
 #
 # ...
```

Регистр символов в названиях заголовков, передаваемых декоратору `vary_on_headers`, не имеет значения: “User-Agent” и “user-agent” эквивалентны.

Можно также напрямую использовать вспомогательную функцию `django.utils.cache.patch_vary_headers`. Она устанавливает или добавляет заголовок `Vary`, например:

```
from django.utils.cache import patch_vary_headers

def my_view(request):
 #
 # ...
 response = render_to_response('template_name', context)
 patch_vary_headers(response, ['Cookie'])
 return response
```

Функция `patch_vary_headers` принимает в качестве первого аргумента объект `HttpResponse`, а в качестве второго – список или кортеж названий заголовков, имена которых нечувствительны к регистру символов.

Управление кэшем: другие заголовки

Среди других проблем следует упомянуть конфиденциальность данных и вопрос о том, в каком месте каскада кэшей следует хранить данные.

Обычно пользователь сталкивается с двумя видами кэшей: кэш своего броузера (частный кэш) и кэш своего провайдера (общий кэш). Общий кэш используется всеми пользователями и находится под контролем третьего лица. В связи с этим возникает проблема конфиденциальности данных – вы же не хотите, чтобы номер вашего банковского счета хранился в общем кэше. Поэтому у веб-приложения должен быть способ сообщить кэшам, какие данные являются частными, а какие – нет.

Решение состоит в том, чтобы пометить страницу как «частную». В Django для этого применяется декоратор представления `cache_control`, например:

```
from django.views.decorators.cache import cache_control

@cache_control(private=True)
def my_view(request):
 #
 # ...
```

В задачу этого декоратора входит отправка нужного HTTP-заголовка. Существует несколько способов управления параметрами кэширования. Например, спецификация HTTP позволяет:

- Определить максимальное время нахождения страницы в кэше.
- Указать, должен ли кэш всегда проверять наличие новых версий и доставлять кэшированное содержимое, только когда не было изменений. (Некоторые кэши возвращают кэшированное содержимое, даже когда страница на сервере изменилась, – просто потому, что срок хранения кэшированной копии еще не истек.)

Декоратор `cache_control` в Django позволяет задать эти параметры. В примере ниже `cache_control` сообщает кэшу, что наличие изменений следует проверять при каждом обращении и хранить кэшированную версию не более 3600 секунд:

```
from django.views.decorators.cache import cache_control

@cache_control(must_revalidate=True, max_age=3600)
def my_view(request):
 # ...
```

В качестве параметра декоратору `cache_control()` можно передать любую допустимую протоколом HTTP директиву заголовка `Cache-Control`. Вот их полный перечень:

- `public=True`
- `private=True`
- `no_cache=True`
- `no_transform=True`
- `must_revalidate=True`
- `proxy_revalidate=True`
- `max_age=num_seconds`
- `s_maxage=num_seconds`

(Отметим, что дополнительные процессоры всегда добавляют директиву `max-age` со значением, взятым из параметра настройки `CACHE_MIDDLEWARE_SETTINGS`. Если декоратору `cache_control` передать другое значение `max-age`, то оно будет иметь приоритет.)

Чтобы полностью отменить кэширование, воспользуйтесь декоратором представления `never_cache`, который добавляет HTTP-заголовки, необходимые, чтобы ответ не кэшировался ни браузером, ни другими кэшами. Например:

```
from django.views.decorators.cache import never_cache

@never_cache
def myview(request):
 # ...
```

Другие оптимизации

В Django есть и другие дополнительные процессоры, призванные оптимизировать производительность приложения:

- `django.middleware.http.ConditionalGetMiddleware` реализует поддержку условных ответов на GET-запросы с помощью заголовков `ETag` и `Last-Modified`, реализованную в современных браузерах.
- `django.middleware.gzip.GZipMiddleware` сжимает ответы (этот режим поддерживается всеми современными браузерами) для экономии пропускной способности сети и сокращения времени передачи.

Порядок строк в MIDDLEWARE_CLASSES

При использовании дополнительных процессоров кэширования важно перечислять их в параметре `MIDDLEWARE_CLASSES` в правильном порядке. Дело в том, что этим процессорам необходимо знать, какие заголовки использовать для управления кэшированием содержимого. Они стараются по возможности включать в ответ заголовок `Vary`.

Процессор `UpdateCacheMiddleware` работает на этапе формирования ответа. На этой стадии дополнительные процессоры вызываются в порядке, обратном перечислению, то есть процессор, находящийся в начале списка, получит управление *последним*. Поэтому `UpdateCacheMiddleware` должен быть указан *до* всех процессоров, которые могут добавлять что-то в заголовок `Vary`. Это касается следующих процессоров:

- `SessionMiddleware` добавляет заголовок `Cookie`
- `GZipMiddleware` добавляет заголовок `Accept-Encoding`
- `LocaleMiddleware` добавляет заголовок `Accept-Language`

С другой стороны, процессор `FetchFromCacheMiddleware` работает на этапе обработки запроса. На этой стадии дополнительные процессоры вызываются в порядке перечисления, то есть процессор, находящийся в начале списка, получит управление *первым*. Поскольку `FetchFromCacheMiddleware` также должен работать после всех процессоров, обновляющих заголовок `Vary`, то он должен находиться в списке *после* них.

Что дальше?

В комплект поставки Django входит ряд пакетов, написанных сторонними разработчиками («contrib»), которые содержат ряд полезных возможностей. Некоторые из них мы уже рассматривали: административный интерфейс (см. главу 6) и подсистему управления сессиями и пользователями (см. главу 14). В следующей главе мы рассмотрим другие подсистемы такого рода.

16

django.contrib

Одной из сильных сторон языка Python является его идеология «батарейки входят в комплект»: в состав дистрибутива Python входит большая стандартная библиотека пакетов, которыми можно начинать пользоваться сразу же, не загружая что-то еще. Фреймворк Django также придерживается этой идеологии и поставляется с собственной стандартной библиотекой дополнительных модулей, полезных для решения типичных задач веб-разработки. Их-то мы в этой главе и рассмотрим.

Стандартная библиотека Django

Стандартная библиотека Django находится в пакете `django.contrib`. В каждом его подпакете представлена какая-то отдельная часть функциональности. Эти части необязательно взаимосвязаны, но некоторые подпакеты зависят от других.

Нет никаких жестких требований, диктующих, какую функциональность можно включать в `django.contrib`. Некоторые пакеты содержат модели (и потому добавляют в вашу базу данных необходимые им таблицы), другие состоят исключительно из дополнительных процессоров или шаблонных тегов.

Единственное свойство, общее для всех пакетов в `django.contrib`, таково: при удалении целиком пакета `django.contrib` базовая функциональность Django остается работоспособной. При расширении функциональности фреймворка разработчики Django следуют этому правилу, решая, куда поместить новые функции: в `django.contrib` или в какое-то другое место.

Пакет `django.contrib` включает следующие подпакеты:

- `admin`: административный интерфейс Django. См. главу 6.
- `admindocs`: автоматически генерированная документация по административному интерфейсу. В этой книге не рассматривается, см. официальную документацию по Django.

- `auth`: подсистема аутентификации Django. См. главу 14.
- `comments`: приложение для управления комментариями. В этой книге не рассматривается, см. официальную документацию по Django.
- `contenttypes`: подсистема подключения к типам содержимого, в которой каждая установленная модель Django является отдельным типом. Используется другими приложениями из пакета `contrib` и предназначена главным образом для очень опытных разработчиков. А они почерпнут гораздо больше, изучив исходный код, который находится в каталоге `django/contrib/contenttypes`.
- `csrf`: защита от техники подделки HTTP-запросов CSRF (cross-site request forgery). См. ниже раздел «Защита от CSRF».
- `databrowse`: приложение Django, позволяющее просматривать данные. В этой книге не рассматривается, см. официальную документацию по Django.
- `flatpages`: подсистема для хранения простых «плоских» HTML-страниц в базе данных.
- `formtools`: ряд полезных высокоуровневых библиотек для решения типичных задач, возникающих при работе с формами. В этой книге не рассматривается, см. официальную документацию по Django.
- `gis`: расширение Django для поддержки геоинформационных систем (ГИС). С его помощью в моделях можно хранить географические данные и выполнять географические запросы. Это большая и сложная библиотека, которая в настоящей книге не рассматривается. Документация приводится на сайте <http://geodjango.org/>.
- `humanize`: набор шаблонных фильтров, полезных для придания данным «человеческого облика». См. раздел «Удобочитаемость данных».
- `localflavor`: разнообразный код, настроенный для разных стран и культур. Например, сюда включены средства для проверки почтовых индексов США (ZIP-кодов) и персональных идентификационных номеров в Исландии.
- `markup`: набор шаблонных фильтров для реализации распространенных языков разметки. См. раздел «Фильтры разметки».
- `redirects`: подсистема управления переадресацией. См. раздел «Переадресация».
- `sessions`: подсистема сессий. См. главу 14.
- `sitemaps`: подсистема создания карт сайтов в формате XML. См. главу 13.
- `sites`: подсистема, позволяющая эксплуатировать несколько веб-сайтов при наличии всего одной базы данных и инсталляции Django. См. раздел «Сайты».
- `syndication`: подсистема создания каналов синдицирования в форматах RSS и Atom. См. главу 13.

- `webdesign`: дополнительные модули, предназначенные прежде всего для веб-дизайнеров (а не разработчиков). На момент написания этой книги включали единственный шаблонный тег `{% lorem %}`. Дополнительные сведения см. в документации по Django.

Остальная часть этой главы посвящена детальному обсуждению некоторых пакетов, входящих в состав библиотеки `django.contrib`, которые ранее в этой книге не рассматривались.

Сайты

Подсистема сайтов позволяет эксплуатировать несколько веб-сайтов при наличии всего одной базы данных и одного проекта Django. Это довольно абстрактная концепция, непростая для понимания, поэтому начнем с рассмотрения нескольких сценариев, в которых она может оказаться полезной.

Сценарий 1: повторное использование данных в нескольких сайтах

В главе 1 мы рассказали о том, что созданные на основе Django сайты LJWorld.com и Lawrence.com эксплуатируются одной и той же организацией: газетой *Lawrence Journal-World* в городе Лоуренс, штат Канзас. Сайт LJWorld.com специализируется на новостях, а сайт Lawrence.com – на местных развлечениях. Но иногда возникает необходимость опубликовать некую статью на *обоих* сайтах.

Эту задачу можно решить в лоб, то есть завести для каждого сайта отдельную базу данных и потребовать, чтобы персонал сайта опубликовал требуемый материал дважды. Но этот метод повышает трудозатраты работников и требует дублирования одних и тех же данных в базе.

Есть ли решение получше? Да, пусть оба сайта пользуются одной и той же базой статей, и каждая статья связана с одним или несколькими сайтами отношением многие-ко-многим. Подсистема сайтов в Django предоставляет таблицу базы данных, с которой можно связать статьи. Это общая точка, позволяющая ассоциировать данные с одной или несколькими «площадками».

Сценарий 2: хранение имени и домена сайта в одном месте

На сайтах LJWorld.com и Lawrence.com реализована система оповещения по электронной почте, с помощью которой читатели могут получать уведомления о новостях. Устроена она довольно просто: читатель заполняет веб-форму и сразу же получает по почте сообщение «Благодарим за оформление подписки».

Было бы неэффективно и избыточно реализовывать код оформления подписки дважды, поэтому в обоих сайтах используется один и тот же

код. Однако текст сообщения «Благодарим за оформление подписки» для каждого сайта должен быть различен. Объекты Site позволяют абстрагировать эти различия, воспользовавшись значениями атрибутов name (например, LJWorld.com) и domain (например, www.ljworld.com) текущего сайта.

Подсистема сайтов предоставляет место для хранения атрибутов name и domain каждого сайта в проекте Django, то есть позволяет использовать их повторно.

Как пользоваться подсистемой сайтов

Подсистема сайтов представляет собой, скорее, набор соглашений. В ее основе лежат две простые концепции:

- Модель Site из пакета django.contrib.sites обладает полями domain и name.
- Параметр SITE_ID задает идентификатор в объекте Site, ассоциированном с данным файлом параметров.

Применение этих концепций зависит от ваших потребностей, но Django в нескольких местах пользуется ими, следуя простым соглашениям.

Чтобы установить приложение sites, выполните следующие действия:

1. Добавьте в параметр INSTALLED_APPS строку 'django.contrib.sites'.
2. Выполните команду manage.py syncdb, которая добавит в вашу базу данных таблицу django_site. Кроме этого, она добавит объект Site по умолчанию с доменным именем example.com.
3. Измените имя example.com, записав вместо него доменное имя своего сайта, и добавьте другие объекты Site, воспользовавшись либо административным интерфейсом, либо Python API. Создайте по одному объекту Site для каждого сайта, которым будет управлять данный проект Django.
4. Определите параметр SITE_ID в каждом файле параметров. Он должен быть равен идентификатору объекта Site, управляемому этим файлом параметров.

Возможности подсистемы сайтов

В следующих разделах мы расскажем о том, что позволяет делать эта подсистема.

Повторное использование данных в нескольких сайтах

Чтобы повторно использовать одни и те же данные в нескольких сайтах, как описано в первом сценарии, создайте в своих моделях поле типа ManyToManyField, ассоциированное с объектом Site:

```
from django.db import models
from django.contrib.sites.models import Site
```

```
class Article(models.Model):
 headline = models.CharField(max_length=200)
 # ...
 sites = models.ManyToManyField(Site)
```

Это как раз та инфраструктура, которая необходима для связывания статей с несколькими сайтами. Теперь в нескольких сайтах можно будет использовать одно и то же представление. В примере с моделью Article представление article_detail могло бы выглядеть так:

```
from django.conf import settings
from django.shortcuts import get_object_or_404
from mysite.articles.models import Article

def article_detail(request, article_id):
 a = get_object_or_404(Article, id=article_id, sites__id=settings.SITE_ID)
 # ...
```

Эту функцию представления можно использовать повторно, так как она динамически проверяет сайт, с которым ассоциирована данная статья, пользуясь параметром SITE_ID.

Предположим, к примеру, что для сайта LJWorld.com параметр SITE_ID равен 1, а для сайта Lawrence.com – 2. Если вызвать это представление, когда активным является файл параметров LJWorld.com, то будут отобраны только статьи, для которых список сайтов ссылается на LJWorld.com.

Ассоциирование содержимого с одним сайтом

Точно так же можно ассоциировать модель с одной моделью Site с помощью отношения многие-к-одному, воспользовавшись полем типа ForeignKey.

Например, если каждая статья ассоциирована только с одним сайтом, модель можно использовать следующим образом:

```
from django.db import models
from django.contrib.sites.models import Site

class Article(models.Model):
 headline = models.CharField(max_length=200)
 # ...
 site = models.ForeignKey(Site)
```

Это обеспечит те же преимущества, что и в предыдущем разделе.

Изменение логики представления в зависимости от текущего сайта

На более низком уровне подсистему сайтов можно использовать в представлениях, чтобы выполнять различные действия в зависимости от того, для какого сайта вызвано представление. Например:

```
from django.conf import settings

def my_view(request):
 if settings.SITE_ID == 3:
 # Сделать одно.
 else:
 # Сделать другое.
```

Разумеется, жестко определять идентификаторы сайтов в программном коде некрасиво. Чуть более элегантный способ решить эту задачу заключается в проверке доменного имени текущего сайта:

```
from django.conf import settings
from django.contrib.sites.models import Site

def my_view(request):
 current_site = Site.objects.get(id=settings.SITE_ID)
 if current_site.domain == 'foo.com':
 # Сделать одно.
 else:
 # Сделать другое.
```

Идиома получения объекта Site по значению параметра SITE_ID настолько распространена, что менеджер модели Site (`Site.objects`) содержит специальный метод `get_current()`. Следующий пример эквивалентен предыдущему:

```
from django.contrib.sites.models import Site

def my_view(request):
 current_site = Site.objects.get_current()
 if current_site.domain == 'foo.com':
 # Сделать одно.
 else:
 # Сделать другое.
```

Примечание

В последнем примере импортировать `django.conf.settings` необязательно.

Отображение текущего доменного имени

Чтобы не нарушать принцип DRY (Не повторяйся) при хранении имени и домена сайта (см. сценарий 2 «Хранение имени и домена сайта в одном месте»), можно просто сослаться на атрибуты `name` и `domain` текущего объекта Site. Например:

```
from django.contrib.sites.models import Site
from django.core.mail import send_mail

def register_for_newsletter(request):
 # Проверить значения в форме и т. д. и подписать пользователя.
 # ...
 current_site = Site.objects.get_current()
```

```
send_mail('Благодарим за оформление подписки на уведомления от %s' % \
 current_site.name,
 'Спасибо за оформление подписки. С уважением, \n\nКоллектив %s.' % \
 current_site.name,
 'editor@%s' % current_site.domain,
 [user_email])
# ...
```

Так, в теме письма от сайта Lawrence.com будет текст «Благодарим за оформление подписки на уведомления от Lawrence.com», а в письме от сайта LJWorld.com – «Благодарим за оформление подписки на уведомления от LJWorld.com». То же самое относится и к тексту в теле письма.

Более гибкий (и более сложный) способ реализации этой идеи состоит в том, чтобы воспользоваться системой шаблонов Django. Если предположить, что каталоги шаблонов для сайтов Lawrence.com и LJWorld.com определены по-разному (параметр TEMPLATE_DIRS), можно переложить ответственность на систему шаблонов:

```
from django.core.mail import send_mail
from django.template import loader, Context

def register_for_newsletter(request):
 # Проверить значения в форме и т.д. и подписать пользователя.
 # ...
 subject = loader.get_template('alerts/subject.txt').render(Context({}))
 message = loader.get_template('alerts/message.txt').render(Context({}))
 send_mail(subject, message, 'do-not-reply@example.com', [user_email])
 # ...
```

В этом случае нужно создать файлы subject.txt и message.txt в каталогах шаблонов LJWorld.com и Lawrence.com. Как уже отмечалось, это более гибкое решение, которое, однако, требует дополнительных усилий.

Мы всячески рекомендуем использовать объекты Site всюду, где возможно, чтобы избавиться от ненужной сложности и дублирования.

Объект CurrentSiteManager

Если объекты Site играют в вашем приложении ключевую роль, подумайте о включении в определения моделей менеджера CurrentSiteManager (см. главу 10). Он автоматически фильтрует запросы, выбирая только объекты, ассоциированные с текущим объектом Site.

Менеджер CurrentSiteManager следует добавлять в модель явно, например:

```
from django.db import models
from django.contrib.sites.models import Site
from django.contrib.sites.managers import CurrentSiteManager

class Photo(models.Model):
 photo = models.FileField(upload_to='/home/photos')
```

```

photographer_name = models.CharField(max_length=100)
pub_date = models.DateField()
site = models.ForeignKey(Site)
objects = models.Manager()
on_site = CurrentSiteManager()

```

В этой модели метод `Photo.objects.all()` возвращает все объекты `Photo` в базе данных, а метод `Photo.on_site.all()` – только объекты `Photo`, ассоциированные с текущим сайтом, идентификатор которого определяется параметром `SITE_ID`.

Иными словами, следующие два предложения эквивалентны:

```

Photo.objects.filter(site=settings.SITE_ID)
Photo.on_site.all()

```

Откуда менеджер `CurrentSiteManager` знает, какое поле объекта `Photo` содержит идентификатор сайта? По умолчанию он ищет поле с именем `site`. Если в вашей модели поле типа `ForeignKey` или `ManyToManyField` называется иначе, его имя необходимо явно передать менеджеру `CurrentSiteManager`. В следующей модели поле с идентификатором сайта называется `publish_on`:

```

from django.db import models
from django.contrib.sites.models import Site
from django.contrib.sites.managers import CurrentSiteManager

class Photo(models.Model):
 photo = models.FileField(upload_to='/home/photos')
 photographer_name = models.CharField(max_length=100)
 pub_date = models.DateField()
 publish_on = models.ForeignKey(Site)
 objects = models.Manager()
 on_site = CurrentSiteManager('publish_on')

```

Если вы воспользуетесь менеджером `CurrentSiteManager`, передав ему имя несуществующего поля, то будет возбуждено исключение `ValueError`.

Примечание

Надо полагать, что вы захотите сохранить в модели обычный (не привязанный к сайту) менеджер, даже если используете `CurrentSiteManager`. В приложении В поясняется, что в случае, когда менеджер задается вручную, Django не создает менеджер `objects = models.Manager()` автоматически.

Кроме того, в некоторых частях Django – точнее, в административном интерфейсе и в обобщенных представлениях – используется тот менеджер, который определен в модели *первым*, поэтому если необходимо, чтобы административный интерфейс получал доступ ко всем объектам (а не только относящимся к одному сайту), то предложение `objects = models.Manager()` следует поместить в модели раньше определения `CurrentSiteManager`.

Как сам Django пользуется подсистемой сайтов

Включать подсистему сайтов в свое приложение необязательно, однако мы все же рекомендуем это сделать, потому что в некоторых местах Django может воспользоваться предоставляемыми ею преимуществами. Даже если инсталляция Django обслуживает только один сайт, все равно стоит потратить несколько секунд на создание объекта Site, записав в него имя и домен своего сайта и указав в параметре SITE_ID его идентификатор.

Опишем, как Django пользуется подсистемой сайтов:

- В подсистеме переадресации (см. раздел «Переадресация» ниже) каждый объект переадресации ассоциируется с конкретным сайтом. При поиске цели переадресации Django учитывает текущее значение SITE_ID.
- В подсистеме управления комментариями каждый комментарий ассоциируется с конкретным сайтом. При отправке комментария в поле site записывается значение SITE_ID, а в список комментариев, отображаемый соответствующим шаблонным тегом, включаются только комментарии для текущего сайта.
- В подсистеме плоских страниц (см. раздел «Плоские страницы» ниже) каждая плоская страница ассоциируется с конкретным сайтом. При создании плоской страницы для нее задается поле site, а при отображении списка плоских страниц учитывается значение параметра SITE_ID.
- В подсистеме синдицирования (см. главу 13) шаблоны для title и description автоматически получают доступ к переменной {{ site }}, которая ссылается на объект Site, представляющий текущий сайт. Кроме того, в URL элементов канала будет включено значение атрибута domain текущего объекта Site, если не указано полное доменное имя.
- В подсистеме аутентификации (см. главу 14) представление django.contrib.auth.views.login передает в шаблон имя текущего сайта, в виде переменной {{ site_name }}, а сам текущий объект Site – в виде переменной {{ site }}.

Плоские страницы

Часто бывает, что даже в динамическом приложении присутствует несколько статических страниц, например, «О программе» или «Политика конфиденциальности». Запросы к этим страницам можно было бы обслуживать с помощью стандартного веб-сервера, например Apache, но это лишь увеличивает сложность приложения, поскольку придется настраивать Apache и организовывать доступ к этим файлам для редактирования всем членам команды. К тому же при таком подходе вы

не сможете использовать преимущества системы шаблонов Django для стилизации таких страниц.

В Django эта проблема решается за счет приложения «Плоские страницы» (flatpages), которое находится в пакете `django.contrib.flatpages`. Оно позволяет управлять такими нетипичными страницами с помощью административного интерфейса и определять для них стандартные шаблоны. В реализации используются модели Django, то есть сами страницы хранятся в базе данных наряду со всеми прочими данными, и для работы с ними можно применять стандартный API доступа к базе данных.

Плоские страницы индексированы по URL и по идентификатору сайта. При создании плоской страницы определяются ассоциированный с ней URL и идентификаторы одного или нескольких сайтов, которым она принадлежит. (Подробнее о сайтах см. раздел «Сайты» выше.)

Использование плоских страниц

Для установки приложения flatpages выполните следующие действия:

1. Добавьте в параметр `INSTALLED_APPS` строку `'django.contrib.flatpages'`. Так как это приложение зависит от `django.contrib.sites`, то в `INSTALLED_APPS` должны присутствовать оба пакета.
2. Затем в параметр `MIDDLEWARE_CLASSES` добавьте строку `'django.contrib.flatpages.middleware.FlatpageFallbackMiddleware'`.
3. Выполните команду `manage.py syncdb`, которая создаст необходимые таблицы в базе данных.

Приложение flatpages создает две таблицы: `django_flatpage` и `django_flatpage_sites`. Первая служит для сопоставления URL с заголовком и текстовым содержимым страницы, вторая – связующая таблица типа многие-ко-многим, которая ассоциирует плоскую страницу с одним или несколькими сайтами.

В комплект приложения входит модель `FlatPage`, определенная в файле `django/contrib/flatpages/models.py` следующим образом:

```
from django.db import models
from django.contrib.sites.models import Site

class FlatPage(models.Model):
 url = models.CharField(max_length=100, db_index=True)
 title = models.CharField(max_length=200)
 content = models.TextField(blank=True)
 enable_comments = models.BooleanField()
 template_name = models.CharField(max_length=70, blank=True)
 registration_required = models.BooleanField()
 sites = models.ManyToManyField(Site)
```

Рассмотрим все поля по очереди.

- `url`: URL плоской страницы, исключая доменное имя, но включая начальный символ слеша (например, `/about/contact/`).
- `title`: заголовок страницы. Система никак не использует это поле, вы сами должны реализовать отображение содержимого этого поля в шаблоне.
- `content`: содержимое страницы (ее HTML-разметка). Система никак не использует это поле, вы сами должны реализовать отображение содержимого этого поля в шаблоне.
- `enable_comments`: следует ли разрешить оставлять комментарии на этой странице. Система никак не использует это поле. Вы можете проверить его значение в шаблоне и при необходимости вывести форму для ввода комментария.
- `template_name`: имя шаблона для отображения страницы. Необязательное поле; если оно не задано или такого шаблона нет, то будет использоваться шаблон `flatpages/default.html`.
- `registration_required`: требуется ли регистрация для просмотра данной страницы. Используется для интеграции с подсистемой аутентификации и управления пользователями, которая описана в главе 14.
- `sites`: сайты, которым принадлежит страница. Используется для интеграции с подсистемой сайтов, которая описана в разделе «Сайты» выше.

Плоские страницы можно создавать как в административном интерфейсе Django, так и с помощью API доступа к базе данных. Дополнительные сведения см. в разделе «Добавление, изменение и удаление плоских страниц».

После того как плоские страницы созданы, всю остальную работу берет на себя дополнительный процессор `FlatpageFallbackMiddleware`. Всякий раз как Django пытается отправить ответ с кодом 404, этот процессор ищет в базе данных плоскую страницу с запрошенным URL. Точнее, ищется страница, для которой указан этот URL и в поле `sites` присутствует значение параметра `SITE_ID`.

Если поиск оказался успешным, то загружается шаблон плоской страницы или шаблон `flatpages/default.html` (если шаблон явно не задан). В шаблон передается единственная контекстная переменная `flatpage` – ссылка на объект `FlatPage`. При отображении шаблона применяется контекст `RequestContext`.

Если процессор `FlatpageFallbackMiddleware` не находит соответствия, то запрос обрабатывается как обычно.

Примечание

Этот дополнительный процессор подключается только для обработки ошибки 404 (страница не найдена) – он не используется для обработки ошибки 500 (ошибка сервера) и прочих ошибок. Отметим также, что порядок следования

строк в списке `MIDDLEWARE_CLASSES` имеет значение. Вообще говоря, процессор `FlatpageFallbackMiddleware` лучше помещать как можно ближе к концу списка, так как это последнее средство.

Добавление, изменение и удаление плоских страниц

Добавлять, изменять и удалять плоские страницы можно двумя способами.

С помощью административного интерфейса

Если административный интерфейс Django активирован, то на главной странице появится раздел `Flatpages`. Редактировать плоские страницы можно точно так же, как любой другой объект.

С помощью Python API

Как уже отмечалось, плоские страницы представлены стандартной моделью Django, которая находится в файле `django/contrib/flatpages/models.py`. Поэтому для работы с ними можно применять API доступа к базе данных, например:

```
>>> from django.contrib.flatpages.models import FlatPage
>>> from django.contrib.sites.models import Site

>>> fp = FlatPage.objects.create(
... url='/about/',
... title='About',
... content='<p>About this site...</p>',
... enable_comments=False,
... template_name='',
... registration_required=False,
... )
>>> fp.sites.add(Site.objects.get(id=1))
>>> FlatPage.objects.get(url='/about/')
<FlatPage: /about/-About>
```

Шаблоны плоских страниц

По умолчанию все плоские страницы отображаются по шаблону `flatpages/default.html`, но с помощью поля `template_name` объекта `FlatPage` для конкретной страницы можно определить другой шаблон.

Ответственность за создание шаблона `flatpages/default.html` возлагается на вас. Создайте в каталоге шаблонов подкаталог `flatpages`, а в нем файл `default.html`.

В шаблон плоской страницы передается единственная контекстная переменная `flatpage`, являющаяся ссылкой на объект `Flatpage`. Ниже приводится пример файла `flatpages/default.html`:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN"
  "http://www.w3.org/TR/REC-html40/loose.dtd">
<html>
<head>
<title>{{ flatpage.title }}</title>
</head>
<body>
{{ flatpage.content|safe }}
</body>
</html>
```

Отметим, что мы воспользовались шаблонным фильтром `safe`, который допускает наличие HTML-разметки в поле `flatpage.content` и отменяет автоматическое экранирование.

Переадресация

Подсистема переадресации в Django позволяет управлять переадресацией, сохраняя необходимую информацию в базе данных в виде обычных объектов модели. Например, можно сказать фреймворку Django: «Переадресуй любой запрос к `/music/` на `/sections/arts/music/`». Это удобно, когда требуется изменить структуру сайта: веб-разработчик обязан принимать все меры к тому, чтобы не было «битых» ссылок.

Использование подсистемы переадресации

Для установки приложения выполните следующие действия:

1. Добавьте в параметр `INSTALLED_APPS` строку `'django.contrib.redirects'`.
2. Затем в параметр `MIDDLEWARE_CLASSES` добавьте строку `'django.contrib.redirects.middleware.RedirectFallbackMiddleware'`.
3. Выполните команду `manage.py syncdb`, которая создаст необходимую таблицу в базе данных.

Команда `manage.py syncdb` создаст в базе данных таблицу `django_redirect`, содержащую поля `site_id`, `old_path` и `new_path`.

Создавать объекты переадресации можно как в административном интерфейсе, так и с помощью API доступа к базе данных. Дополнительные сведения см. в разделе «Добавление, изменение и удаление объектов переадресации».

После создания всех объектов переадресации всю остальную работу берет на себя дополнительный процессор `RedirectFallbackMiddleware`. Всякий раз когда Django пытается отправить ответ с кодом 404, этот процессор отыскивает в базе данных объект переадресации с указанным URL в поле `old_path` со значением в поле `site_id`, которое указано в параметре `SITE_ID`. (О параметре `SITE_ID` и подсистеме сайтов см. раздел «Сайты» выше.) Далее выполняются следующие действия:

1. Если найденная запись содержит непустое поле `new_path`, то производится переадресация на URL `new_path`.
2. Если найденная запись содержит пустое поле `new_path`, то отправляется ответ с кодом 410 («Gone») и пустым содержимым.
3. Если запись не найдена, запрос обрабатывается как обычно.

Примечание

Этот дополнительный процессор подключается только для обработки ошибки 404 (страница не найдена) – он не используется для обработки ошибки 500 (ошибка сервера) и прочих. Отметим также, что порядок следования строк в списке `MIDDLEWARE_CLASSES` имеет значение. Вообще говоря, процессор `RedirectFallbackMiddleware` лучше помещать как можно ближе к концу списка, так как это последнее средство.

Примечание

Если вы одновременно используете переадресацию и плоские страницы, подумайте, что следует проверять раньше. Мы рекомендуем сначала проверять плоские страницы, а потом переадресацию (то есть располагать процессор `FlatpageFallbackMiddleware` в списке раньше, чем `RedirectFallbackMiddleware`), но у вас может быть иное мнение.

Добавление, изменение и удаление объектов переадресации

Добавлять, изменять и удалять объекты переадресации можно двумя способами.

С помощью административного интерфейса

Если административный интерфейс Django активирован, то на главной странице появится раздел `Redirects`. Редактировать объект переадресации можно точно так же, как любой другой объект.

С помощью Python API

Объекты переадресации представлены стандартной моделью Django, которая находится в файле `django/contrib/redirects/models.py`. Поэтому для работы с ними можно применять API доступа к базе данных, например:

```
>>> from django.contrib.redirects.models import Redirect
>>> from django.contrib.sites.models import Site
>>> red = Redirect.objects.create(
... site=Site.objects.get(id=1),
... old_path='/music/',
... new_path='/sections/arts/music/'
```

```
... )
>>> Redirect.objects.get(old_path='/music/')
<Redirect: /music/ --> /sections/arts/music/>
```

Защита от атак CSRF

Пакет `django.contrib.csrf` защищает от подделки HTTP-запросов методом CSRF (cross-site request forgery), который иногда еще называют «угон сеанса». Это происходит, когда вредоносный сайт заставляет ничего не подозревающего пользователя загрузить URL с сайта, на котором пользователь уже аутентифицирован, и тем самым приобретает все права аутентифицированного пользователя. Чтобы понять, как это происходит, рассмотрим два примера.

Простой пример CSRF-атаки

Предположим, что вы зашли на страницу просмотра содержимого своего почтового ящика на сайте `example.com`. На этом сайте имеется ссылка `Выйти с адресом URL example.com/logout`. Это означает, что для выхода из системы вам нужно всего лишь перейти на страницу `example.com/logout`.

Вредоносный сайт может заставить вас посетить страницу `example.com/logout`, включив этот URL в виде скрытого тега `<iframe>` на собственной странице. Таким образом, если вы прошли процедуру аутентификации на сайте `example.com`, а потом зашли на страницу вредоносного сайта, где присутствует тег `<iframe>` со ссылкой на `example.com/logout`, то сам факт посещения вредоносной страницы приведет к выходу из почты на сайте `example.com`.

Очевидно, что такое завершение сеанса работы с сайтом веб-почты – не такая уж страшная брешь в системе защиты, но точно такую же атаку можно организовать против *любого* сайта, доверяющего своим пользователям, например, предоставляющего банковские услуги или осуществляющего торговые операции. В этом случае можно было бы инициировать перевод денег или оплату заказа без ведома пользователя.

Более сложный пример CSRF-атаки

В предыдущем примере вина отчасти лежала и на сайте `example.com`, потому что он разрешил изменить состояние (выход из системы) в результате GET-запроса. Гораздо правильнее было бы реализовать изменение состояния на сервере исключительно с помощью POST-запросов. Но даже сайты, неукоснительно придерживающиеся такой политики, уязвимы для CSRF-атак.

Предположим, что функция выхода на сайте `example.com` была усовершенствована, и теперь кнопка выхода в форме `<form>` отправляет POST-запрос на URL `example.com/logout`. Кроме того, в той же форме появилось скрытое поле:

```
<input type="hidden" name="confirm" value="true">
```

В этом случае простой POST-запрос на URL example.com/logout не повлечет за собой завершение сеанса работы с пользователем; для успешного выхода от имени пользователя не только должен быть отправлен запрос методом POST, но и параметр `confirm` в этом запросе должен иметь значение `true`.

Тем не менее, несмотря на принятые меры предосторожности, CSRF-атака все равно возможна, просто вредоносной странице придется проделать чуть больше работы. Злоумышленник может создать форму, ведущую на ваш сайт, скрыть ее в невидимом теге `<iframe>`, а затем отправить форму автоматически с помощью JavaScript.

Предотвращение CSRF-атак

Как же все-таки защитить сайт от таких атак? Прежде всего, убедитесь, что никакие GET-запросы не производят побочные эффекты. Тогда, даже если вредоносный сайт включит какую-нибудь из ваших страниц в `<iframe>`, ничего страшного не случится.

Остаются POST-запросы. Второй эшелон обороны – включить в каждую форму `<form>`, отправляемую методом POST, скрытое секретное поле, значение которого генерируется в каждом сеансе заново. При обработке формы на сервере следует проверить это поле и возбудить исключение, если проверка не прошла. Именно так и работает система защиты от CSRF-атак в Django.

Использование дополнительного процессора CSRF

Пакет `django.contrib.csrf` состоит из единственного модуля: `middleware.py`. Он содержит класс `CsrfMiddleware`, реализующий защиту от CSRF-атак. Чтобы включить защиту, добавьте строку `'django.contrib.csrf.middleware.CsrfMiddleware'` в параметр `MIDDLEWARE_CLASSES`. Этот процессор должен обрабатывать запрос *после* процессора `SessionMiddleware`, поэтому класс `CsrfMiddleware` должен находиться в списке *перед* `SessionMiddleware` (так как дополнительные процессоры получают управление в порядке от последнего к первому). Кроме того, он должен обработать ответ до того, как тот будет сжат или еще каким-то образом преобразован, поэтому `CsrfMiddleware` должен находиться после `GZipMiddleware`. Добавлением `CsrfMiddleware` в `MIDDLEWARE_CLASSES` ваша задача исчерпывается. Дополнительные сведения см. в разделе «Порядок строк в `MIDDLEWARE_CLASSES`» в главе 15.

Для интересующихся поясним, как действует процессор `CsrfMiddleware`.

- Он модифицирует исходящие ответы, добавляя во все POST-формы скрытое поле `csrfmiddlewaretoken`, значением которого является свертка идентификатора сеанса плюс секретный ключ. Если идентификатор сеанса не определен, процессор *не* модифицирует ответ,

поэтому, если сеансы не используются, накладные расходы пренебрежимо малы.

- Для всех входящих POST-запросов, в которых присутствует сеансовый cookie, процессор проверяет наличие и правильность параметра `csrfmiddlewaretoken`. Если это не так, пользователь получит ошибку 403 с сообщением «Cross Site Request Forgery detected. Request aborted». (Обнаружена подделка HTTP-запроса. Запрос отклонен.)

Тем самым гарантируется, что методом POST могут быть отправлены только формы с вашего сайта.

Процессор преднамеренно нацелен только на запросы, отправляемые методом POST (и соответствующие POST-формы). Как отмечалось выше, GET-запросы не должны иметь побочных эффектов, и ответственность за их обработку полностью возлагается на вас.

POST-запросы, не содержащие сеансового cookie, никак не защищены, но они и *не должны* нуждаться в защите, поскольку вредоносный сайт может отправлять такого типа запросы в любом случае.

Чтобы исключить модификацию запросов в формате, отличном от HTML, процессор предварительно проверяет заголовок `Content-Type`. Изменения вносятся только в страницы типа `text/html` или `application/xml+xhtml`.

Ограничения дополнительного процессора CSRF

Для правильной работы процессора `CsrfMiddleware` необходима подсистема сеансов Django (см. главу 14). Если вы пользуетесь нестандартными механизмами управления сеансами и аутентификацией, то этот процессор вам не поможет.

Если приложение создает HTML-страницы и формы каким-то необычным способом (например, посылает фрагменты HTML с помощью инструкций `document.write` в сценарии на языке JavaScript), то можно обойти фильтр, который добавляет в форму скрытое поле. В таком случае данные в отправленной форме будут отвергнуты. (Это происходит потому, что `CsrfMiddleware` применяет для добавления поля `csrfmiddlewaretoken` регулярное выражение еще до отправки HTML-страницы клиенту, а некоторые, не вполне корректные фрагменты HTML, это выражение не распознает.) Если вы грешите на такое развитие событий, посмотрите исходный код страницы в броузере и проверьте, присутствует ли в форме поле `csrfmiddlewaretoken`.

Дополнительные сведения о CSRF-атаках и пример см. на странице <http://en.wikipedia.org/wiki/CSRF¹>.

¹ Аналогичная страница с информацией на русском языке находится по адресу <http://ru.wikipedia.org/wiki/CSRF>. – Прим. науч. ред.

Удобочитаемость данных

Пакет `django.contrib.humanize` содержит ряд шаблонных фильтров, которые могут использоваться для придания данным «человеческого облика». Чтобы включить эти фильтры в свое приложение, добавьте строку `'django.contrib.humanize'` в параметр `INSTALLED_APPS`. Затем просто включите в шаблон директиву `{% load humanize %}`. Ниже описаны входящие в пакет фильтры¹.

apnumber

Фильтр возвращает словесный эквивалент цифр от 1 до 9, то есть количественное числительное, например:

- «1» преобразуется в «one»
- «2» преобразуется в «two»
- «10» остается без изменения («10»)

Передать можно как целое число, так и строковое представление целого.

intcomma

Фильтр преобразует целое число в строку, где группы по три цифры разделены запятыми, например:

- «4500» преобразуется в «4,500»
- «45000» преобразуется в «45,000»
- «450000» преобразуется в «450,000»
- «4500000» преобразуется в «4,500,000»

Передать можно как целое число, так и строковое представление целого.

intword

Фильтр преобразует большое целое число в эквивалентное текстовое представление. Лучше всего применять его к числам, значение которых больше миллиона. Поддерживаются величины до 1 квадриллиона (1,000,000,000,000,000). Например:

- «1000000» преобразуется в «1.0 million»
- «1200000» преобразуется в «1.2 million»
- «1200000000» преобразуется в «1.2 billion»

Передать можно как целое число, так и строковое представление целого.

¹ Текстовое представление чисел в этих фильтрах жестко определено в программном коде, поэтому нет простой возможности реализовать вывод числительных на русском языке иначе, чем написать собственные фильтры. – *Прим. науч. ред.*

ordinal

Фильтр преобразует целое число в порядковое числительное, например:

- «1» преобразуется в «1st»
- «2» преобразуется в «2nd»
- «3» преобразуется в «3rd»
- «254» преобразуется в «254th»

Передать можно как целое число, так и строковое представление целого.

Фильтры разметки

Пакет `django.contrib.markup` содержит ряд шаблонных фильтров, реализующих некоторые распространенные языки разметки:

- `textile`: реализует язык разметки Textile (http://en.wikipedia.org/wiki/Textile_%28markup_language%29¹).
- `markdown`: реализует язык разметки Markdown (<http://en.wikipedia.org/wiki/Markdown>²).
- `restructuredtext`: реализует язык разметки reStructured Text (<http://en.wikipedia.org/wiki/ReStructuredText>).

Во всех случаях фильтр ожидает получить на входе строку с разметкой и возвращает ее представление в формате HTML. Например, фильтр `textile` преобразует текст в формате Textile в формат HTML:

```
{% load markup %}  
{{ object.content|textile }}
```

Чтобы активировать эти фильтры, добавьте строку ‘`django.contrib.markup`’ в параметр `INSTALLED_APPS`. После этого достаточно включить в шаблон директиву `{% load markup %}`. Более подробное описание приводится в исходном коде (файл `django/contrib/markup/templatetags/markup.py`).

Что дальше?

Многие дополнительные подсистемы (CSRF, подсистема аутентификации и т. д.) реализованы в виде *дополнительных процессоров*. Так называется код, работающий до или после стандартной обработки запроса, который может произвольным образом модифицировать запросы и ответ, расширяя тем самым фреймворк. В следующей главе мы рассмотрим встроенные в Django дополнительные процессоры и объясним, как написать свой собственный.

¹ Страница в Википедии на русском языке находится по адресу http://ru.wikipedia.org/wiki/Textile_%28язык_разметки%29. – Прим. науч. ред.

² Страница в Википедии на русском языке находится по адресу <http://ru.wikipedia.org/wiki/Markdown>. – Прим. науч. ред.

17

Дополнительные процессоры

Иногда возникает необходимость реализовать дополнительную обработку всех без исключения запросов, обслуживаемых Django. Такая обработка может понадобиться, чтобы модифицировать запрос перед передачей его в функцию представления, записать в журнал какие-нибудь сведения о запросе для отладки и т. д.

Это можно сделать с помощью механизма *дополнительных процессоров*, которые подключаются к процедуре обработки запроса и ответа и позволяют глобально изменять входные и выходные данные.

Каждый дополнительный процессор отвечает за реализацию одной конкретной функции. Если вы читали книгу подряд, то уже неоднократно встречались с дополнительными процессорами.

- Все средства управления сессиями и пользователями, рассмотренные в главе 14, в своей работе опираются на дополнительные процессоры (точнее, процессоры открывают представлениям доступ к объектам `request.session` и `request.user`).
- Механизм кэширования на уровне сайта, рассмотренный в главе 15, – это не что иное, как дополнительный процессор, который обходит вызов функции представления, если ответ уже находится в кэше.
- Плоские страницы, объекты переадресации и реализация механизма защиты от CSRF-атак (глава 16) также реализованы с помощью дополнительных процессоров.

В этой главе мы детально рассмотрим принципы работы дополнительных процессоров и покажем, как можно написать такой процессор самостоятельно.

Что такое дополнительный процессор?

Начнем с очень простого примера.

На высоконагруженных сайтах фреймворк Django часто развертывают за балансировщиком нагрузки (см. главу 12). Это может вызвать некоторые затруднения, одно из которых заключается в том, что теперь в роли IP-адреса клиента (`request.META["REMOTE_IP"]`) выступает адрес балансировщика, а не действительного клиента, отправившего запрос. Балансировщики нагрузки решают эту проблему, добавляя в исходный запрос специальный HTTP-заголовок `X-Forwarded-For`, где указанывается IP-адрес истинного клиента.

Приведем пример простого дополнительного процессора, который позволяет сайтам, находящимся за прокси-сервером, выполняяющим балансировку, находить истинный IP-адрес там, где ему положено быть, – в заголовке `META["REMOTE_ADDR"]`:

```
class SetRemoteAddrFromForwardedFor(object):
 def process_request(self, request):
 try:
 real_ip = request.META['HTTP_X_FORWARDED_FOR']
 except KeyError:
 pass
 else:
 # HTTP_X_FORWARDED_FOR может быть списком IP-адресов,
 # разделенных запятой. Берем первый из них.
 real_ip = real_ip.split(",")[0]
 request.META['REMOTE_ADDR'] = real_ip
```

Примечание

Хотя HTTP-заголовок на самом деле называется `X-Forwarded-For`, Django предоставляет к нему доступ по имени `request.META['HTTP_X_FORWARDED_FOR']`. Все заголовки в запросе, за исключением `content-length` и `content-type`, преобразуются в ключи словаря `request.META` путем преобразования символов в верхний регистр, замены дефисов символами подчеркивания и добавления префикса `HTTP_`.

Если установить этот дополнительный процессор (см. следующий раздел), то значение заголовка `X-Forwarded-For` в любом запросе автоматически будет записываться в элемент словаря `request.META['REMOTE_ADDR']`. В результате приложению Django будет безразлично, стоит перед ним балансирующий прокси-сервер или нет; оно просто будет обращаться к элементу `request.META['REMOTE_ADDR']` и действовать так, как если бы никакого прокси-сервера не существовало.

На самом деле такая потребность возникает настолько часто, что этот дополнительный процессор уже встроен в Django. Он находится в пакете `django.middleware.http`, и мы еще вернемся к нему ниже.

Установка дополнительных процессоров

Если вы читали книгу подряд, то уже встречались с многочисленными примерами установки дополнительных процессоров; они были необходимы для многих приложений, описанных в предыдущих главах. Тем не менее для полноты картины расскажем, как производится установка.

Чтобы активировать дополнительный процессор, добавьте его в кортеж MIDDLEWARE_CLASSES в файле параметров. В этом кортеже каждый процессор представлен строкой, содержащей полный путь Python к имени соответствующего класса. Вот, например, как выглядит параметр MIDDLEWARE_CLASSES в проекте, который по умолчанию создается командой django-admin.py startproject:

```
MIDDLEWARE_CLASSES = (
 'django.middleware.common.CommonMiddleware',
 'django.contrib.sessions.middleware.SessionMiddleware',
 'django.contrib.auth.middleware.AuthenticationMiddleware',
)
```

Для работы самого фреймворка Django никакие дополнительные процессоры не нужны, то есть кортеж MIDDLEWARE_CLASSES может быть пустым. Однако мы рекомендуем активировать хотя бы процессор CommonMiddleware, который опишем чуть ниже.

Порядок следования процессоров имеет важное значение. На этапах получения запроса и работы представления Django вызывает дополнительные процессоры в том порядке, в котором они перечислены в MIDDLEWARE_CLASSES, а на этапах формирования ответа и обработки исключений – в обратном порядке. Таким образом, дополнительные процессоры – это своего рода «обертка» вокруг функции представления: при обработке запроса список процессоров просматривается сверху вниз, а при формировании ответа – снизу вверх.

Методы дополнительных процессоров

Разобравшись с принципами работы дополнительных процессоров и порядком их установки, посмотрим, какие методы можно определять в реализующих их классах.

Инициализация: `__init__(self)`

Метод `__init__()` применяется для инициализации класса дополнительного процессора.

Из соображений производительности каждый активированный класс процессора инициализируется только один раз на протяжении времени жизни серверного процесса. Это означает, что метод `__init__()` вызывается однократно – на этапе инициализации сервера, – а не для каждого запроса.

Обычно метод `__init__()` реализуют, чтобы проверить, а нужен ли вообще данный процессор. Если `__init__()` возбудит исключение `django.core.exceptions.MiddlewareNotUsed`, то Django удалит процессор из списка вызываемых. Эту возможность можно использовать, чтобы проверить, установлено ли программное обеспечение, необходимое дополнительному процессору, или узнать, работает ли сервер в режиме отладки, или выполнить аналогичные функции, смотря по обстоятельствам.

Если в классе процессора определен метод `__init__()`, то он не должен принимать никаких аргументов, кроме `self`.

Препроцессор запроса: `process_request(self, request)`

Этот метод вызывается сразу после получения запроса – еще до того, как Django проанализирует URL и определит, какое представление следует вызвать. Ему передается объект `HttpRequest`, который он может модифицировать произвольным образом.

Метод `process_request()` должен вернуть либо значение `None`, либо объект `HttpResponse`.

- При получении значения `None` Django продолжит обработку запроса, вызывая по-порядку все остальные дополнительные процессоры, а затем требуемое представление.
- При получении объекта `HttpResponse` Django не станет вызывать больше *никаких* дополнительных процессоров или представление, а сразу вернет этот объект клиенту.

Препроцессор представления: `process_view(self, request, view, args, kwargs)`

Этот метод вызывается после препроцессора запроса и после того, как Django определит, какое представление следует вызвать, но до вызова этого представления.

Ему передаются аргументы, перечисленные в табл. 17.1.

Таблица 17.1. Аргументы, передаваемые `process_view()`

Аргумент	Пояснение
<code>request</code>	Объект <code>HttpRequest</code> .
<code>view</code>	Функция Python, которую Django вызовет для обработки запроса. Это сам объект функции, а не ее имя в виде строки.
<code>args</code>	Список позиционных аргументов, передаваемых представлению, не включая аргумент <code>request</code> (который всегда передается представлению первым).
<code>kwargs</code>	Словарь именованных аргументов, передаваемый представлению.

Как и `process_request()`, метод `process_view()` должен вернуть значение `None` или объект `HttpResponse`.

- При получении значения `None` Django продолжит обработку запроса, вызывая по порядку все остальные дополнительные процессоры, а затем требуемое представление.
- При получении объекта `HttpResponse` Django не станет вызывать больше *никаких* дополнительных процессоров или представление, а сразу вернет этот объект клиенту.

Постпроцессор ответа: `process_response(self, request, response)`

Этот метод вызывается после того, как функция представления отработала и сконструировала ответ. Процессор может модифицировать содержимое ответа. Очевидный пример – сжатие HTML-содержимого применением алгоритма `gzip`.

Параметры метода не нуждаются в пространных пояснениях: `request` – объект запроса, `response` – объект ответа, возвращаемый представлением.

В отличие от препроцессоров запроса и представления, которые могут возвращать значение `None`, метод `process_response()` *обязан* вернуть объект `HttpResponse`. Это может быть тот самый объект, который был ему передан (возможно, модифицированный), или совершенно новый.

Постпроцессор обработки исключений: `process_exception(self, request, exception)`

Этот метод вызывается, только если представление возбудит исключение и оно не будет обработано. Его можно использовать для отправки уведомлений об ошибках, записи аварийного дампа в журнал и даже для автоматического восстановления после ошибки.

В качестве параметров функции передаются все тот же объект `request` и объект `exception` – то самое исключение, которое возбудила функция представления.

Метод `process_exception()` должен вернуть значение `None` или объект `HttpResponse`.

- При получении значения `None` Django продолжит обработку запроса, применяя встроенный механизм обработки исключений.
- При получении объекта `HttpResponse` Django вернет именно его *в обход* встроенного механизма обработки исключений.

Примечание

В комплект поставки Django входит ряд дополнительных процессоров (они рассматриваются в следующем разделе), которые могут служить неплохими примерами. Ознакомившись с их реализацией, вы получите представление

о колоссальных возможностях этого механизма. На вики-странице Django по адресу <http://code.djangoproject.com/wiki/ContributedMiddleware> приводится немало примеров, предложенных сообществом.

Встроенные дополнительные процессоры

В состав Django входят дополнительные процессоры для решения типичных задач. Они обсуждаются в следующих разделах.

Процессоры для поддержки аутентификации

Класс процессора: `django.contrib.auth.middleware.AuthenticationMiddleware`.

Этот процессор обеспечивает поддержку аутентификации. В каждый объект `HttpRequest`, соответствующий входящему запросу, он добавляет атрибут `request.user`, который представляет текущего аутентифицированного пользователя.

Подробную информацию см. в главе 14.

Процессор типичных операций

Класс процессора: `django.middleware.common.CommonMiddleware`.

Добавляет некоторые удобства для perfectionists.

- *Запрещает доступ типам броузеров, перечисленным в параметре `DISALLOWED_USER_AGENTS`.* Если этот параметр определен, его значением должен быть список откомпилированных регулярных выражений, сопоставляемых с заголовком `user-agent` для каждого входящего запроса. Ниже приведен фрагмент файла параметров:

```
import re

DISALLOWED_USER_AGENTS = (
 re.compile(r'^OmniExplorer_Bot'),
 re.compile(r'^Googlebot')
)
```

Обратите внимание на инструкцию `import re`. Она присутствует, потому что все значения в списке `DISALLOWED_USER_AGENTS` должны быть откомпилированными регулярными выражениями (то есть результатами работы метода `re.compile()`). Файл параметров – это обычный программный код на языке Python, поэтому нет ничего необычного в том, чтобы включить в него инструкции `import`.

- *Выполняет перезапись URL в соответствии со значениями параметров `APPEND_SLASH` и `PREPEND_WWW`.* Если параметр `APPEND_SLASH` содержит значение `True`, то URL, в котором отсутствует завершающий слеш, будет переадресован на тот же URL, но с завершающим символом слеша, если только последний компонент пути не содержит точ-

ку. Таким образом, `foo.com/bar` переадресуется на `foo.com/bar/`, но `foo.com/bar/file.txt` не будет модифицирован.

Если параметр `PREPEND_WWW` содержит значение `True`, то URL, начинающийся не с «`www.`», переадресуется на такой же URL, но начинающийся с «`www.`»

Оба варианта предназначены для нормализации URL. Идея в том, что любому ресурсу должен соответствовать один и только один URL. С технической точки зрения URL-адреса `example.com/bar`, `example.com/bar/` и `www.example.com/bar/` считаются различными. Поисковая система будет считать их различными, что приведет к снижению рейтинга вашего сайта, поэтому эти URL лучше нормализовать.

- *Обрабатывает заголовки ETag в соответствии со значением параметра USE_ETAGS.* Механизм `ETag` задуман как оптимизация условного кэширования страниц на уровне HTTP. Если параметр `USE_ETAGS` имеет значение `True`, то для каждого запроса Django будет вычислять значение заголовка `ETag` как MD5-свертку содержимого страницы и при необходимости отправлять клиенту ответ с заголовком `Not Modified`.

Отметим, что существует также дополнительный процессор для условных GET-запросов (см. ниже), который, помимо прочего, обрабатывает заголовки `ETag`.

Процессор сжатия

Класс процессора: `django.middleware.gzip.GZipMiddleware`.

Автоматически сжимает содержимое для броузеров, поддерживающих алгоритм `gzip` (все современные броузеры). Это позволяет существенно снизить потребление пропускной способности сети веб-сервером. Расплачиваться за это приходится небольшим увеличением времени обработки страниц.

Обычно мы отдаем предпочтение высокому быстродействию, а не экономии трафика, но, если у вас другое мнение, можете включить этот процессор.

Процессор условных GET-запросов

Класс процессора: `django.middleware.http.ConditionalGetMiddleware`.

Поддерживает условные GET-запросы. Если в ответе имеется заголовок `Last-Modified` или `ETag` и при этом в запросе имеется заголовок `If-None-Match` или `If-Modified-Since`, то сгенерированный ответ заменяется ответом с кодом 304 («Не изменился»). Поддержка заголовка `ETag` зависит от значения параметра `USE_ETAGS`, при этом ожидается, что заголовок `ETag` уже включен в ответ. Как отмечалось выше, этот заголовок устанавливается процессором `CommonMiddleware`.

Этот же процессор удаляет все содержимое из ответов на запросы HEAD и устанавливает во всех ответах заголовки Date и Content-Length.

Поддержка реверсивного прокси-сервера (дополнительный процессор X-Forwarded-For)

Класс процессора: django.middleware.http.SetRemoteAddrFromForwardedFor.

Этот процессор рассматривался в разделе «Что такое дополнительный процессор?» выше. Он устанавливает значение ключа request.META['REMOTE_ADDR'], исходя из значения ключа request.META['HTTP_X_FORWARDED_FOR'], если последний присутствует. Это полезно, когда веб-сервер находится за реверсивным прокси-сервером, в результате чего во всех запросах REMOTE_ADDR оказывается равным 127.0.0.1.

Внимание

Этот модуль не проверяет заголовок HTTP_X_FORWARDED_FOR.

Если ваш сервер не находится за реверсивным прокси-сервером, который автоматически устанавливает заголовок HTTP_X_FORWARDED_FOR, не пользуйтесь этим процессором. Любой человек может вставить подложный заголовок HTTP_X_FORWARDED_FOR, а поскольку от него зависит значение элемента REMOTE_ADDR, это означает, что будет подделан также IP-адрес.

Применяйте этот процессор только тогда, когда полностью доверяете значениям в заголовке HTTP_X_FORWARDED_FOR.

Процессор поддержки сеансов

Класс процессора: django.contrib.sessions.middleware.SessionMiddleware.

Обеспечивает поддержку сеансов. Подробнее см. главу 14.

Процессор кэширования сайта

Классы процессора: django.middleware.cache.UpdateCacheMiddleware и django.middleware.cache.FetchFromCacheMiddleware.

Эти классы работают совместно и обеспечивают кэширование всех генерируемых Django страниц. Подробно обсуждалось в главе 15.

Процессор транзакций

Класс процессора: django.middleware.transaction.TransactionMiddleware.

Обеспечивает выполнение команды COMMIT или ROLLBACK в базе данных на этапе обработки запроса и формирования ответа. Если функция представления завершается нормально, выполняется COMMIT, а если возбуждает исключение, то ROLLBACK.

Местоположение этого процессора в списке имеет важное значение. Процессоры, выполняющиеся до него, следуют стандартной семантике

Django – фиксация изменений при сохранении. Процессоры, работающие после него, манипулируют данными в рамках той же транзакции, что и функции представлений.

Дополнительные сведения о транзакциях базы данных см. в приложении В.

Что дальше?

Веб-разработчикам и проектировщикам схемы базы данных не всегда приходится разрабатывать приложение с нуля. В следующей главе мы рассмотрим вопрос об интеграции с унаследованными системами, например, с базами данных, оставшимися еще с 1980-х годов.

18

Интеграция с унаследованными базами данных и приложениями

Django лучше всего подходит для разработки с чистого листа, когда проект запускается с нуля. Тем не менее интеграция фреймворка с унаследованными базами данных и приложениями вполне возможна. В этой главе мы рассмотрим несколько стратегий такой интеграции.

Интеграция с унаследованной базой данных

Уровень доступа к базам данных в Django генерируют SQL-схемы, опираясь на программный код Python, но при работе с унаследованной базой данных схема уже существует. В подобных случаях приходится создавать модели на основе уже существующих таблиц. Для этого в составе Django имеется инструмент, умеющий генерировать программный код модели по результатам анализа структуры таблиц в базе данных. Он называется `inspectdb` и вызывается командой `manage.py inspectdb`.

Использование `inspectdb`

Утилита `inspectdb` просматривает базу данных, на которую указывает файл параметров, определяет для каждой таблицы структуру модели Django и выводит программный код модели на языке Python на стандартный вывод.

Ниже описана типичная пошаговая процедура интеграции с унаследованной базой данных. Предполагается лишь, что Django установлен и унаследованная база данных существует.

1. Создайте проект Django командой `django-admin.py startproject mysite` (где `mysite` – имя проекта).
2. Откройте в редакторе файл параметров `mysite/settings.py` и определите параметры соединения с базой данных, в том числе ее имя. Точ-

нее, требуется определить параметры DATABASE_NAME, DATABASE_ENGINE, DATABASE_USER, DATABASE_PASSWORD, DATABASE_HOST и DATABASE_PORT. (Некоторые из них необязательны, подробности см. в главе 5.)

3. Создайте в проекте приложение Django, выполнив команду `python mysite/manage.py startapp myapp` (где `myapp` – имя приложения).
4. Выполните команду `python mysite/manage.py inspectdb`. Она проанализирует таблицы в базе данных DATABASE_NAME и для каждой из них выведет сгенерированный класс модели. Изучите этот класс, чтобы понять, что умеет inspectdb.
5. Сохраните сгенерированный код в файле `models.py` в каталоге приложения с помощью стандартного механизма перенаправления:

```
python mysite/manage.py inspectdb > mysite/myapp/models.py
```

6. Отредактируйте файл `mysite/myapp/models.py`, внеся в модель необходимые на ваш взгляд изменения. Некоторые идеи по этому поводу приведены в следующем разделе.

Правка сгенерированных моделей

Как и следовало ожидать, автоматический анализ базы данных не совершенен, поэтому иногда в сгенерированный код модели приходится вносить мелкие изменения. Приведем несколько советов, как это лучше сделать.

- Каждая таблица базы данных преобразуется в класс модели (то есть между таблицами и моделями имеется взаимно однозначное соответствие). Это означает, что модели связующих таблиц, необходимых для реализации отношений многие-ко-многим, придется переделать в объекты с полями типа `ManyToManyField`.
- В каждой сгенерированной модели все поля без исключения представлены атрибутами, в том числе и поля первичного ключа. Напомним, однако, что Django автоматически добавляет поле первичного ключа с именем `id`, если в таблице нет первичного ключа. Поэтому следует удалить строки такого вида:

```
id = models.IntegerField(primary_key=True)
```

Эти строки не просто лишние, но приведут к ошибке при добавлении новых записей в таблицы.

- Тип поля (например, `CharField`, `DateField`) определяется по типу столбца таблицы (например, `VARCHAR`, `DATE`). Если `inspectdb` не знает, как отобразить тип столбца на тип поля модели, то выбирает тип `TextField` и оставляет в коде комментарий ‘This field type is a guess’ (Тип поля предположительный) рядом с сомнительным полем. Найдите все такие комментарии и при необходимости исправьте тип поля.

Если тип столбца не имеет эквивалента в Django, то можете без опаски исключить его из модели. Django не требует включать в модель все поля таблицы.

- Если имя столбца базы данных является зарезервированным словом в языке Python (например, pass, class или for), то inspectdb добавит к имени соответствующего атрибута суффикс _field, а в атрибут db_column запишет истинное имя столбца.

Например, если в таблице имеется столбец типа INT с именем for, то в сгенерированной модели это поле будет определено так:

```
for_field = models.IntegerField(db_column='for')
```

Рядом с таким полем inspectdb оставит комментарий ‘Field renamed because it was a Python reserved word’ (Поле переименовано, так как это зарезервированное слово Python).

- Если в базе данных имеются таблицы, ссылающиеся на другие таблицы (как чаще всего и бывает), то, возможно, придется изменить порядок следования сгенерированных моделей. Например, если в модели Book имеется поле типа ForeignKey, ссылающееся на модель Author, то модель Author должна предшествовать модели Book. Если необходимо создать связь с моделью, которая еще не была определена, то вместо самого объекта модели можно указать строку, содержащую ее имя.
- Команда inspectdb благополучно распознает первичные ключи в таблицах баз данных PostgreSQL, MySQL и SQLite, то есть при необходимости она добавляет в определения полей атрибут primary_key=True. Для других СУБД вы сами должны добавить этот атрибут хотя бы для одного поля, поскольку Django требует, чтобы в любой модели присутствовало поле с атрибутом primary_key=True.
- Команда inspectdb благополучно распознает внешние ключи в таблицах базы данных PostgreSQL и в некоторых типах таблиц MySQL. В остальных случаях поля внешнего ключа будут иметь в модели тип IntegerField в предположении, что столбец внешнего ключа имеет тип INT.

Интеграция с системой аутентификации

Django допускает возможность интеграции с существующей системой аутентификации, в которой применяются собственные источники имен и паролей пользователей или используются свои методы аутентификации.

Например, в организации может быть настроен LDAP-каталог, где хранятся имена и пароли всех служащих. И сетевому администратору, и самим пользователям было бы очень неудобно иметь разные учетные записи в LDAP-каталоге и в приложениях Django.

Для решения этой проблемы система аутентификации Django позволяет подключать иные источники аутентификации. В этом случае можно либо переопределить принятую по умолчанию схему хранения информации о пользователях в базе данных, либо использовать стандартную систему в сочетании с другими.

Определение источников аутентификации

Django поддерживает специальный список источников информации для аутентификации. Когда вызывается метод `django.contrib.auth.authenticate()` (см. главу 14), фреймворк Django пытается выполнить аутентификацию пользователя, обращаясь ко всем источникам по очереди. Если первый источник возвращает ошибку, Django пробует второй и так далее до тех пор, пока не будут проверены все источники.

Список источников аутентификации определяется в параметре `AUTHENTICATION_BACKENDS`. Это должен быть кортеж, состоящий из путей Python, указывающих на классы, которые реализуют процедуру аутентификации. Сами классы могут находиться в любом каталоге, указанном в пути Python.

По умолчанию параметр `AUTHENTICATION_BACKENDS` имеет следующее значение:

```
('django.contrib.auth.backends.ModelBackend',)
```

Это стандартная схема аутентификации с хранением информации о пользователях в базе данных.

Порядок следования источников в списке `AUTHENTICATION_BACKENDS` имеет значение: если некоторая комбинация имени и пароля встречается в нескольких источниках, то Django прекратит попытки после первой успешной попытки аутентификации.

Реализация собственного источника аутентификации

Источник аутентификации представляет собой класс, в котором реализованы два метода: `get_user(id)` и `authenticate(**credentials)`.

Метод `get_user` принимает параметр `id`, который может быть именем пользователя, его идентификатором в базе данных и вообще чем угодно, и возвращает объект `User`.

Метод `authenticate` принимает учетные данные пользователя в виде набора именованных аргументов. Обычно он выглядит следующим образом:

```
class MyBackend(object):
 def authenticate(self, username=None, password=None):
 # Проверить имя пользователя и пароль и вернуть User.
```

Но можно также аутентифицировать по произвольному маркеру, например:

```
class MyBackend(object):
 def authenticate(self, token=None):
 # Проверить маркер и вернуть User.
```

В любом случае метод `authenticate` должен проверить полученные учетные данные и вернуть соответствующий объект `User`, если аутентификация прошла успешно. В противном случае он должен вернуть значение `None`.

Административный интерфейс Django тесно увязан с объектом `User`, который Django создает на основе информации, хранящейся в базе данных. Справиться с этой проблемой проще всего, создав объект `User` для каждого пользователя, зарегистрированного в источнике аутентификации (LDAP-каталоге, внешней базе данных и т. д.). Для этого можно написать сценарий, который сделает это заранее, или реализовать метод `authenticate` так, чтобы он создавал запись в базе данных Django при первом входе пользователя.

В следующем примере приводится реализация источника, который аутентифицирует пользователя, сравнивая его имя и пароль с параметрами в файле `settings.py`, и при первой успешной аутентификации создает объект Django `User`.

```
from django.conf import settings
from django.contrib.auth.models import User, check_password

class SettingsBackend(object):
 """
 Аутентифицировать, сравнивая с ADMIN_LOGIN и ADMIN_PASSWORD.

 Использовать имя пользователя и свертку пароля, например:

 ADMIN_LOGIN = 'admin'
 ADMIN_PASSWORD = 'sha1$4e987$afbcf42e21bd417fb71db8c66b321e9fc33051de'
 """

 def authenticate(self, username=None, password=None):
 login_valid = (settings.ADMIN_LOGIN == username)
 pwd_valid = check_password(password, settings.ADMIN_PASSWORD)
 if login_valid and pwd_valid:
 try:
 user = User.objects.get(username=username)
 except User.DoesNotExist:
 # Создать нового пользователя. Пароль может быть
 # любым, потому что он все равно не проверяется;
 # вместо него проверяется пароль из settings.py.
 user = User(username=username,
 password='get from settings.py')
 user.is_staff = True
 user.is_superuser = True
 user.save()
```

```

 return user
 return None

def get_user(self, user_id):
 try:
 return User.objects.get(pk=user_id)
 except User.DoesNotExist:
 return None

```

Дополнительные сведения об источниках аутентификации см. в официальной документации по Django.

Интеграция с унаследованными веб-приложениями

Приложение Django может работать на одном веб-сервере с приложением, реализованным на основе другой технологии. Самый простой способ добиться этого – определить в конфигурационном файле Apache, httpd.conf, образцы URL для разных технологий. (В главе 12 обсуждается развертывание Django на платформе Apache + mod_python, поэтому имеет смысл прочитать ее, прежде чем приступить к такого рода интеграции.)

Смысл в том, что тот или иной адрес URL передается Django для обработки, только если так определено в файле httpd.conf. По умолчанию (см. главу 12) предполагается, что Django должен обслуживать все страницы в определенном домене:

```

<Location "/>
 SetHandler python-program
 PythonHandler django.core.handlers.modpython
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
 PythonDebug On
</Location>

```

Здесь директива <Location “/”> означает, что Django должен «обслуживать все URL, начиная от корня».

Однако ничто не мешает указать в директиве <Location> лишь некоторое поддерево каталогов. Пусть, например, имеется унаследованное приложение PHP, которое обслуживает большую часть страниц, а Django отводится роль административной части сайта /admin/, чтобы при этом не мешать работе PHP-кода. Для этого нужно указать в директиве <Location> путь /admin/:

```

<Location "/admin/">
 SetHandler python-program
 PythonHandler django.core.handlers.modpython
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
 PythonDebug On
</Location>

```

Теперь Django будет получать только запросы с адресами URL, начинаящимися с `/admin/`, все остальные запросы будут обслуживаться так же, как и раньше.

Отметим, что такое связывание Django с квалифицированным URL (таким как `/admin/`) не влияет на алгоритм анализа запросов. Django всегда работает с абсолютными URL (например, `/admin/people/person/add/`), а не с «урезанной» версией (`/people/person/add/`). Следовательно, образцы в корневой конфигурации URL должны начинаться с `/admin/`.

Что дальше?

Англоязычные читатели могли не обратить внимания на одну из замечательных особенностей административного интерфейса Django: он переведен на 50 с лишним языков! Это возможно благодаря подсистеме интернационализации Django (и упорному труду переводчиков-добровольцев). В следующей главе описывается, как с помощью этой системы можно создавать локализованные Django-сайты.

19

Интернационализация

Фреймворк Django изначально разрабатывался буквально в центре Соединенных Штатов, ведь расстояние от города Лоуренс в штате Канзас до географического центра континентальной части США составляет меньше 55 км. Но, как и большинство проектов с открытым исходным кодом, сообщество Django разрослось и теперь включает людей со всего мира. По мере роста сообщества все большую значимость приобретают вопросы *интернационализации и локализации*. Поскольку многие разработчики имеют расплывчатое представление об этих терминах, давим их краткие определения.

Интернационализация – это методика проектирования программ, рассчитанных на работу с любыми языками и культурными особенностями. Сюда относится реализация возможности перевода текста в элементах пользовательского интерфейса и сообщений об ошибках, абстрагирование отображения даты и времени, чтобы можно было адаптироваться к местным стандартам, поддержка часовых поясов и вообще такая организация кода, чтобы в нем не было никаких допущений о местонахождении пользователя. Слово *интернационализация* (*internationalization*) часто сокращают до *I18N* (здесь 18 – количество пропущенных букв между начальной *I* и конечной *N*).

Локализация – это процедура фактического перевода интернациональной программы на конкретный язык с учетом конкретных культурных особенностей (все вместе называется *локалью*). Иногда слово *локализация* (*localization*) сокращают до *L10N*.

Сам фреймворк Django полностью интернационализирован; для всех строк предусмотрена возможность перевода, а порядок отображения величин, зависящих от локали (например, даты и времени), контролируется параметрами настройки. В дистрибутив Django входит свыше 50 файлов локализации. Если ваш родной язык не английский, то с большой вероятностью Django уже включает соответствующий перевод.

Для локализации своего кода и шаблонов вы можете использовать эту же подсистему интернационализации.

Для этого необходимо расставить в коде и шаблонах совсем немного дополнительных элементов, которые называются *переводимыми строками* и сообщают Django: «Этот текст следует перевести на язык конечно-го пользователя, если перевод на этот язык существует».

Django будет переводить такие строки прямо в процессе выполнения, ориентируясь на языковые настройки пользователя.

При этом Django решает двойную задачу:

- Позволяет разработчикам и авторам шаблонов определить, какие части приложения подлежат переводу.
- Использует полученную информацию, чтобы перевести приложения Django на язык пользователя в соответствии с его языковыми настройками.

Примечание

Механизм перевода в Django основан на библиотеке GNU gettext (<http://www.gnu.org/software/gettext/>), интерфейс с которой реализован в стандартном модуле Python gettext.

Для интернационализации приложения Django следует выполнить следующие действия:

1. Вставить переводимые строки в Python-код и в шаблоны.
2. Выполнить перевод этих строк на поддерживаемые языки.
3. Активировать дополнительный процессор локали в файле параметров.

Ниже мы подробно рассмотрим эти шаги.

Если вам не нужна интернационализация

По умолчанию поддержка интернационализации в Django включена, что приводит к небольшим накладным расходам. Если вы не собираетесь пользоваться механизмом интернационализации, то можете включить в файл параметров строку `USE_I18N = False`. В этом случае Django обойдет загрузку механизма интернационализации.

Возможно также желательно будет удалить строку `'django.core.context_processors.i18n'` из параметра `TEMPLATE_CONTEXT_PROCESSORS`.

Как определять переводимые строки

Переводимая строка означает, что «данный текст должен быть переведен». Такие строки могут встречаться как в коде, так и в шаблонах. Пометить строки как переводимые вы должны сами; система может перевести лишь строки, о которых знает.

В коде на языке Python

Стандартный перевод

Определите переводимую строку с помощью функции `ugettext()`. По соглашению ее принято импортировать в виде короткого синонима `_`.

В следующем примере текст “Welcome to my site” помечен как переводимая строка:

```
from django.utils.translation import ugettext as _

def my_view(request):
 output = _("Welcome to my site.")
 return HttpResponseRedirect(output)
```

Понятно, что можно было бы обойтись и без синонима:

```
from django.utils.translation import ugettext

def my_view(request):
 output = ugettext("Welcome to my site.")
 return HttpResponseRedirect(output)
```

Переводиться могут также вычисляемые значения, поэтому оба примера выше эквивалентны следующему:

```
def my_view(request):
 words = ['Welcome', 'to', 'my', 'site.']
 output = _('.'.join(words))
 return HttpResponseRedirect(output)
```

Перевод применяется и к переменным. Вот еще одна эквивалентная форма:

```
def my_view(request):
 sentence = 'Welcome to my site.'
 output = _(sentence)
 return HttpResponseRedirect(output)
```

Предупреждение

Предусматривая перевод переменных или вычисляемых значений, имейте в виду, что входящая в дистрибутив Django утилита извлечения переводимых строк, `django-admin.py makemessages`, не распознает такие строки. Мы еще вернемся к этой утилите ниже.

В строках, передаваемых `_()` или `ugettext()`, допускается использовать именованные маркеры, определяемые с помощью стандартного синтаксиса интерполяции строк. Например:

```
def my_view(request, m, d):
 output = _('Today is %(month)s %(day)s.') % {'month': m, 'day': d}
 return HttpResponseRedirect(output)
```

Этот прием позволяет изменять порядок следования маркеров при переводе. Так, английский текст “Today is November 26” по-русски выглядит так: “Сегодня 26 ноября”. Изменилось только взаимное расположение маркеров (месяца и дня).

По этой причине всегда следует пользоваться *интерполяцией именованных строк* (например, `%(day)s`), а не *позиционной интерполяцией* (например, `%s` или `%d`), если количество параметров больше 1. При использовании позиционной интерполяции переводчик не сможет представить маркеры местами.

Пометка строк без перевода

Функция `django.utils.translation.ugettext_noop()` помечает строку как переводимую, но не требующую перевода. Позже перевод такой строки будет взят из переменной.

Этот прием используется при наличии строк-констант, которые при передаче между системами или пользователями должны содержать текст на оригинальном языке, как, например, строки в базе данных, и должны переводиться лишь в самый последний момент, непосредственно перед отображением пользователю.

Отложенный перевод

Функция `django.utils.translation.ugettext_lazy()` позволяет переводить строки не в момент вызова самой функции, а в момент доступа к значению.

Например, чтобы перевести значение атрибута `help_text` модели, можно поступить следующим образом:

```
from django.utils.translation import gettext_lazy

class MyThing(models.Model):
 name = models.CharField(help_text=gettext_lazy('This is the help text'))
```

В данном случае `gettext_lazy()` сохранит ссылку на объект отложенного перевода¹, а не на сам перевод. Перевод будет выполнен, когда строка встретится в строковом контексте, например, при отображении шаблона в административном интерфейсе Django.

¹ Точнее, ссылку на вызываемый объект (функцию `gettext`) с параметром, содержащим строку, предназначенную для перевода. – Прим. науч. ред.

Результат `ugettext_lazy()` можно использовать всюду, где в Python допустима строка Unicode (объект типа `unicode`). Попытка использовать его там, где ожидается байтовая строка (объект типа `str`) закончится неудачно, потому что `ugettext_lazy()` не знает, как преобразовать свой результат в байтовую строку. Но поскольку использовать строку Unicode внутри байтовой строки также не разрешается, то это ограничение согласуется с обычным поведением Python. Например:

```
# Правильно: прокси-объект unicode1 вставляется в строку unicode.
u"Hello %s" % ugettext_lazy("people")

# Не работает, так как нельзя вставить объект unicode в байтовую
# строку (как нельзя вставить и прокси-объект unicode)
"Hello %s" % ugettext_lazy("people")
```

Если вы когда-нибудь увидите нечто вроде `"hello <django.utils.functional...>"`, знайте, что это результат попытки вставить в байтовую строку значение, возвращаемое `ugettext_lazy()`. Это ошибка в вашем коде.

Если вам не нравится длинное имя `ugettext_lazy`, можете воспользоваться синонимом `_` (знак подчеркивания):

```
from django.utils.translation import ugettext_lazy as _

class MyThing(models.Model):
 name = models.CharField(help_text=_('This is the help text'))
```

В моделях Django всегда пользуйтесь только отложенным переводом. Имена полей и таблиц должны помечаться для перевода (иначе они останутся непереведенными в административном интерфейсе). Это означает, что в классе `Meta` следует определить атрибуты `verbose_name` и `verbose_name_plural` явно, а не полагаться на алгоритм их образования из имени класса модели, принятый в Django по умолчанию:

```
from django.utils.translation import ugettext_lazy as _

class MyThing(models.Model):
 name = models.CharField(_('name'), help_text=_('This is the help text'))
 class Meta:
 verbose_name = _('my thing')
 verbose_name_plural = _('mythings')
```

Образование множественного числа

Для определения текста сообщений, которые выглядят по-разному в единственном и множественном числе, служит функция `django.utils.translation.ungettext()`. Например:

```
from django.utils.translation import ungettext
```

¹ Имеется в виду вызываемый объект, возвращающий значение типа `Unicode`. – Прим. науч. ред.

```
def hello_world(request, count):
 page = ungettext('there is %(count)d object',
 'there are %(count)d objects', count) % {
 'count': count,
 }
 return HttpResponseRedirect(page)
```

Функция `ungettext` принимает три аргумента: переводимую строку в единственном числе, переводимую строку во множественном числе и количество объектов (которое передается в виде переменной `count`)¹.

В шаблонах

Для перевода текста в шаблонах Django применяются два шаблонных тега и синтаксис, несколько отличающийся от используемого в коде на Python. Чтобы получить доступ к этим тегам, поместите в начало файла шаблона директиву `{% load i18n %}`.

Тег `{% trans %}` переводит как литералы строк (заключенные в одиночные или двойные кавычки), так и содержимое переменных:

```
<title>{% trans "This is the title." %}</title>
<title>{% trans myvar %}</title>
```

Если задан параметр `noop`, то поиск переменной производится, но перевод пропускается. Это полезно, когда требуется поставить заглушку для содержимого, которое понадобится перевести позже:

```
<title>{% trans "myvar" noop %}</title>
```

В теге `{% trans %}` не допускается помещать шаблонную переменную внутрь строки. Если необходимо перевести строки, содержащие переменные, пользуйтесь тегом `{% blocktrans %}`:

```
{% blocktrans %}This string will have {{ value }} inside.{% endblocktrans %}
```

Чтобы перевести результат шаблонного выражения (например, включающего фильтр), необходимо связать это выражение с локальной переменной перед входом в блок `{% blocktrans %}`:

```
{% blocktrans with value|filter as myvar %}
This will have {{ myvar }} inside.
{% endblocktrans %}
```

Несколько связываемых в блоке выражений разделяются связкой `and`:

```
{% blocktrans with book|title as book_t and author|title as author_t %}
This is {{ book_t }} by {{ author_t }}
```

¹ Хотя функция `ungettext` принимает всего две строки на оригинальном языке (в единственном числе и во множественном), тем не менее в файле перевода можно указать более двух форм склонений по числам (как это принято в русском языке) и получать корректный перевод. Эта особенность русского языка уже учтена в стандартном файле перевода Django. – Прим. науч. ред.

```
{% endblocktrans %}
```

Для образования множественного числа определите обе формы (единственную и множественную) в теге `{% plural %}`, который должен находиться между `{% blocktrans %}` и `{% endblocktrans %}`. Например:

```
{% blocktrans count list|length as counter %}
There is only one {{ name }} object.
{% plural %}
There are {{ counter }} {{ name }} objects.
{% endblocktrans %}
```

В реализации перевода всех блочных и строчных фрагментов применяются функции `ugettext/ungettext`. Каждый объект `RequestContext` имеет доступ к трем переменным, касающимся перевода:

- `LANGUAGES` – список кортежей, в каждом из которых первый элемент – код языка, а второй – название языка (переведенное на язык текущей активной локали).
- `LANGUAGE_CODE` – код предпочтительного для пользователя языка в виде строки, например: `en-us` (см. следующий раздел «Как Django определяет языковые предпочтения»).
- `LANGUAGE_BIDI` – направление чтения в текущей локали. `True` означает, что язык читается справа налево (например, иврит и арабский), а `False` – слева направо (английский, французский, немецкий и т. д.).

Если расширение `RequestContext` не используется, то получить эти значения можно с помощью следующих тегов:

```
{% get_current_language as LANGUAGE_CODE %}
{% get_available_languages as LANGUAGES %}
{% get_current_language_bidi as LANGUAGE_BIDI %}
```

Эти теги требуют, чтобы была указана директива `{% load i18n %}`.

Подключать механизм перевода можно также внутри любого блочного тега, который принимает литералы строк. В таких случаях для определения переводимой строки можно воспользоваться синтаксисом `_()`:

```
{% some_special_tag _("Page not found") value|yesno:_("yes,no") %}
```

В данном случае и тег, и фильтр увидят уже переведенную строку, поэтому нет нужды сообщать им о необходимости перевода.

Примечание

В этом примере механизму перевода будет передана строка “`yes,no`”, а не строки “`yes`” и “`no`” по отдельности. Переведенная строка должна содержать запятую, иначе код разбора фильтра не будет знать, как выделить аргументы. Например, на русский язык строку “`yes,no`” можно было бы перевести как “да,нет” с сохранением запятой.

Объекты отложенного перевода

Функции `ugettext_lazy()` и `ungettext_lazy()` очень часто применяются для перевода строк в моделях и служебных функциях. При работе с такими объектами в других местах кода необходимо следить за тем, чтобы случайно не преобразовать их в строки, поскольку перевод должен быть произведен как можно позже (когда активна нужная локаль). Чтобы помочь в решении этой задачи, существуют две вспомогательные функции.

Конкатенация строк: `string_concat()`

Функция объединения строк из имеющейся стандартной библиотеки Python (`'join([...])'`) не годится для списков, содержащих объекты с отложенным переводом. Вместо нее можно использовать функцию `django.utils.translation.string_concat()`, создающую объект отложенного вызова, который объединяет свои аргументы и преобразует их в строки, только когда результат вычисляется в строковом контексте. Например:

```
from django.utils.translation import string_concat

# ...
name = ugettext_lazy(u'John Lennon')
instrument = ugettext_lazy(u'guitar')
result = string_concat([name, ': ', instrument])
```

В данном случае объекты отложенного перевода, сохраненные в переменной `result`, будут преобразованы в строки, только когда `result` встретится внутри строки (обычно на этапе отображения шаблона).

Декоратор `allow_lazy()`

В Django имеется множество служебных функций (особенно в пакете `django.utils`), которые принимают строку в первом аргументе и что-то с ней делают. Эти функции используются в шаблонных фильтрах, а также непосредственно в коде.

Если вы сами будете писать подобные функции, то столкнетесь со следующей проблемой: что делать, когда первый аргумент – объект отложенного перевода. Преобразовывать его в строку немедленно нежелательно, так как функция может использоваться вне представления (когда в текущем потоке выполнения установлена неправильная локаль).

В подобных случаях можно использовать декоратор `django.utils.functional.allow_lazy()`. Он модифицирует функцию таким образом, что если при ее вызове в первом аргументе передается объект отложенного перевода, то выполнение откладывается до того момента, когда его будет необходимо преобразовать в строку. Например:

```
from django.utils.functional import allow_lazy

def fancy_utility_function(s, ...):
 # Какие-то операции со строкой 's'
```

```
# ...  
fancy_utility_function = allow_lazy(fancy_utility_function, unicode)
```

Помимо декорируемой функции, `allow_lazy()` принимает дополнительные аргументы (`*args`), определяющие, какие типы может возвращать исходная функция. Обычно достаточно включить в этот список `unicode` и гарантировать, что исходная функция будет возвращать только строки Unicode.

Наличие такого декоратора означает, что можно написать функцию в предположении, что на вход поступает обычная строка, а поддержку объектов с отложенным переводом добавить в самом конце.

Как создавать файлы переводов

После того как будут отмечены строки для перевода, нужно перевести их (или получить перевод от третьего лица). Ниже мы опишем, как это делается.

Ограничения на локаль

Django не поддерживает локализацию приложения для локали, на которую не был переведен сам фреймворк. В таких случаях файл перевода игнорируется. В противном случае пользователь неизбежно увидел бы мешанину переведенных строк (из вашего приложения) и английских строк (из самого Django).

Если вы хотите поддержать свое приложение для локали, еще не вошедшей в Django, то придется перевести хотя бы минимально необходимую часть ядра Django.

Файлы сообщений

Первым делом необходимо создать *файл сообщений* для нового языка. Это обычный текстовый файл, содержащий все переводимые строки и их перевод на один язык. Файлы сообщений имеют расширение `.po`.

В состав Django входит инструмент, `django-admin.py makemessages`, который автоматизирует создание и сопровождение таких файлов. Чтобы создать или обновить файл сообщений, выполните следующую команду (здесь `de` – код языка, для которого создается файл сообщений):

```
django-admin.py makemessages -l de
```

Код языка задается в формате локали. Например, `pt_BR` – бразильский диалект португальского языка, а `de_AT` – австрийский диалект немецкого.

Сценарий следует запускать в одном из трех мест:

- Корневой каталог проекта Django.
- Корневой каталог приложения Django.
- Корневой каталог Django (не тот, что был извлечен из Subversion, а тот, на который указывает ссылка, включенная в \$PYTHONPATH). Это относится только к случаю, когда вы переводите сам фреймворк Django.

Этот сценарий выполнит обход всего дерева каталогов проекта или приложения и извлечет строки, отмеченные для перевода. Затем он создаст (или обновит) файл сообщений в каталоге locale/LANG/LC_MESSAGES. Для примера выше файл будет называться locale/de/LC_MESSAGES/django.po.

По умолчанию django-admin.py makemessages просматривает все файлы с расширением .html. Чтобы изменить это соглашение, укажите расширения после флага --extension или -e:

```
django-admin.py makemessages -l de -e txt
```

Если потребуется указать несколько расширений, их можно перечислить через запятую или повторив флаг -extension (или -e) несколько раз:

```
django-admin.py makemessages -l de -e html,txt -e xml
```

При создании каталогов переводов для JavaScript (см. ниже) следует использовать специальный флаг djangojs, а не -e js.

Gettext не установлен?

Если пакет gettext не установлен, то сценарий django-admin.py makemessages создаст пустые файлы.

В таком случае либо установите gettext, либо скопируйте английский файл сообщений (locale/en/LC_MESSAGES/django.po), если такой имеется, и используйте его в качестве отправной точки. Это просто пустой файл сообщений.

Работаете в Windows?

Если вы работаете на платформе Windows и хотите установить утилиту GNU gettext, чтобы обеспечить нормальную работу сценария django-admin makemessages, то обратитесь к разделу «gettext для Windows» ниже.

Формат po-файлов достаточно прост. В каждом po-файле присутствует небольшой раздел метаданных, где указывается, например, информация о способе связи с переводчиком, а основная часть – это список сообщений. Каждое сообщение – это пара, состоящая из переводимой строки и ее перевода на выбранный язык.

Например, если приложение Django содержит переводимую строку “Welcome to my site.”:

```
_("Welcome to my site.")
```

то django-admin.py makemessages создаст po-файл, в котором будет такое сообщение:

```
#: path/to/python/module.py:23
msgid "Welcome to my site."
msgstr ""
```

Поясним:

- msgid – это переводимая строка, взятая из текста оригинала. Ее изменять не следует.
- msgstr – место, где должен быть перевод. Изначально там ничего нет, а переводчик должен ввести текст. Не забывайте заключать перевод в кавычки.
- В качестве дополнительного удобства в состав каждого сообщения включен комментарий (строка, начинающаяся со знака #), в котором указаны имя файла и номер строки, где встречается данная переводимая строка.

Длинные сообщения – это особый случай, когда строка, следующая сразу за msgstr (или msgid), должна быть пустой. Собственно текст размещается в нескольких следующих строках, по одной строке текста в каждой строчке файла. В конечном итоге эти строки будут конкatenированы. Не забывайте ставить в конце строк пробелы, иначе после конкатенации образуется сплошной текст!

Чтобы заново просмотреть исходный код и шаблоны после модификации и обновить файлы сообщений для *всех* языков, выполните команду:

```
django-admin.py makemessages -a
```

Компиляция файлов сообщений

После создания (и после каждого изменения) файла сообщений его необходимо откомпилировать, преобразовав в эффективный формат, который понимает gettext. Для этого служит утилита django-admin.py compilemessages.

Она перебирает все имеющиеся po-файлы и создает из них mo-файлы – двоичные файлы, оптимизированные для gettext. Команду django-admin.py compilemessages следует запускать из того же каталога, что и django-admin.py makemessages:

```
django-admin.py compilemessages
```

Вот и все. Перевод готов.

Как Django определяет языковые предпочтения

После подготовки собственных переводов (или если вы просто хотите использовать переводы, входящие в комплект поставки Django) необходимо активировать перевод приложения.

Фреймворк Django имеет очень гибкую внутреннюю модель определения подходящего языка: для всего фреймворка в целом, для отдельного пользователя или то и другое вместе.

Чтобы определить языковые настройки для фреймворка в целом, следует установить значение параметра `LANGUAGE_CODE`. По умолчанию Django будет выполнять перевод на указанный язык, если не окажется более подходящего перевода.

Если вы всего лишь хотите, чтобы Django разговаривал на вашем родном языке и для этого языка имеется перевод, то, кроме установки `LANGUAGE_CODE`, больше ничего делать не нужно.

Если же требуется, чтобы каждый пользователь мог определить предпочтительный для себя язык, то понадобится дополнительный процессор `LocaleMiddleware`. Он выбирает язык в зависимости от данных, пришедших в запросе.

Чтобы воспользоваться процессором `LocaleMiddleware`, добавьте строку `'django.middleware.locale.LocaleMiddleware'` в параметр `MIDDLEWARE_CLASSES`. Так как порядок следования процессоров важен, придерживайтесь следующих рекомендаций:

- Этот процессор должен быть как можно ближе к началу списка.
- Он должен располагаться после `SessionMiddleware`, так как для его работы необходимы данные сеанса.
- Если используется процессор `CacheMiddleware`, то `LocaleMiddleware` должен располагаться после него.

Например, параметр `MIDDLEWARE_CLASSES` мог бы выглядеть так:

```
MIDDLEWARE_CLASSES = (
 'django.contrib.sessions.middleware.SessionMiddleware',
 'django.middleware.locale.LocaleMiddleware',
 'django.middleware.common.CommonMiddleware',
)
```

Подробнее о дополнительных процессорах см. в главе 17.

Процессор `LocaleMiddleware` пытается определить языковые предпочтения пользователя, применяя следующий алгоритм:

1. Сначала он отыскивает ключ `django_language` в сеансе текущего пользователя.
2. Если такого ключа нет, производится попытка отыскать cookie.
3. Если cookie не найден, анализируется HTTP-заголовок `Accept-Language`. Этот заголовок посыпается броузером, чтобы сообщить сер-

веру о предпочтаемых языках в порядке их следования. Django пробует каждый из перечисленных в заголовке языков, пока не найдет тот, для которого есть перевод.

4. Если подходящий язык не найден, используется значение параметра `LANGUAGE_CODE`.

Отметим следующие моменты:

- На каждом из этих шагов ожидается, что язык будет определен в виде стандартной строки. Например, бразильский диалект португальского языка определяется строкой `pt-br`.
- Если имеется перевод на основной язык, а на диалект отсутствует, то Django будет использовать основной язык. Например, если пользователь указал язык `de-at` (австрийский диалект немецкого), но имеется только перевод на язык `de`, то будет использован `de`.
- Допускаются только языки, перечисленные в параметре `LANGUAGES`. Если вы хотите ограничить выбор языка некоторым подмножеством языков (потому что приложение переведено не на все языки), то оставьте в списке `LANGUAGES` только разрешенные языки. Например:

```
LANGUAGES = (
 ('de', _('German')),
 ('en', _('English')),
)
```

В этом примере разрешено выбирать только английский и немецкий языки (и их диалекты, например, `de-ch` или `en-us`).

- Если вы задали `LANGUAGES`, как описано в предыдущем пункте, то будет правильно отмечать названия языков как переводимые строки, но при этом следует пользоваться функцией-заглушкой `ugettext()`, а не функцией из пакета `django.utils.translation`. *Никогда* не следует импортировать пакет `django.utils.translation` из файла параметров, поскольку он сам зависит от параметров, и импортование этого пакета создаст циклическую зависимость.

Чтобы решить эту проблему, следует использовать функцию-заглушку `ugettext()`, как это сделано в следующем примере файла параметров:

```
ugettext = lambda s: s

LANGUAGES = (
 ('de', ugettext('German')),
 ('en', ugettext('English')),
)
```

При этом сценарий `django-admin.py makemessages` все равно найдет и извлечет эти строки в файл перевода, но на этапе выполнения они переводиться не будут. Не забудьте обернуть названия языков `na-`

стоящей функцией `ugettext()` всюду, где во время выполнения используется параметр `LANGUAGES`.

- Процессор `LocaleMiddleware` может выбрать только те языки, на которые переведено ядро Django. Если вы хотите перевести свое приложение на еще не поддерживаемый язык, то нужно будет перевести на него хотя бы минимальное подмножество строк ядра Django. Например, в Django используются технические сообщения для перевода форматов времени и даты, поэтому их обязательно нужно перевести, чтобы система работала правильно.

Для начала достаточно просто скопировать ро-файл для английского языка и перевести хотя бы технические сообщения (и, может быть, сообщения о результатах контроля данных).

Распознать технические сообщения несложно – они набраны заглавными буквами. Переводить их, как другие сообщения, не нужно; требуется лишь ввести правильный местный вариант для предложенного английского значения. Например, для строки `DATETIME_FORMAT` (или `DATE_FORMAT`, или `TIME_FORMAT`) это будет строка формата, принятая в вашем родном языке. Формат определяется так же, как в шаблонном теге `now`.

После того как процессор `LocaleMiddleware` определит язык, он сохранит его в атрибуте `request.LANGUAGE_CODE` объекта `HttpRequest`. Вы можете обращаться к этому атрибуту в своих представлениях. Например:

```
def hello_world(request):
 if request.LANGUAGE_CODE == 'de-at':
 return HttpResponseRedirect("You prefer to read Austrian German.")
 else:
 return HttpResponseRedirect("You prefer to read another language.")
```

Обратите внимание, что статический код языка (который не был обработан дополнительным процессором) можно получить из атрибута `settings.LANGUAGE_CODE`, тогда как динамический – из атрибута `request.LANGUAGE_CODE`.

Применение механизма перевода в собственных проектах

При поиске переводов Django применяет следующий алгоритм:

1. Сначала просматривается подкаталог `locale` в каталоге приложения, которому принадлежит вызванное представление. Если там присутствует перевод на выбранный язык, то используется он.
2. Далее просматривается подкаталог `locale` в каталоге проекта. Если перевод найден там, используется он.
3. Наконец, просматривается основной каталог переводов `django/conf/locale`.

Таким образом, вы можете разрабатывать приложения, у которых будет собственный перевод, а также переопределять базовые переводы для своего проекта. Или можете составить один большой проект из нескольких приложений и поместить все переводы в один файл сообщений для проекта в целом. Выбор за вами.

Структура всех репозиториев файлов сообщений одинакова:

- \$APPPATH/locale/<language>/LC_MESSAGES/django.(po|mo)
- \$PROJECTPATH/locale/<language>/LC_MESSAGES/django.(po|mo)
- Поиск всех файлов <language>/LC_MESSAGES/django.(po|mo) производится во всех каталогах, перечисленных в параметре LOCALE_PATHS, в порядке их следования в списке
- \$PYTHONPATH/django/conf/locale/<language>/LC_MESSAGES/django.(po|mo)

Для создания файлов сообщений используется та же утилита django-admin.py makemessages, что и для файлов сообщений самого Django. От вас требуется только запустить ее из нужного места – из каталога, где находится подкаталог conf/locale (в случае дерева исходных текстов) или locale/ (в случае сообщений приложения или проекта). А для создания mo-файлов, с которыми работает gettext, запустите ту же утилиту django-admin.py compilemessages, о которой упоминалось выше.

Можно также выполнить команду django-admin.py compilemessages --settings=path.to.settings, которая откомпилирует po-файлы, находящиеся во всех каталогах, перечисленных в параметре LOCALE_PATHS.

Поиск файлов сообщений приложения организован несколько сложнее, для этого требуется дополнительный процессор LocaleMiddleware. Если вы не хотите его использовать, то будут обрабатываться только файлы сообщений самого Django и проекта.

Наконец, вы должны заранее продумать структуру файлов с переводом. Если вы предполагаете передавать свои приложения другим пользователям и использовать их в других проектах, то имеет смысл создать перевод на уровне приложения. Но одновременное использование переводов на уровне приложения и на уровне проекта может приводить к неприятным проблемам при работе утилиты makemessages: она обходит все подкаталоги текущего каталога, поэтому может поместить в файлы сообщений проекта те сообщения, которые уже имеются в файлах сообщений приложения.

Простейший выход из этой ситуации – разместить приложения, не являющиеся частью проекта (и следовательно, сопровождаемые собственными переводами), вне дерева проекта. В таком случае при запуске django-admin.py makemessages из каталога проекта будут переведены только строки, явно связанные с проектом, а строки, распространяемые независимо от него, останутся непереведенными.

Представление set_language

В качестве дополнительного удобства в состав Django включено представление django.views.i18n.set_language, которое принимает языковую настройку пользователя и выполняет переадресацию на предыдущую страницу.

Для активации этого представления добавьте в конфигурацию URL такую строку:

```
(r'^i18n/', include('django.conf.urls.i18n')),
```

Примечание

В этом примере представление будет доступно по адресу /i18n/setlang/.

Ожидается, что это представление будет вызываться методом POST и в запросе будет присутствовать параметр language. Если включена поддержка сеансов, то представление сохранит выбранный язык в сеансе пользователя. В противном случае выбранный язык по умолчанию будет сохраняться в cookie с именем django_language. (Имя можно изменить, определив параметр LANGUAGE_COOKIE_NAME.)

После того как язык будет определен, Django произведет переадресацию пользователя, руководствуясь следующим алгоритмом:

- Django проверит наличие параметра next в POST-запросе.
- Если такого параметра не существует или он пуст, то Django проверит наличие URL в заголовке Referer.
- Если этот заголовок отсутствует (например, его формирование подавлено в броузере), то пользователь будет переадресован в корень сайта (/).

Ниже приводится пример HTML-разметки в шаблоне:

```
<form action="/i18n/setlang/" method="post">
<input name="next" type="hidden" value="/next/page/" />
<select name="language">
 {% for lang in LANGUAGES %}
 <option value="{{ lang.0 }}>{{ lang.1 }}</option>
 {% endfor %}
</select>
<input type="submit" value="»Go» />
</form>
```

Переводы и JavaScript

Добавление переводов в JavaScript-сценарии порождает некоторые проблемы:

- Программный код на языке JavaScript не обладает доступом к реализации gettext.
- Программный код на языке JavaScript не обладает доступом к ро- и то-файлам; они должны быть предоставлены сервером.
- Каталоги переводов для JavaScript должны иметь как можно меньший размер.

Django предлагает интегрированное решение этих проблем: он передает переводы в JavaScript таким способом, что внутри сценария JavaScript можно использовать gettext и все остальное.

Представление javascript_catalog

Основой решения является представление javascript_catalog; оно отправляет библиотеку JavaScript-кода, которая содержит функции, имитирующие интерфейс gettext, а также массив переводимых строк. Эти строки извлекаются из приложения, проекта или ядра Django в зависимости от того, что задано в словаре info_dict или в URL.

Интерфейс с этой библиотекой устроен так:

```
js_info_dict = {
 'packages': ('your.app.package',),
}

urlpatterns = patterns('',
 (r'^jsi18n/$', 'django.views.i18n.javascript_catalog', js_info_dict),
)
```

Все строки в массиве packages должны быть записаны с соблюдением синтаксиса путей к пакетам в Python (через точку, точно так же строки записываются в параметре INSTALLED_APPS) и должны ссылаться на пакеты, которые содержат каталог locale. Если указано несколько пакетов, то все каталоги объединяются в один. Это полезно, когда в JavaScript-сценарии используются строки из разных приложений.

Представление можно сделать динамическим, поместив пакеты в образец URL:

```
urlpatterns = patterns('',
 (r'^jsi18n/(?P<packages>[\S]+)/$', 'django.views.i18n.javascript_catalog'),
)
```

В этом случае пакеты определяются в виде списка имен пакетов, разделенных в URL знаком +. Это особенно полезно, когда на страницах используется код из разных приложений, эти страницы часто изменяются, а сводить все в один большой файл вам не хочется. В качестве меры безопасности элементом списка может быть только django.conf или путь к пакету, присутствующему в параметре INSTALLED_APPS.

Использование каталога переводов в JavaScript

Чтобы воспользоваться каталогом, достаточно загрузить динамически генерированный сценарий:

```
<script type="text/javascript" src="/path/to/jst18n/"></script>
```

Именно так административный интерфейс получает каталог переводов с сервера. После того как каталог будет загружен, JavaScript-код сможет обращаться к нему с помощью стандартного интерфейса gettext:

```
document.write(gettext('this is to be translated'));
```

Имеется также функция ngettext:

```
var object_cnt = 1 // или 0, или 2, или 3, ...
s = ngettext('literal for the singular case',
 'literal for the plural case', object_cnt);
```

И даже функция строковой интерполяции:

```
function interpolate(fmt, obj, named);
```

Синтаксис интерполяции заимствован у Python, поэтому функция interpolate поддерживает как позиционные, так и именованные аргументы:

- *Позиционная интерполяция:* obj содержит JavaScript-объект Array, элементы которого используются для замещения шаблонных символов в порядке их следования. Например:

```
fmts = ngettext('There is %s object. Remaining: %s',
 'There are %s objects. Remaining: %s', 11);
s = interpolate(fmts, [11, 20]);
// s - строка 'There are 11 objects. Remaining: 20'
```

- *Именованная интерполяция:* этот режим устанавливается, когда необязательный параметр named равен true. В этом случае obj содержит объект JavaScript или ассоциативный массив. Например:

```
d = {
 count: 10
 total: 50
 };
fmts = ngettext('Total: %(total)s, there is %(count)s object',
 'there are %(count)s of a total of %(total)s objects', d.count);
s = interpolate(fmts, d, true);
```

Однако не следует злоупотреблять строковой интерполяцией; это все-таки JavaScript, а подстановка фактических значений выполняется с помощью регулярных выражений. Они не такие быстрые, как строковая интерполяция в Python, так что приберегите эту технику для случаев, когда она действительно необходима (например, в сочетании с gettext для правильного образования множественного числа).

Создание каталогов переводов для JavaScript

Каталоги переводов создаются и обновляются точно так же, как все остальные каталоги переводов в Django: с помощью утилиты `django-admin.py makemessages`. Единственная разница заключается в том, что нужно указать флаг `-d djangojs`:

```
django-admin.py makemessages -d djangojs -l de
```

В результате этой команды будет создан каталог переводов на немецкий язык для использования в JavaScript. Обновив каталоги переводов, запустите команду `django-admin.py compilemessages` точно так же, как для обычных каталогов переводов в Django.

Замечания для пользователей, знакомых с gettext

Если вы знакомы с `gettext`, то, вероятно, обратили внимание на следующие особенности переводов в Django:

- Домен строк определен как `django` или `djangojs`. Домен необходим, чтобы различать программы, которые хранят данные в общей библиотеке файлов сообщений (обычно `/usr/share/locale/`). Домен `django` применяется для переводимых строк в коде на Python и в шаблонах, а строки, принадлежащие этому домену, загружаются в глобальный каталог переводов. Домен `djangojs` используется только для каталогов переводов JavaScript, поэтому старайтесь, чтобы их размер был минимален.
- В Django `xgettext` не используется напрямую. Для удобства применяются обертки вокруг `xgettext` и `msgfmt`, написанные на Python.

gettext для Windows

Это необходимо только тем, кто хочет извлечь идентификаторы сообщений или откомпилировать файлы сообщений (`po`-файлы). Собственно перевод сводится к редактированию существующих `po`-файлов, но если вы захотите создать собственные файлы сообщений, протестировать или откомпилировать измененный файл сообщений, то вам понадобится набор утилит `gettext`.

1. Загрузите следующие ZIP-файлы со страницы <http://sourceforge.net/projects/gettext/>:
 - `gettext-runtime-X.bin.woe32.zip`
 - `gettext-tools-X.bin.woe32.zip`
 - `libiconv-X.bin.woe32.zip`
2. Распакуйте все три файла в один каталог (`C:\Program Files\gettext-utils`).

3. Измените системную переменную окружения PATH:
 - a. Панель управления → Система → Дополнительно → Переменные среды.
 - b. В списке Системные переменные выберите переменную Path и затем щелкните на кнопке Изменить.
 - c. Добавьте в конец поля Значение переменной строку ;C:\Program Files\gettext-utils\bin.

Загрузить двоичный код gettext можно и из других мест, лишь бы команда xgettext --version работала правильно. Известно, что некоторые двоичные дистрибутивы версии 0.14.4 не поддерживают эту команду. Не пытайтесь использовать утилиты перевода Django в сочетании с пакетом gettext, если после ввода команды xgettext --version в окне команд Windows появляется окно с сообщением «Приложение xgettext.exe допустило ошибку и будет закрыто».

Что дальше?

Последняя глава посвящена безопасности: как защитить свои сайты и пользователей от злоумышленников.

20

Безопасность

Интернет временами вселяет страх.

В наши дни чуть ли не ежедневно появляются сообщения о брешах в системах безопасности. О чем мы только не слышим: о вирусах, распространяющихся с бешеною скоростью; о легионах зараженных компьютеров, используемых как оружие; о нескончаемой войне со спамерами и бесчисленных случаях кражи персональных данных со взломанных веб-сайтов.

Будучи веб-разработчиками, мы обязаны делать все, что в наших силах, для борьбы с темными силами. Любой разработчик должен считать безопасность неотъемлемой частью веб-программирования. К сожалению, обеспечить безопасность *трудно* – атакующему достаточно найти хотя бы одну уязвимость, а обороняющемуся необходимо защищаться от всех.

Django пытается упростить решение этой задачи. Уже при его проектировании были заложены средства автоматической защиты от многих типичных ошибок, которые допускают начинающие (и даже опытные) разработчики. И все же вы должны понимать, в чем состоит проблема, как Django защищает вас и – самое главное – какие действия следует предпринять, чтобы сделать свой код еще более безопасным.

Но сразу же оговоримся: мы не стремились представить исчерпывающее руководство по всем известным уязвимостям и не пытались подробно описать даже те, что упоминаются здесь. Мы лишь дадим краткий обзор проблематики, связанной с безопасностью в контексте Django.

Безопасность в Сети

Самая главная мысль этой главы, которую вы должны запомнить крепко-накрепко:

Никогда и ни при каких обстоятельствах не доверяйте данным, полученным от броузера.

Вы *не можете* знать, кто находится на другом конце HTTP-соединения. Быть может, это добропорядочный пользователь, а быть может, мерзкий взломщик, ищущий дыру в вашем сайте.

К любым данным, пришедшем от броузера, следует относиться со здоровой долей паранойи. Это касается как «основных» данных (переданных в составе формы), так и «сопутствующих» (HTTP-заголовки, cookie и т. п.). Подделать метаданные запроса, которые броузер включает автоматически, – тривиальная задача.

Причина всех обсуждаемых в этой главе уязвимостей одна и та же: чрезмерное доверие к данным, пришедшем по проводам, и пренебрежение их проверкой. Возьмите себе в привычку всегда задаваться вопросом: «Откуда поступили эти данные?».

Внедрение SQL

*Внедрение SQL*¹ – это широко распространенная атака, при проведении которой злоумышленник изменяет параметры веб-страницы (такие как данные в запросе GET/POST или в URL), чтобы ничего не подозревающее приложение выполнило неожиданный SQL-запрос к базе. Пожалуй, это самая опасная и, к сожалению, одна из самых часто встречающихся уязвимостей.

Обычно такая уязвимость возникает, когда SQL-запрос строится вручную с использованием поступивших от пользователя данных. Представим, к примеру, функцию, которая возвращает контактную информацию в ответ на поисковый запрос. Чтобы спамер не мог получить все адреса электронной почты из нашей системы, мы требуем ввести в форму имя конкретного пользователя:

```
def user_contacts(request):
 user = request.GET['username']
 sql = "SELECT * FROM user_contacts WHERE username = '%s';" % username
 # выполнить SQL-запрос...
```

Примечание

В этом и всех последующих примерах того, как не надо поступать, мы умышленно опускаем код, необходимый для работы функции. Мы не хотим, чтобы кто-нибудь случайно скопировал его в свою программу.

На первый взгляд в этой конструкции нет ничего опасного. Однако это не так. Прежде всего, наша попытка запретить вывод всего списка почтовых адресов оказалась несостоятельна; коварно составленный по-

¹ Часто этот вид атак называют «инъекция SQL». – Прим. науч. ред.

исковый запрос сводит все усилия на нет. Подумайте, что произойдет, если злоумышленник введет в поле запроса строку “‘ OR ‘a’=‘a’”. В данном случае результатом интерполяции станет такой SQL-запрос:

```
SELECT * FROM user_contacts WHERE username = '' OR 'a' = 'a';
```

Поскольку мы допустили возможность добавления в строку произвольных данных, злоумышленник сумел добавить фразу OR, и получившийся в результате запрос возвратит все строки таблицы.

Но это еще *меньшее* из возможных зол. Представьте, что случится, если злоумышленник введет в поисковое поле строку “‘; DELETE FROM user_contacts WHERE ‘a’ = ‘a’”. Тогда получится такой запрос (состоящий из двух SQL-команд):

```
SELECT * FROM user_contacts WHERE username = '';
DELETE FROM user_contacts WHERE 'a' = 'a';
```

О боже! В мгновение ока мы потеряли весь свой список контактов.

Решение

Хотя проблема коварна и не всегда заметна с первого взгляда, решается она просто: *никогда* не доверять данным, полученным от пользователя, и *всегда* экранировать их перед вставкой в SQL-запрос.

API доступа к базе данных в Django делает это автоматически: экранирует все параметры SQL-запроса, применяя соглашения об употреблении кавычек, действующие в используемой СУБД (например, PostgreSQL или MySQL).

Например, в следующем вызове API

```
foo.get_list(bar__exact="‘ OR 1=1")
```

Django экранирует входные данные, в результате чего формируется такая команда:

```
SELECT * FROM foos WHERE bar = '\’ OR 1=1'
```

Вот теперь все безопасно.

Это относится ко всем частям API доступа к базе данных с двумя исключениями:

- Аргумент `where` метода `extra()`. В этом параметре можно передать необработанный SQL-код; так и задумано.
- Запросы, составленные вручную с помощью низкоуровневого API (см. главу 10).

Но и в этих двух случаях защититься совсем нетрудно. Достаточно просто отказаться от конструирования запросов вручную и использовать *параметризованные запросы*. Так, пример, с которого мы начали эту главу, следовало бы написать так:

```
from django.db import connection

def user_contacts(request):
 user = request.GET['username']
 sql = "SELECT * FROM user_contacts WHERE username = %s"
 cursor = connection.cursor()
 cursor.execute(sql, [user])
 # ... обработать результаты
```

Низкоуровневый метод `execute` принимает строку SQL-запроса с параметрами `%s` и автоматически подставляет вместо них значения из списка, переданного во втором аргументе, попутно осуществляя экранирование. Именно так следует поступать *всякий раз*, когда возникает необходимость строить SQL-запрос самостоятельно.

К сожалению, параметры в запросах могут использоваться не везде; в SQL не разрешается использовать параметры в качестве идентификаторов (то есть имен таблиц и столбцов). Поэтому, если потребуется динамически указать имя таблицы, взяв его из параметров POST-запроса, то экранировать это имя вам придется самостоятельно. Для этой цели Django предлагает функцию `django.db.connection.ops.quote_name`, которая экранирует идентификаторы, следуя соглашениям, принятым в текущей СУБД.

Межсайтовый скрипting (XSS)

Атака методом *межсайтового скрипtingа* (*cross-site scripting – XSS*) возможна в том случае, когда веб-приложение не экранирует полученные от пользователя данные перед вставкой их в HTML-разметку. В результате злоумышленник получает возможность поместить в страницу произвольный HTML-код, обычно тег `<script>`.

XSS-атаки часто применяются для кражи информации из cookie и сеансов или для того, чтобы обманом «выудить» у пользователя конфиденциальную информацию (*фишинг*).

Атаки этого типа могут принимать самые разнообразные формы, с почти бесконечным количеством вариаций, поэтому мы рассмотрим лишь наиболее типичный пример. Возьмем тривиальное представление:

```
from django.http import HttpResponse

def say_hello(request):
 name = request.GET.get('name', 'world')
 return HttpResponse('<h1>Hello, %s!</h1>' % name)
```

Оно просто читает имя из параметра GET-запроса и вставляет его в HTML-разметку. При обращении по URL `http://example.com/hello/?name=Jacob` страница имела бы такой вид:

```
<h1>Hello, Jacob!</h1>
```

Но не спешите. А что, если пользователь обратится по URL `http://example.com/hello/?name=<i>Jacob</i>`? Тогда мы получим такую разметку:

```
<h1>Hello, <i>Jacob</i>!</h1>
```

Разумеется, злоумышленник не ограничится безобидными тегами `<i>`; он может включить в URL произвольный HTML-код и сделать с вашей страницей все, что угодно. Такая атака применялась, чтобы заставить пользователя ввести данные на странице, которая выглядит в точности, как веб-страница его банка, но на самом деле содержит поддельную форму, отправляющую данные о банковском счете злоумышленнику.

Ситуация становится еще хуже, когда данные сохраняются в базе, а потом отображаются на сайте. Например, на сайте MySpace в свое время была уязвимость к XSS-атаке такого типа. Пользователь вставил в свой профиль JavaScript-сценарий, который автоматически добавлял его в список друзей любого, кто просматривал его профиль. За считанные дни он обзавелся миллионами друзей.

Может, это кажется вам невинной шалостью, но подумайте, как бы вы отнеслись к тому, что злоумышленник сумел выполнить *свой* код (не код, написанный программистами MySpace) на *вашем* компьютере. В таком случае было бы подорвано доверие вообще ко всему коду на сайте MySpace.

Сайту MySpace еще повезло, что этот вредоносный код не удалял автоматически учетные записи пользователей, не изменял их пароли, не засорил сайт спамом и не реализовал еще какой-нибудь кошмарный сценарий — найденная уязвимость открывала для этого все возможности.

Решение

Решение простое: *всегда* экранируйте *любую* информацию, пришедшую от пользователя, прежде чем вставлять ее в HTML-разметку.

Для защиты от этой атаки система шаблонов в Django автоматически экранирует значения всех переменных. Посмотрим, что получится, если переписать приведенный выше пример с использованием системы шаблонов:

```
# views.py

from django.shortcuts import render_to_response

def say_hello(request):
 name = request.GET.get('name', 'world')
 return render_to_response('hello.html', {'name': name})

# hello.html

<h1>Hello, {{ name }}!</h1>
```

Теперь обращение к URL `http://example.com/hello/name=<i>Jacob</i>` породит такую страницу:

```
<h1>Hello, &lt;i&gt;Jacob&lt;/i&gt;!</h1>
```

Мы рассматривали автоматическое экранирование в главе 4, где рассказали также о том, как его отключить. Но даже используя эту возможность, вы все равно должны неизменно задавать себе вопрос: «Откуда поступили эти данные?». Никакое автоматизированное решение не способно защитить от всех XSS-атак.

Подделка HTTP-запросов

Атака путем *подделки HTTP-запросов* (cross-site request forgery – CSRF) случается, когда вредоносный сайт обманом заставляет ничего не подозревающего пользователя перейти по ссылке с сайта, на котором он уже аутентифицировался, и тем самым воспользоваться его правами.

В Django встроены средства для защиты от атак такого типа. (Сама атака и средства защиты от нее подробно описаны в главе 16.)

Атака на данные сеанса

Это не какая-то конкретная атака, а целый класс атак, направленных на получение данных пользователя, хранящихся в сеансе. Они могут принимать разные формы:

- *Атака с незаконным посредником*, когда злоумышленник перехватывает данные сеанса на этапе их передачи по сети (проводной или беспроводной).
- *Перехват сеанса* (session forging), когда злоумышленник использует идентификатор сеанса (возможно, полученный в ходе атаки с незаконным посредником), чтобы выдать себя за другого пользователя. Эти атаки злоумышленник может провести, находясь со своим ноутбуком в кофейне, где имеется беспроводной доступ к Интернету, и перехватить сеансовые cookie. Впоследствии он может использовать перехваченный cookie, чтобы выдать себя за его настоящего пользователя.
- *Подделка cookie*, когда злоумышленник подменяет данные в cookie, которые предположительно доступны только для чтения. В главе 14 подробно объясняется принцип работы cookie и отмечается, что и браузер, и злоумышленник могут спокойно изменить cookie без вашего ведома.

Есть множество историй о сайтах, которые хранили в cookie что-то типа IsLoggedIn=1 или даже LoggedInAsUser=jacob. Воспользоваться таким упущением просто до неприличия.

Поэтому нельзя доверять данным, хранящимся в cookie. Вам не дано знать, кто с ними поколдовал.

- *Фиксация сеанса*, когда злоумышленник обманом заставляет пользователя установить или переустановить идентификатор своего сеанса.

Например, PHP позволяет передавать идентификаторы сеанса внутри URL (<http://example.com/?PHPSESSID=fa90197ca25f6ab40b1374c510d7a32>). Если злоумышленник убедит пользователя щелкнуть на ссылке с фиксированным идентификатором сеанса, то пользователь превратится во владельца этого сеанса.

Фиксация сеанса применялась в различных вариантах фишинга, чтобы заставить пользователя ввести информацию в учетную запись, принадлежащую злоумышленнику. Затем он может зайти от имени этой учетной записи и прочитать введенные данные.

- *Модификация сеанса*, когда злоумышленник вставляет потенциально опасные данные в сеанс пользователя обычно посредством веб-формы, при отправке которой устанавливаются сеансовые данные.

Канонический пример – сайт, который хранит в cookie простые настройки пользователя (скажем, цвет фона). Злоумышленник может обманом заставить пользователя щелкнуть на ссылке, якобы для того чтобы установить новый цвет. Только вместо «цвета» он получит сценарий, инициирующий XSS-атаку. Если значение цвета не экранируется, то вредоносный код может быть выполнен с правами данного пользователя.

Решение

Для защиты от таких атак есть ряд общих принципов:

- Никогда не включайте в URL информацию о сеансе.

Подсистема сеансов в Django (глава 14) просто не допускает хранения сеансовых данных в URL.

- Не храните в cookie сами данные. Там должен быть только идентификатор сеанса, по которому можно получить сеансовые данные, хранящиеся на сервере.

Сеансы, создаваемые Django (`request.session`) ведут себя именно так. Подсистема сеансов помещает в cookie только идентификатор, а данные сеанса хранятся в базе.

- Не забывайте экранировать данные сеанса, если они отображаются с использованием шаблона. Прочтите еще раз раздел о XSS-атаках и обратите внимание, что все сказанное там применимо к любой информации, полученной от пользователя. Сеансовые данные относятся к той же категории.

- По возможности мешайте злоумышленнику подделывать идентификаторы сеансов.

Обнаружить перехват идентификатора сеанса почти невозможно, тем не менее в Django имеется встроенная защита от атак на сеан-

сы методом перебора. Идентификаторы сеансов – это свертки, а не последовательные числа, поэтому угадать идентификатор практически невозможно. К тому же при получении несуществующего идентификатора сеанса пользователю немедленно выдается новый, что предотвращает атаку с фиксацией сеанса.

Отметим, что ни одно из вышеупомянутых средств защиты не способно предотвратить атаку с незаконным посредником, так как ее практически невозможно обнаружить. Если аутентифицированный пользователь может просматривать секретную информацию, то сайт в обязательном порядке должен работать по протоколу HTTPS. Кроме того, если сайт защищен SSL-шифрованием, то параметр SESSION_COOKIE_SECURE должен быть равен True, тогда Django будет отправлять cookie только по защищенному соединению.

Внедрение заголовков электронной почты

У техники внедрения SQL есть менее известный родственник – внедрение заголовков электронной почты. Эта атака направлена на веб-формы, с помощью которых отправляется электронная почта. Данная разновидность атак может использоваться злоумышленником для рассылки спама через ваш почтовый сервер. Уязвимой является любая форма, при обработке которой на основе полученных данных конструируются заголовки электронной почты.

Рассмотрим типичную форму для ввода контактной информации, которая встречается на многих сайтах. Обычно при ее обработке посыпается сообщение на фиксированный адрес, так что вроде бы никакой опасности спама нет. Однако в большинстве таких форм пользователю предоставляется возможность ввести еще и тему письма (а также адрес отправителя, тело и иногда еще какие-нибудь поля). На основе введенной темы конструируется заголовок «Subject» письма.

Если заголовок не экранируется, то злоумышленник может вписать в него что-то вроде "hello\ncc:spamvictim@example.com" (где "\n" – символ перевода строки). Тогда в письме появятся такие заголовки:

```
To: hardcoded@example.com
Subject: hello
cc: spamvictim@example.com
```

Все, как при внедрении SQL, – если мы доверяем теме, которую ввел пользователь, то даем возможность сконструировать несанкционированные заголовки и рассыпать спам с помощью нашей формы.

Решение

Для предотвращения такой атаки применяются те же принципы, что для предотвращения атаки внедрением SQL: всегда экранировать или проверять полученные от пользователя данные.

Встроенные в Django средства работы с электронной почтой (в пакете `django.core.mail`) просто не допускают появления символов новой строки в полях, предназначенных для построения заголовков (адрес отправителя, адрес получателя и тема). При попытке отправить с помощью `django.core.mail.send_mail` письмо, в теме которого встречается символ новой строки, Django возбудит исключение `BadHeaderError`.

Если вы не пользуетесь встроенными в Django функциями для отправки электронной почты, то сами делайте то же самое: либо возбуждайте исключение при обнаружении символов новой строки в заголовках, либо вырезайте эти символы. Можете изучить исходный код класса `SafeMIMEText`, если хотите узнать, как это делает Django.

Обход каталогов

Обход каталогов – еще один тип атак, основанный на приеме внедрения кода, когда злоумышленник ставит целью прочитать или записать файлы, находящиеся в каталогах файловой системы, к которым веб-сервер, по идее, не должен иметь доступ.

Примером может служить представление, которое читает с диска файл, не проверив предварительно его имя:

```
def dump_file(request):
 filename = request.GET["filename"]
 filename = os.path.join(BASE_PATH, filename)
 content = open(filename).read()
 # ...
```

На первый взгляд, доступ разрешен только к файлам, которые находятся в поддереве с корнем `BASE_PATH` (ввиду вызова `os.path.join`). Но если злоумышленник передаст имя файла, в котором встречаются `..` (две точки обозначают родительский каталог), то сможет получить доступ к файлам «выше» `BASE_PATH`. Очень скоро он выяснит, сколько раз нужно повторить точки, чтобы добраться до интересующего его файла, например `../../../../etc/passwd`.

Любой код, который читает файлы без надлежащего экранирования, – потенциальная жертва такой атаки. Уязвимы также представления, которые *записывают* файлы, только последствия могут быть еще печальнее.

Еще одно проявление той же ошибки – код, который динамически загружает модули, исходя из информации в запросе. Широко известен пример из фреймворка Ruby on Rails. До 2006 года в Rails использовались URL вида `http://example.com/person/poke/1`, которые позволяли напрямую загружать модули и вызывать методы. В результате искусно сконструированный URL позволял загрузить произвольный код, в том числе сценарий очистки базы данных!

Решение

Если вашей программе необходимо читать или записывать файлы, имена которых определяются полученными от пользователя данными, то необходимо тщательно проверять запрошенный путь и блокировать выход за пределы разрешенного участка файловой системы.

Примечание

Без слов понятно, что код *никогда* не должен разрешать чтение произвольного файла на диске!

Пример такого экранирования можно найти во встроенном в Django представлении, предназначенном для обслуживания статического содержимого (в пакете `django.views.static`). Вот относящийся к делу код:

```
import os
import posixpath

# ...

path = posixpath.normpath(urllib.unquote(path))
newpath = ''
for part in path.split('/'):
 if not part:
 # вырезать пустые компоненты пути
 continue

 drive, part = os.path.splitdrive(part)
 head, part = os.path.split(part)
 if part in (os.curdir, os.pardir):
 # вырезать из пути '.' и '..'
 continue

 newpath = os.path.join(newpath, part).replace('\\', '/')
```

Сам фреймворк Django не читает файлы (если только вы не пользуетесь функцией `static.serve`, но она, как видите, защищена), поэтому указанная уязвимость отсутствует в коде ядра.

Кроме того, механизм конфигурации URL гарантирует, что Django *никогда* не будет пытаться загрузить код, не указанный вами явно. Не существует способа создать URL, который заставил бы Django загрузить нечто, не упомянутое в конфигурации URL.

Открытые сообщения об ошибках

Возможность видеть в броузере трассировку и подробные сообщения об ошибках бесцenna на этапе разработки. Чтобы упростить отладку, Django выводит красиво отформатированные и информативные сообщения.

Но те же сообщения на действующем сайте могут выдать злоумышленнику такую информацию о вашем коде или конфигурации системы, которая позволит ему осуществить атаку.

К тому же информация об ошибках совершенно неинтересна обычным пользователям. В Django считается, что посетители сайта не должны видеть сообщений, касающихся ошибок в работе приложения. В случае появления необработанного исключения посетитель не должен видеть полную трассировку, да и вообще какие-то фрагменты кода или сообщения интерпретатора Python (ориентированные на программистов). Поставитель должен видеть только сообщение «Эта страница недоступна».

Естественно, программист должен видеть сообщения об ошибках, чтобы исправить их. Поэтому система должна скрывать эту информацию от обычных пользователей, но показывать ее доверенным разработчикам сайта.

Решение

В главе 12 уже отмечалось, что отображением сообщений об ошибках в Django управляет параметр `DEBUG`. Перед началом развертывания убедитесь, что он установлен в значение `False`.

При развертывании на платформе Apache + mod_python (глава 12) следует также включить в конфигурационный файл Apache директиву `PythonDebug Off`; она подавляет сообщения об ошибках, возникающих еще до передачи управления Django.

Заключительное слово о безопасности

Мы надеемся, что не слишком запугали вас этим разговором о безопасности. Да, Интернет таит в себе угрозы, но, будучи предусмотрительным, вы сможете создать безопасный сайт.

Не забывайте, что представления о безопасности в Интернете постоянно изменяются; если вы читаете устаревшее издание этой книги, то обязательно спрявьтесь в более актуальных источниках – не появились ли какие-нибудь новые уязвимости? Вообще, имеет смысл раз в неделю или в месяц потратить некоторое время на ознакомление с текущим состоянием дел в сфере безопасности веб-приложений. Не такие уж высокая плата за безопасность своего сайта и пользователей.

Что дальше?

Вот вы и дошли до конца основного курса. В приложениях вы найдете справочный материал, полезный в ходе работы над проектами Django.

Желаем вам удачи в эксплуатации Django-сайта, будь то развлечение для себя и своих друзей или следующее воплощение Google.

IV

Приложения

A

Справочник по моделям

Основные сведения об определении моделей были приведены в главе 5 и использовались на протяжении всей книги. Однако *многочисленные* параметры так и остались не рассмотренными. В этом приложении мы расскажем обо всех параметрах моделей.

Отметим, что, хотя описываемый ниже API считается устоявшимся, тем не менее разработчики Django все время добавляют новые вспомогательные функции и средства. Поэтому рекомендуем почаще заглядывать в актуальную документацию на сайте <http://docs.djangoproject.com/>.

Поля

Самая важная часть модели – и единственная обязательная – список полей базы данных.

Каждое поле модели должно быть объектом класса, являющегося подклассом `Field`. В Django класс поля определяет следующие его характеристики:

- Тип столбца в базе данных (`INTEGER`, `VARCHAR` и т. д.).
- Элемент, с помощью которого поле отображается в формах и административном интерфейсе Django, если вы собираетесь им пользоваться (`<input type="text">`, `<select>` и т. д.).
- Минимальные требования к проверке данных, применяемые в административном интерфейсе и в формах.

Ниже приведен полный перечень классов полей в алфавитном порядке. Поля, описывающие отношения между таблицами (`ForeignKey` и др.), рассматриваются в следующем разделе.

Ограничения на имена полей

В Django накладывается всего два ограничения на имена полей модели:

- Имя поля не должно совпадать с зарезервированным словом языка Python, потому что это привело бы к синтаксической ошибке. Например:

```
class Example(models.Model):
 pass = models.IntegerField() # 'pass' - зарезервированное слово!
```

- Имя поля не должно содержать подряд несколько знаков подчеркивания из-за особенностей работы механизма запросов в Django. Например:

```
class Example(models.Model):
 foo__bar = models.IntegerField() # 'foo__bar' содержит два символа
 # подчеркивания подряд!
```

Впрочем, эти ограничения можно обойти, поскольку имя поля модели не обязано совпадать с именем столбца базы данных (см. раздел «Параметр db_column» ниже).

Зарезервированные слова языка SQL, например join, where, select, допускается использовать в качестве имен полей модели, потому что Django экранирует имена таблиц и столбцов в SQL-запросах, применяя соглашения об употреблении кавычек, действующие в указанной СУБД.

Класс AutoField

Подкласс класса IntegerField, описывающий автоинкрементное поле. Обычно явно создавать поля такого типа не требуется; по умолчанию Django автоматически добавляет в модель поле первичного ключа.

Класс BooleanField

Поле, принимающее значения true/false.

Для пользователей MySQL...

В MySQL булевские поля хранятся в столбцах типа TINYINT и принимают значение 0 или 1 (в большинстве СУБД имеется настоящий тип BOOLEAN или его эквивалент). Поэтому для MySQL – и только в этом случае – выбранное из базы и сохраненное в атрибуте модели поле типа BooleanField будет принимать значения 0 или 1, а не True или False.

Обычно это неважно, потому что Python гарантирует, что оба выражения `1 == True` и `0 == False` истинны. Просто будьте внимательны при выполнении таких проверок, как `obj is True`, когда `obj` – значение булевского атрибута модели. Если модель реализована в СУБД MySQL, то эта проверка завершится неудачей. В подобных случаях лучше сравнивать значения на равенство (оператором `==`).

Класс CharField

Строковое поле для хранения строк небольшого и умеренного размера.
(Для очень больших текстов пользуйтесь классом `TextField`.)

Конструктор класса `CharField` принимает еще один обязательный аргумент: `max_length`. Он определяет максимальную длину поля (в символах). Наличие этого атрибута проверяется как на уровне Django, так и на уровне самой СУБД.

Класс CommaSeparatedIntegerField

Набор целых чисел, разделенных запятыми. Как и в случае `CharField`, аргумент `max_length` обязателен.

Класс DateField

Дата, представленная в Python объектом класса `datetime.date`.

Класс DateTimeField

Дата и время, представленные в Python объектом класса `datetime.datetime`.

Класс DecimalField

Десятичное число с фиксированной точностью, представленное в Python объектом класса `Decimal`. Имеет два обязательных аргумента:

- `max_digits` – максимальное количество цифр в числе.
- `decimal_places` – количество десятичных знаков после запятой.

Например, если требуется хранить числа до 999 с точностью 2 знака после запятой, то следует использовать такое определение:

```
models.DecimalField(..., max_digits=5, decimal_places=2)
```

А поле для хранения чисел до миллиарда с точностью 10 знаков после запятой определяется так:

```
models.DecimalField(..., max_digits=19, decimal_places=10)
```

Полю типа `DecimalField` можно присвоить либо объект типа `decimal.Decimal`, либо строку, но не число с плавающей точкой в смысле Python.

Класс EmailField

Подкласс класса `CharField`, проверяющий, является ли значение допустимым адресом электронной почты.

Класс FileField

Поле для выгрузки файлов на сервер.

Примечание

В конструкторах полей этого типа аргументы `primary_key` и `unique` не поддерживаются; при попытке определить любой из них будет возбуждено исключение `TypeError`.

Имеет один *обязательный* аргумент:

`upload_to`

Путь в локальной файловой системе, который будет дописан в конец параметра `MEDIA_ROOT` при вычислении значения атрибута `django.core.files.File.url`.

Этот путь может содержать *спецификаторы формата*, принятые в функции `strftime` (см. описание стандартного модуля `time` в документации по языку Python). Они будут заменены датой и временем загрузки файла (чтобы все загружаемые файлы не оказывались в одном каталоге).

Кроме того, путь может быть представлен вызываемым объектом, например функцией; она будет вызвана для формирования полного пути загружаемого файла вместе с именем. Вызываемый объект должен принимать два аргумента и возвращать UNIX-путь (компоненты отделяются символом слеша), который будет передан файловой системе. Аргументы описаны в табл. А.1.

Таблица А.1. Аргументы, передаваемые вызываемому объекту `upload_to`

Аргумент	Описание
<code>instance</code>	Экземпляр модели, где определено поле типа <code>FileField</code> . Точнее, это тот экземпляр, к которому присоединяется загруженный файл. В большинстве случаев этот объект еще не сохранен в базе данных, поэтому если в нем имеется добавленное по умолчанию поле первичного ключа типа <code>AutoField</code> , то значение ему еще не присвоено.
<code>filename</code>	Исходное имя файла. Его можно учитывать или не учитывать при определении окончательного пути к файлу.

Имеется также необязательный аргумент:

`storage`

Необязательный: объект, отвечающий за сохранение и извлечение файлов.

Чтобы в модели можно было использовать поля типа `FileField` или `ImageField` (см. раздел «Класс `ImageField`»), необходимо соблюсти следующие условия.

1. В файле параметров должен быть определен параметр `MEDIA_ROOT` – полный путь к каталогу, куда Django будет сохранять выгруженные файлы (для повышения производительности файлы не хранятся в базе данных). Кроме того, задайте параметр `MEDIA_URL` – базовый URL, соответствующий этому каталогу. Убедитесь, что веб-сервер обладает разрешением на запись в указанный каталог.
2. Включите в модель поле типа `FileField` или `ImageField` и не забудьте определить параметр `upload_to`, который сообщит Django, в какой подкаталог `MEDIA_ROOT` загружать файлы.
3. В базе данных будет храниться только путь к файлу (относительно `MEDIA_ROOT`). Django предлагает удобную функцию `url()`. Так, если поле типа `ImageField` называется `mug_shot`, то получить в шаблоне абсолютный URL изображения можно с помощью `{{ object.mug_shot.url }}`.

Пусть, например, параметр `MEDIA_ROOT` имеет значение `'/home/media'`, а аргумент `upload_to` содержит строку `'photos/%Y/%m/%d'`. Часть `'%Y/%m/%d'` этой строки содержит спецификаторы формата в стиле функции `strftime`: `'%Y'` – четырехзначный номер года, `'%m'` – двузначный номер месяца, а `'%d'` – двузначный номер дня. Файл, выгруженный на сервер 15 января 2007, будет сохранен в каталоге `/home/media/photos/2007/01/15`.

Чтобы узнать имя выгруженного файла на диске, URL, ссылающийся на этот файл, или размер файла, воспользуйтесь соответственно атрибутами `name`, `url` и `size`.

Отметим, что при выгрузке файлов нужно следить за тем, откуда они выгружаются, и обращать внимание на типы файлов во избежание появления брешей в системе безопасности. Обязательно анализируйте все выгруженные файлы, проверяя их принадлежность к типу, который был заявлен. Например, если слепо копировать выгруженные неизвестно ком файлы в подкаталог корня документов веб-сервера, то там может оказаться CGI- или PHP-сценарий, который будет выполнен при обращении к URL, соответствующему файлу. Не допускайте этого.

По умолчанию объект типа `FileField` представлен в базе столбцом типа `varchar(100)`. Как и для других полей, максимальную длину столбца можно изменить с помощью аргумента `max_length`.

Класс FilePathField

Подкласс класса CharField, значения которого ограничены именами файлов в некотором каталоге файловой системы. Конструктор принимает три специальных аргумента, первый из которых является обязательным:

path

Обязательный. Абсолютный путь к каталогу, относительно которого откладываются пути, хранящиеся в поле. Например, “/home/images”.

match

Необязательный. Регулярное выражение в виде строки, которому должны удовлетворять имена файлов в поле типа FilePathField. Это регулярное выражение применяется к базовому имени файла, а не к полному пути. Например, выражению “foo.*\\.txt\$” файл с именем foo23.txt будет соответствовать, а файлы bar.txt или foo23.gif – нет.

recursive

Необязательный. True или False, по умолчанию False. Указывает, нужно ли включать также все подкаталоги path.

Разумеется, все эти аргументы можно указывать одновременно.

Еще раз обратим внимание, что регулярное выражение match сопоставляется с базовым именем файла, а не с полным путем. Поэтому приведенному далее выражению соответствует файл /home/images/bar/foo.gif, но не файл /home/images/foo/bar.gif, так как выражение в параметре match применяется к именам foo.gif и bar.gif, а не к полным путям:

```
FilePathField(path="/home/images", match="foo.*", recursive=True)
```

По умолчанию объект типа FilePathField представлен в базе столбцом типа varchar(100). Как и для других полей, максимальную длину столбца можно изменить с помощью аргумента max_length.

Класс FloatField

Число с плавающей точкой, представленное типом Python float.

Класс ImageField

Аналогичен FileField, но проверяет, действительно ли выгруженный файл содержит изображение. Конструктор принимает два дополнительных необязательных аргумента:

height_field

Имя поля модели, в которое при сохранении автоматически будет записана высота изображения.

width_field

Имя поля модели, в которое при сохранении автоматически будет записана ширина изображения.

Помимо специальных атрибутов, имеющихся в классе `FileField`, класс `ImageField` содержит еще атрибуты `height` и `width` – соответственно высоту и ширину изображения в пикселях.

Для таких полей необходима библиотека Python Imaging Library, которую можно скачать со страницы <http://www.pythonware.com/products/pil/>.

По умолчанию объект типа `ImageField` представлен в базе столбцом типа `varchar(100)`. Как и для других полей, максимальную длину столбца можно изменить с помощью аргумента `max_length`.

Класс `IntegerField`

Целое число.

Класс `IPAddressField`

IP-адрес в строковом формате (например, ‘192.0.2.30’).

Класс `NullBooleanField`

Аналогичен классу `BooleanField`, но может также содержать значение `NULL`. Используйте вместо `BooleanField` с атрибутом `null=True`.

Класс `PositiveIntegerField`

Положительное целое число

Класс `PositiveSmallIntegerField`

Аналогичен классу `PositiveIntegerField`, но допускает значения, не превышающие некоторого порога (зависящего от конкретной СУБД).

Класс `SlugField`

Литая строка (slug) – термин, применяемый в полиграфии для обозначения строки, содержащей только буквы, цифры, символы подчеркивания и дефисы. Обычно этот тип используются для представления URL.

Как и для класса `CharField`, можно определить аргумент `max_length`. Если значение `max_length` не задано, по умолчанию Django будет использовать длину 50.

Для полей этого типа атрибут `db_index` автоматически получает значение `True`.

Класс `SmallIntegerField`

Аналогичен классу `IntegerField`, но может принимать значения только в определенном диапазоне (зависит от конкретной СУБД).

Класс TextField

Длинное текстовое поле.

Для хранения не слишком больших текстов лучше использовать класс CharField.

Класс TimeField

Время, представленное объектом класса Python `datetime.time`. Принимает те же параметры, заполняемые автоматически, что и DateField.

Класс URLField

Подкласс класса CharField для хранения URL; конструктор имеет один дополнительный необязательный аргумент:

```
verify_exists
```

Если аргумент имеет значение `True` (по умолчанию), то проверяется существование URL (то есть тот факт, что страницу по этому адресу можно загрузить, не получив ошибку 404). Отметим, что при работе с однопоточным сервером разработки проверка URL, выполняемая на том же сервере, занимает его на достаточно длительное время, и складывается впечатление, будто сервер «завис». Для многопоточных серверов такой проблемы не возникает.

Как и все подклассы CharField, класс URLField принимает необязательный аргумент `max_length`. Если он не определен, по умолчанию используется значение `200`.

Класс XMLField

Подкласс класса TextField, который проверяет, является ли содержимое поля допустимым XML-документом, отвечающим указанной схеме. Конструктор принимает один обязательный аргумент:

```
schema_path
```

Это путь к файлу, содержащему схему на языке RelaxNG, по которой проверяется значение поля. Подробнее о языке RelaxNG см. <http://www.relaxng.org/>.

Универсальные параметры поля

Следующие аргументы можно определять для полей любого типа. Все они необязательны.

Параметр null

Если имеет значение `True`, пустые значения будут сохраняться в базе данных как значение `NULL`; в противном случае попытка сохранить пу-

стое значение, скорее всего, приведет к ошибке базы данных. По умолчанию равен `False`.

Отметим, что пустые строковые значения всегда сохраняются как пустые строки, а не как значение `NULL`. Значение `null=True` следует использовать только для не-строковых полей, например, целых чисел, булевских значений и дат. В любом случае нужно также задать `blank=True`, чтобы разрешить оставлять незаполненные поля в формах, так как параметр `null` влияет только на сохранение в базе данных (см. раздел «Параметр `blank`»).

Не используйте параметр `null` для строковых полей, например `CharField` и `TextField`, если на то нет веской причины. Если для строкового поля задано `null=True`, то образуется два способа выразить семантику «отсутствия данных»: `NULL` и пустая строка. В большинстве случаев такая неоднозначность ни к чему; в Django принято соглашение использовать в этом случае пустую строку, а не `NULL`.

Примечание

При работе с СУБД Oracle параметр `null=True` принудительно задается для строковых полей, допускающих пустые значения, и для обозначения пустой строки в базу данных записывается `NULL`.

Дополнительную информацию по этому поводу см. в разделе «Как сделать необязательными поля даты и числовые поля» главы 6.

Параметр `blank`

Если имеет значение `True`, то поле может быть оставлено пустым. По умолчанию `False`.

Отметим, что этот параметр отличается от `null`. Последний относится только к базе данных, тогда как первый – к проверке данных. Если для некоторого поля определен атрибут `blank=True`, то административный интерфейс Django позволит не заполнять его. Если же указан атрибут `blank=False`, то поле должно быть заполнено обязательно.

Параметр `choices`

Итерируемый объект (например, список или кортеж), каждым элементом которого является описание одного из допустимых значений поля.

Список `choices` выглядит следующим образом:

```
YEAR_IN SCHOOL_CHOICES = (
 ('FR', 'Freshman'),
 ('SO', 'Sophomore'),
 ('JR', 'Junior'),
 ('SR', 'Senior'),
 ('GR', 'Graduate'),
)
```

Первый элемент в каждом кортеже – фактическое сохраняемое значение, второй – понятное для человека описание.

Список choices можно включить в класс модели:

```
class Foo(models.Model):
 GENDER_CHOICES = (
 ('M', 'Мужчина'),
 ('Ж', 'Женщина'),
 )
 gender = models.CharField(max_length=1, choices=GENDER_CHOICES)
```

А можно определить и вне класса модели:

```
GENDER_CHOICES = (
 ('M', 'Мужчина'),
 ('Ж', 'Женщина'),
)
class Foo(models.Model):
 gender = models.CharField(max_length=1, choices=GENDER_CHOICES)
```

Можно также объединить допустимые варианты в именованные группы для более осмысленного расположения в форме:

```
MEDIA_CHOICES = (
 ('Audio', (
 ('vinyl', 'Vinyl'),
 ('cd', 'CD'),
 )),
 ('Video', (
 ('vhs', 'VHS Tape'),
 ('dvd', 'DVD'),
 )),
 ('unknown', 'Unknown'),
)
```

Первый элемент в каждом кортеже – имя группы, второй – итерируемый объект, кортеж из двух элементов, каждый из которых содержит значение и понятное человеку описание варианта. Сгруппированные варианты можно объединять в один список с несгруппированными (как в случае варианта *unknowp* выше).

Наконец, отметим, что варианты могут быть представлены любым итерируемым объектом, не обязательно списком или кортежем. Это позволяет конструировать варианты динамически. Но для динамического построения параметра choices лучше воспользоваться таблицей базы данных с внешним ключом (полем типа ForeignKey). Параметр choices все же предназначен для описания статических данных, которые изменяются редко.

Параметр db_column

Имя столбца базы данных, соответствующего данному полю. Если этот параметр не определен, Django будет использовать имя поля.

Ничего страшного не произойдет, если имя столбца базы данных – зарезервированное слово языка SQL или содержит символы, недопустимые в именах переменных Python (прежде всего, дефис). Django заключает имена таблиц и столбцов в кавычки.

Параметр db_index

Если имеет значение True, то команда `django-admin.py sqlindexes` сгенерирует для данного поля предложение CREATE INDEX.

Параметр db_tablespace

Имя табличного пространства, куда следует поместить индекс по данному полю, если оно индексируется. По умолчанию берется из параметра `DEFAULT_INDEX_TABLESPACE`, если он задан, или из параметра `db_tablespace` для модели, если таковой присутствует. Если СУБД не поддерживает табличные пространства, то этот параметр игнорируется.

Параметр default

Значение поля по умолчанию; может быть значением или вызываемым объектом. В последнем случае объект будет вызываться при создании каждого экземпляра модели.

Параметр editable

Если имеет значение False, то поле будет запрещено изменять в административном интерфейсе или в формах, автоматически сгенерированных по классу модели. По умолчанию True.

Параметр help_text

Дополнительное пояснение, отображаемое под данным полем в форме административного интерфейса. Даже если объект не представлен в административном интерфейсе, этот параметр полезно использовать для документирования.

Отметим, что при отображении в административном интерфейсе HTML-разметка, содержащаяся в значении этого параметра, не экранируется. Поэтому вы можете включать в пояснительный текст HTML-теги. Например:

```
help_text="Дату следует вводить в формате <em>ГГГГ-ММ-ДД</em>."
```

Но можно выполнить экранирование самостоятельно с помощью функции `django.utils.html.escape()`.

Параметр `primary_key`

Если имеет значение `True`, то данное поле является первичным ключом.

Если ни для одного поля модели не определен параметр `primary_key=True`, то Django автоматически добавит поле типа `AutoField`, которое станет первичным ключом, поэтому наличие `primary_key=True` необязательно, если только вы не хотите задать первичный ключ явно.

При наличии `primary_key=True` автоматически устанавливаются параметры `null=False` и `unique=True`. Для объекта может быть определен только один первичный ключ.

Параметр `unique`

Если имеет значение `True`, то все значения в этом поле должны быть уникальны.

Это гарантируется на уровне СУБД и проверяется в формах, создаваемых с помощью `ModelForm` (в том числе и в административном интерфейсе). Если при сохранении объекта модели обнаружится дубликат, то метод `save` возбудит исключение `IntegrityError`.

Этот параметр можно задавать для полей всех типов, кроме `ManyToManyField`, `FileField` и `ImageField`.

Параметр `unique_for_date`

Задайте в этом параметре имя поля типа `DateField` или `DateTimeField`, если хотите, чтобы в таблице не было двух одинаковых значений данного поля с одинаковыми датами в указанном поле.

Например, если в модели есть поле `title`, для которого `unique_for_date="pub_date"`, то Django не позволит ввести две записи с одинаковыми значениями в полях `title` и `pub_date`.

Это ограничение проверяется на уровне форм, созданных с помощью `ModelForm` (в том числе и в административном интерфейсе), но не на уровне базы данных.

Параметр `unique_for_month`

Аналогичен `unique_for_date`, но уникальным должен быть только месяц.

Параметр `unique_for_year`

Аналогичен `unique_for_date` и `unique_for_month`.

Параметр `verbose_name`

Понятное человеку описание поля. Если этот параметр не определен, то Django автоматически возьмет значение атрибута `name`, заменив в нем символы подчеркивания пробелами.

Отношения

Совершенно очевидно, что мощь реляционных баз данных обусловлена возможностью определять отношения между таблицами. Django позволяет определить три наиболее употребительных типа отношений: многие-к-одному, многие-ко-многим и один-к-одному.

Класс ForeignKey

Отношение многие-к-одному. Конструктор принимает обязательный позиционный параметр – класс модели, с которой связана отношением данная модель.

Чтобы создать рекурсивное отношение, когда модель связана отношением многие-к-одному сама с собой, используйте определение `models.ForeignKey('self')`.

Если потребуется создать связь с моделью, которая еще не определена, можно указать не сам класс модели, а его имя в виде строки:

```
class Car(models.Model):
 manufacturer = models.ForeignKey('Manufacturer')
 # ...

class Manufacturer(models.Model):
 # ...
```

Отметим, однако, что это относится лишь к моделям, определенным в одном и том же файле `models.py`. Чтобы сослаться на модели, определенные в другом приложении, необходимо явно указать метку приложения. Например, если допустить, что модель `Manufacturer` определена в приложении `production`, то отношение должно быть определено так:

```
class Car(models.Model):
 manufacturer = models.ForeignKey('production.Manufacturer')
```

Чтобы получить имя столбца в базе данных, Django незаметно для вас добавит суффикс `_id` к имени поля. В примере выше в таблице базы данных для модели `Car` появится столбец `manufacturer_id` (имя можно изменить, указав его явно с помощью параметра `db_column`). Однако вам редко придется иметь дело с именами столбцов, разве что если вы пишете SQL-команды самостоятельно. Как правило, вы будете иметь дело только с именами полей модели.

Конструктор класса `ForeignKey` принимает также дополнительные параметры (все они необязательны), с помощью которых можно уточнить поведение отношения.

Параметр `limit_choices_to`

Словарь, ограничивающий набор вариантов, доступных в административном интерфейсе для данного объекта. Можно использовать с функциями из модуля `datetime` для наложения ограничений по дате. Вот, на-

пример, как ограничить выбор связанных объектов только теми, для которых значение поля `pub_date` раньше текущего момента:

```
limit_choices_to = {'pub_date__lte': datetime.now}
```

`limit_choices_to` не влияет на встроенные объекты `FormSet`, которые создаются для отображения связанных объектов в административным интерфейсе.

Параметр `related_name`

Имя, по которому связанная модель будет ссылаться на данную.

Параметр `to_field`

Поле в связанной модели, указанной в данном отношении. По умолчанию Django использует имя первичного ключа, определенного в связанной модели.

Класс `ManyToManyField`

Отношение многие-ко-многим. Конструктор принимает обязательный позиционный параметр – класс модели, с которой связана отношением данная модель. Работает точно так же, как в классе `ForeignKey`, включая возможность определения рекурсивных и опережающих связей.

Для представления отношения многие-ко-многим Django за кулисами создает промежуточную связующую таблицу. По умолчанию имя этой таблицы образуется из имен двух соединяемых таблиц. Поскольку некоторые СУБД не поддерживают длинные имена таблиц, то получившееся имя автоматически обрезается до 64 знаков, а для гарантии уникальности добавляется автоматически генерируемый суффикс. Поэтому не удивляйтесь, увидев имя вида `author_books_9cdf4`, – это абсолютно нормально. Параметр `db_table` позволяет определить имя связующей таблицы вручную.

Конструктор класса `ManyToManyField` принимает также дополнительные параметры (все они необязательны), с помощью которых можно уточнить поведение отношения.

Параметр `related_name`

То же, что `related_name` в классе `ForeignKey`.

Параметр `limit_choices_to`

То же, что `limit_choices_to` в классе `ForeignKey`.

Параметр `limit_choices_to` игнорируется, если поле типа `ManyToManyField` используется совместно с нестандартной связующей таблицей, заданной параметром `through`.

Параметр `symmetrical`

Используется только при определении отношения `ManyToManyField` с параметром `self`. Рассмотрим следующую модель:

```
class Person(models.Model):
 friends = models.ManyToManyField("self")
```

При обработке этой модели Django обнаруживает отношение `ManyToManyField` модели с самой собой, поэтому не добавляет в класс `Person` атрибут `person_set`. Вместо этого предполагается, что связь `ManyToManyField` симметрична (если я – твой друг, то ты – мой друг).

Если вы не хотите, чтобы связь многие-ко-многим была симметричной, то передайте параметр `symmetrical` со значением `False`. Тогда Django добавит дескриптор для обратной связи, разрешая асимметрию `ManyToManyField`.

Параметр `through`

Django автоматически создает связующую таблицу для реализации отношения многие-ко-многим. Но при желании вы можете определить ее самостоятельно, указав в параметре `through` модель, соответствующую этой таблице.

Обычно эта возможность применяется, когда с отношением многие-ко-многим необходимо ассоциировать дополнительные данные.

Параметр `db_table`

Имя связующей таблицы для отношения многие-ко-многим. Если не определено, по умолчанию будет образовано имя, состоящее из имен двух соединяемых таблиц.

Класс `OneToOneField`

Отношение один-к-одному. Концептуально аналогично `ForeignKey` с атрибутом `unique=True`, но в отличие от него каждый объект модели на «противоположной стороне» отношения связан с единственным объектом данной модели.

Обычно употребляется для определения первичного ключа модели, которая в некотором смысле «расширяет» данную; например, наследование таблиц реализуется путем явного добавления связи один-к-одному от дочерней модели к родительской.

Конструктор принимает один обязательный позиционный параметр – класс модели, с которой связывается данная модель. Работает точно так же, как в классе `ForeignKey`, включая возможность определения рекурсивных и опережающих связей.

Кроме того, конструктор класса `OneToOneField` принимает все дополнительные параметры, разрешенные для `ForeignKey`, плюс еще один:

Параметр `parent_link`

Если имеет значение `True` и употребляется в модели, которая наследует другую (уточняемую) модель, то это означает, что для обратной ссылки на родительский класс следует использовать данное поле – вместо дополнительного поля типа `OneToOneField`, которое обычно неявно создается для реализации отношения класс-подкласс.

Метаданные модели

Метаданные модели располагаются в классе `Meta`, определенном внутри класса модели:

```
class Book(models.Model):
 title = models.CharField(maxlength=100)

 class Meta:
 # Здесь находятся метаданные модели
 ...

```

К метаданным модели относится «все, что не является полем», например, параметры сортировки и прочее. В следующих разделах описаны все параметры метаданных, ни один из которых не является обязательным. Класс `Meta` можно вообще не включать, если он не нужен.

Параметр `abstract`

Если имеет значение `True`, то данная модель является абстрактным базовым классом. О том, что это такое, см. документацию по Django.

Параметр `db_table`

Имя таблицы базы данных, соответствующей данной модели:

```
db_table = 'music_album'
```

Имена таблиц

В целях экономии времени Django автоматически формирует имя таблицы базы данных из имени класса модели и приложения, в котором этот класс находится. Имя таблицы образуется путем конкатенации *метки приложения* (имени, которое было указано в команде `manage.py startapp`), знака подчеркивания и имени класса модели.

Например, если в приложении `bookstore` (созданном командой `manage.py startapp bookstore`) определена модель `Book`, то в базе данных появится таблица `bookstore_book`.

Чтобы определить другое имя таблицы, воспользуйтесь параметром `db_table` в классе `Meta`.

Ничего страшного не произойдет, если имя таблицы – зарезервированное слово языка SQL или содержит символы, не допустимые в именах

переменных Python (прежде всего, дефис). Django заключает имена таблиц и столбцов в кавычки.

Параметр db_tablespace

Имя табличного пространства базы данных, в котором должна находиться соответствующая модели таблица. Если СУБД не поддерживает табличные пространства, этот параметр игнорируется.

Параметр get_latest_by

Имя поля модели типа DateField или DateTimeField. Определяет, какое поле будет по умолчанию использоваться в методе latest класса Manager.

Например:

```
get_latest_by = "order_date"
```

Параметр managed

По умолчанию имеет значение True, то есть Django будет создавать необходимые таблицы при выполнении команды django-admin.py syncdb и удалять их при выполнении команды reset. Иными словами, Django берет на себя управление таблицами базы данных.

Если параметру указать значение False, то для данной модели никакие объекты базы данных не создаются и не удаляются. Эту особенность можно использовать, когда модель описывает уже существующую таблицу или представление, созданные иными средствами. Это *единственное*, что отличает значения True и False данного параметра. Все остальные аспекты поведения модели одинаковы, в частности:

- Если первичный ключ для модели не указан явно, он добавляется автоматически. Чтобы не вводить в заблуждение тех, кто будет читать ваш код, лучше описывать в неуправляемой модели все без исключения столбцы базы данных.
- Если модель, для которой managed=False, содержит поле типа ManyToManyField, указывающее на другую неуправляемую модель, то связующая таблица для соединения многие-ко-многим не создается. Однако для связи между управляемой и неуправляемой моделью связующая таблица создается.

Если вы хотите изменить это поведение, то явно создайте модель для связующей таблицы (задав параметр managed, как того требуют обстоятельства) и укажите ее с помощью атрибута through.

Для тестирования моделей, в которых определен атрибут managed=False, вы сами должны создать необходимые таблицы на этапе подготовки тестовой среды.

Если вы хотите изменить поведение класса модели на уровне Python, то можете задать атрибут `managed=False` и создать копию существующей модели. Но лучше в такой ситуации воспользоваться прокси-моделями.

Параметр `ordering`

Подразумеваемый по умолчанию порядок сортировки при получении списков объектов:

```
ordering = ['-order_date']
```

Значением должен быть кортеж или список строк. Каждая строка содержит имя поля с необязательным префиксом `-`, который означает сортировку по убыванию. Если префикс отсутствует, объекты сортируются по возрастанию. Для сортировки в случайном порядке задайте строку `?`.

Примечание

Сколько бы полей ни было задано в параметре `ordering`, в административном интерфейсе используется только первое.

Например, для сортировки по полю `pub_date` в порядке возрастания задайте:

```
ordering = ['pub_date']
```

А для сортировки по тому же полю в порядке убывания:

```
ordering = ['-pub_date']
```

Чтобы отсортировать по полю `pub_date` в порядке убывания, а затем по полю `author` в порядке возрастания, задайте:

```
ordering = ['-pub_date', 'author']
```

Параметр `proxy`

Если имеет значение `True`, то модель, являющаяся подклассом другой модели, будет рассматриваться как прокси-модель. Подробнее о прокси-моделях см. документацию по Django.

Параметр `unique_together`

Набор имен полей, значения которых в совокупности должны быть уникальны:

```
unique_together = ("driver", "restaurant")
```

Это список списков. Используется в формах, созданных с помощью `ModelForm` (в том числе в административном интерфейсе Django), и проверяется на уровне базы данных (то есть в команду `CREATE TABLE` включаются соответствующие фразы `UNIQUE`).

Для удобства значением параметра `unique_together` может быть единственная последовательность, если определяется всего один набор полей:

```
unique_together = ("driver", "restaurant")
```

Параметр `verbose_name`

Понятное человеку название объекта в единственном числе:

```
verbose_name = "pizza"
```

Если не задано, Django будет использовать преобразованное имя класса: CamelCase превратится в camel case.

Параметр `verbose_name_plural`

Название объекта во множественном числе:

```
verbose_name_plural = "stories"
```

Если не задано, Django будет использовать `verbose_name + "s"`.

B

Справочник по API доступа к базе данных

API доступа к базе данных в Django является дополнением к API моделей, рассмотренному в приложении A. После того как модель определена, для доступа к базе используется именно этот API. Несколько примеров его использования было приведено в основном тексте книги, а сейчас мы углубимся в детали.

API доступа к базе данных, как и API моделей, считается весьма стабильным, тем не менее разработчики Django все время добавляют новые вспомогательные функции и средства. Поэтому рекомендуем почаще заглядывать в актуальную документацию на сайте <http://docs.djangoproject.com/>. В этом приложении в качестве сквозного примера мы будем использовать следующие модели, которые могли бы лежать в основу простого приложения для ведения блогов:

```
from django.db import models

class Blog(models.Model):
 name = models.CharField(max_length=100)
 tagline = models.TextField()

 def __unicode__(self):
 return self.name

class Author(models.Model):
 name = models.CharField(max_length=50)
 email = models.EmailField()

 def __unicode__(self):
 return self.name

class Entry(models.Model):
 blog = models.ForeignKey(Blog)
 headline = models.CharField(max_length=255)
```

```
body_text = models.TextField()
pub_date = models.DateTimeField()
authors = models.ManyToManyField(Author)

def __unicode__(self):
 return self.headline
```

Создание объектов

Для создания объекта в базе данных сначала вызывается конструктор соответствующего класса модели, которому передаются именованные аргументы, а затем метод `save()`, выполняющий запись объекта в базу:

```
>>> from mysite.blog.models import Blog
>>> b = Blog(name='Beatles Blog', tagline='All the latest Beatles news.')
>>> b.save()
```

За кулисами при этом выполняется SQL-команда `INSERT`. Django не обращается к базе данных, пока явно не будет вызван метод `save()`. Этот метод не имеет возвращаемого значения.

О том, как создать и сохранить объект за одну операцию, см. описание метода менеджера `create`.

Что происходит при сохранении?

При сохранении объекта Django выполняет следующие действия:

1. *Посыпает сигнал `pre_save`:* тем самым рассыпается извещение о том, что объект готов к сохранению. Вы можете зарегистрировать обработчик, который будет вызван в ответ на этот сигнал. Дополнительные сведения о сигналах см. в документации.
2. *Осуществляет предварительную обработку данных:* система предлагает каждому полю объекта выполнить автоматическую модификацию по своему усмотрению.

Большинство полей ничего не делают на этом этапе – данные сохраняются как есть. Предварительная обработка необходима лишь для полей с особым поведением, например, типа `FileField`.

3. *Подготавливает данные для записи в базу:* система предлагает каждому полю представить свое значение в виде, пригодном для записи в базу данных.

Для большинства полей никакой подготовки не нужно. Такие простые типы данных, как целые числа и строки, уже готовы к записи. Но для более сложных типов часто требуется выполнить некоторые преобразования. Например, в полях типа `DateField` данные хранятся в виде объектов Python `datetime`. Но в базе данных сохранить объекты типа `datetime` нельзя, поэтому предварительно требуется преобразовать их в строку в ISO-совместимом формате.

4. *Вставляет данные в базу:* предварительно обработанные и подготовленные данные включаются в SQL-команду `INSERT`.
5. *Посыпает сигнал `post_save`:* как и сигнал `pre_save`, он извещает зарегистрированные обработчики о том, что объект успешно сохранен.

Автоинкрементирование первичных ключей

Для удобства каждая модель снабжается автоинкрементным полем первичного ключа с именем `id`, если только в каком-нибудь поле явно не определен параметр `primary_key=True` (см. раздел «Класс `AutoField`» в приложении А).

Если в модели имеется поле типа `AutoField`, то автоматически инкрементированное значение сохраняется в атрибуте объекта при первом вызове `save()`:

```
>>> b2 = Blog(name='Cheddar Talk', tagline='Thoughts on cheese.')
>>> b2.id # None, так как поле id объекта b2 еще не имеет значения
None

>>> b2.save()
>>> b2.id # Числовой идентификатор нового объекта.
14
```

Невозможно заранее сказать, каким будет значение поля `id` после сохранения, так как оно вычисляется СУБД, а не Django.

Если в модели имеется поле типа `AutoField`, но при сохранении вы хотите явно присвоить новому объекту свое значение ID, то запишите его в атрибут `id` до вызова `save()`, не полагаясь на автоматическое присваивание:

```
>>> b3 = Blog(id=3, name='Cheddar Talk', tagline='Thoughts on cheese.')
>>> b3.id
3
>>> b3.save()
>>> b3.id
3
```

Однако, решившись на ручное присваивание значения автоинкрементному первичному ключу, побеспокойтесь о разрешении конфликтов с уже существующими значениями! Если новому объекту явно присвоить значение первичного ключа, уже имеющееся в базе, то Django посчитает, что вы хотите изменить существующую запись, а не вставить новую.

Так, следующие предложения модифицируют запись о блоге ‘Cheddar Talk’, созданную в предыдущем примере:

```
>>> b4 = Blog(id=3, name='Not Cheddar', tagline='Anything but cheese.')
>>> b4.save() # Затрет прежнюю запись со значением ID=3!
```

Явное определение значения для поля автоинкрементного первичного ключа обычно используется при массовом сохранении множества объектов, когда есть уверенность, что конфликта ключей не возникнет.

Сохранение измененных объектов

Метод `save()` также используется для сохранения изменений в объекте, который уже присутствует в базе данных.

Если экземпляр `b5` класса `Blog` уже был сохранен в базе данных, то следующие инструкции изменят значение поля `name` и обновят запись в базе данных:

```
>>> b5.name = 'New name'  
>>> b5.save()
```

В результате будет выполнена SQL-команда `UPDATE`. В этом случае Django также не обращается к базе данных, пока явно не будет вызван метод `save()`.

Как Django определяет, когда использовать UPDATE, а когда INSERT

Возможно, вы обратили внимание, что для создания и обновления объектов в базе данных применяется один и тот же метод `save()`. Django различает необходимость использования SQL-команды `INSERT` или команды `UPDATE`. А именно, при вызове `save()` Django действует по следующему алгоритму:

- Если атрибут первичного ключа объекта принимает значение, которое в булевском контексте равно `True` (то есть любое значение, кроме `None` и пустой строки), то Django выполняет команду `SELECT`, проверяя наличие записи с этим значением первичного ключа.
- Если такая запись уже существует, то Django выполняет команду `UPDATE`.
- Если атрибут первичного ключа еще не установлен или записи с таким ключом не существует, то Django выполняет команду `INSERT`.

Не указывайте явно значение первичного ключа при сохранении новых объектов, если не уверены, что это значение не используется.

Обновление поля типа `ForeignKey` производится точно так же; достаточно присвоить этому полю объект соответствующего типа:

```
>>> joe = Author.objects.create(name="Joe")
>>> entry.author = joe
>>> entry.save()
```

При попытке присвоить полю значение неподходящего типа Django возбудит исключение.

Выборка объектов

Вы уже не раз видели, как производится выборка объектов из базы:

```
>>> blogs = Blog.objects.filter(author__name__contains="Joe")
```

За кулисами при этом происходит много интересного. Для выборки объектов используется менеджер модели, который строит объект `QuerySet`. Этот объект знает, как выполнить SQL-запрос и вернуть требуемые объекты.

В приложении А мы рассматривали классы `QuerySet` и `Manager` с точки зрения определения модели, а теперь разберемся, как они работают.

`QuerySet` представляет набор объектов из базы данных. В нем может быть определен нуль, один или несколько *фильтров* – критериев, позволяющих сузить набор с учетом заданных параметров. В терминах SQL объект `QuerySet` эквивалентен команде `SELECT`, а фильтр – предложению `WHERE`.

Для получения `QuerySet` используется менеджер модели – объект класса `Manager`. У каждой модели имеется хотя бы один менеджер, который по умолчанию называется `objects`. К нему можно обратиться напрямую с помощью класса модели:

```
>>> Blog.objects
<django.db.models.manager.Manager object at 0x137d00d>
```

Менеджеры доступны только через сами классы моделей, а не их экземпляры; тем самым проводится разграничение между операциями на уровне записей и таблиц:

```
>>> b = Blog(name='Foo', tagline='Bar')
>>> b.objects
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
AttributeError: Manager isn't accessible via Blog instances.
```

Менеджер – основной источник объектов `QuerySet` для модели. Он играет роль «корневого» `QuerySet`, описывающего все объекты в таблице базы данных. Например, `Blog.objects` – это `QuerySet`, содержащий все объекты `Blog`, которые существуют в базе данных.

Объекты QuerySet и кэширование

С каждым объектом QuerySet ассоциирован кэш, цель которого – минимизировать количество обращений к базе данных. Для написания эффективного кода важно понимать, как действует этот механизм кэширования.

В только что созданном объекте QuerySet кэш пуст. При первом обращении к QuerySet, то есть в момент обращения к базе данных, Django сохраняет результаты запроса в кэше и возвращает результаты, запрошенные явно (например, следующий элемент, если программа выполняет обход записей в QuerySet). При последующих обращениях используются результаты, находящиеся в кэше.

Помните об этом, потому что неправильное использование объектов QuerySet может дорого обойтись. Например, в следующем фрагменте создаются и используются два объекта QuerySet, которые затем отбрасываются:

```
print [e.headline for e in Entry.objects.all()]
print [e.pub_date for e in Entry.objects.all()]
```

Это означает, что один и тот же запрос к базе будет выполнен дважды, то есть нагрузка на базу данных возрастает вдвое. Кроме того, есть шанс, что в этих двух случаях будут получены разные наборы записей, потому что между операциями извлечения мог быть добавлен или удален какой-нибудь объект Entry.

Чтобы обойти эту проблему, достаточно сохранить QuerySet и использовать его повторно:

```
queryset = Poll.objects.all()
print [p.headline for p in queryset] # Получить набор данных.
print [p.pub_date for p in queryset] # Повторно использовать данные из кэша.
```

Фильтрация объектов

Проще всего выбрать из таблицы все объекты. Для этого служит метод менеджера all():

```
>>> Entry.objects.all()
```

Этот метод возвращает объект QuerySet, содержащий все объекты в таблице базы данных.

Но обычно требуется выбрать только подмножество объектов. Для этого необходимо уточнить исходный QuerySet, добавив фильтры с условиями. Как правило, для этого применяются методы filter() и (или) exclude():

```
>>> y2006 = Entry.objects.filter(pub_date__year=2006)
>>> not2006 = Entry.objects.exclude(pub_date__year=2006)
```

Оба метода принимают в качестве аргументов *условия поиска по полю*, которые рассматриваются в разделе «Поиск по полям» ниже.

Объединение фильтров

Результатом фильтрации QuerySet является другой объект QuerySet; благодаря этому имеется возможность составлять цепочки фильтров:

```
>>> qs = Entry.objects.filter(headline__startswith='What')
>>> qs = qs.exclude(pub_date__gte=datetime.datetime.now())
>>> qs = qs.filter(pub_date__gte=datetime.datetime(2005, 1, 1))
```

Здесь мы начинаем с объекта QuerySet, содержащего все записи, затем добавляем фильтр, затем условие исключения и, наконец, еще один фильтр. Результирующий объект QuerySet будет содержать все записи, в которых значение поля заголовка начинается словом «What», опубликованные между 1 января 2005 года и сегодняшней датой.

Подчеркнем, что при создании объектов QuerySet используется механизм отложенного вызова, то есть сам факт создания QuerySet еще не означает обращения к базе данных. Ни одна из показанных выше строк не приводит к обращениям к базе; вы можете день напролет составлять цепочки из фильтров, но Django не станет выполнять запрос до момента *обращения к объекту QuerySet*.

Обратиться к объекту QuerySet можно несколькими способами:

- *Обход*: QuerySet – итерируемый объект, который обращается к базе на первой итерации. В следующем примере обращение к объекту QuerySet происходит при выполнении первой итерации цикла `for`:

```
qs = Entry.objects.filter(pub_date__year=2006)
qs = qs.filter(headline__icontains="bill")
for e in qs:
 print e.headline
```

В результате будут выведены значения поля `headline` всех записей, добавленных начиная с 2006 года и содержащих слово «bill», но при этом будет произведено только одно обращение к базе.

- *Печать*: обращение к объекту QuerySet происходит при вызове его метода `repr()`. Это сделано для удобства работы в интерактивном интерпретаторе Python, чтобы можно было сразу же увидеть результаты.
- *Извлечение сегмента*: как объясняется в разделе «Ограничение QuerySet» ниже, к объектам QuerySet можно применять операцию извлечения сегмента, как к массивам Python. Обычно при этом возвращается новый объект QuerySet (без обращения к базе данных), но если в операторе извлечения сегмента задан параметр `step`, то Django обратится с запросом к базе данных.
- *Преобразование в список*: форсировать обращение к объекту QuerySet можно вызовом метода `list()`, например:

```
>>> entry_list = list(Entry.objects.all())
```

Однако имейте в виду, что на это расходуется много памяти, так как все элементы списка Django сохранят в памяти. Напротив, в случае обхода QuerySet данные загружаются из базы и преобразуются в объекты только по мере необходимости.

Профильтированные объекты QuerySet независимы

Каждый раз при фильтрации QuerySet вы получаете совершенно новый объект, никак не связанный с предыдущим. Этот независимый QuerySet можно сохранять и повторно использовать:

```
q1 = Entry.objects.filter(headline__startswith="What")
q2 = q1.exclude(pub_date__gte=datetime.now())
q3 = q1.filter(pub_date__gte=datetime.now())
```

Все три объекта QuerySet различны. Первый содержит записи, в которых значение поля headline начинается словом «What». Второй является подмножеством первого, из которого исключены записи с pub_date позже текущей даты. Третий – подмножество первого с дополнительным условием: включаются только записи, со значением поля pub_date позже текущей даты. Фильтрация никак не отражается на исходном QuerySet (q1).

Ограничение QuerySet

Чтобы ограничить объект QuerySet, оставив в нем определенное количество записей, можно воспользоваться синтаксисом извлечения сегмента из массива. Результат эквивалентен применению фраз LIMIT и OFFSET в SQL-команде SELECT.

Так, в следующем примере возвращаются первые пять записей (LIMIT 5):

```
>>> Entry.objects.all()[:5]
```

А здесь – записи с шестой по десятую (OFFSET 5 LIMIT 5):

```
>>> Entry.objects.all()[5:10]
```

В общем случае операция извлечения сегмента из QuerySet возвращает новый QuerySet, но при этом запрос к базе данных не производится. Исключением является случай, когда в операторе извлечения сегмента используется параметр step. Так, в примере ниже будет выполнен запрос и возвращен список, содержащий *каждый второй* объект из первых десяти:

```
>>> Entry.objects.all()[:10:2]
```

Чтобы вернуть *единственный* объект, а не список (например, `SELECT foo FROM bar LIMIT 1`), вместо операции извлечения сегмента следует использовать обычный доступ по индексу. Например, следующий вызов вернет первый объект `Entry` после сортировки записей по полю `headline` в алфавитном порядке:

```
>>> Entry.objects.order_by('headline')[0]
```

Это приблизительный аналог предыдущего примера:

```
>>> Entry.objects.order_by('headline')[0:1].get()
```

Отметим, однако, что если не существует ни одного объекта, удовлетворяющего заданному условию, то в первом случае будет возбуждено исключение `IndexError`, а во втором – `DoesNotExist`.

Методы, возвращающие новые объекты QuerySet

В классе `QuerySet` имеется целый ряд методов фильтрации, которые модифицируют либо типы возвращаемых результатов, либо способ выполнения SQL-команды. Некоторые методы принимают аргументы, определяющие критерии поиска по полям, эта тема обсуждается в разделе «Поиск по полям» ниже.

Метод `filter(**lookup)`

Этот метод возвращает новый объект `QuerySet`, содержащий объекты, которые удовлетворяют заданным параметрам поиска.

Метод `exclude(**lookup)`

Этот метод возвращает новый объект `QuerySet`, содержащий объекты, которые *не* удовлетворяют заданным параметрам поиска.

Метод `order_by(*fields)`

По умолчанию результаты, возвращаемые в объекте `QuerySet`, отсортированы в порядке, указанном в параметре `ordering` в метаданных модели (см. приложение А). Для конкретного запроса порядок сортировки можно изменить с помощью метода `order_by()`:

```
>>> Entry.objects.filter(pub_date__year=2005).order_by('-pub_date',  
'headline')
```

Результат будет отсортирован сначала в порядке убывания значений `pub_date`, а затем в порядке возрастания значений `headline`. Знак минус в `-pub_date` означает *по убыванию*. Если минус отсутствует, подразумевается порядок *по возрастанию*. Для сортировки в случайном порядке указывайте `?`, например:

```
>>> Entry.objects.order_by('?)
```

Сортировка в случайном порядке выполняется медленно, поэтому не стоит пользоваться этой возможностью для больших наборов.

Если в классе Meta модели порядок сортировки не задан и для QuerySet не вызывался метод `order_by()`, то порядок результатов не определен и может изменяться от запроса к запросу.

Метод `distinct()`

Возвращает новый объект `QuerySet`, для которого в SQL-запросе используется предложение `SELECT DISTINCT`, устраниющее дубликаты.

По умолчанию дубликаты в `QuerySet` не устраняются. На практике это редко приводит к проблемам, потому что результат простых запросов типа `Blog.objects.all()` в принципе не может содержать дубликатов. Но если в запросе участвует несколько таблиц, то появление дубликатов возможно. Тогда имеет смысл использовать `distinct()`.

Метод `values(*fields)`

Возвращает специальный объект `QuerySet`, при обращении к которому получается список словарей, а не список экземпляров модели. Ключи в каждом словаре соответствуют именам атрибутов модели:

```
# Этот список содержит объект класса Blog.  
>>> Blog.objects.filter(name__startswith='Beatles')  
[Beatles Blog]  
  
# А этот список содержит словарь.  
>>> Blog.objects.filter(name__startswith='Beatles').values()  
[{'id': 1, 'name': 'Beatles Blog', 'tagline': 'All the latest Beatles news.'}]
```

Метод `values()` принимает необязательные позиционные аргументы `*fields`, которые определяют имена полей, выбираемых командой `SELECT`. Если имена полей заданы, то каждый словарь будет содержать только соответствующие им ключи и значения. В противном случае в словаре будут представлены все поля таблицы базы данных:

```
>>> Blog.objects.values()  
[{'id': 1, 'name': 'Beatles Blog', 'tagline': 'All the latest Beatles news.'}],  
>>> Blog.objects.values('id', 'name')  
[{'id': 1, 'name': 'Beatles Blog'}]
```

Этот метод полезен, когда требуется получить значения лишь небольшого подмножества полей, а полная функциональность объекта модели не нужна. Вообще говоря, эффективнее выбирать лишь необходимые поля.

Метод `dates(field, kind, order)`

Этот метод возвращает специальный объект `QuerySet`, при вычислении которого получается список объектов `datetime.datetime`, представляющих даты, которые присутствуют в отобранных объектах модели.

Аргумент `field` должен быть именем одного из полей типа `DateField` или `DateTimeField` вашей модели. Аргумент `kind` может принимать толь-

ко значениям “year”, “month” или “day”. Каждый объект `datetime.datetime`, представленный в списке результатов, загрублется до заданной единицы измерения:

- Если задано значение “year”, то возвращается список всех различающихся годов в указанном поле.
- Если задано значение “month”, то возвращается список всех различающихся пар год/месяц в указанном поле.
- Если задано значение “day”, то возвращается список всех различающихся троек год/месяц/день в указанном поле.

Аргумент `order` может принимать значение ‘ASC’ или ‘DESC’ и по умолчанию равен ‘ASC’. Он определяет порядок сортировки результатов – по возрастанию или по убыванию. Примеры:

```
>>> Entry.objects.dates('pub_date', 'year')
[datetime.datetime(2005, 1, 1)]

>>> Entry.objects.dates('pub_date', 'month')
[datetime.datetime(2005, 2, 1), datetime.datetime(2005, 3, 1)]

>>> Entry.objects.dates('pub_date', 'day')
[datetime.datetime(2005, 2, 20), datetime.datetime(2005, 3, 20)]

>>> Entry.objects.dates('pub_date', 'day', order='DESC')
[datetime.datetime(2005, 3, 20), datetime.datetime(2005, 2, 20)]

>>> Entry.objects.filter(headline__contains='Lennon').dates('pub_date', 'day')
[datetime.datetime(2005, 3, 20)]
```

Метод `select_related()`

Этот метод возвращает объект `QuerySet`, который автоматически проверяет отношения по внешнему ключу и при выполнении запроса отбирает дополнительные данные из связанных объектов. В результате объем возвращаемого набора результатов увеличивается (иногда существенно), зато если в дальнейшем понадобятся записи, на которые указывают внешние ключи, то снова обращаться к базе не придется. За счет этого нередко удается повысить общую производительность.

В следующих примерах показана разница между простым поиском и поиском с применением метода `select_related()`. Вот стандартный поиск:

```
# Обращение к базе данных.
>>> e = Entry.objects.get(id=5)

# Еще одно обращение к базе данных за связанным объектом Blog.
>>> b = e.blog
```

А вот поиск методом `select_related`:

```
# Обращение к базе данных.
>>> e = Entry.objects.select_related().get(id=5)
```

```
# Второго обращения к базе данных нет, т.к. e.blog уже был
# заполнен предыдущим запросом.
>>> b = e.blog
```

Метод select_related() следует по всей цепочке внешних ключей. Если имеются такие модели:

```
class City(models.Model):
 # ...

class Person(models.Model):
 # ...
 hometown = models.ForeignKey(City)

class Book(models.Model):
 # ...
 author = models.ForeignKey(Person)
```

то вызов `Book.objects.select_related().get(id=4)` поместит в кэш как связанный объект `Person`, *так и связанный объект `City`*:

```
>>> b = Book.objects.select_related().get(id=4)
>>> p = b.author # Нет обращения к базе данных.
>>> c = p.hometown # Нет обращения к базе данных.

>>> b = Book.objects.get(id=4) # Здесь не используется select_related().
>>> p = b.author # Есть обращение к базе данных.
>>> c = p.hometown # Есть обращение к базе данных.
```

Отметим, что `select_related()` не следует по внешним ключам, для которых `null=True`.

Обычно применение `select_related()` ощутимо повышает производительность приложения за счет сокращения количества обращений к базе данных. Однако при наличии глубокой вложенности отношений этот метод иногда порождает слишком сложные запросы, которые выполняются очень медленно.

Методы, не возвращающие новые объекты QuerySet

Следующие методы объекта `QuerySet` выполняют запрос, но возвращают не другой объект `QuerySet`, а что-то иное: одиночный объект, скалярное значение и т. п.

Метод `get(**lookup)`

Возвращает объект, соответствующий заданным параметрам поиска, которые должны быть представлены в формате, описанном в разделе «Поиск по полям». Если найдено более одного объекта, возбуждает исключение `AssertionError`.

Метод `get()` возбуждает исключение `DoesNotExist`, если не найдено ни одного объекта, соответствующего заданным параметрам. Исключение `DoesNotExist` является атрибутом класса модели. Рассмотрим пример:

```
>>> Entry.objects.get(id='foo') # возбуждает Entry.DoesNotExist
```

Исключение DoesNotExist наследует класс django.core.exceptions.ObjectDoesNotExist, поэтому в одном блоке try можно перехватить сразу несколько типов таких исключений:

```
>>> from django.core.exceptions import ObjectDoesNotExist
>>> try:
... e = Entry.objects.get(id=3)
... b = Blog.objects.get(id=1)
... except ObjectDoesNotExist:
... print "Либо запись, либо блог отсутствуют."
```

Метод create(**kwargs)

Это вспомогательный метод, позволяющий создать и сохранить объект за одну операцию. В нем следующие два шага:

```
>>> p = Person(first_name="Bruce", last_name="Springsteen")
>>> p.save()
```

объединены в один:

```
>>> p = Person.objects.create(first_name="Bruce", last_name="Springsteen")
```

Метод get_or_create(**kwargs)

Этот вспомогательный метод ищет объект, а если не находит, то создает новый. Он возвращает кортеж (object, created), где object – найденный или созданный объект, а created – булевский флаг, равный True, если был создан новый объект.

Метод задуман для упрощения показанной ниже типичной ситуации и наиболее полезен в сценариях импорта данных:

```
try:
 obj = Person.objects.get(first_name='John', last_name='Lennon')
except Person.DoesNotExist:
 obj = Person(first_name='John', last_name='Lennon',
 birthday=date(1940, 10, 9))
 obj.save()
```

С ростом количества полей в модели такая запись становится чрезмерно громоздкой. С помощью метода get_or_create() ее можно заметно сократить:

```
obj, created = Person.objects.get_or_create(
 first_name = 'John',
 last_name  = 'Lennon',
 defaults = {'birthday': date(1940, 10, 9)})
```

Методу get() передаются все именованные аргументы, указанные при вызове get_or_create(), за исключением необязательного аргумента de-

`faults`. Если объект найден, то `get_or_create()` возвращает кортеж, состоящий из этого объекта и флага `False`. Если же объект не найден, то `get_or_create()` создаст новый объект, сохранит его и вернет кортеж, состоящий из нового объекта и флага `True`. При создании нового объекта применяется следующий алгоритм:

```
defaults = kwargs.pop('defaults', {})
params = dict([(k, v) for k, v in kwargs.items() if '__' not in k])
params.update(defaults)
obj = self.model(**params)
obj.save()
```

На обычном языке его можно описать так. Сначала помещаем в словарь все именованные аргументы, кроме `defaults` и тех, в именах которых содержатся два символа подчеркивания, следующие подряд (так обозначается поиск по неточному совпадению). Затем добавляем содержимое аргумента `defaults`, замещая совпадающие ключи. Получившийся словарь становится набором именованных аргументов для конструктора класса модели.

Если в модели имеется поле с именем `defaults` и вы хотели бы учитывать его при поиске по полям в методе `get_or_create()`, то назовите соответствующий аргумент '`defaults__exact`':

```
Foo.objects.get_or_create(
 defaults__exact = 'bar',
 defaults={'defaults': 'bar'}
)
```

Примечание

Как отмечалось выше, метод `get_or_create()` особенно полезен в сценариях, которые анализируют входные данные и создают новую запись, если ее еще не существует. Метод `get_or_create()` можно использовать и в представлении, но лишь при обработке POST-запросов (если нет очень веских причин нарушить это правило). Дело в том, что GET-запросы не должны изменять состояние данных; запросы с побочными эффектами следует отправлять методом POST.

Метод `count()`

Возвращает целое число, равное количеству объектов, удовлетворяющих запросу в объекте `QuerySet`. Метод `count()` никогда не возбуждает исключений. Например:

```
# Возвращает количество всех объектов Entry в базе данных.
>>> Entry.objects.count()
4
```

```
# Возвращает количество объектов Entry, в поле headline которых
# встречается слово 'Lennon'
```

```
>>> Entry.objects.filter(headline__contains='Lennon').count()
1
```

При вызове `count()` базе данных посыпается запрос `SELECT COUNT(*)`, поэтому для подсчета объектов всегда следует использовать этот метод, а не загружать все записи в объекты Python и затем вызывать метод `len()` результирующего списка.

Для некоторых СУБД (например, PostgreSQL или MySQL) метод `count()` возвращает длинное целое, а не обычное целое в смысле Python. На практике эта особенность вряд ли станет источником проблем.

Список `in_bulk(id_list)`

Этот метод принимает список значений первичного ключа и возвращает словарь, в котором каждому значению первичного ключа сопоставлен объект с таким идентификатором, например:

```
>>> Blog.objects.in_bulk([1])
{1: Beatles Blog}
>>> Blog.objects.in_bulk([1, 2])
{1: Beatles Blog, 2: Cheddar Talk}
>>> Blog.objects.in_bulk([])
{}
```

Идентификаторы несуществующих объектов в результирующий словарь не включаются. Передав методу `in_bulk()` пустой список, вы получите пустой словарь.

Метод `latest(field_name=None)`

Возвращает объект в таблице с самой поздней датой в поле, имя которого определяется аргументом `field_name`. В следующем примере мы находим самый недавний объект `Entry` в таблице, считая, что «давность» определяется полем `pub_date`:

```
>>> Entry.objects.latest('pub_date')
```

Если в классе `Meta` модели определен атрибут `get_latest_by`, то аргумент `field_name` можно опустить. В этом случае Django по умолчанию будет использовать значение `get_latest_by`.

Как и `get()`, метод `latest()` возбуждает исключение `DoesNotExist`, если объект с указанными параметрами не существует.

Поиск по полям

Поиск по полям – это механизм определения предложения `WHERE` в SQL-командах. Он задействуется при передаче именованных аргументов методам `filter()`, `exclude()` и `get()` объекта `QuerySet`.

Именованные аргументы, описывающие простой поиск, имеют вид `field__lookuptype=value` (обратите внимание на два символа подчеркивания, идущие подряд). Следующая инструкция:

```
>>> Entry.objects.filter(pub_date__lte='2006-01-01')
```

превратится в такой SQL-запрос:

```
SELECT * FROM blog_entry WHERE pub_date <= '2006-01-01';
```

При передаче недопустимого именованного аргумента будет возбуждено исключение `TypeError`.

Поддерживаются следующие виды поиска.

exact

Поиск по точному совпадению.

```
>>> Entry.objects.get(headline__exact="Man bites dog")
```

Будут найдены все объекты, в которых значение поля `headline` точно совпадает со строкой «*Man bites dog*».

Если вид поиска не указан, то есть, когда именованный аргумент не содержит двух символов подчеркивания, идущих подряд, предполагается точное совпадение (`exact`). Так, следующие два предложения эквивалентны:

```
>>> Blog.objects.get(id__exact=14) # Явная форма  
>>> Blog.objects.get(id=14) # подразумевается __exact
```

Это сделано для удобства, потому что поиск по точному совпадению встречается чаще всего.

iexact

Поиск по точному совпадению без учета регистра.

```
>>> Blog.objects.get(name__iexact='beatles blog')
```

Будут найдены названия блогов ‘Beatles Blog’, ‘beatles blog’, ‘BeAtLes BLoG’ и т. д.

contains

Поиск вхождений с учетом регистра.

```
Entry.objects.get(headline__contains='Lennon')
```

Запись с заголовком ‘Today Lennon honored’ будет найдена, а запись с заголовком ‘today lennon honored’ – нет.

SQLite не поддерживает оператор `LIKE` с учетом регистра, поэтому для этой СУБД вид поиска `contains` в точности эквивалентен `icontains`.

Экранирование знаков процента и подчеркивания в операторе LIKE

Для тех видов поиска по полям, которые транслируются в инструкции SQL с оператором `LIKE` (`iexact`, `contains`, `icontains`, `startswith`, `istartswith`, `endswith` и `iendswith`), Django автоматически экранирует два специальных символов: знак процента и подчеркивания. (В операторе `LIKE` процент означает совпадение с произвольным количеством символов, а подчеркивание – с одним символом.)

Поэтому все должно работать в соответствии с интуитивными ожиданиями, то есть абстракция не имеет исключений. Например, чтобы выбрать все записи, в поле `headline` которых встречается знак процента, нужно просто написать:

```
Entry.objects.filter(headline__contains='%)')
```

Об экранировании позаботится Django. Результирующий SQL-запрос будет выглядеть примерно так:

```
SELECT ... WHERE headline LIKE '%\\%%';
```

То же самое относится и к символам подчеркивания.

icontains

Поиск вхождений без учета регистра.

```
>>> Entry.objects.get(headline__icontains='Lennon')
```

В отличие от `contains`, этот запрос *найдет* записи, в которых поле `headline` содержит строку 'today lennon honored'.

gt, gte, lt, lte

«Больше», «больше или равно», «меньше», «меньше или равно».

```
>>> Entry.objects.filter(id__gt=4)
>>> Entry.objects.filter(id__lt=15)
>>> Entry.objects.filter(id__lte=3)
>>> Entry.objects.filter(id__gte=0)
```

Эти запросы возвращают соответственно объекты, для которых значение поля `id` больше 4, меньше 15, меньше или равно 3 и больше или равно 0.

Обычно эти виды поиска применяются к числовым полям. К символальным их следует применять с осторожностью, так как порядок в этом случае не всегда интуитивно очевиден (например, строка "4" больше строки "10").

in

Отбирает объекты, для которых значение указанного поля встречается в указанном списке:

```
Entry.objects.filter(id__in=[1, 3, 4])
```

Этот запрос возвращает все объекты с идентификатором (значением поля `id`), равным 1, 3 или 4.

startswith

Выполняет поиск по началу значения поля с учетом регистра:

```
>>> Entry.objects.filter(headline__startswith='Will')
```

Будут найдены записи с заголовками «Will he run?» и «Willbur named judge», но не записи с заголовками «Who is Will» или «will found in crypt».

istartswith

Выполняет поиск по началу значения поля без учета регистра:

```
>>> Entry.objects.filter(headline__istartswith='will')
```

Будут найдены записи с заголовками «Will he run?», «Willbur named judge» и «will found in crypt», но не запись с заголовком «Who is Will».

endswith и iendswith

Поиск по окончанию значения поля с учетом и без учета регистра соответственно. Аналогичны `startswith` и `istartswith`:

```
>>> Entry.objects.filter(headline__endswith='cats')
>>> Entry.objects.filter(headline__iendswith='cats')
```

range

Поиск по диапазону, включая границы:

```
>>> start_date = datetime.date(2005, 1, 1)
>>> end_date = datetime.date(2005, 3, 31)
>>> Entry.objects.filter(pub_date__range=(start_date, end_date))
```

Метод `range` можно использовать всюду, где в SQL разрешен оператор `BETWEEN` – для сравнения с диапазоном дат, чисел и даже символов.

year, month, day

Для полей типа `date` и `datetime` производится точное сравнение с годом, месяцем и днем соответственно:

```
# Вернуть все записи, опубликованные в 2005 году
>>> Entry.objects.filter(pub_date__year=2005)
```

```
# Вернуть все записи, опубликованные в декабре
>>> Entry.objects.filter(pub_date__month=12)

# Вернуть все записи, опубликованные третьего числа месяца
>>> Entry.objects.filter(pub_date__day=3)

# Сочетание: вернуть все записи, опубликованные в Рождество
# независимо от года
>>> Entry.objects.filter(pub_date__month=12, pub_date__day=25)
```

isnull

Принимает True или False, что соответствует операторам IS NULL и IS NOT NULL в SQL.

```
>>> Entry.objects.filter(pub_date__isnull=True)
```

search

Булевский полнотекстовый поиск, требующий наличия полнотекстовых индексов. Напоминает contains, но работает значительно быстрее благодаря использованию индексов.

Этот вид поиска доступен только для MySQL и требует ручного добавления полнотекстовых индексов в базу данных.

Сокращение pk

Для удобства Django предлагает вид поиска pk – сокращение «primary_key». В случае модели Blog первичным ключом является поле id, поэтому следующие три вызова эквивалентны:

```
>>> Blog.objects.get(id__exact=14) # Явная форма
>>> Blog.objects.get(id=14) # подразумевается __exact
>>> Blog.objects.get(pk=14) # pk подразумевает id__exact
```

Сокращение pk можно использовать не только в запросах вида __exact; любой другой вид запроса может использоваться в сочетании с pk для выполнения запроса к первичному ключу модели:

```
# Получить блоги с идентификаторами 1, 4 и 7
>>> Blog.objects.filter(pk__in=[1,4,7])

# Получить блоги, для которых id > 14
>>> Blog.objects.filter(pk__gt=14)
```

Сокращение pk можно использовать и при работе с соединениями таблиц. Так, следующие три предложения эквивалентны:

```
>>> Entry.objects.filter(blog__id__exact=3) # Явная форма
>>> Entry.objects.filter(blog__id=3) # подразумевается __exact
>>> Entry.objects.filter(blog__pk=3) # __pk подразумевает __id__exact
```

Смысл `pk` состоит в том, чтобы предложить унифицированный способ сослаться на первичный ключ даже тогда, когда нет уверенности, что он называется `id`.

Сложный поиск с использованием Q-объектов

В запросах с именованными аргументами (в `filter()` и других методах) отдельные условия объединяются с помощью оператора `AND`. В более сложных случаях (например, запросы с инструкциями `OR`) можно воспользоваться Q-объектами.

Q-объектом (`django.db.models.Q`) называется объект, инкапсулирующий набор именованных аргументов, которые определяются, как описано в разделе «Поиск по полям».

Например, следующий Q-объект инкапсулирует одиночный запрос с оператором `LIKE`:

```
Q(question__startswith='What')
```

Q-объекты можно комбинировать с помощью операторов `&` и `|`. Оператор, примененный к двум Q-объектам, порождает новый Q-объект. Например, следующая инструкция порождает Q-объект, описывающий дизъюнкцию (`OR`) двух запросов вида “`question__startswith`”:

```
Q(question__startswith='Who') | Q(question__startswith='What')
```

Это эквивалентно такому предложению WHERE в SQL:

```
WHERE question LIKE 'Who%' OR question LIKE 'What%'
```

Комбинируя Q-объекты с помощью операторов `&` и `|`, можно составлять запросы произвольной сложности. Допускается также группировка с помощью скобок.

Любому методу поиска, принимающему именованные аргументы (например, `filter()`, `exclude()`, `get()`), можно передать также один или несколько Q-объектов в виде позиционных аргументов. Если методу поиска передано несколько Q-объектов, то они объединяются оператором `AND`, например:

```
Poll.objects.get(  
 Q(question__startswith='Who'),  
 Q(pub_date=date(2005, 5, 2)) | Q(pub_date=date(2005, 5, 6))  
)
```

Этот вызов будет преобразован в следующую SQL-команду:

```
SELECT * from polls WHERE question LIKE 'Who'%'  
 AND (pub_date = '2005-05-02' OR pub_date = '2005-05-06')
```

Методам поиска можно также одновременно передавать Q-объекты и именованные аргументы. Все аргументы (вне зависимости от вида)

транслируются в части предложения `WHERE`, объединяемые оператором `AND`. Но при этом все Q-объекты должны предшествовать именованным аргументам. Например, такой запрос допустим:

```
Poll.objects.get(
 Q(pub_date=date(2005, 5, 2)) | Q(pub_date=date(2005, 5, 6)),
 question__startswith='Who')
```

и эквивалентен предыдущему. А такой – недопустим:

```
# НЕДОПУСТИМЫЙ ЗАПРОС
Poll.objects.get(
 question__startswith='Who',
 Q(pub_date=date(2005, 5, 2)) | Q(pub_date=date(2005, 5, 6)))
```

Дополнительные примеры можно найти на странице http://www.djangoproject.com/documentation/models/or_lookups/.

Связанные объекты

Если в модели определено некоторое отношение (поле типа `ForeignKey`, `OneToOneField` или `ManyToManyField`), то в вашем распоряжении имеется удобный API для доступа к связанным объектам.

Например, объект `e` класса `Entry` может получить ассоциированный с ним объект `Blog`, обратившись к атрибуту `e.blog`.

Кроме того, Django создает методы доступа для противоположного конца отношения – от связанной модели к той, где это отношение определено. Например, объект `b` класса `Blog` может получить список связанных с ним объектов `Entry` из атрибута `entry_set`: `b.entry_set.all()`.

Во всех примерах в этом разделе используются модели `Blog`, `Author` и `Entry`, определенные в начале настоящего приложения.

Поиск по связанным таблицам

Django предлагает мощный и интуитивно понятный способ «следования» по отношениям при поиске. В этом случае за кулисами конструктируются SQL-запросы с оператором `JOIN`. Чтобы соединить две модели, нужно лишь указать цепочку имен связанных полей, разделяя их двумя символами подчеркивания. Так, в следующем примере выполняется поиск всех объектов `Entry`, для которых поле `name` в связанном объекте `Blog` содержит строку ‘Beatles Blog’:

```
>>> Entry.objects.filter(blog__name__exact='Beatles Blog')
```

Цепочка имен может быть сколь угодно длинной.

В обратном направлении этот механизм тоже работает. Чтобы сослаться на обратную связь (см. раздел «Обратные связи внешнего ключа»), достаточно указать имя модели строчными буквами.

В следующем примере выбираются все объекты Blog, для которых существует хотя бы один объект Entry, в котором поле headline содержит строку 'Lennon':

```
>>> Blog.objects.filter(entry__headline__contains='Lennon')
```

Связи внешнего ключа

Если в модели имеется поле типа ForeignKey, то экземпляры этой модели будут иметь доступ к связанному (внешнему) объекту посредством простого атрибута модели:

```
e = Entry.objects.get(id=2)
e.blog # возвращает связанный объект Blog.
```

Атрибут внешнего ключа позволяет как получать, так и устанавливать значения внешнего ключа. Как обычно, изменения внешнего ключа не сохраняются в базе данных, пока не будет вызван метод save():

```
e = Entry.objects.get(id=2)
e.blog = some_blog
e.save()
```

Если в определении поля типа ForeignKey указан атрибут null=True (то есть оно допускает значения NULL), то в него можно записать NULL, присвоив атрибуту значение None и выполнив сохранение:

```
e = Entry.objects.get(id=2)
e.blog = None
e.save() # "UPDATE blog_entry SET blog_id = NULL ...;"
```

Результат доступа в прямом направлении по отношению один-ко-многим кэшируется при первом обращении к связанному объекту. Последующие обращения к внешнему ключу в том же самом объекте тоже кэшируются, как показано в следующем примере:

```
e = Entry.objects.get(id=2)
print e.blog # Обращение к базе для выборки ассоциированного Blog.
print e.blog # Обращения к базе нет; используется версия из кэша
```

Отметим, что метод select_related() объекта QuerySet рекурсивно помещает в кэш результаты обращения по всем отношениям один-ко-многим:

```
e = Entry.objects.select_related().get(id=2)
print e.blog # Обращения к базе нет; используются данные из кэша.
print e.blog # Обращения к базе нет; используются данные из кэша.
```

Метод select_related() описан в одноименном разделе выше.

Обратные связи внешнего ключа

Отношения внешнего ключа автоматически являются симметричными – обратное отношение устанавливается по наличию поля типа ForeignKey, указывающего на другую модель.

Если в модели имеется поле типа ForeignKey, то любой объект модели, на которую указывает это поле, будет иметь доступ к менеджеру, возвращающему экземпляры первой модели, связанные с данным объектом. По умолчанию этот менеджер называется FOO_set, где FOO – имя модели-источника, записанное строчными буквами. Этот менеджер возвращает объекты QuerySet, которыми можно манипулировать (в частности, фильтровать), как описано в разделе «Выборка объектов» выше. Например:

```
b = Blog.objects.get(id=1)
b.entry_set.all() # Возвращает все объекты Entry, связанные с Blog.

# b.entry_set ссылается на объект Manager, возвращающий QuerySet.
b.entry_set.filter(headline__contains='Lennon')
b.entry_set.count()
```

Имя FOO_set можно переопределить с помощью параметра related_name в определении поля типа ForeignKey. Например, если в определении класса модели Entry написать blog = ForeignKey(Blog, related_name='entries'), то предыдущий пример следовало бы изменить так:

```
b = Blog.objects.get(id=1)
b.entries.all() # Возвращает все объекты Entry, связанные с Blog.

# b.entries ссылается на объект Manager, возвращающий QuerySet.
b.entries.filter(headline__contains='Lennon')
b.entries.count()
```

Параметр related_name особенно полезен, если в первой модели есть два внешних ключа, ссылающихся на одну и ту же модель.

Получить доступ к менеджеру обратной связи можно только от класса модели, но не от ее экземпляра:

```
Blog.entry_set # Возбудит исключение
# AttributeError: "Manager must be accessed via instance".
```

Помимо методов объекта QuerySet, описанных выше в разделе «Выборка объектов», менеджер обратной связи внешнего ключа имеет следующие методы:

- **add(obj1, obj2, ...):** добавляет указанные объекты модели в набор связанных объектов, например:

```
b = Blog.objects.get(id=1)
e = Entry.objects.get(id=234)
b.entry_set.add(e) # Ассоциирует Entry e с Blog b.
```

- **create(**kwargs):** создает новый объект, сохраняет его и помещает в набор связанных объектов. Возвращает вновь созданный объект:

```
b = Blog.objects.get(id=1)
e = b.entry_set.create(headline='Hello', body_text='Hi',
 pub_date=datetime.date(2005, 1, 1))
# Вызывать e.save() в этом месте не нужно – объект уже сохранен.
```

Ниже приводится эквивалентный (но более простой) способ:

```
b = Blog.objects.get(id=1)
e = Entry(blog=b, headline='Hello', body_text='Hi',
 pub_date=datetime.date(2005, 1, 1))
e.save()
```

Отметим, что нет необходимости указывать в модели именованный аргумент, который определяет связь. В примере выше мы не передавали методу `create()` параметр `blog`. Django сам понимает, что поле `blog` в новом объекте `Entry` должно содержать `b`.

- `remove(obj1, obj2, ...)`: удаляет указанные объекты модели из набора связанных объектов:

```
b = Blog.objects.get(id=1)
e = Entry.objects.get(id=234)
b.entry_set.remove(e) # Разрывает связь между Entry e и Blog b.
```

Во избежание рассогласования базы данных этот метод существует только для объектов типа `ForeignKey` с атрибутом `null=True`. Если в связанное поле нельзя записать значение `None (NULL)`, то объект нельзя просто так удалить из отношения. В примере выше удаление `e` из `b.entry_set()` эквивалентно операции `e.blog = None`, а поскольку объект `blog` не имеет атрибута `null=True`, то такое действие недопустимо.

- `clear()`: удаляет все объекты из связанного набора:

```
b = Blog.objects.get(id=1)
b.entry_set.clear()
```

Отметим, что сами связанные объекты не удаляются из базы, разрывается лишь их связь с родительским объектом.

Как и `remove()`, метод `clear()` доступен только для объектов типа `ForeignKey` с атрибутом `null=True`.

Чтобы осуществить массовое изменение набора связанных объектов, произведите присваивание этому набору некоторого итерируемого объекта, например:

```
b = Blog.objects.get(id=1)
b.entry_set = [e1, e2]
```

Если метод `clear()` доступен, то все ранее существовавшие объекты будут удалены из `entry_set` еще до начала добавления в набор экземпляров, хранящихся в итерируемом объекте (в данном случае это список). Если же метод `clear()` недоступен, то экземпляры, хранящиеся в итерируемом объекте, будут добавлены без предварительной очистки набора.

Все описанные в этом разделе операции для обратной связи отражаются на базе данных немедленно. Результат любого добавления, создания и удаления объектов тут же автоматически сохраняется в базе.

Отношения многие-ко-многим

Каждая сторона отношения многие-ко-многим автоматически получает доступ к противоположной стороне. Этот API работает точно так же, как обратное отношение один-ко-многим (см. предыдущий раздел). Единственное различие заключается в именовании атрибутов: модель, в которой определено поле типа ManyToManyField, пользуется именем атрибута самого этого поля, тогда как обратная модель пользуется именем исходной модели в нижнем регистре, к которому добавляется суффикс '_set' (так же как для обратных связей один-ко-многим).

Поясним эти соглашения на примере:

```
e = Entry.objects.get(id=3)
e.authors.all() # Возвращает все объекты Author для данного Entry
e.authors.count()
e.authors.filter(name__contains='John')

a = Author.objects.get(id=5)
a.entry_set.all() # Возвращает все объекты Entry для данного Author
```

Как и в случае ForeignKey, для поля типа ManyToManyField можно указать параметр related_name. Если бы в предыдущем примере для поля типа ManyToManyField в объекте Entry был указан параметр related_name='entries', то у каждого экземпляра Author был бы атрибут entries_set, а не entry_set.

Как реализуются обратные связи?

В некоторых системах объектно-реляционного отображения требуется явно определять обе стороны связи. Разработчики Django считают это нарушением принципа DRY (Не повторяйся), поэтому в Django достаточно определить только одну сторону связи. Но как такое возможно? Ведь класс модели ничего не знает о тех классах, с которыми связан, до тех пор пока они не будут загружены.

Ответ кроется в параметре INSTALLED_APPS. При первой загрузке любой модели Django обходит все модели, определенные в приложениях, которые перечислены в INSTALLED_APPS, и создает в памяти необходимые обратные связи. Стало быть, одна из функций параметра INSTALLED_APPS – сообщить Django обо всех существующих моделях.

Запросы к связанным объектам

Запросы с участием связанных объектов подчиняются тем же правилам, что запросы по обычным полям. В качестве искомого значения

можно использовать как сам объект, так и значение первичного ключа объекта.

Например, если имеется объект `b` класса `Blog` со значением `id=5`, то следующие три запроса будут эквивалентны:

```
Entry.objects.filter(blog=b) # Запрос с участием экземпляра объекта  
Entry.objects.filter(blog=b.id) # Запрос с участием id экземпляра  
Entry.objects.filter(blog=5) # В этом запросе значение id задано явно
```

Удаление объектов

Метод удаления называется `delete()`. Он производит немедленное удаление объекта и не имеет возвращаемого значения:

```
e.delete()
```

Разрешено также групповое удаление. В каждом объекте `QuerySet` имеется метод `delete()`, который удаляет все объекты из данного набора. Например, в следующем примере мы удаляем все объекты `Entry`, для которых год в дате `pub_date` равен 2005:

```
Entry.objects.filter(pub_date__year=2005).delete()
```

При удалении объектов Django эмулирует работу ограничения `ON DELETE CASCADE` в SQL. Иными словами, вместе с данным объектом удаляются все объекты, внешние ключи которых указывают на данный объект. Например:

```
b = Blog.objects.get(pk=1)  
# Будет удален объект Blog и все связанные с ним объекты Entry.  
b.delete()
```

Отметим, что `delete()` – единственный метод `QuerySet`, доступ к которому осуществляется не через менеджер модели. Это сделано умышленно, чтобы предотвратить вызов вида `Entry.objects.delete()`, который удалил бы *все* записи. Если вы действительно хотите удалить все объекты из результирующего набора, то должны будете выразить свое намерение явно:

```
Entry.objects.all().delete()
```

Вспомогательные функции

При разработке представлений вы постоянно будете сталкиваться с идиоматическими способами использования API доступа к базе данных. Некоторые идиомы оформлены в Django в виде вспомогательных функций, которые упрощают создание представлений. Все они собраны в модуле `django.shortcuts`.

Функция `get_object_or_404()`

Одна из распространенных идиом – вызвать метод `get()` и возбудить исключение `Http404`, если объект не существует. Она инкапсулирована в функции `get_object_or_404()`, которая принимает в первом аргументе модель Django, а также произвольное количество именованных аргументов, которые передает функции `get()` менеджера, подразумеваемого по умолчанию. Если объект не существует, функция возбуждает исключение `Http404`. Например:

```
# Получить объект Entry с первичным ключом 3
e = get_object_or_404(Entry, pk=3)
```

Когда этой функции передается модель, для выполнения запроса `get()` она использует менеджер, подразумеваемый по умолчанию. Если вас это не устраивает или вы хотите произвести поиск в списке связанных объектов, то можно передать функции `get_object_or_404()` нужный объект `Manager`:

```
# Получить автора записи e в блоге по имени 'Fred'
a = get_object_or_404(e.authors, name='Fred')

# Воспользоваться нестандартным менеджером 'recent_entries' для
# поиска записи с первичным ключом 3
e = get_object_or_404(Entry.recent_entries, pk=3)
```

Функция `get_list_or_404()`

Эта функция ведет себя так же, как `get_object_or_404()`, но вместо `get()` вызывает `filter()`. Если возвращается пустой список, она возбуждает исключение `Http404`.

Работа с SQL напрямую

Если возникает необходимость написать SQL-запрос, слишком сложный для механизма объектно-реляционного отображения Django, то можно перейти в режим работы на уровне SQL.

Для этой цели рекомендуется использовать специализированные методы модели или менеджера. Вообще-то в Django нет ничего такого, что заставляло бы размещать все запросы к базе на уровне модели, но такой подход позволяет сосредоточить всю логику доступа к данным в одном месте, и это разумно с точки зрения организации кода. Инструкции см. в приложении А.

Наконец, важно отметить, что уровень доступа к базе данных в Django – не более чем интерфейс к вашей СУБД. К базе данных можно обращаться и с помощью других инструментов, языков программирования и фреймворков, ничего уникального Django в нее не привносит.

C

Справочник по обобщенным представлениям

В главе 11 мы познакомились с обобщенными представлениями, но оставили за кадром многие любопытные детали. В этом приложении мы опишем все имеющиеся обобщенные представления вместе с их параметрами. Но не пытайтесь вникнуть в приведенный ниже материал, не прочитав предварительно главу 11. Возможно, вам также понадобится освежить в памяти определенные в ней классы Book, Publisher и Author, поскольку они встречаются в примерах.

Аргументы, общие для всех обобщенных представлений

Большинство описываемых представлений принимают аргументы, которые изменяют их поведение. Многие аргументы используются одинаково во всех представлениях. В табл. С.1 описаны такие общие аргументы; в любом обобщенном представлении они интерпретируются в точности так, как указано в таблице.

Таблица С.1. Аргументы, общие для всех обобщенных представлений

Аргумент	Описание
allow_empty	Булевский флаг, определяющий необходимость отображения страницы в случае отсутствия объектов. Если он равен <code>False</code> и объектов нет, то вместо вывода пустой страницы представление отправляет ошибку 404. По умолчанию равен <code>True</code> .
context_processors	Список дополнительных контекстных процессоров (помимо подразумеваемых по умолчанию), применяемых к шаблону представления. Подробнее о контекстных процессорах см. главу 9.

Таблица С.1. (Продолжение)

Аргумент	Описание
extra_context	Словарь значений, добавляемых в контекст шаблона. По умолчанию словарь пуст. Если какое-нибудь значение в словаре является вызываемым объектом, то обобщенное представление вызовет его перед тем, как приступить к отображению шаблона.
mimetype	Тип MIME окончательного документа. По умолчанию совпадает со значением параметра <code>DEFAULT_MIME_TYPE</code> , равному <code>text/html</code> (если вы его не изменили в файле параметров).
queryset	Объект <code>QuerySet</code> (примером может служить результат вызова <code>Author.objects.all()</code>), из которого извлекаются объекты. Подробнее об объектах <code>QuerySet</code> см. приложение В. Этот аргумент является обязательным для большинства обобщенных представлений.
template_loader	Загрузчик шаблонов. По умолчанию <code>django.template.loader</code> . Подробнее о загрузчиках шаблонов см. главу 9.
template_name	Полное имя шаблона, предназначенного для отображения страницы. Позволяет переопределить имя шаблона, формируемое на основе <code>QuerySet</code> .
template_object_name	Имя шаблонной переменной, помещаемой в контекст шаблона. По умолчанию ' <code>object</code> '. Если представление выводит несколько объектов (то есть речь идет о представлении <code>object_list</code> и различных представлениях, отображающих множество объектов для указанной даты), то к значению этого параметра будет добавлен суффикс ' <code>_list</code> '.

Простые обобщенные представления

Модуль `django.views.generic.simple` содержит простые представления для решения двух типичных задач: отображение шаблона без какой бы то ни было логики и переадресация.

Отображение шаблона

Функция представления: `django.views.generic.simple.direct_to_template`. Выполняет отображение шаблона, передавая ему в шаблонной переменной `{{ params }}` словарь параметров, взятых из URL.

Пример

Если конфигурация URL выглядит, как показано ниже, то запрос к URL `/foo/` приведет к отображению шаблона `foo_index.html`, а запрос

к URL /foo/15/ – к отображению того же шаблона с контекстной переменной {{ params.id }}, равной 15:

```
from django.conf.urls.defaults import *
from django.views.generic.simple import direct_to_template

urlpatterns = patterns('',
 (r'^foo/$', direct_to_template, {'template': 'foo_index.html'}),
 (r'^foo/(?P<id>\d+)/$', direct_to_template,
 {'template': 'foo_detail.html'}),
)
```

Обязательные аргументы

- template: полное имя шаблона.

Переадресация на другой URL

Функция представления: django.views.generic.simple.redirect_to.

Переадресует клиента на другой URL. Переданный URL может содержать строковое представление словаря, значения из которого будут интерполированы в качестве параметров в URL.

Если вместо другого URL передано None, то Django вернет код 410 («Более не существует»).

Пример

В показанной ниже конфигурации URL определена переадресация с /foo/<id>/ на /bar/<id>/:

```
from django.conf.urls.defaults import *
from django.views.generic.simple import redirect_to

urlpatterns = patterns('django.views.generic.simple',
 ('^foo/(?P<id>\d+)/$', redirect_to, {'url': '/bar/%(id)s/'}),
)
```

А в следующем примере при запросе к /bar/ возвращается код 410:

```
from django.views.generic.simple import redirect_to

urlpatterns = patterns('django.views.generic.simple',
 ('^bar/$', redirect_to, {'url': None}),
)
```

Обязательные аргументы

- url: URL, на который производится переадресация, в виде строки. Или None, если необходимо вернуть HTTP-код 410 («Более не существует»).

Обобщенные представления для списка/детализации

Обобщенные представления для списка/детализации (в модуле `django.views.generic.list_detail`) предназначены для типичного случая, когда требуется в одном представлении показать список элементов, а в другом – детальное описание одного элемента списка.

Список объектов

Функция представления: `django.views.generic.list_detail.object_list`.

Применяется для вывода страницы со списком объектов.

Пример

Мы можем воспользоваться представлением `object_list` для вывода простого списка авторов (объекты `Author`, описанные в главе 5), включив в конфигурацию URL следующий фрагмент:

```
from mysite.books.models import Author
from django.conf.urls.defaults import *
from django.views.generic import list_detail

author_list_info = {
 'queryset': Author.objects.all(),
}
urlpatterns = patterns('',
 (r'authors/$', list_detail.object_list, author_list_info)
)
```

Обязательные аргументы

- `queryset`: объект `QuerySet`, содержащий набор объектов для отображения (см. табл. С.1).

Необязательные аргументы

- `paginate_by`: целое число, равное количеству объектов на одной странице. Если задан, то представление разбивает набор на страницы по `paginate_by` элементов в каждой. Представление ожидает, что либо в строке GET-запроса присутствует параметр `page`, обозначающий номер страницы (нумерация начинается с единицы), либо в конфигурации URL задана переменная `page`. (См. ниже врезку «Замечание о разбиении на страницы»).

Дополнительно представление принимает следующие аргументы (описанные в табл. С.1).

- `allow_empty`
- `context_processors`
- `extra_context`

- `mimetype`
- `template_loader`
- `template_name`
- `template_object_name`

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>.list.html`. Метка приложения (`app_label`) и имя модели (`model_name`) формируются на основе параметра `queryset`. Метка приложения – это имя приложения, в котором определена модель, а имя модели совпадает с именем класса модели, записанным строчными буквами.

В предыдущем примере, где в качестве аргумента `queryset` был передан набор `Author.objects.all()`, метка приложения равна `books`, а имя модели – `author`. Следовательно, шаблон по умолчанию будет называться `books/author_list.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `object_list`: список объектов. Имя этой переменной зависит от параметра `template_object_name`, который по умолчанию имеет значение ‘`object`’. Если бы этот параметр имел значение ‘`foo`’, то переменная называлась бы `foo_list`.
- `is_paginated`: булевское значение, показывающее, разбит ли список на страницы. Если общее количество объектов не превышает величины `paginate_by`, эта переменная будет иметь значение `False`.

Если список результатов разбит на страницы, то контекст будет содержать также следующие переменные:

- `results_per_page`: количество объектов на одной странице (равно параметру `paginate_by`).
- `has_next`: булевский флаг, показывающий, существует ли следующая страница.
- `has_previous`: булевский флаг, показывающий, существует ли предыдущая страница.
- `page`: номер текущей страницы, целое число. Нумерация начинается с 1.
- `next`: номер следующей страницы, целое число. Даже если следующей страницы нет, эта переменная будет содержать ее гипотетический номер. Нумерация начинается с 1.
- `previous`: номер предыдущей страницы, целое число. Нумерация начинается с 1.

- `pages`: общее количество страниц, целое число.
- `hits`: общее количество объектов на *всех* страницах, а не только на текущей.

Замечание о разбиении на страницы

Если задан параметр `paginate_by`, то Django разбивает список на страницы. Номер страницы можно указать в URL двумя способами:

- Указать параметр `page` в образце URL, например, так:

```
(r'^objects/page/(?P<page>[0-9]+)/$', 'object_list',
 dict(info_dict))
```

- Передать номер страницы в параметре строки запроса, например, с помощью URL такого вида:

```
/objects/?page=3
```

В обоих случаях нумерация начинается с 1, а не с нуля, поэтому номер первой страницы равен 1.

Детальное представление

Функция представления: `django.views.generic.list_detail.object_detail`.

Применяется для вывода страницы с детальным описанием одного объекта.

Пример

Продолжая предыдущий пример представления `object_list`, мы могли бы добавить детальное представление одного автора, изменив конфигурацию URL следующим образом:

```
from mysite.books.models import Author
from django.conf.urls.defaults import *
from django.views.generic import list_detail

author_list_info = {
 'queryset' : Author.objects.all(),
}
author_detail_info = {
 "queryset" : Author.objects.all(),
 "template_object_name" : "author",
}

urlpatterns = patterns('',
 (r'authors/$', list_detail.object_list, author_list_info),
 (r'^authors/(?P<object_id>d+)/$', list_detail.object_detail,
 author_detail_info),
)
```

Обязательные аргументы

- `queryset`: объект `QuerySet`, в котором выполняется поиск требуемого объекта (см. табл. С.1).

Кроме того, необходимо указать один из двух аргументов:

- `object_id`: значение первичного ключа для объекта

или

- `slug`: ярлык данного объекта. Если используется этот аргумент, то понадобится еще определить аргумент `slug_field` (см. следующий раздел).

Необязательные аргументы

- `slug_field`: имя поля, содержащего ярлык объекта. Обязателен, если используется аргумент `slug`, но должен отсутствовать при использовании аргумента `object_id`.
- `template_name_field`: имя поля объекта, значением которого является имя шаблона. Это позволяет хранить имена шаблонов вместе с данными.

Иными словами, если в объекте имеется поле ‘`the_template`’, содержащее строку ‘`foo.html`’, и аргумент `template_name_field` равен ‘`the_template`’, то в обобщенном представлении для этого объекта будет использоваться шаблон ‘`foo.html`’.

Если шаблон с именем, указанным в аргументе `template_name_field`, не существует, то представление возьмет вместо него шаблон, заданный аргументом `template_name`. На первый взгляд, выглядит запутанно, но иногда бывает полезно.

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- `context_processors`
- `extra_context`
- `mimetype`
- `template_loader`
- `template_name`
- `template_object_name`

Имя шаблона

Если ни один из аргументов `template_name` и `template_name_field` не задан, то представление будет искать шаблон с именем `<app_label>/<model_name>_detail.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляется следующая переменная:

- `object`: сам объект. Имя этой переменной зависит от параметра `template_object_name`, который по умолчанию имеет значение '`object`'. Если бы этот параметр имел значение '`foo`', то переменная называлась бы `foo`.

Обобщенные представления датированных объектов

Обычно такие представления применяются для вывода архивных страниц для датированных материалов. Вспомните о газетных архивах на указанную дату (день/месяц/год) или об архиве типичного блога.

Совет

По умолчанию эти представления игнорируют объекты с датами в будущем. Это означает, что при попытке зайти на страницу архива с датой в будущем Django автоматически вернет ошибку 404 («Страница не найдена»), даже если объекты, опубликованные в этот день, существуют. Таким образом, можно заранее публиковать объекты, которые будут недоступны до наступления указанной даты. Однако для некоторых типов датированных объектов такой подход не годится (например, календарь запланированных мероприятий). В этом случае можно передать параметр `allow_future` со значением `True` – и объекты с датой в будущем станут доступны (что даст пользователю возможность зайти на страницу «будущего» архива).

Указатель архивов

Функция представления: `django.views.generic.date_based.archive_index`.

Выводит указатель архивов верхнего уровня, в котором присутствуют «самые поздние» (недавно опубликованные) объекты, отсортированные по дате.

Пример

Предположим, что типичное издательство хочет организовать страницу с недавно опубликованными книгами. Если предположить, что имеется класс `Book`, содержащий поле `publication_date`, то для решения этой задачи можно воспользоваться представлением `archive_index`:

```
from mysite.books.models import Book
from django.conf.urls.defaults import *
from django.views.generic import date_based

book_info = {
 "queryset" : Book.objects.all(),
```

```
 "date_field" : "publication_date"
 }

urlpatterns = patterns('',
 (r'^books/$', date_based.archive_index, book_info),
)
```

Обязательные аргументы

- `date_field`: имя поля типа `DateField` или `DateTimeField` в модели, связанной с объектом `QuerySet`, которое используется, чтобы определить, какие объекты показывать на странице.
- `queryset`: набор `QuerySet`, содержащий архивные объекты.

Необязательные аргументы

- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в «будущем» (см. совет выше).
- `num_latest`: количество «недавних» объектов, помещаемых в контекст шаблона. По умолчанию равно 15.

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- `allow_empty`
- `context_processors`
- `extra_context`
- `mimetype`
- `template_loader`
- `template_name`

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>_archive.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `date_list`: список объектов `datetime.date`, представляющий годы, для которых в наборе `queryset` есть объекты. Отсортирован в порядке убывания.

Например, если в блоге имеются записи с 2003 по 2006 год, то список будет содержать четыре объекта `datetime.date`, по одному для каждого года.

- `latest: num_latest` объектов, отсортированных в порядке убывания значений поля `date_field`. Например, если значение `num_latest` рав-

но 10, то список `latest` будет содержать 10 объектов из набора `queryset` с наибольшими датами.

Архивы за год

Функция представления: `django.views.generic.date_based.archive_year`.

Применяется для вывода страниц с архивами за год. На таких страницах размещается список месяцев, для которых существует хотя бы один объект, и дополнительно могут отображаться все объекты, опубликованные в данном году.

Пример

Продолжая предыдущий пример, добавим представление для вывода списка всех опубликованных в данном году книг:

```
from mysite.books.models import Book
from django.conf.urls.defaults import *
from django.views.generic import date_based

book_info = {
 "queryset" : Book.objects.all(),
 "date_field" : "publication_date"
}

urlpatterns = patterns('',
 (r'^books/$', date_based.archive_index, book_info),
 (r'^books/(?P<year>d{4})/?$', date_based.archive_year, book_info),
)
```

Обязательные аргументы

- `date_field`: то же, что для представления `archive_index` (см. предыдущий раздел).
- `queryset`: объект `QuerySet`, содержащий архивные объекты.
- `year`: четырехзначный номер года, за который выводится архив (обычно берется из URL, как в примере конфигурации выше).

Необязательные аргументы

- `make_object_list`: булевский флаг, показывающий, нужно ли выбирать из базы и передавать в шаблон полный список объектов за данный год. Если имеет значение `True`, то список объектов будет доступен в шаблоне в виде переменной `object_list` (вместо имени `object_list` может быть задано другое; см. следующий далее раздел «Контекст шаблона»). По умолчанию имеет значение `False`.
- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в будущем (см. совет выше).

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- allow_empty
- context_processors
- extra_context
- mimetype
- template_loader
- template_name
- template_object_name

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>_archive_year.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `date_list`: список объектов `datetime.date`, представляющий месяцы, для которых в наборе `queryset` имеется хотя бы один объект. Отсортирован в порядке возрастания.
- `year`: год в виде строки из четырех цифр.
- `object_list`: если аргумент `make_object_list` имеет значение `True`, то в этой переменной передается список всех объектов за указанный год, отсортированный по дате. Имя переменной зависит от аргумента `template_object_name`, который по умолчанию имеет значение `'object'`. Если в аргументе `template_object_name` передать значение `'foo'`, то переменная будет называться `foo_list`. Если аргумент `make_object_list` будет иметь значение `False`, то в переменной `object_list` будет передан пустой список.

Архивы за месяц

Функция представления: `django.views.generic.date_based.archive_month`.

Применяется для вывода страниц с архивами за указанный месяц.

Пример

Продолжая предыдущий пример, добавим представление для вывода архивов за месяц:

```
urlpatterns = patterns('',
 (r'^books/$', date_based.archive_index, book_info),
 (r'^books/(?P<year>d{4})/?$', date_based.archive_year, book_info),
 (
 r'^(?P<year>d{4})/(?P<month>[a-z]{3})/$',
 date_based.archive_month,
 book_info
```

```
 ),  
)
```

Обязательные аргументы

- `year`: четырехзначный номер года, за который выводится архив (строка).
- `month`: номер месяца, за который выводится архив, в формате, заданном в аргументе `month_format`.
- `queryset`: объект `QuerySet`, содержащий архивные объекты.
- `date_field`: имя поля типа `DateField` или `DateTimeField` в модели, связанной с объектом `QuerySet`, которое используется, чтобы определить, какие объекты показывать на странице.

Необязательные аргументы

- `month_format`: строка, определяющая формат значения в аргументе `month`. Должна следовать соглашениям, принятым в модуле Python `time.strftime`. (Описание этого модуля имеется на странице <http://docs.python.org/library/time.html#time.strftime>.) По умолчанию имеет значение "%b" – трехбуквенное сокращенное название месяца («янв», «фев», «мар» и т. д.). Чтобы выводился номер месяца, задайте значение "%m".
- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в будущем (см. совет выше).

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- `allow_empty`
- `context_processors`
- `extra_context`
- `mimetype`
- `template_loader`
- `template_name`
- `template_object_name`

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>_archive_month.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `month`: объект `datetime.date`, описывающий требуемый месяц.

- `next_month`: объект `datetime.date`, описывающий первый день следующего месяца. Если следующий месяц оказывается в будущем, то эта переменная будет иметь значение `None`.
- `previous_month`: объект `datetime.date`, описывающий первый день предыдущего месяца. В отличие от `next_month`, эта переменная никогда не будет иметь значение `None`.
- `object_list`: список всех объектов за указанный месяц. Имя переменной зависит от аргумента `template_object_name`, который по умолчанию равен '`object`'. Если аргумент `template_object_name` будет иметь значение '`foo`', то переменная будет называться `foo_list`.

Архивы за неделю

Функция представления: `django.views.generic.date_based.archive_week`.

Применяется для вывода страниц с архивами за указанную неделю.

Примечание

Для совместимости с соглашением о представлении дат, принятым в языке Python, Django считает, что первым днем недели является воскресенье.

Пример

```
urlpatterns = patterns('',
 # ...
 (
 r'^(?P<year>d{4})/(?P<week>d{2})/$',
 date_based.archive_week,
 book_info
 ),
)
```

Обязательные аргументы

- `year`: четырехзначный номер года, за который выводится архив (строка).
- `week`: номер недели в году, за которую выводится архив (строка).
- `queryset`: объект `QuerySet`, содержащий архивные объекты.
- `date_field`: имя поля типа `DateField` или `DateTimeField` в модели, связанной с объектом `QuerySet`, которое используется, чтобы определить, какие объекты показывать на странице.

Необязательные аргументы

- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в будущем (см. совет выше).

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- allow_empty
- context_processors
- extra_context
- mimetype
- template_loader
- template_name
- template_object_name

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>_archive_week.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `week`: объект `datetime.date`, описывающий первый день требуемой недели.
- `object_list`: список всех объектов за указанную неделю. Имя переменной зависит от аргумента `template_object_name`, который по умолчанию равен '`object`'. Если аргумент `template_object_name` будет иметь значение '`foo`', то переменная будет называться `foo_list`.

Архивы за день

Функция представления: `django.views.generic.date_based.archive_day`.

Применяется для вывода страниц с архивами за указанный день.

Пример

```
urlpatterns = patterns('',
 # ...
 (
 r'^(?P<year>d{4})/(?P<month>[a-z]{3})/(?P<day>d{2})/$',
 date_based.archive_day,
 book_info
 ),
)
```

Обязательные аргументы

- `year`: четырехзначный номер года, за который выводится архив (строка).
- `month`: номер месяца, за который выводится архив, в формате, заданном в аргументе `month_format`.

- `day`: номер дня, за который выводится архив, в формате, заданном в аргументе `day_format`.
- `queryset`: объект `QuerySet`, содержащий архивные объекты.
- `date_field`: имя поля типа `DateField` или `DateTimeField` в модели, связанной с объектом `QuerySet`, которое используется, чтобы определить, какие объекты показывать на странице.

Необязательные аргументы

- `month_format`: строка, определяющая формат значения в аргументе `month`. Объяснение см. в разделе «Архивы за месяц» выше.
- `day_format`: аналогичен `month_format`, но определяет формат дня. По умолчанию имеет значение “%d” (номер дня в месяце в виде десятичного числа от 01 до 31).
- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в будущем (см. совет выше).

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- `allow_empty`
- `context_processors`
- `extra_context`
- `mimetype`
- `template_loader`
- `template_name`
- `template_object_name`

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>_archive_day.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляются следующие переменные:

- `day`: объект `datetime.date`, описывающий требуемый день.
- `next_day`: объект `datetime.date`, описывающий следующий день. Если следующий день оказывается в будущем, то эта переменная будет иметь значение `None`.
- `previous_day`: объект `datetime.date`, описывающий предыдущий день. В отличие от `next_day`, эта переменная никогда не будет иметь значение `None`.

- `object_list`: список всех объектов за указанный день. Имя переменной зависит от аргумента `template_object_name`, который по умолчанию равен ‘`object`’. Если аргумент `template_object_name` будет иметь значение ‘`foo`’, то переменная будет называться `foo_list`.

Архив за сегодняшнюю дату

Представление `django.views.generic.date_based.archive_today` выводит все объекты за *сегодня*. Оно отличается от представления `archive_day` только тем, что аргументы `year/month/day` не задаются, вместо них берется текущая дата.

Пример

```
urlpatterns = patterns('',
 # ...
 (r'^books/today/$', date_based.archive_today, book_info),
)
```

Датированные страницы детализации

Функция представления: `django.views.generic.date_based.object_detail`.

Применяется для вывода страницы с описанием отдельного объекта.

URL отличается от применяемого для представления `object_detail`. Представлению `object_detail` соответствуют URL вида `/entries/<slug>/`, тогда как этому представлению – URL вида `/entries/2006/aug/27/<slug>/`.

Примечание

Если вы пользуетесь датированными страницами детализации с ярлыками в составе URL, то, пожалуй, имеет смысл указать параметр `unique_for_date` для поля ярлыка, чтобы в один день не было одинаковых ярлыков. Подробнее о параметре `unique_for_date` см. приложение А.

Пример

Этот пример немного отличается от остальных примеров датированных представлений тем, что требуется указать либо идентификатор объекта, либо ярлык, чтобы Django мог найти интересующий нас объект.

Поскольку объекты, с которыми мы работаем, не имеют поля ярлыка, то будем пользоваться URL с идентификатором. Обычно подход на основе поля ярлыка считается более правильным, но для простоты оставим все как есть.

```
urlpatterns = patterns('',
 # ...
 (
 r'^(?P<year>d{4})/(?P<month>[a-z]{3})/(?P<day>d{2})/(?P<object_
id>[w-]+)/$',
 date_based.object_detail,
```

```
book_info  
),  
)
```

Обязательные аргументы

- `year`: четырехзначный номер года (строка).
- `month`: номер месяца в формате, заданном в аргументе `month_format`.
- `day`: номер дня в формате, заданном в аргументе `day_format`.
- `queryset`: объект `QuerySet`, содержащий требуемый объект.
- `date_field`: имя поля типа `DateField` или `DateTimeField` в модели, связанной с объектом `QuerySet`, которое используется для поиска объекта с датой, заданной аргументами `year`, `month` и `day`.

Кроме того, необходимо указать один из двух аргументов:

- `object_id`: значение первичного ключа для объекта

или

- `slug`: ярлык данного объекта. Если задан этот аргумент, то понадобится еще задать аргумент `slug_field` (см. следующий раздел).

Необязательные аргументы

- `allow_future`: булевский флаг, показывающий, следует ли помещать на страницу объекты с датой в будущем (см. совет выше).
- `month_format`: строка, определяющая формат значения в аргументе `month`. Объяснение см. в разделе «Архивы за месяц» выше.
- `day_format`: аналогичен `month_format`, но определяет формат дня. По умолчанию имеет значение “%d” (номер дня в месяце в виде десятичного числа от 01 до 31).
- `slug_field`: имя поля, содержащего ярлык объекта. Является обязательным, если используется аргумент `slug`, но должен отсутствовать при использовании аргумента `object_id`.
- `template_name_field`: имя поля объекта, значением которого является имя шаблона. Это позволяет хранить имена шаблонов вместе с данными. Иными словами, если в объекте имеется поле ‘`the_template`’, содержащее строку ‘`foo.html`’, и аргумент `template_name_field` имеет значение ‘`the_template`’, то в обобщенном представлении для отображения этого объекта будет использоваться шаблон ‘`foo.html`’.

В представление могут быть переданы также следующие общие аргументы (см. табл. С.1):

- `context_processors`
- `extra_context`
- `mimetype`
- `template_loader`

- `template_name`
- `template_object_name`

Имя шаблона

В случае отсутствия аргумента `template_name` представление будет искать шаблон с именем `<app_label>/<model_name>.detail.html`.

Контекст шаблона

Помимо `extra_context`, в контекст шаблона добавляется следующая переменная:

- `object`: сам объект. Имя этой переменной зависит от параметра `template_object_name`, который по умолчанию имеет значение '`object`'. Если бы этот параметр имел значение '`foo`', то переменная называлась бы `foo`.

D

Параметры настройки

Файл параметров содержит все параметры настройки инсталляции Django. В этом приложении описывается, какие параметры имеются и как они используются.

Устройство файла параметров

Файл параметров – это обычный модуль Python с переменными уровня модуля. Вот несколько примеров:

```
DEBUG = False
DEFAULT_FROM_EMAIL = 'webmaster@example.com'
TEMPLATE_DIRS = ('/home/templates/mike', '/home/templates/john')
```

Раз файл параметров – модуль, к нему применимы следующие правила:

- В нем должен содержаться корректный код на языке Python, синтаксические ошибки недопустимы.
- Значения параметрам можно присваивать динамически, например:

```
MY_SETTING = [str(i) for i in range(30)]
```

- Разрешается импортировать значения из других файлов параметров.

Значения по умолчанию

В файле параметров необязательно определять значения, которые вам не нужны. У любого параметра есть разумное значение по умолчанию. Значения по умолчанию определены в файле `django/conf/global_settings.py`.

При компиляции параметров Django поступает следующим образом:

1. Сначала загружает параметры из файла `global_settings.py`.
2. Затем загружает параметры из указанного файла, замещая одноименные глобальные параметры.

Отметим, что файл параметров *не должен* импортировать файл `global_settings.py`; это излишне.

Как узнать, какие параметры были изменены

Существует очень простой способ выяснить, значения каких параметров отличаются от значений по умолчанию. Команда `manage.py diff-settings` выведет различия между значениями в файле параметров и значениями, принимаемыми Django по умолчанию.

Подробнее команда `manage.py` описана в приложении F.

Использование параметров в Python-коде

Чтобы в приложении Django получить доступ к параметрам настройки, достаточно импортировать объект `django.conf.settings`:

```
from django.conf import settings

if settings.DEBUG:
 # Действия
```

Отметим, что `django.conf.settings` – не модуль, а объект. Поэтому импортировать только значения отдельных параметров невозможно:

```
from django.conf.settings import DEBUG # Не будет работать.
```

Еще отметим, что ваше приложение *не должно* выбирать, откуда импортировать параметры: из `global_settings` или из вашего собственного файла. `django.conf.settings` абстрагирует идею параметров по умолчанию и параметров конкретного сайта, предлагая единый интерфейс. Кроме того, фреймворк разрывает связь между программным кодом, который использует настройки, и местоположением файла, содержащего ваши настройки.

Изменение параметров во время выполнения

Не следует изменять параметры настройки во время работы приложения. Например, не включайте в представление такой код:

```
from django.conf import settings

settings.DEBUG = True # Не поступайте так!
```

Значения параметров должны определяться только в файле параметров и больше нигде.

Безопасность

Поскольку файл параметров содержит секретную информацию, в частности, пароль к базе данных, доступ к нему следует всячески ограничивать. Например, разрешить чтение только себе и веб-серверу. Особую важность это приобретает в условиях разделяемого хостинга.

Создание собственных параметров

Ничто не мешает создавать собственные параметры для своих приложений Django. Нужно лишь придерживаться следующих соглашений:

- Записывать имена параметров заглавными буквами.
- Параметры, содержащие несколько значений, должны быть кортежами. Параметры следует считать неизменяемыми и не модифицировать их во время выполнения.
- Не надо придумывать свой параметр, если подходящий уже существует.

Назначение файла параметров: DJANGO_SETTINGS_MODULE

Фреймворку Django необходимо сообщить, какой файл параметров использовать. Для этого предназначена переменная окружения DJANGO_SETTINGS_MODULE.

Ее значением должен быть путь в синтаксисе Python (например, mysite.settings). Отметим, что модуль параметров должен находиться в пути импорта (переменная PYTHONPATH).

Совет

Хорошее руководство по переменной PYTHONPATH есть на странице http://diveintopython.org/getting_to_know_python/everything_is_an_object.html.

Утилита django-admin.py

При работе с утилитой django-admin.py (см. приложение F) можно либо однократно определить переменную окружения, либо явно указать местоположение файла параметров при запуске.

В командной оболочке UNIX Bash это выглядит так:

```
export DJANGO_SETTINGS_MODULE=mysite.settings  
django-admin.py runserver
```

А в Windows так:

```
set DJANGO_SETTINGS_MODULE=mysite.settings  
django-admin.py runserver
```

Вручную указать местоположение файла параметров позволяет параметр командной строки --settings:

```
django-admin.py runserver --settings=mysite.settings
```

Утилита manage.py, сгенерированная командой startproject при создании заготовки проекта, автоматически устанавливает значение переменной DJANGO_SETTINGS_MODULE; подробнее о manage.py см. приложение F.

На сервере (mod_python)

На платформе Apache + mod_python необходимо сообщить серверу, где находится файл параметров. Делается это с помощью директивы SetEnv:

```
<Location "/mysite/">
 SetHandler python-program
 PythonHandler django.core.handlers.modpython
 SetEnv DJANGO_SETTINGS_MODULE mysite.settings
</Location>
```

Дополнительную информацию см. в руководстве по модулю mod_python на странице <http://docs.djangoproject.com/en/dev/howto/deployment/modpython/>.

Определение параметров без установки переменной DJANGO_SETTINGS_MODULE

Иногда бывает желательно обойти переменную окружения DJANGO_SETTINGS_MODULE. Например, при автономном использовании системы шаблонов, когда нет необходимости определять какую-либо переменную, указывающую на файл настроек.

В таких случаях можно определить параметры настройки Django вручную. Для этого следует вызвать функцию django.conf.settings.configure(), например:

```
from django.conf import settings

settings.configure(
 DEBUG = True,
 TEMPLATE_DEBUG = True,
 TEMPLATE_DIRS = [
 '/home/web-apps/myapp',
 '/home/web-apps/base',
 ]
)
```

Передайте функции configure() произвольные именованные аргументы, каждый из которых представляет один параметр и его значение. Имена параметров должны быть записаны заглавными буквами точно так же, как в описанном выше файле параметров. Если какой-то необходимый параметр не был передан configure(), то Django будет использовать его значение по умолчанию.

Такой способ настройки Django обычно применяется – и даже рекомендуется, – когда некоторая часть фреймворка используется внутри более обширного приложения, потому что при определении параметров с помощью `settings.configure()` Django не модифицирует окружение процесса. (См. ниже пояснения к параметру `TIME_ZONE`, где описано, почему это происходит при обычных обстоятельствах.) Предполагается, что в этой ситуации окружение и так полностью контролируется вами.

Нестандартные параметры по умолчанию

Если необходимо, чтобы значения по умолчанию брались не из файла `django.conf.global_settings`, а из какого-то другого места, то передайте соответствующий модуль или класс в аргументе `default_settings` (или в первом позиционном аргументе) при вызове `configure()`.

В примере ниже значения по умолчанию берутся из модуля `myapp_defaults`, а параметру `DEBUG` присваивается значение `True` вне зависимости от того, что находится в `myapp_defaults`:

```
from django.conf import settings
from myapp import myapp_defaults

settings.configure(default_settings=myapp_defaults, DEBUG=True)
```

А можно было бы записать то же самое, передав `myapp_defaults` в виде позиционного аргумента:

```
settings.configure(myapp_defaults, DEBUG = True)
```

Обычно не возникает необходимости в таком переопределении значений по умолчанию. В Django они заданы достаточно разумно, и их можно использовать без опаски. Имейте в виду, что альтернативный модуль *полностью заменяет* все значения по умолчанию Django, поэтому в нем необходимо определить все параметры, которые используются в импортирующем его коде. Полный перечень параметров можно посмотреть в модуле `django.conf.settings.global_settings`.

Обязательность `configure()` или `DJANGO_SETTINGS_MODULE`

Если вы не определяете переменную окружения `DJANGO_SETTINGS_MODULE`, то *обязаны* вызвать `configure()`, прежде чем обращаться к коду, в котором используются параметры настройки.

Если не сделать ни того, ни другого, то Django возбудит исключение `EnvironmentError` при первом же обращении к любому параметру. Если переменная `DJANGO_SETTINGS_MODULE` была установлена и вы успели хотя бы раз обратиться к какому-нибудь параметру, а *потом* вызвали `configure()`, то Django возбудит исключение `EnvironmentError`, извещая о том, что параметры уже сконфигурированы.

Кроме того, не разрешается вызывать функцию `configure()` более одного раза или вызывать ее после любого обращения к параметрам.

Проще говоря, используйте какой-нибудь один механизм: `configure()` или `DJANGO_SETTINGS_MODULE`, причем однократно.

Перечень имеющихся параметров

В следующих разделах приводится перечень основных параметров в алфавитном порядке с указанием значений по умолчанию.

ABSOLUTE_URL_OVERRIDES

Значение по умолчанию: {} (пустой словарь)

Это словарь, отображающий строки вида “`app_label.model_name`” на функции, которые принимают объект модели и возвращают его URL. Применяется для переопределения методов `get_absolute_url()` в конкретной инсталляции. Например:

```
ABSOLUTE_URL_OVERRIDES = {
 'blogs.weblog': lambda o: "/blogs/%s/" % o.slug,
 'news.story': lambda o: "/stories/%s/%s/" % (o.pub_year, o.slug),
}
```

Отметим, что имена моделей в словаре должны быть записаны строчными буквами вне зависимости от того, как на самом деле называется класс модели.

ADMIN_MEDIA_PREFIX

Значение по умолчанию: '/media/'

Префикс URL для вспомогательных файлов, используемых в административном интерфейсе: CSS, JavaScript и изображений. Должен заканчиваться символом слеша.

ADMINS

Значение по умолчанию: () (пустой кортеж)

В этом кортеже перечисляются лица, которым следует посыпать извещения об ошибках. Если `DEBUG=False` и представление возбуждает исключение, то Django посылает на их адреса электронной почты сообщения с подробной информацией об исключении. Каждый элемент кортежа должен быть кортежем вида (Полное имя, адрес электронной почты), например:

```
(('John', 'john@example.com'), ('Mary', 'mary@example.com'))
```

Подчеркнем, что Django посылает сообщения *всем* перечисленным лицам при возникновении любой ошибки.

ALLOWED_INCLUDE_ROOTS

Значение по умолчанию: () (пустой кортеж)

Кортеж строк, описывающих допустимые префиксы файлов, указываемых в шаблонном теге `{% ssi %}`. Это мера безопасности, не позволяющая авторам шаблонов обращаться к файлам, которые не имеют к ним отношения.

Например, если предположить, что параметр `ALLOWED_INCLUDE_ROOTS` имеет значение `('/home/html', '/var/www')`, то тег `{% ssi /home/html/foo.txt %}` будет работать, а `{% ssi /etc/passwd %}` приведет к ошибке.

APPEND_SLASH

Значение по умолчанию: True

Определяет, нужно ли завершать URL-адреса символом слеша. Используется, только если установлен дополнительный процессор CommonMiddleware (см. главу 17). См. также описание параметра `PREPEND_WWW`.

CACHE_BACKEND

Значение по умолчанию: 'locmem://'

Определяет используемый механизм кэширования (см. главу 15).

CACHE_MIDDLEWARE_KEY_PREFIX

Значение по умолчанию: '' (пустая строка)

Префикс ключа кэша, используемый дополнительным процессором кэширования (см. главу 15).

DATABASE_ENGINE

Значение по умолчанию: '' (пустая строка)

Определяет реализацию механизма доступа к СУБД (например, 'postgresql_psycopg2' или 'mysql').

DATABASE_HOST

Значение по умолчанию: '' (пустая строка)

Адрес сервера базы данных. Пустая строка означает localhost. Для SQLite игнорируется.

Если вы работаете с СУБД MySQL и значение параметра начинается с символа слеша (/), то подключение к MySQL будет производиться посредством UNIX-сокета:

```
DATABASE_HOST = '/var/run/mysql'
```

Если вы работаете с СУБД MySQL и значение параметра *не начинается* с символа слеша, то предполагается, что это доменное имя или IP-адрес сервера.

DATABASE_NAME

Значение по умолчанию: '' (пустая строка)

Имя базы данных. Для SQLite полный путь к файлу базы данных.

DATABASE_OPTIONS

Значение по умолчанию: {} (пустой словарь)

Дополнительные параметры, необходимые для подключения к базе данных. Их названия описаны в документации по модулю интерфейса с соответствующей СУБД.

DATABASE_PASSWORD

Значение по умолчанию: '' (пустая строка)

Пароль для подключения к базе данных. Для SQLite игнорируется.

DATABASE_PORT

Значение по умолчанию: '' (пустая строка)

Номер порта для подключения к базе данных. Пустая строка означает, что следует использовать стандартный номер порта. Для SQLite игнорируется.

DATABASE_USER

Значение по умолчанию: '' (пустая строка)

Имя пользователя для подключения к базе данных. Для SQLite игнорируется.

DATE_FORMAT

Значение по умолчанию: 'N j, Y' (например, Feb. 4, 2003)

Формат полей даты по умолчанию, используемый в списках для изменения, отображаемых в административном интерфейсе Django, и, возможно, в других местах системы. Синтаксис определения формата такой же, как в теге now (см. приложение E, табл. E.2).

См. также описания параметров DATETIME_FORMAT, TIME_FORMAT, YEAR_MONTH_FORMAT и MONTH_DAY_FORMAT.

DATETIME_FORMAT

Значение по умолчанию: 'N j, Y, P' (например, Feb. 4, 2003, 4 p.m.)

Формат полей даты/времени по умолчанию, используемый в списках для изменения, отображаемых в административном интерфейсе Django, и, возможно, в других местах системы. Синтаксис определения формата такой же, как в теге `now` (см. приложение E, табл. E.2).

См. также описания параметров `DATE_FORMAT`, `TIME_FORMAT`, `YEAR_MONTH_FORMAT` и `MONTH_DAY_FORMAT`.

DEBUG

Значение по умолчанию: `False`

Включает или выключает режим отладки.

Если вы определяете собственные параметры настройки, имейте в виду, что в файле `django/views/debug.py` имеется регулярное выражение `HIDDEN_SETTINGS`, которое скрывает в режиме отладки все, что содержит слова `SECRET`, `PASSWORD` или `PROFANITIES`. Это позволяет не заслуживающим доверия пользователям видеть отладочную информацию, из которой исключены секретные (или оскорбительные) параметры.

Отметим, однако, что в отладочной информации все равно имеются части, не предназначенные для широкой публики. Пути к файлам, параметры настройки и т. п. могут дать злоумышленнику дополнительные сведения о вашем сервере. Никогда не запускайте сайт в эксплуатацию с включенным параметром `DEBUG`.

DEFAULT_CHARSET

Значение по умолчанию: `'utf-8'`

Принимаемая по умолчанию кодировка объектов `HttpResponse`, для которых явно не указан тип MIME. В сочетании с параметром `DEFAULT_CONTENT_TYPE` применяется для построения заголовка `Content-Type`. Подробнее об объектах `HttpResponse` см. приложение G.

DEFAULT_CONTENT_TYPE

Значение по умолчанию: `'text/html'`

Принимаемый по умолчанию тип содержимого в объектах `HttpResponse`, для которых явно не указан тип MIME. В сочетании с параметром `DEFAULT_CHARSET` применяется для построения заголовка `Content-Type`. Подробнее об объектах `HttpResponse` см. приложение G.

DEFAULT_FROM_EMAIL

Значение по умолчанию: `'webmaster@localhost'`

Адрес отправителя электронной почты по умолчанию, используемый при автоматизированной рассылке извещений от имени администраторов сайта.

DISALLOWED_USER_AGENTS

Значение по умолчанию: () (пустой кортеж)

Перечень откомпилированных регулярных выражений, описывающих строки с названиями типов броузеров, которым не разрешено посещать ни одну страницу сайта. Применяется для защиты от нежелательных роботов. Используется, только если установлен дополнительный процессор CommonMiddleware (см. главу 17).

EMAIL_HOST

Значение по умолчанию: 'localhost'

Почтовый сервер, через который отправляется электронная почта. См. также описание параметра EMAIL_PORT.

EMAIL_HOST_PASSWORD

Значение по умолчанию: '' (пустая строка)

Пароль для доступа к SMTP-серверу, указанному в параметре EMAIL_HOST. Используется в сочетании с параметром EMAIL_HOST_USER для аутентификации на почтовом сервере. Если хотя бы один из этих параметров пуст, Django не будет пытаться аутентифицироваться.

См. также описание параметра EMAIL_HOST_USER.

EMAIL_HOST_USER

Значение по умолчанию: '' (пустая строка)

Имя пользователя для доступа к SMTP-серверу, указанному в параметре EMAIL_HOST. Если значение пусто, то Django не будет пытаться аутентифицироваться. См. также описание параметра EMAIL_HOST_PASSWORD.

EMAIL_PORT

Значение по умолчанию: 25

Номер порта для доступа к SMTP-серверу, заданному в параметре EMAIL_HOST.

EMAIL SUBJECT PREFIX

Значение по умолчанию: '[Django] '

Префикс темы в заголовке Subject сообщений, отправляемых с помощью модулей django.core.mail.mail_admins или django.core.mail.mail_managers. Рекомендуется добавлять в конце пробел.

FIXTURE_DIRS

Значение по умолчанию: () (пустой кортеж)

Перечень каталогов расположения файлов тестовых данных в порядке просмотра. Отметим, что компоненты пути в именах каталогов должны разделяться символами прямого слеша, даже для платформы Windows. Используется в системе тестирования Django, которая подробно описана на странице <http://docs.djangoproject.com/en/dev/topics/testing/>.

IGNORABLE_404_ENDS

Значение по умолчанию: ('mail.pl', 'mailform.pl', 'mail.cgi', 'mailform.cgi', 'favicon.ico', '.php')

Этот кортеж состоит из строк, описывающих суффиксы URL, которые должны игнорироваться при рассылке извещений об ошибке 404 (подробнее об этом см. главу 12).

Извещения об ошибках 404, возникших при обращении к адресу URL, заканчивающемуся любой из таких строк, не посылаются.

См. также описания параметров IGNORABLE_404_STARTS и SEND_BROKEN_LINK_EMAILS.

IGNORABLE_404_STARTS

Значение по умолчанию: ('/cgi-bin/', '/vti_bin', '/vti_inf')

То же, что и параметр IGNORABLE_404_ENDS, но относится к префиксам URL.

См. также описания параметров IGNORABLE_404_ENDS и SEND_BROKEN_LINK_EMAILS.

INSTALLED_APPS

Значение по умолчанию: () (пустой кортеж)

Кортеж строк, описывающий все активированные приложения в данной инсталляции Django. Каждая строка должна содержать полный путь Python к пакету приложения Django. Подробнее о приложениях см. главу 5.

LANGUAGE_CODE

Значение по умолчанию: 'en-us'

Код языка для данной инсталляции. Должен быть указан в стандартном формате; например, американский диалект английского языка обозначается "en-us". См. главу 19.

LANGUAGES

Значение по умолчанию: кортеж, содержащий все поддерживаемые языки. Этот список постоянно расширяется, поэтому какой бы перечень мы здесь ни привели, он очень быстро устареет. Актуальный пере-

чень языков, на которые переведен Django, можно найти в файле `django/conf/global_settings.py`.

Перечень представляет собой кортеж, каждый элемент которого является кортежем вида (*код языка, название языка*), например, ('ja', 'Japanese'). Из этого перечня можно выбирать язык сайта. О выборе языка см. главу 19.

Обычно значения по умолчанию вполне достаточно. Изменять этот параметр следует лишь в том случае, если вы хотите ограничить выбор языка подмножеством из всех доступных.

Если вы переопределите параметр `LANGUAGES`, то названия языков можно задавать как строки для перевода, но *ни в коем случае* не следует импортировать модуль `django.utils.translation` из файла параметров, потому что сам этот модуль зависит от параметров, и импортирование этого модуля приведет к образованию циклической зависимости.

Решить проблему можно путем использования «фиктивной» функции `gettext()`. Вот пример фрагмента файла параметров:

```
gettext = lambda s: s

LANGUAGES = (
 ('de', gettext('German')),
 ('en', gettext('English')),
)
```

В этом случае утилита `make-messages.py` найдет и пометит эти строки для перевода, но на этапе выполнения перевод производиться не будет; вы должны не забыть обернуть названия языков настоящей функцией `gettext()` в любом месте программы, где используется параметр `LANGUAGES`.

MANAGERS

Значение по умолчанию: () (пустой кортеж)

Кортеж в таком же формате, как `ADMINS`; определяет, кто должен получать извещения о «битых» ссылках, когда параметр `SEND_BROKEN_LINK_EMAILS=True`.

MEDIA_ROOT

Значение по умолчанию: '' (пустая строка)

Абсолютный путь к каталогу, где хранятся мультимедийные файлы для данной инсталляции (например, `"/home/media/media.lawrence.com/"`). См. также описание параметра `MEDIA_URL`.

MEDIA_URL

Значение по умолчанию: '' (пустая строка)

URL для доступа к файлам из каталога MEDIA_ROOT (например, “`http://media.lawrence.com`”). Если этот URL содержит путь, то он должен завершаться символом слеша.

- *Правильно:* “`http://www.example.com/static/`”
- *Неправильно:* “`http://www.example.com/static`”

Дополнительные сведения о развертывании и обслуживании мульти-медийного содержимого см. в главе 12.

MIDDLEWARE_CLASSES

Значение по умолчанию:

```
(“django.contrib.sessions.middleware.SessionMiddleware”,  
 “django.contrib.auth.middleware.AuthenticationMiddleware”,  
 “django.middleware.common.CommonMiddleware”,  
 “django.middleware.doc.XViewMiddleware”)
```

В этом кортеже представлены классы дополнительных процессоров. См. главу 17.

MONTH_DAY_FORMAT

Значение по умолчанию: ‘F j’

Формат полей даты по умолчанию в списках для изменения, отображаемых в административном интерфейсе Django, и, возможно, в других местах системы, в случае, когда выводится только месяц и день. Синтаксис определения формата такой же, как в теге `now` (см. приложение E, табл. E.2).

Например, если страница со списком для изменений в административном интерфейсе Django отфильтрована по дате, то в заголовке для выбранной даты будет отображаться только день и месяц. Формат зависит от локали. Например, в США дата будет выводиться в виде «January 1», а в Испании – «1 enero».

См. также описания параметров DATE_FORMAT, DATETIME_FORMAT, TIME_FORMAT и YEAR_MONTH_FORMAT.

PREPEND_WWW

Значение по умолчанию: False

Определяет необходимость добавления префикса «`www.`» в адреса URL, в которых он отсутствует. Используется, только если установлен дополнительный процессор CommonMiddleware (см. главу 17). См. также описание параметра APPEND_SLASH.

ROOT_URLCONF

Значение по умолчанию: не определено

Строка, описывающая полный путь импорта Python к корневой конфигурации URL (например, “`mydjangoapps.urls`”). См. главу 3.

SECRET_KEY

Значение по умолчанию: автоматически генерируется при создании проекта.

Секретный ключ для данной инсталляции Django. Используется алгоритмами свертки в качестве затравки. Значением должна быть случайная строка – чем длиннее, тем лучше. Утилита `django-admin.py startproject` создает ключ автоматически, и обычно изменять его нет необходимости.

SEND_BROKEN_LINK_EMAILS

Значение по умолчанию: False

Определяет необходимость отправки извещений лицам, перечисленным в параметре `MANAGERS`, всякий раз, как кто-то пытается обратиться к несуществующей странице Django-сайта (получает ошибку 404) с непустым заголовком `Referer` (то есть имеет место «битая» ссылка). Используется, только если установлен дополнительный процессор `CommonMiddleware` (см. главу 17). См. также описания параметров `IGNORABLE_404_STARTS` и `IGNORABLE_404_ENDS`.

SERIALIZATION_MODULES

Значение по умолчанию: не определено

Механизм сериализации все еще активно разрабатывается. Дополнительные сведения см. на странице <http://docs.djangoproject.com/en/dev/topics/serialization/>.

SERVER_EMAIL

Значение по умолчанию: ‘root@localhost’

Адрес отправителя электронной почты для сообщений об ошибках, которые рассылаются, например, лицам, перечисленным в параметрах `ADMINS` и `MANAGERS`.

SESSION_COOKIE_AGE

Значение по умолчанию: 1209600 (две недели, выраженные в секундах)

Срок хранения сеансовых cookie. См. главу 14.

SESSION_COOKIE_DOMAIN

Значение по умолчанию: None

Домен сеансовых cookie. Для междоменных cookie следует указывать значение вида ".lawrence.com", а для стандартных, отправляемых только в пределах текущего домена, следует оставить None. См. главу 14.

SESSION_COOKIE_NAME

Значение по умолчанию: 'sessionid'

Имя сеансового cookie, может быть произвольным. См. главу 14.

SESSION_COOKIE_SECURE

Значение по умолчанию: False

Определяет, должен ли сеансовый cookie быть безопасным. Если равен True, то cookie будет помечен признаком «secure», и броузер будет посыпать его только по HTTPS-соединению. См. главу 14.

SESSION_EXPIRE_AT_BROWSER_CLOSE

Значение по умолчанию: False

Определяет необходимость завершения сеанса при закрытии клиентского броузера. См. главу 14.

SESSION_SAVE_EVERY_REQUEST

Значение по умолчанию: False

Определяет необходимость сохранения данных сеанса при каждом запросе. См. главу 14.

SITE_ID

Значение по умолчанию: не определено

Целое число, равно идентификатору текущего сайта в таблице базы данных django_site. Применяется, чтобы приложение могло пользоваться единой базой данных для обслуживания нескольких сайтов. См. главу 16.

TEMPLATE_CONTEXT_PROCESSORS

Значение по умолчанию:

(“django.core.context_processors.auth”,
“django.core.context_processors.debug”,
“django.core.context_processors.i18n”,
“django.core.context_processors.media”)

Кортеж, содержащий вызываемые объекты, которые используются для заполнения контекста, представленного объектом `RequestContext`. Каждый такой объект принимает в качестве аргумента объект запроса и возвращает словарь элементов, добавляемый в контекст. См. главу 9.

TEMPLATE_DEBUG

Значение по умолчанию: `False`

Включает или выключает режим отладки шаблонов. Если имеет значение `True`, то на красиво отформатированной странице выводится подробный отчет об ошибках, таких как `TemplateSyntaxError`. Отчет содержит объемлющий фрагмент шаблона, в котором строка, содержащая ошибку, выделена цветом.

Отметим, что страницы ошибок выводятся, только если параметр `DEBUG` имеет значение `True`. Поэтому, чтобы воспользоваться этим средством, необходимо также включить параметр `DEBUG`.

См. также описание параметра `DEBUG`.

TEMPLATE_DIRS

Значение по умолчанию: `()` (пустой кортеж)

Список каталогов с исходными файлами шаблонов в порядке просмотра. Отметим, что компоненты пути в именах каталогов должны разделяться символами прямого слеша даже на платформе Windows. См. главы 4 и 9.

TEMPLATE_LOADERS

Значение по умолчанию:

```
('django.template.loaders.filesystem.load_template_source',
'django.template.loaders.app_directories.load_template_source')
```

Кортеж, содержащий вызываемые объекты (в виде строк), которые знают, как импортировать шаблоны из различных источников. См. главу 9.

TEMPLATE_STRING_IF_INVALID

Значение по умолчанию: `''` (пустая строка)

Строка, которую система шаблонов должна подставлять вместо переменных, отсутствующих в контексте (например, из-за ошибки в имени). См. главу 9.

TEST_DATABASE_NAME

Значение по умолчанию: `None`

Имя базы данных, используемой при прогоне комплекта тестов. Если указано значение `None`, то тестовая база будет называться `'test_ + settings'`.

`DATABASE_NAME`. Описание системы тестирования в Django см. по адресу <http://docs.djangoproject.com/en/dev/topics/testing/>.

TEST_RUNNER

Значение по умолчанию: ‘`django.test.simple.run_tests`’

Имя метода для запуска комплекта тестов. Используется системой тестирования Django, которая описана на странице по адресу <http://docs.djangoproject.com/en/dev/topics/testing/>.

TIME_FORMAT

Значение по умолчанию: ‘`P`’ (например, 4 р.т.)

Формат полей времени по умолчанию в списках для изменения, отображаемых в административном интерфейсе Django, и, возможно, в других местах системы. Синтаксис определения формата такой же, как в теге `now` (см. приложение E, табл. E.2).

См. также описания параметров `DATE_FORMAT`, `DATETIME_FORMAT`, `YEAR_MONTH_FORMAT` и `MONTH_DAY_FORMAT`.

TIME_ZONE

Значение по умолчанию: ‘`America/Chicago`’

Строка, описывающая часовой пояс для данной инсталляции. Довольно полный перечень строк часовых поясов приводится на странице <http://www.postgresql.org/docs/8.1/static/datetime-keywords.html#DATETIME-TIMEZONE-SET-TABLE>.

Именно к этому поясу, а не к поясу сервера, Django будет преобразовывать все значения типа дата/время. Например, на одном сервере может действовать несколько Django-сайтов, каждый со своими настройками часового пояса.

Часовой пояс, указанный в параметре `TIME_ZONE`, Django обычно записывает в переменную `os.environ['TZ']`. Поэтому все представления и модели автоматически будут работать в нужном часовом поясе. Однако если значения параметров устанавливаются вручную (см. выше раздел «Определение параметров без установки переменной `DJANGO_SETTINGS_MODULE`»), то Django не изменяет переменную окружения `TZ`, полагая, что вы самостоятельно организуете надлежащее окружение для своих процессов.

Примечание

На платформе Windows нельзя полагаться на изменение фреймворком Django часового пояса. При работе в Windows эта переменная должна соответствовать системному часовому поясу.

URL_VALIDATOR_USER_AGENT

Значение по умолчанию: Django/<version> (<http://www.djangoproject.com/>)

Строка, используемая в качестве заголовка User-Agent при проверке существования URL (см. описание параметра `verify_exists` в поле типа `URLField` в приложении A).

USE_ETAGS

Значение по умолчанию: False

Определяет необходимость вывода заголовка ETag. Позволяет уменьшить трафик, но снижает производительность. Используется, только если установлен дополнительный процессор `CommonMiddleware` (см. главу 17).

USE_I18N

Значение по умолчанию: True

Определяет необходимость использования системы интернационализации Django (см. главу 19). Позволяет быстро отключить интернационализацию для повышения производительности. Если имеет значение False, Django будет производить некоторые оптимизации, такие как отказ от загрузки модулей, отвечающих за интернационализацию.

YEAR_MONTH_FORMAT

Значение по умолчанию: 'F Y'

Формат полей даты по умолчанию в списках для изменения, отображаемых в административном интерфейсе Django, и, возможно, в других местах системы, в случае, когда выводится только год и месяц. Синтаксис определения формата такой же, как в теге `now` (см. приложение E, табл. E.2).

Например, если страница со списком для изменений в административном интерфейсе Django отфильтрована по дате, то в заголовке для выбранного месяца будет отображаться только месяц и год. Формат зависит от локали. Например, в США дата будет выводиться в виде «January 2006», а в какой-нибудь другой локали – «2006/January».

См. также описания параметров `DATE_FORMAT`, `DATETIME_FORMAT`, `TIME_FORMAT` и `MONTH_DAY_FORMAT`.

E

Встроенные шаблонные теги и фильтры

В главе 4 упоминались наиболее полезные из встроенных шаблонных тегов и фильтров. Но в Django имеется множество других тегов и фильтров. Они перечислены в настоящем приложении.

Справочник по встроенным тегам

`autoescape`

Управляет автоматическим экранированием. Принимает в качестве аргумента значение `on` или `off` и на его основе включает или выключает автоматическое экранирование внутри блока.

Если автоматическое экранирование включено, то HTML-разметка в содержимом всех переменных подвергается экранированию перед выводом (но после применения всех фильтров). Тот же самый результат получился бы в случае применения фильтра `escape` к каждой переменной.

Исключение составляют переменные, уже помеченные как «безопасные» – либо программой, которая предоставила значение переменной, либо в результате применения фильтров `safe` или `escape`.

`block`

Определяет блок, который может замещаться дочерними шаблонами. О наследовании шаблонов см. главу 4.

`comment`

Игнорирует все между тегами `{% comment %}` и `{% endcomment %}`.

cycle

Циклически выбирает очередную строку или переменную из числа указанных. Внутри циклов в каждой итерации будет выбираться очередная строка:

```
{% for o in some_list %}
 <tr class="{% cycle 'row1' 'row2' %}">
 ...
 </tr>
{% endfor %}
```

Также можно указывать имена переменных. Например, если предположить, что имеются две шаблонные переменные `rowvalue1` и `rowvalue2`, их перебор можно организовать следующим способом:

```
{% for o in some_list %}
 <tr class="{% cycle rowvalue1 rowvalue2 %}">
 ...
 </tr>
{% endfor %}
```

В одном теге допускается указывать одновременно строки и переменные:

```
{% for o in some_list %}
 <tr class="{% cycle 'row1' rowvalue2 'row3' %}">
 ...
 </tr>
{% endfor %}
```

Иногда бывает необходимо обратиться к очередному значению за пределами цикла. Для этого достаточно присвоить тегу `{% cycle %}` имя:

```
{% cycle 'row1' 'row2' as rowcolors %}
```

Теперь перебирать указанные в этом цикле значения можно в любом месте шаблона:

```
<tr class="{% cycle rowcolors %}">...</tr>
<tr class="{% cycle rowcolors %}">...</tr>
```

В теге `{% cycle %}` допускается указывать произвольное количество значений, разделенных пробелами. Значения, заключенные в одиночные или двойные кавычки, считаются строковыми литералами, а значения без кавычек – шаблонными переменными.

Ради обратной совместимости тег `{% cycle %}` поддерживает старый синтаксис, унаследованный от прошлых версий Django. В новых проектах пользоваться им не рекомендуется, но для полноты картины все же покажем, как он выглядит:

```
{% cycle row1, row2, row3 %}
```

Здесь каждое значение интерпретируется как строковый литерал, поэтому указать переменные невозможно. Равно как знаки запятых или пробелов. Повторяем, не пользуйтесь таким синтаксисом в новых проектах.

debug

Выводит разнообразную отладочную информацию, в том числе текущий контекст и имена импортированных модулей.

extends

Сообщает о том, что данный шаблон расширяет родительский. Используется одним из двух способов:

- `{% extends "base.html" %}` (с кавычками) – в качестве имени родительского шаблона выступает литерал `"base.html"`.
- `{% extends variable %}` – используется значение переменной `variable`. Если значение является строкой, то Django считает ее именем родительского шаблона. Если же значением переменной является шаблон, то он принимается в качестве родительского.

Дополнительные сведения о наследовании шаблонов см. в главе 4.

filter

Пропускает значение переменной через фильтры.

Фильтры могут объединяться в цепочки; фильтры могут иметь аргументы. Например:

```
{% filter force_escape|lower %}  
 Этот текст подвергается HTML-экранированию и преобразуется в нижний  
 регистр.  
{% endfilter %}
```

firstof

Выводит первую переменную из списка, значение которой в логическом контексте соответствует значению `False`. Если значения всех переменных соответствуют значению `False`, не выводит ничего. Например:

```
{% firstof var1 var2 var3 %}
```

Эквивалентно следующей конструкции:

```
{% if var1 %}  
 {{ var1 }}  
{% else %}{% if var2 %}  
 {{ var2 }}  
{% else %}{% if var3 %}
```

```
  {{ var3 }}
  {% endif %}{% endif %}{% endif %}
```

Допускается также указывать строковый литерал, который будет выводиться, когда значения всех переменных в списке соответствуют значению `False`:

```
{% firstof var1 var2 var3 "fallback value" %}
```

for

Обходит в цикле все элементы массива. Например, так можно вывести имена спортсменов из списка `athlete_list`:

```
<ul>
  {% for athlete in athlete_list %}
 <li>{{ athlete.name }}</li>
  {% endfor %}
</ul>
```

Тег `{% for obj in list reversed %}` позволяет обойти список в обратном порядке.

Чтобы обойти список списков, можно представить значения элементов вложенного списка в виде отдельных переменных. Например, если контекст содержит список `points` координат (x,y) , то для вывода всех точек можно поступить следующим образом:

```
{% for x, y in points %}
  Точка с координатами {{ x }}, {{ y }}
  {% endfor %}
```

Это бывает полезно, когда требуется выполнить перебор элементов словаря. Например, если предположить, что контекст содержит словарь `data`, тогда следующий цикл выведет все ключи и значения, хранящиеся в этом словаре:

```
{% for key, value in data.items %}
  {{ key }}: {{ value }}
  {% endfor %}
```

Во время выполнения цикла `for` устанавливаются переменные, описанные в табл. Е.1.

Таблица Е.1. Переменные, доступные внутри циклов `{% for %}`

Переменная	Описание
<code>forloop.counter</code>	Номер текущей итерации цикла (нумерация начинается с 1)
<code>forloop.counter0</code>	Номер текущей итерации цикла (нумерация начинается с 0)

Переменная	Описание
forloop.revcounter	Количество итераций, оставшихся до конца цикла (нумерация начинается с 1)
forloop.revcounter0	Количество итераций, оставшихся до конца цикла (нумерация начинается с 0)
forloop.first	True, если это первая итерация цикла
forloop.last	True, если это последняя итерация цикла
forloop.parentloop	Для вложенных циклов содержит ссылку на объемлющий цикл

В теге `for` может присутствовать необязательная часть `{% empty %}`, которая отображается, если указанный массив пуст или не найден в контексте:

```
<ul>
  {% for athlete in athlete_list %}
 <li>{{ athlete.name }}</li>
  {% empty %}
 <li>В этом списке нет спортсменов!</li>
  {% endfor %}
</ul>
```

Эта конструкция эквивалентна показанной ниже, но короче, элегантнее и, возможно, выполняется быстрее:

```
<ul>
  {% if athlete_list %}
 {% for athlete in athlete_list %}
 <li>{{ athlete.name }}</li>
 {% endfor %}
  {% else %}
 <li>В этом списке нет спортсменов!</li>
  {% endif %}
</ul>
```

if

Тег `{% if %}` вычисляет значение переменной в логическом контексте и, если результат равен `true` (то есть переменная существует, не пуста и не равна булевскому значению `False`), выводит содержимое блока:

```
{% if athlete_list %}
  Количество спортсменов: {{ athlete_list|length }}
{% else %}
  Нет спортсменов.
{% endif %}
```

В этом примере, если список `athlete_list` не пуст, то будет выведено количество спортсменов в нем (переменная `{{ athlete_list|length }}`).

Как видите, в теге if может присутствовать необязательная часть {
else %}, которая выполняется, когда проверка завершается неудачно.

Внутри тега if можно использовать операторы and и or для комбинирования нескольких проверок, а также not для отрицания последующего условия:

```
{% if athlete_list and coach_list %}
 Есть спортсмены и тренеры.
{% endif %}

{% if not athlete_list %}
 Спортсменов нет.
{% endif %}

{% if athlete_list or coach_list %}
 Есть спортсмены или тренеры.
{% endif %}

{% if not athlete_list or coach_list %}
 Нет спортсменов или есть тренеры (да, перевод булевых выражений на естественный язык звучит ужасно, но тут мы не виноваты).
{% endif %}

{% if athlete_list and not coach_list %}
 Есть спортсмены, но нет ни одного тренера.
{% endif %}
```

В теге if не допускается употреблять одновременно операторы and и or, потому что порядок их выполнения неоднозначен. Например, такая конструкция недопустима:

```
{% if athlete_list and coach_list or cheerleader_list %}
```

Если для формулирования сложного условия необходима комбинация операторов and и or, воспользуйтесь вложенными тегами if. Например:

```
{% if athlete_list %}
 {% if coach_list or cheerleader_list %}
 Есть спортсмены и либо тренеры, либо группа поддержки!
 {% endif %}
{% endif %}
```

При этом допускается несколько раз употреблять один и тот же логический оператор. Например, такая конструкция допустима:

```
{% if athlete_list or coach_list or parent_list or teacher_list %}
```

ifchanged

Проверяет, изменилось ли значение по сравнению с предыдущей итерацией цикла.

Тег `ifchanged` употребляется внутри цикла; возможные варианты использования:

- Сравнивает содержимое, предназначенное для вывода, с тем, что было выведено на предыдущей итерации, и производит вывод, только если обнаружены изменения. Например, выведем список дат, печатая месяц, только если он изменился по сравнению с предыдущей датой:

```
<h1>Архив за {{ year }}</h1>

{% for date in days %}
 {% ifchanged %}<h3>{{ date|date:"F" }}</h3>{% endifchanged %}
 <a href="{{ date|date:"M/d"|lower }}/">{{ date|date:"j" }}</a>
 {% endfor %}
```

- Если задана переменная, то проверяет, изменилось ли ее значение. Например, в следующем фрагменте дата выводится при каждой смене, но час печатается, только если изменились одновременно и час, и дата:

```
{% for date in days %}
 {% ifchanged date.date %} {{ date.date }} {% endifchanged %}
 {% ifchanged date.hour date.date %}
 {{ date.hour }}
 {% endifchanged %}
 {% endfor %}
```

В теге `ifchanged` может присутствовать необязательная часть `{% else %}`, которая отображается, если значение не изменилось:

```
{% for match in matches %}
 <div style="background-color:
 {% ifchanged match.ballot_id %}
 {% cycle red,blue %}
 {% else %}
 grey
 {% endifchanged %}
 ">{{ match }}</div>
 {% endfor %}
```

ifequal

Выводит содержимое блока, если оба аргумента тега равны. Например:

```
{% ifequal user.id comment.user_id %}
 ...
 {% endifequal %}
```

Как и в теге `{% if %}`, может присутствовать необязательная часть `{% else %}`.

В роли аргументов допускается использовать строковые литералы, то есть следующая конструкция тоже допустима:

```
{% ifequal user.username "adrian" %}
...
{% endifequal %}
```

Аргумент можно сравнивать только с шаблонными переменными или строками. Не допускается сравнивать с объектами Python, например, True или False. В случае такой необходимости пользуйтесь тегом if.

ifnotequal

Аналогичен ifequal, но проверяется различие аргументов.

include

Загружает шаблон и производит его отображение в текущем контексте. Таким способом можно включать один шаблон в другой.

Имя шаблона может быть переменной или строковым литералом, заключенным в одиночные или двойные кавычки.

В следующем примере включается содержимое шаблона “foo/bar.html”:

```
{% include "foo/bar.html" %}
```

А здесь включается содержимое шаблона, имя которого содержится в переменной template_name:

```
{% include template_name %}
```

Отображение включаемого шаблона производится в контексте включающего шаблона. В следующем примере выводится строка “Привет, Джон”:

- Контекст: переменная person имеет значение “Джон”.
- Шаблон:

```
{% include "name_snippet.html" %}
```

- Шаблон name_snippet.html:

```
Привет, {{ person }}
```

См. также: {% ssi %}.

load

Загружает набор пользовательских шаблонных тегов. О библиотеках пользовательских тегов см. главу 9.

now

Выводит текущую дату в соответствии с указанной строкой формата.

Синтаксис определения формата такой же, как в PHP-функции date() (<http://php.net/date>) с некоторыми дополнениями.

В табл. Е.2 показаны все имеющиеся спецификаторы формата.

Таблица Е.2. Допустимые спецификаторы формата даты

Спецификатор	Описание	Пример вывода
a	'а.м.' или 'р.м.' (Формат отличается от принятого в PHP наличием точек, в соответствии со стилем агентства «Ассошиэйтед Пресс»)	'а.м.'
A	'AM' или 'PM'	'AM'
b	Трехбуквенное сокращенное название месяца, записанное строчными буквами	'jan'
B	Не реализовано	
d	Двухзначный день месяца, с начальным нулем	От '01' до '31'
D	Трехбуквенное сокращенное название дня недели	'Fri'
f	Время в 12-часовом формате с часами и минутами. Если количество минут равно нулю, минуты отбрасываются. Добавлен в Django.	'1', '1:30'
F	Полное название месяца	'January'
g	Час в 12-часовом формате без начального нуля	от '1' до '12'
G	Час в 24-часовом формате без начального нуля	от '0' до '23'
h	Час в 12-часовом формате	от '01' до '12'
H	Час в 24-часовом формате	от '00' до '23'
i	Минуты	от '00' до '59'
I	Не реализовано	
j	День месяца без начального нуля	от '1' до '31'
l	Полное название дня недели	'Friday'
L	Булевский признак високосного года	True или False
m	Номер месяца, две цифры с начальным нулем	от '01' до '12'
M	Трехбуквенное сокращенное название месяца	'Jan'
n	Номер месяца без начального нуля	от '1' до '12'
N	Сокращенное название месяца в стиле агентства «Ассошиэйтед Пресс». Добавлен в Django	'Jan.', 'Feb.', 'March', 'May'

Таблица Е.2. (Продолжение)

Спецификатор	Описание	Пример вывода
O	Разница с Гринвичским временем в часах	'+0200'
P	Время в 12-часовом формате с часами, минутами и признаком 'a.m.'/'p.m.', причем число минут отбрасывается, если оно равно нулю. Полдень и полночь обозначаются специальными строками 'midnight' и 'noon' соответственно. Добавлено в Django	'1 a.m.', '1:30 p.m.', 'midnight', 'noon', '12:30 p.m.'
r	Дата в формате RFC 2822	'Thu, 21 Dec 2000 16:01:07 +0200'
s	Секунды, два знака с начальным нулем	от '00' до '59'
S	Английское окончание порядкового числительного для номера дня в месяце, две буквы	'st', 'nd', 'rd', 'th'
t	Количество дней в указанном месяце	от 28 до 31
T	Часовой пояс, установленный на данном компьютере	'EST', 'MDT'
U	Не реализовано	
w	Номер дня недели без начального нуля	от '0' (воскресенье) до '6' (суббота)
W	Номер недели в году по стандарту ISO-8601, неделя начинается с понедельника	от 1 до 53
y	Двухзначный номер года	'99'
Y	Четырехзначный номер года	'1999'
z	Номер дня в году	от 0 до 365
Z	Смещение часового пояса в секундах. Смещение для поясов к западу от UTC отрицательно, к востоку – положительно	от -43200 до 43200

Например:

```
Сейчас {% now "jS F Y H:i" %}
```

Если в строку формата потребуется добавить символ, совпадающий со спецификатором, его можно экранировать символом обратного слеша. В следующем примере был экранирован символ 'f', потому что иначе он

интерпретировался бы как спецификатор для вывода времени. Символ же ‘о’ экранировать не нужно, потому что такого спецификатора формата не существует:

```
It is the {% now "jS o\f F" %}
```

В результате будет выведена строка «It is the 4th of September».

regroup

Перегруппировывает список похожих объектов по общему атрибуту.

Работу этого хитрого тега лучше всего проиллюстрировать на примере. Предположим, что `people` – список людей, информация о каждом из которых представлена словарем с ключами `first_name` (имя), `last_name` (фамилия) и `gender` (пол):

```
people = [
 {'first_name': 'Джордж', 'last_name': 'Буш', 'gender': 'Мужской'},
 {'first_name': 'Билл', 'last_name': 'Клинтон', 'gender': 'Мужской'},
 {'first_name': 'Маргарет', 'last_name': 'Тэтчер', 'gender': 'Женский'},
 {'first_name': 'Кондолиза', 'last_name': 'Райс', 'gender': 'Женский'},
 {'first_name': 'Пэт', 'last_name': 'Смит', 'gender': 'Неизвестен'},
]
```

И вы хотите вывести иерархический список, упорядоченный по полу, например:

- **Мужской:**
 - Джордж Буш
 - Билл Клинтон
- **Женский:**
 - Маргарет Тэтчер
 - Кондолиза Райс
- **Неизвестен:**
 - Пэт Смит

Для группировки по полу можно воспользоваться тегом `{% regroup %}`, как показано ниже:

```
{% regroup people by gender as gender_list %}
<ul>
{% for gender in gender_list %}
 <li>{{ gender.grouper }}</li>
 <ul>
 {% for item in gender.list %}
 <li>{{ item.first_name }} {{ item.last_name }}</li>
 {% endfor %}
 </ul>
</li>
```

```
{% endfor %}
</ul>
```

Разберемся, что здесь происходит. Тег `{% regroup %}` принимает три аргумента: список, который нужно перегруппировать; атрибут, по которому производится группировка, и имя результирующего списка. В данном случае мы хотим перегруппировать список `people` по атрибуту `gender` и назвать результат `gender_list`.

Тег `{% regroup %}` порождает список (в нашем случае `gender_list`) групповых объектов. У каждого группового объекта есть два атрибута:

- `groupner`: имя атрибута, по которому образована группа (например, строка “Мужской” или “Женский”).
- `list`: список всех элементов этой группы (например, список людей, для которых `gender='Мужской'`).

Отметим, что тег `{% regroup %}` не сортирует входные данные! В нашем примере предполагалось, что список `people` изначально отсортирован по атрибуту `gender`. Если бы это было не так, то в результате перегруппировки образовалось бы несколько групп с одним и тем же значением пола. Например, пусть исходный список `reople` выглядит так (обратите внимание, что мужчины не сгруппированы вместе):

```
people = [
 {'first_name': 'Билл', 'last_name': 'Клинтон', 'gender': 'Мужской'},
 {'first_name': 'Пэт', 'last_name': 'Смит', 'gender': 'Неизвестен'},
 {'first_name': 'Маргарет', 'last_name': 'Тэтчер', 'gender': 'Женский'},
 {'first_name': 'Джордж', 'last_name': 'Буш', 'gender': 'Мужской'},
 {'first_name': 'Кондолиза', 'last_name': 'Райс', 'gender': 'Женский'},
]
```

Если передать такой список `people` предыдущему фрагменту шаблона `{% regroup %}`, он породит такой результат:

- **Мужской:**
 - Билл Клинтон
- **Неизвестен:**
 - Пэт Смит
- **Женский:**
 - Маргарет Тэтчер
- **Мужской:**
 - Джордж Буш
- **Женский:**
 - Кондолиза Райс

Чтобы решить эту проблему, проще всего заранее отсортировать список данных и только потом передавать его в шаблон.

Есть и другое решение – отсортировать данные прямо в шаблоне с помощью фильтра `dictsort`. Но применимо оно только в случае, когда данные представляют собой список словарей:

```
{% regroup people|dictsort:"gender" by gender as gender_list %}
```

spaceless

Удаляет пробельные символы между HTML-тегами (пробелы, символы табуляции и перехода на новую строку). Например:

```
{% spaceless %}
<p>
 <a href="foo/">Foo</a>
</p>
{% endspaceless %}
```

В результате получится такая HTML-разметка:

```
<p><a href="foo/">Foo</a></p>
```

Удаляются только пробельные символы между *тегами*, но не между тегами и текстом. В следующем примере пробелы, окружающие слово Привет, не удаляются:

```
{% spaceless %}
<strong>
 Привет
</strong>
{% endspaceless %}
```

ssi

Выводит содержимое указанного файла на страницу.

Как и тег `include`, `{% ssi %}` включает содержимое другого файла, заданного абсолютным путем:

```
{% ssi /home/html/ljworld.com/includes/right_generic.html %}
```

Если присутствует необязательный параметр “`parsed`”, то содержимое включаемого файла обрабатывается как код шаблона в текущем контексте:

```
{% ssi /home/html/ljworld.com/includes/right_generic.html parsed %}
```

Отметим, что при использовании тега `{% ssi %}` необходимо определить в конфигурационном файле Django параметр `ALLOWED_INCLUDE_ROOTS` для пущей безопасности.

См. также `{% include %}`.

templatetag

Выводит один из синтаксических элементов шаблонных тегов.

Поскольку в системе шаблонов нет механизма экранирования, то для буквального вывода синтаксических элементов шаблона приходится использовать тег `{% templatetag %}`.

Все допустимые аргументы этого тега перечислены в табл. Е.3.

Таблица Е.3. Аргументы тега `templatetag`

Аргумент	Выводит
openblock	{%
closeblock	%}
openvariable	{{
closevariable	
openbrace	{
closebrace	}
opencomment	{#
closecomment	#}

url

Возвращает абсолютный URL (то есть URL без доменного имени), соответствующий указанной функции представления, с необязательными параметрами. Таким способом можно формировать ссылки, не зашивая их URL-адреса в шаблоны и, следовательно, не нарушая принцип DRY:

```
{% url path.to.some_view arg1,arg2,namel=value1 %}
```

Первый аргумент – это путь к функции представления в виде `package.package.module.function`. Все остальные аргументы необязательны. Если они присутствуют, то должны разделяться запятыми и будут использоваться как позиционные и именованные параметры в строке запроса. Все аргументы, указанные в конфигурации URL, должны быть заданы обязательно.

Пусть, например, имеется представление `app_views.client`, для которого в образце URL указан идентификатор клиента (здесь `client()` – метод, определенный в файле представления `app_views.py`). Этот образец мог бы выглядеть так:

```
('^client/(\d+)/$', 'app_views.client')
```

Если конфигурация URL этого приложения включена в конфигурацию URL всего проекта:

```
('^clients/', include('project_name.app_name.urls'))
```

то в шаблоне можно создать ссылку на представление следующим образом:

```
{% url app_views.client client.id %}
```

Этот тег выведет строку /clients/client/123/.

widthratio

При создании столбчатых диаграмм и других подобных вещей этот тег вычисляет отношение данного значения к максимальному, а затем умножает результат на константу. Например:

```

```

Если `this_value` равно 175, а `max_value` равно 200, то ширина изображения в примере выше составит 88 пикселов (так как $175 / 200 = 0.875$, $0.875 * 100 = 87.5$, что после округления дает 88).

with

Кэширует составную переменную под простым именем. Это полезно, когда требуется вызвать дорогостоящий метод (например, несколько раз обращающийся к базе данных). Например:

```
{% with business.employees.count as total %}
 {{ total }} employee{{ total|pluralize }}
{% endwith %}
```

Кэшированная переменная (в данном примере `total`) существует только в блоке между тегами `{% with %}` и `{% endwith %}`.

Справочник по встроенным фильтрам

add

Прибавляет аргумент к значению, например:

```
{{ value|add:"2" }}
```

Если `value` равно 4, то получится 6.

addslashes

Вставляет символы слеша перед кавычками. Полезно, например, для экранирования строк в формате CSV.

capfirst

Переводит первый символ значения в верхний регистр.

center

Центрирует значение в поле заданной ширины.

cut

Удаляет все значения arg из заданной строки, например:

```
 {{ value|cut:" "}}
```

Если value равно “Строка с пробелами”, то будет выведено “Строкаспробелами”.

date

Форматирует дату согласно заданной строке формата (спецификаторы форматы такие же, как в теге `{% now %}`). Например:

```
 {{ value|date:"D d M Y" }}
```

Если value – объект типа `datetime` (например, результат, возвращенный методом `datetime.datetime.now()`), то будет выведена строка вида ‘Wed 09 Jan 2008’.

Если строка формата не задана, то по умолчанию используется значение параметра `DATE_FORMAT`:

```
 {{ value|date }}
```

default

Если поданное на вход фильтра значение равно `False`, взять значение аргумента, иначе само фильтруемое значение. Например:

```
 {{ value|default:"nothing" }}
```

Если value равно “” (пустая строка), будет выведено `nothing`.

default_if_none

Если (и только если) значение value равно `None`, взять значение аргумента, в противном случае – значение, поданное на вход фильтра.

Специально отметим, что если на вход фильтра будет подана пустая строка, то значение аргумента `ne` используется. Для подмены пустых строк используйте фильтр `default`. Например:

```
 {{ value|default_if_none:"nothing" }}
```

Если value равно `None`, будет выведено `nothing`.

dictsort

Принимает список словарей и возвращает его отсортированным по заданному в аргументе ключу, например:

```
 {{ value|dictsort:"name" }}
```

Если value равно:

```
[  
 {'name': 'zed', 'age': 19},  
 {'name': 'amy', 'age': 22},  
 {'name': 'joe', 'age': 31},  
]
```

то будет выведено:

```
[  
 {'name': 'amy', 'age': 22},  
 {'name': 'joe', 'age': 31},  
 {'name': 'zed', 'age': 19},  
]
```

dictsortreversed

Принимает список словарей и возвращает его отсортированным в обратном порядке по заданному в аргументе ключу. Работает точно так же, как предыдущий фильтр, но сортирует в обратном порядке.

divisibleby

Возвращает True, если значение делится на аргумент без остатка. Например:

```
 {{ value|divisibleby:"3" }}
```

Если value равно 21, то результат равен True.

escape

Экранирует HTML-разметку. Точнее, производит следующие замены:

- < преобразуется в <
- > преобразуется в >
- ' (одиночная кавычка) преобразуется в '
- « (двойная кавычка) преобразуется в "
- & преобразуется в &

Экранирование применяется только при выводе строки, поэтому не имеет значения, в каком месте цепочки фильтров стоит escape – он всегда применяется так, будто указан последним. Если требуется применить экранирование немедленно, используйте фильтр force_escape.

Применение escape к переменной, которая и без того подвергается автоматическому экранированию, не приводит к двойному экранированию. Поэтому этот фильтр можно без опасений использовать в режиме автоматического экранирования. Если требуется применить процеду-

ру экранирования к одному и тому же значению несколько раз, используйте фильтр `force_escape`.

escapejs

Экранирует символы в строках, предназначенных для использования в JavaScript-сценариях. Это *не делает* строку безопасной для включения в HTML-разметку, но предотвращает синтаксические ошибки при генерации JavaScript-сценариев или JSON-документов по шаблону.

filesizeformat

Представляет величину размера файла в привычном формате ('13 KB', '4.1 MB', '102 bytes' и т. д.). Например:

```
{{ value|filesizeformat }}
```

Если `value` равно 123456789, то будет выведено 117.7 MB.

first

Возвращает первый элемент списка, например:

```
{{ value|first }}
```

Если значением `value` является список ['a', 'b', 'c'], то будет выведено 'a'.

fix_ampersands

Заменяет символы амперсанда компонентами &. Например:

```
{{ value|fix_ampersands }}
```

Если `value` равно Tom & Jerry, то будет выведено Tom & Jerry.

floatformat

При использовании без аргумента округляет число с плавающей запятой до числа с одним знаком после запятой (но только если дробная часть имеется). См. табл. Е.4.

Таблица Е.4. Примеры работы фильтра floatformat

Значение	Шаблон	Выводится
34.23234	{{ value floatformat }}	34.2
34.00000	{{ value floatformat }}	34
34.26000	{{ value floatformat }}	34.3

Если задан числовой аргумент, то `floatformat` округляет значение, интерпретируя аргумент как количество знаков после запятой. См. табл. Е.5.

Таблица Е.5. Еще примеры работы фильтра floatformat

Значение	Шаблон	Выводится
34.23234	<code>{{ value floatformat:3 }}</code>	34.232
34.00000	<code>{{ value floatformat:3 }}</code>	34.000
34.26000	<code>{{ value floatformat:3 }}</code>	34.260

Если фильтру `floatformat` передать отрицательный аргумент, то значение будет округляться до указанного числа знаков после запятой, но только если дробная часть имеется. См. табл. Е.6.

Таблица Е.6. Еще примеры работы фильтра floatformat

Значение	Шаблон	Выводится
34.23234	<code>{{ value floatformat:-3 }}</code>	34.232
34.00000	<code>{{ value floatformat:-3 }}</code>	34
34.26000	<code>{{ value floatformat:-3 }}</code>	34.260

Вызов `floatformat` без аргумента эквивалентен вызову с аргументом `-1`.

force_escape

Экранирует HTML-разметку (подробнее см. описание фильтра `escape`). Этот фильтр применяется *немедленно* и сразу же возвращает экранированную строку. Полезно в тех редких случаях, когда требуется выполнить экранирование многократно или применить другие фильтры к уже экранированной строке. Обычно используется фильтр `escape`.

get_digit

Возвращает запрошенную цифру из заданного целого числа, где `1` обозначает самую правую цифру, `2` – вторую справа и т. д. Если входные данные некорректны (значение на входе фильтра или аргумент не являются целыми числами или аргумент меньше `1`), то возвращает исходное значение. В противном случае результатом является целое число. Например:

```
{{ value|get_digit:"2" }}
```

Если `value` равно `123456789`, то будет выведено `8`.

iriencode

Преобразует интернационализированный идентификатор ресурса (Internationalized Resource Identifier – IRI) в строку, пригодную для включения в URL. Необходимо, когда требуется включить в URL строки, содер-

жающие не-ASCII символы. Этот фильтр можно без опасений применять к строке, которая уже была пропущена через фильтр `urlencode`.

join

Объединяет значения из заданного списка, разделяя их указанной строкой, как это делает метод Python `str.join(list)`. Например:

```
 {{ value|join:" // " }}
```

Если значением `value` является список `['a', 'b', 'c']`, то будет выведена строка `"a // b // c"`.

last

Возвращает последний элемент списка, например:

```
 {{ value|last }}
```

Если значением `value` является список `['a', 'b', 'c', 'd']`, то будет выведена строка `"d"`.

length

Возвращает длину значения (применим как к строкам, так и к спискам). Например:

```
 {{ value|length }}
```

Если значением `value` является список `['a', 'b', 'c', 'd']`, то будет выведено 4.

length_is

Возвращает `True`, если длина значения совпадает с аргументом, иначе `False`. Например:

```
 {{ value|length_is:"4" }}
```

Если значением `value` является список `['a', 'b', 'c', 'd']`, то будет выведено `True`.

linebreaks

Заменяет символы перевода строки в обычном тексте подходящими HTML-тегами; одиночный символ перевода строки замещается HTML-тегом разрыва строки (`
`), а символ перевода строки, за которым следует пустая строка, преобразуется в тег конца абзаца (`</p>`). Например:

```
 {{ value|linebreaks }}
```

Если `value` равно `Joel\nis a slug`, то будет выведено `<p>Joel
is a slug</p>`.

linebreaksbr

Преобразует все символы перевода строки в обычном тексте в HTML-теги
.

linenumbers

Выводит текст с порядковыми номерами строк.

ljust

Выравнивает значение по левому краю в поле заданной ширины.

Аргумент: размер поля

lower

Переводит строку в нижний регистр, например:

```
 {{ value|lower }}
```

Если value равно Still MAD At Yoko, то будет выведено still mad at yoko.

make_list

Возвращает значение, преобразованное в список. Для целого числа это будет список составляющих его цифр, для строки – список символов. Например:

```
 {{ value|make_list }}
```

Если value – строка "Joel", то будет выведено [u'J', u'o', u'e', u'l']. Если value – число 123, то будет выведен список [1, 2, 3].

phone2numeric

Преобразует номер телефона (возможно, содержащий буквы) в числовой эквивалент. Например, '800-COLLECT' преобразуется в '800-2655328'.

Входное значение не обязано быть допустимым номером телефона, фильтр с успехом преобразует любую строку.

pluralize

Возвращает суффикс множественного числа, если значение не равно 1. По умолчанию суффикс равен 's'. Например:

```
You have {{ num_messages }} message{{ num_messages|pluralize }}.
```

Если слово во множественном числе оканчивается не на 's', можно задать альтернативный суффикс в виде аргумента фильтра. Например:

```
You have {{ num_walruses }} walrus{{ num_walrus|pluralize:"es" }}.
```

Если форма множественного числа образуется не путем добавления простого суффикса, то можно через запятую указать суффиксы единственного и множественного числа. Например:

```
You have {{ num_cherries }} cherr{{ num_cherries|pluralize:"y,ies" }}.
```

pprint

Обертка вокруг функции pprint pprint из стандартной библиотеки Python. Применяется для отладки.

random

Возвращает случайно выбранный элемент списка, например:

```
{{ value|random }}
```

Если значением value является список ['a', 'b', 'c', 'd'], то может быть выведено "b".

removetags

Удаляет перечисленные через запятую [X]HTML-теги. Например:

```
{{ value|removetags:"b span"|safe }}
```

Если value равно "Joel <button>is</button> a slug", то будет выведено "Joel <button>is</button> a slug".

rjust

Выравнивает значение по правому краю в поле заданной ширины.

Аргумент: размер поля

safe

Помечает строку как не требующую дальнейшего HTML-экранования. Если автоматическое экранирование выключено, ничего не делает.

safeseq

Применяет фильтр safe к каждому элементу последовательности. Полезен в сочетании с другими фильтрами, воздействующими на последовательности, например:

```
{{ some_list|safeseq|join:", " }}
```

В данном случае применить фильтр safe непосредственно нельзя, так как он сначала преобразовал бы переменную в строку, а не воздействовал бы на каждый элемент последовательности.

slice

Возвращает фрагмент списка.

Синтаксис такой же, как принят в языке Python для извлечения фрагментов списка. См. http://diveintopython.org/native_data_types/lists.html#odbchelper.list.slice. Например:

```
 {{ some_list|slice:"2" }}
```

slugify

Преобразует значение в нижний регистр, удаляет все символы, кроме букв, цифр и символов подчеркивания, и преобразует пробелы в дефисы. Кроме того, удаляет пробельные символы в начале и в конце. Например:

```
 {{ value|slugify }}
```

Если value равно “Joel is a slug”, то будет выведено “joel-is-a-slug”.

stringformat

Форматирует значение переменной в соответствии со спецификатором формата в аргументе. Допустимы те же спецификаторы, что применяются в языке Python для форматирования строк, только начальный знак % опускается. О форматировании строк в Python см. <http://docs.python.org/library/stdtypes.html#string-formatting-operations>. Например:

```
 {{ value|stringformat:"s" }}
```

Если value равно “Joel is a slug”, то будет выведено “Joel is a slug”.

striptags

Удаляет все [X]HTML-теги. Например:

```
 {{ value|striptags }}
```

Если value равно “Joel <button>is</button> a slug”, то будет выведено “Joel is a slug”.

time

Форматирует время согласно заданной строке формата (спецификаторы форматы такие же, как в теге `{% now %}`). Фильтр `time` принимает спецификаторы, относящиеся ко времени дня, но не к дате (по очевидным причинам). Для форматирования даты пользуйтесь фильтром `date`. Например:

```
 {{ value|time:"H:i" }}
```

Если `value` – объект `datetime.datetime.now()`, то будет выведена строка вида “01:23”. Если строка формата не задана, то по умолчанию используется значение параметра `TIME_FORMAT`:

```
 {{ value|time }}
```

timesince

Выводит дату в виде истекшего промежутка времени (например «4 days, 6 hours»).

В качестве необязательного аргумента принимает переменную, содержащую дату, до которой отсчитывается промежуток (без аргумента промежуток отсчитывается до текущего момента времени). Например, если `blog_date` – полночь 1 июня 2006 года, `comment_date` – 08:00 1 июня 2006 года, то `{{ blog_date|timesince:comment_date }}` вернет «8 hours».

При сравнении дат, заданных с учетом и без учета часового пояса, возвращается пустая строка. Минимальная единица округления – минута. Если точка отсчета находится в будущем относительно переданного аргумента, возвращается строка “0 minutes”.

timeuntil

Аналогичен `timesince`, но промежуток времени измеряется от текущего момента до момента в будущем, заданного объектом типа `date` или `datetime`. Например, если сегодня 1 июня 2006 года, а `conference_date` – 29 июня 2006 года, то `{{ conference_date|timeuntil }}` вернет строку “4 weeks”.

В качестве необязательного аргумента принимает переменную, содержащую дату, от которой отсчитывается промежуток (без аргумента промежуток отсчитывается от текущего момента времени). Например, если `blog_date` – полночь 22 июня 2006 года, то `{{ conference_date|timeuntil:from_date }}` вернет “1 week”.

При сравнении дат, заданных с учетом и без учета часового пояса, возвращается пустая строка. Минимальная единица округления – минута. Если точка отсчета находится в прошлом относительно переданного аргумента, возвращается строка “0 minutes”.

title

Возвращает строку, в которой начальные буквы каждого слова преобразованы в верхний регистр.

truncatewords

Обрезает строку после заданного числа слов.

Аргумент: количество оставляемых слов.

Например:

```
{{ value|truncatewords:2 }}
```

Если value равно “Joel is a slug”, то будет выведено “Joel is ...”.

truncatewords_html

Аналогичен truncatewords, но учитывает HTML-теги. Теги, которые были открыты в данной строке и не закрыты до точки обрезания, закрываются сразу же после обрезания.

Этот фильтр менее эффективен, чем truncatewords, поэтому использовать его следует только для HTML-текста.

unordered_list

Принимает вложенный список и возвращает маркированный HTML-список без открывающего и закрывающего тегов .

Предполагается, что список задан корректно. Например, если var содержит список ['Штаты', ['Канзас', ['Лоуренс', 'Топека'], 'Иллинойс']], то {{ var|unordered_list }} вернет такую HTML-разметку:

```
<li>Штаты
<ul>
  <li>Канзас
 <ul>
 <li>Лоуренс</li>
 <li>Топека</li>
 </ul>
  </li>
  <li>Иллинойс</li>
</ul>
</li>
```

upper

Преобразует строку в верхний регистр, например:

```
{{ value|upper }}
```

Если value равно “Joel is a slug”, то будет выведено “JOEL IS A SLUG”.

urlencode

Экранирует значения для вставки в URL.

urlize

Преобразует адреса URL из простого текста в гиперссылки.

Отметим, что если фильтр `urlize` применяется к тексту, который уже содержит HTML-разметку, то результат получается неожиданным. Поэтому применяйте его только к *обычному* тексту. Например:

```
{{ value|urlize }}
```

Если `value` равно “Обратите внимание на [www.djangoproject.com](#)”, то будет выведено “Обратите внимание на www.djangoproject.com”.

urlizetrunc

Преобразует адреса URL в гиперссылки, обрезая URL, содержащие больше указанного числа символов. Как и `urlize`, этот фильтр следует применять только к *обычному* тексту.

Аргумент: количество оставляемых в URL символов.

Например:

```
{{ value|urlizetrunc:15 }}
```

Если `value` равно “Обратите внимание на [www.djangoproject.com](#)”, то будет выведено “Обратите внимание на www.djangop...”.

wordcount

Возвращает количество слов.

wordwrap

Разбивает строку по границам слов, оставляя в каждой строчке не более заданного количества символов.

Аргумент: количество символов до переноса на следующую строку.

Например:

```
{{ value|wordwrap:5 }}
```

Если `value` равно `Joel is a slug`, то будет выведено:

```
Joel  
is a  
slug
```

yesno

Получая строки, которые в логическом контексте отображаются в значения `True`, `False` и (необязательно) `None`, возвращает ту из строк, которая соответствует логическому значению на входе (табл. Е.7).

Таблица E.7. Примеры фильтра yesno

Значение	Аргумент	Выводится
True	“yeah, no, maybe”	yeah
False	“yeah, no, maybe”	no
None	“yeah, no, maybe”	maybe
None	“yeah, no”	“no” (преобразует None в False, если соответствие для None не задано)

F

Утилита django-admin

Утилита командной строки django-admin.py предназначена для решения административных задач. В этом приложении ее функции рассматриваются более подробно.

Обычно мы обращаемся к django-admin.py с помощью сценария-обертки manage.py, который автоматически создается в любом проекте Django. Перед тем как передать управление django-admin.py, этот сценарий выполняет следующие действия:

- Добавляет пакет проекта в путь sys.path.
- Записывает в переменную окружения DJANGO_SETTINGS_MODULE путь к файлу settings.py с параметрами данного проекта.

Сценарий django-admin.py должен находиться в системном пути поиска файлов, если установка Django выполнялась с помощью входящей в дистрибутив утилиты setup.py. Если же он отсутствует в пути, то поищите его в подкаталоге site-packages/django/bin, расположенному в каталоге установки Python. Имеет смысл создать символическую ссылку на этот файл из какого-нибудь каталога, включенного в путь, например /usr/local/bin.

На платформе Windows символьических ссылок нет, поэтому просто скопируйте файл django-admin.py в каталог, уже включенный в путь, или измените переменную среды PATH (Пуск → Панель управления → Система → Дополнительно → Переменные среды), включив в список каталогов тот, где находится этот файл.

При работе над единственным проектом Django удобнее использовать сценарий manage.py. Но если часто приходится переключаться с одного файла параметров Django на другой, тогда вызывайте непосредственно django-admin.py, установив предварительно переменную DJANGO_SETTINGS_MODULE или передав параметр --settings в командной строке.

В примерах ниже для единства мы будем использовать django-admin.py, но manage.py ничем не хуже.

Порядок вызова

Сценарий django-admin.py вызывается следующим образом:

```
django-admin.py <subcommand> [options]
manage.py <subcommand> [options]
```

Здесь `subcommand` – одна из подкоманд, перечисленных в разделе «Подкоманды» ниже, а `options` – список необязательных параметров выбранной подкоманды.

Получение справки

Чтобы вывести список всех имеющихся подкоманд, выполните команду `django-admin.py help`. Чтобы получить описание одной подкоманды и перечень ее параметров, выполните команду `django-admin.py help <subcommand>`.

Имена приложений

Многие подкоманды принимают в качестве параметра список *имен приложений*. Имя приложения – это базовое имя пакета, содержащего ваши модели. Например, если параметр `INSTALLED_APPS` содержит строку ‘mysite.blog’, то имя соответствующего приложения – `blog`.

Определение номера версии

Чтобы узнать номер установленной версии Django, выполните команду `django-admin.py --version`. Вот как может выглядеть ее результат:

```
1.1
1.0
0.96
0.97-pre-SVN-6069
```

Вывод отладочной информации

С помощью параметра `--verbosity` можно повысить детальность предупредительной и отладочной информации, выводимой на консоль.

Подкоманды

cleanup

Эту подкоманду можно запускать из задания планировщика cron или непосредственно, чтобы удалить из базы неактуальные данные (в настоящее время только сеансы с истекшим сроком хранения).

compilemessages

Эта подкоманда компилирует po-файлы, созданные подкомандой makemessages, в mo-файлы, необходимые для работы встроенного механизма перевода gettext. См. главу 19.

Параметр `--locale`

Параметр `--locale`, или `-l` определяет подлежащую обработке локаль. Если он не указан, то обрабатываются все локали. Например:

```
django-admin.py compilemessages --locale=br_PT
```

createcachetable

Эта подкоманда создает таблицу с указанным именем для хранения кэша в случае, если для кэширования используется база данных. См. главу 15. Например:

```
django-admin.py createcachetable my_cache_table
```

createsuperuser

Создает учетную запись суперпользователя (обладающего всеми разрешениями). Полезно, если требуется создать начальную учетную запись суперпользователя, но по какой-то причине это не было сделано во время запуска syncdb, или если необходимо сгенерировать такие учетные записи программно.

При запуске в интерактивном режиме команда предложит ввести пароль нового суперпользователя. При запуске в неинтерактивном режиме пароль не устанавливается, поэтому суперпользователь не сможет войти в систему, пока пароль не будет установлен вручную.

Имя пользователя и адрес электронной почты для новой учетной записи можно указать в командной строке с помощью параметров `--username` и `--email`. Если хотя бы один из них не задан и команда createsuperuser запущена в интерактивном режиме, то она предложит ввести недостающую информацию.

Эта команда доступна, только если установлена система аутентификации Django (в параметре `INSTALLED_APPS` присутствует строка `django.contrib.auth`). См. главу 14.

dbshell

Запускает командный клиент для СУБД, указанной в параметре `DATABASE_ENGINE` с параметрами соединения, указанными в параметрах `DATABASE_USER`, `DATABASE_PASSWORD` и прочих.

- Для PostgreSQL запускается программа `psql`.
- Для MySQL запускается программа `mysql`.

- Для SQLite запускается программа sqlite3.

Предполагается, что необходимая программа находится в одном из каталогов, перечисленных в переменной окружения PATH, и поэтому при вызове ее просто по имени (pgsql, mysql, sqlite3) она будет найдена и запущена. Не существует способа указать путь к ней вручную.

diffsettings

Выводит различия между текущими параметрами и параметрами Django по умолчанию. Параметры, отсутствующие в списке параметров по умолчанию, помечаются маркером «###». Например, если среди параметров по умолчанию нет ROOT_URLCONF, то в списке, выведенном командой diffsettings, после этого параметра появится «###».

На случай, если вам интересно ознакомиться с полным списком параметров по умолчанию, отметим, что они находятся в файле django/conf/global_settings.py.

dumpdata

Выводит на стандартный вывод все данные в базе, ассоциированные с указанными приложениями. Если имя приложения не задано, выводятся данные, относящиеся ко всем приложениям. Выход команды dumpdata можно подать на вход loaddata.

Отметим, что для выборки записей dumpdata вызывает подразумевающий по умолчанию менеджер модели. Если в качестве менеджера по умолчанию вы используете свой собственный класс, который отфильтровывает часть записей, то будут выведены не все объекты.

Например:

```
django-admin.py dumpdata books
```

Параметр --exclude исключает указанное приложение из числа тех, чье содержимое будет выведено. Например, чтобы исключить приложение auth, нужно выполнить такую команду:

```
django-admin.py dumpdata --exclude=auth
```

Чтобы исключить несколько приложений, задайте параметр --exclude несколько раз:

```
django-admin.py dumpdata --exclude=auth --exclude=contenttypes
```

По умолчанию dumpdata выводит данные в формате JSON, но параметр --format позволяет указать другой формат. Актуальный перечень поддерживаемых форматов приведен в документации по Django.

По умолчанию dumpdata выводит все данные в одну строку. Для человека это неудобно, поэтому можно задать флаг --indent, который красиво отформатирует вывод, добавив отступы.

Помимо имен приложений, можно указать еще и перечень отдельных моделей в виде `appname.Model`. Если при вызове `dumpdata` указано имя модели, то будут выводиться данные не для всего приложения, а только для этой модели. В одной команде можно употреблять одновременно имена моделей и имена приложений.

flush

Возвращает базу данных в состояние, в котором она находилась сразу после выполнения команды `syncdb`. Это означает, что из базы удаляются все данные, повторно выполняются обработчики, вызываемые после синхронизации, и заново устанавливается фикстура `initial_data`.

Чтобы команда не задавала никаких вопросов типа «Вы уверены?», укажите параметр `--noinput`. Это полезно, когда `django-admin.py` запускается в составе автоматизированного сценария, без сопровождения.

inspectdb

Анализирует таблицы в базе данных, на которую указывает параметр `DATABASE_NAME`, и выводит на стандартный вывод текст модуля с описаниями моделей (файл `models.py`).

Полезна, когда имеется унаследованная база данных, которую хотелось бы использовать в проекте на основе Django. Эта команда создает модель для каждой обнаруженной в базе данных таблицы.

Естественно, в созданных моделях будут присутствовать атрибуты для всех полей таблицы. Отметим, что при назначении типов и имен полей `inspectdb` выделяет несколько особых случаев:

- Если `inspectdb` не может отобразить тип столбца в тип поля модели, то назначает полю тип `TextField` и оставляет рядом с ним комментарий ‘*This field type is a guess.*’ (Это лишь предположение).
- Если имя столбца в базе данных является зарезервированным словом языка Python (например, ‘`pass`’, ‘`class`’ или ‘`for`’), то `inspectdb` добавит к имени поля суффикс ‘`_field`’. Например, если в таблице имеется столбец ‘`for`’, то в сгенерированной модели появится поле ‘`for_field`’ с атрибутом `db_column='for'`. Рядом с таким полем `inspectdb` оставит комментарий ‘*Field renamed because it was a Python reserved word.*’ (Поле переименовано, так как его имя является зарезервированным словом Python).

Эта команда призвана лишь облегчить работу, а не полностью заменить процедуру определения модели. Впоследствии вы должны будете внимательно просмотреть код сгенерированных моделей и внести необходимые корректировки. В частности, может потребоваться изменить порядок следования моделей, чтобы не было опережающих ссылок на еще не определенные модели.

Для СУБД PostgreSQL, MySQL и SQLite `inspectdb` автоматически определяет первичные ключи и в нужных местах добавляет атрибут `primary_key=True`. Внешние ключи распознаются только для PostgreSQL и некоторых типов таблиц в MySQL.

loaddata <фикстура фикстура ...>

Эта подкоманда ищет указанную фикстуру и загружает ее содержимое в базу данных.

Что такое фикстура?

Фикстурой называют набор файлов с сериализованным содержимым базы данных. У каждой фикстуры имеется уникальное имя, а составляющие ее файлы могут быть распределены по нескольким каталогам и нескольким приложениям.

Django ищет фикстуры в следующих местах:

- В каталоге `fixtures` каждого из установленных приложений.
- Во всех каталогах, перечисленных в параметре `FIXTURE_DIRS`.
- В каталоге, имя которого буквально совпадает с именем фикстуры, указанном в параметре командной строки.

Загружаются все фикстуры с указанными в подкоманде именами, найденные в любом из перечисленных выше мест.

Если для фикстуры указано не только имя, но и расширение файла, то загружаются только фикстуры заданного типа. Например, команда

```
django-admin.py loaddata mydata.json
```

загрузит только JSON-фикстуры с именем `mydata`. Расширение фикстуры должно соответствовать зарегистрированному имени сериализатора (например, `json` или `xml`). Дополнительные сведения о сериализаторах см. в документации по Django.

Если расширение опущено, то Django будет искать фикстуры всех типов с указанными именами. Например, команда

```
django-admin.py loaddata mydata
```

отыщет все фикстуры с именем `mydata`. Если в каталоге фикстур присутствует файл `mydata.json`, то он будет загружен как фикстура типа JSON.

Имя фикстуры, указанное в команде, может включать относительный путь. Он будет добавлен в конец пути поиска. Например, команда

```
django-admin.py loaddata foo/bar/mydata.json
```

попытается загрузить файлы `<appname>/fixtures/foo/bar/mydata.json` для каждого установленного приложения, затем файлы `<dirname>/foo/bar/mydata.json` из всех каталогов, перечисленных в параметре `FIXTURE_DIRS`, и, наконец, сам файл `foo/bar/mydata.json`.

Данные из файлов фикстур загружаются в базу без всякой дополнительной обработки. Определенные в моделях методы `save` и обработчики сигналов `pre_save` не вызываются.

Отметим, что порядок обработки файлов фикстур не определен. Однако все данные из фикстур загружаются в контексте одной транзакции, поэтому данные из одной фикстуры могут ссылаться на данные из другой фикстуры. Если СУБД поддерживает ограничения на уровне строк, то ограничения проверяются в конце транзакции.

Чтобы создать фикстуры для `loaddata`, можно использовать команду `dumpdata`.

Сжатые фикстуры

Фикстуры могут храниться в виде сжатого архива в формате `zip`, `gz` или `bz2`. Например, команда

```
django-admin.py loaddata mydata.json
```

будет искать файлы `mydata.json`, `mydata.json.zip`, `mydata.json.gz` и `mydata.json.bz2`. Просмотр прекращается после обнаружения первого же подходящего файла.

Отметим, что если будут обнаружены две фикстуры с одинаковыми именами, но разного типа (например, если в одном каталоге будут найдены файлы `mydata.json` и `mydata.xml.gz`), то установка фикстуры отменяется, и все данные, уже загруженные к этому моменту командой `loaddata`, удаляются из базы.

MySQL и фикстуры

К сожалению, MySQL не обеспечивает полной поддержки фикстур Django. Для таблиц типа MyISAM не поддерживаются ни транзакции, ни ограничения, поэтому выполнить откат в случае обнаружения конфликтующих фикстур или нарушения ограничений не получится.

А для таблиц типа InnoDB невозможны опережающие ссылки в файлах данных, так как в MySQL не существует механизма, позволяющего откладывать проверку ограничений уровня строки до момента фиксации транзакции.

makemessages

Выполняет обход всего дерева исходных текстов в текущем каталоге и извлекает из файлов строки, помеченные для перевода. Создает (или обновляет) файл сообщений в каталоге `conf/locale` (в дереве самого Django) или `locale` (для проектов и приложений). После внесения изменений в файлы сообщений их необходимо откомпилировать командой

compilemessages, подготовив для использования функцией gettext. Подробности см. в главе 19.

Параметр **--all**

Параметр **--all**, или **-a**, используется для обновления файлов сообщений для всех имеющихся языков. Пример:

```
django-admin.py makemessages --all
```

Параметр **--extension**

Параметр **--extension**, или **-e**, определяет список расширений просматриваемых файлов (по умолчанию **".html"**). Пример:

```
django-admin.py makemessages --locale=de --extension=xhtml
```

Допускается указывать несколько расширений через запятую или повторить параметр **-e** либо **--extension** несколько раз:

```
django-admin.py makemessages --locale=de --extension=html,txt --extension=xml
```

Параметр **--locale**

Параметр **--locale**, или **-l**, определяет подлежащую обработке локаль. Пример:

```
django-admin.py makemessages --locale=br_PT
```

Параметр **--domain**

Параметр **--domain**, или **-d**, позволяет изменить домен файлов сообщений. В настоящее время поддерживаются такие домены:

- django – все файлы с расширениями **.ru** и **.html** (по умолчанию)
- djangojs – файлы с расширением **.js**.

reset <appname appname ...>

Делает то же, что `sqlreset` для указанных приложений.

Параметр **--noinput**

Чтобы команда не задавала никаких вопросов типа «Вы уверены?», укажите параметр **--noinput**. Это полезно, когда `django-admin.py` запускается в составе автоматизированного сценария, без сопровождения.

runfcgi [параметры]

Запускает процессы FastCGI, способные работать с любым веб-сервером, поддерживающим протокол FastCGI. Подробности см. в главе 12. Требуется Python-модуль FastCGI, который можно загрузить на странице <http://trac.saddi.com/flup>.

runserver

Запускает на локальном компьютере простой веб-сервер разработки. По умолчанию сервер прослушивает порт 8000 на IP-адресе 127.0.0.1, но можно явно указать адрес и номер порта.

При выполнении этой команды от имени пользователя с обычными привилегиями (рекомендуется) вы не сможете запустить сервер с номером порта меньше 1024. Такие порты доступны только суперпользователю (root).

Не используйте этот сервер для запуска действующего сайта. Он не подвергался аудиту безопасности и тестированию производительности. (И так оно и останется в будущем. Мы занимаемся разработкой веб-фреймворков, а не веб-серверов, поэтому улучшение сервера до такой степени, чтобы он мог эксплуатироваться в производственном режиме, не входит в задачу проекта Django.)

Сервер разработки автоматически перезагружает Python-код при каждом запросе, если это необходимо. Поэтому не нужно вручную перезапускать сервер, чтобы изменения вступили в силу.

В момент запуска, а также при каждом изменении Python-кода, сервер проверяет все установленные модели (см. описание подкоманды validate ниже). Информация обо всех найденных ошибках выводится на стандартный вывод, но сервер при этом не останавливается.

Можно запускать несколько серверов, прослушивающих разные порты. Для этого достаточно выполнить команду `django-admin.py runserver` несколько раз.

Отметим, что используемый по умолчанию IP-адрес 127.0.0.1 недоступен для других компьютеров в сети. Чтобы его видели другие машины, следует указать сетевой адрес сервера (например, 192.168.2.1) или 0.0.0.0 (если вы не знаете своего адреса в сети)¹.

Параметр `--adminmedia` сообщает Django, где искать CSS- и JavaScript-файлы, необходимые административному интерфейсу. Обычно сервер разработки автоматически берет эти файлы из дерева исходных текстов Django, но если вы как-то модифицировали их для собственного сайта, то нужно указать местоположение.

Пример:

```
django-admin.py runserver --adminmedia=/tmp/new-admin-style/
```

Параметр `--noreload` отключает автоматическую перезагрузку. Это означает, что изменения, внесенные в Python-код при запущенном сервере, не вступят в силу, если модифицированный модуль уже загружен в память.

¹ В этом случае Django автоматически определит IP-адрес из сетевых настроек компьютера и будет использовать его. – *Прим. науч. ред.*

Пример:

```
django-admin.py runserver --noreload
```

Примеры использования различных портов и IP-адресов

Порт 8000 на IP-адресе 127.0.0.1:

```
django-admin.py runserver
```

Порт 8000 на IP-адресе 1.2.3.4:

```
django-admin.py runserver 1.2.3.4:8000
```

Порт 7000 на IP-адресе 127.0.0.1:

```
django-admin.py runserver 7000
```

Порт 7000 на IP-адресе 1.2.3.4:

```
django-admin.py runserver 1.2.3.4:7000
```

Обслуживание статических файлов сервером разработки

По умолчанию сервер разработки не обслуживает статические файлы сайта (CSS-файлы, изображения, файлы, адреса URL которых начинается с `MEDIA_URL`, и т. д.).

shell

Подкоманда `shell` запускает интерактивный интерпретатор Python.

Django использует программу IPython (<http://ipython.scipy.org/>), если она установлена. Если IPython установлена, но вы хотите работать с обычным интерпретатором Python, то укажите параметр `--plain`:

```
django-admin.py shell --plain
```

sql <appname appname ...>

Выводит все SQL-команды CREATE TABLE для указанных приложений.

sqlall <appname appname ...>

Выводит все SQL-команды CREATE TABLE и команды записи начальных данных для указанных приложений. О задании начальных данных см. описание подкоманды `sqlcustom`.

sqlclear <appname appname ...>

Выводит SQL-команды DROP TABLE для указанных приложений.

sqlcustom <appname appname ...>

Выводит пользовательские SQL-команды для указанных приложений. Для каждой модели в каждом из указанных приложений эта подко-

манда ищет файл <appname>/sql/<modelname>.sql, где <appname> – имя приложения, а <modelname> – имя модели, записанное строчными буквами. Например, если в приложении news имеется модель Story, то sqlcustom попытается прочитать файл news/sql/story.sql.

Предполагается, что все такие файлы содержат корректные SQL-команды. Эти команды передаются СУБД после создания всех таблиц. Этим приемом можно пользоваться, чтобы внести в базу данных некоторые модификации или добавить SQL-функции.

Отметим, что порядок обработки SQL-файлов не определен.

sqlflush

Выводит SQL-команды, которые были бы выполнены подкомандой flush.

sqlindexes <appname appname ...>

Выводит SQL-команды CREATE INDEX для указанных приложений.

sqlreset <appname appname ...>

Выводит сначала SQL-команды DROP TABLE, а потом CREATE TABLE для указанных приложений.

sqlsequencereset <appname appname ...>

Выводит SQL-команды восстановления последовательностей для указанных приложений.

startapp <appname>

Создает в текущем каталоге структуру подкаталогов для приложения Django с указанным именем.

startproject <projectname>

Создает в текущем каталоге структуру подкаталогов для проекта Django с указанным именем. Эта подкоманда отключается, если в команде django-admin.py указан флаг --settings или установлена переменная окружения DJANGO_SETTINGS_MODULE. Чтобы активировать ее, нужно либо убрать флаг --settings, либо удалить переменную DJANGO_SETTINGS_MODULE.

syncdb

Создает таблицы базы данных для приложений, перечисленных в параметре INSTALLED_APPS, для которых таблицы еще не созданы. Выполняйте эту команду после добавления в проект новых приложений, которые создают какие-то таблицы в базе. По умолчанию это относится и к стан-

дартным приложениям, поставляемым в комплекте с Django, и к перечисленным в `INSTALLED_APPS`. После создания нового проекта выполните эту команду, чтобы установить стандартные приложения.

Syncdb не изменяет существующие таблицы

Подкоманда `syncdb` создает таблицы только для моделей, которые еще не были установлены. Она *никогда* не выполняет команды `ALTER TABLE`, чтобы внести изменения в базу после того, как класс модели был установлен. Синхронизация класса модели с базой данных не всегда однозначна, поэтому Django предпочитает не гадать, как правильно произвести изменения, ибо существует риск потерять критически важные данные.

Если вы внесли изменения в модель и хотите отразить их в схеме базы данных, то с помощью команды `sql` распечатайте новую схему, сравните ее с существующей и произведите корректировку самостоятельно.

При установке приложения `django.contrib.auth` подкоманда `syncdb` предлагает сразу же создать учетную запись суперпользователя.

`syncdb` также пытается отыскать фикстуру с именем `initial_data` и подходящим расширением (например, `json` или `xml`). О том, как составлять файлы фикстур, см. раздел, посвященный подкоманде `loaddata`, в официальной документации по Django.

Параметр `--noinput`

Чтобы команда не задавала никаких вопросов типа «Вы уверены?», укажите параметр `--noinput`. Это полезно, когда `django-admin.py` запускается в составе автоматизированного сценария, без сопровождения.

test

Выполняет тесты для всех установленных моделей. Дополнительные сведения о тестировании см. в документации по Django.

Параметр `--noinput`

Чтобы команда не задавала никаких вопросов типа «Вы уверены?», укажите параметр `--noinput`. Это полезно, когда `django-admin.py` запускается в составе автоматизированного сценария, без сопровождения.

testserver <fixture fixture ...>

Запускает сервер разработки Django (как и `runserver`), используя тестовые данные из указанных фикстур. Дополнительные сведения см. в документации по Django.

validate

Проверяет все установленные модели (перечисленные в параметре INSTALLED_APPS) и выводит на стандартный вывод сообщения об ошибках.

Параметры по умолчанию

У некоторых подкоманд имеются специальные параметры, но все они также принимают следующие стандартные параметры.

--pythonpath

Добавляет указанный путь в файловой системе в путь импорта Python. Если параметр не задан, то утилита django-admin.py будет использовать переменную окружения PYTHONPATH.

Пример:

```
django-admin.py syncdb --pythonpath='/home/djangoprojects/myproject'
```

Отметим, что для сценария manage.py этот параметр необязателен, потому что он устанавливает путь Python автоматически.

--settings

Явно указывает, какой параметр следует использовать. Значение должно быть задано в синтаксисе, принятом для пакетов Python, например mysite.settings. Если параметр не задан, то django-admin.py будет использовать переменную окружения DJANGO_SETTINGS_MODULE.

Пример:

```
django-admin.py syncdb --settings=mysite.settings
```

Отметим, что для сценария manage.py этот параметр необязателен, потому что он по умолчанию берет файл settings.py из текущего проекта.

--traceback

По умолчанию django-admin.py выводит в случае ошибки только сообщение о ней. Если же задан параметр --traceback, то будет выведена полная трассировка исключения.

Пример:

```
django-admin.py syncdb --traceback
```

--verbosity

Определяет уровень детальности отладочной информации, выводимой на консоль.

- 0 – ничего не выводить.
- 1 – вывод в обычном объеме (по умолчанию).
- 2 – подробный вывод.

Пример:

```
django-admin.py syncdb --verbosity 2
```

Дополнительные удобства

Подсветка синтаксиса

Подкоманды `django-admin.py` и `manage.py`, которые выводят на стандартный вывод SQL-команды, используют цветовую подсветку синтаксиса, если терминал поддерживает ANSI-цвета. При выводе команд в конвейер цветовое кодирование отключается.

Автоматическое завершение для Bash

Если вы пользуетесь оболочкой Bash, то советуем установить сценарий автоматического завершения команд, который находится в каталоге `extras/django_bash_completion` дистрибутива Django. Он активирует режим автоматического завершения в командах `django-admin.py` и `manage.py`, то есть можно, например:

- Ввести `django-admin.py`.
- Нажать клавишу `Tab`, чтобы увидеть все возможные варианты продолжения.
- Ввести `sql`, затем нажать `Tab` и увидеть все подкоманды, начинающиеся с `sql`.

G

Объекты запроса и ответа

Для передачи информации о состоянии между различными компонентами системы в Django используются объекты запроса и ответа. При запросе страницы Django создает объект `HttpRequest`, содержащий метаданные о запросе. Затем Django загружает подходящее представление, передавая ему объект `HttpRequest` в качестве первого аргумента. Представление обязано вернуть объект `HttpResponse`.

Эти объекты встречались нам на протяжении всей книги, а сейчас мы опишем их API полностью.

Класс `HttpRequest`

Класс `HttpRequest` представляет HTTP-запрос, полученный со стороны клиента. Большая часть информации о запросе доступна через атрибуты объекта этого класса (табл. G.1). Все атрибуты, кроме `session`, следует считать доступными только для чтения.

Таблица G.1. Атрибуты объектов `HttpRequest`

Атрибут	Описание
<code>path</code>	Строка, представляющая полный путь к запрашиваемой странице, не включающий домен, например, “/music/bands/the_beatles/”.
<code>method</code>	Строка, представляющая HTTP-метод, которым отправлен запрос. Всегда записывается заглавными буквами. Например: <pre>if request.method == 'GET': do_something() elif request.method == 'POST': do_something_else()</pre>

Атрибут	Описание
encoding	Строка, представляющая кодировку данных формы (или None, если используется кодировка DEFAULT_CHARSET). Значение этого атрибута можно переопределить, чтобы изменить предполагаемую кодировку данных формы. При последующем обращении к атрибуту (например, при чтении данных из GET- или POST-запроса) будет использоваться новое значение. Полезно, если вы точно знаете, что данные формы представлены не в кодировке DEFAULT_CHARSET.
GET	Подобный словарю объект, содержащий все GET-параметры. См. раздел «Объекты QueryDict» ниже.
POST	Подобный словарю объект, содержащий все POST-параметры. См. раздел «Объекты QueryDict» ниже. Может случиться так, что для запроса, отправленного методом POST, словарь POST окажется пустым, – если, например, форма не содержит никаких данных. Поэтому нельзя использовать инструкцию if request.POST, чтобы убедиться, что запрос отправлен методом POST; для этого следует использовать инструкцию if request.method == "POST" (см. описание атрибута method выше). Примечание: объект POST не содержит информацию о загруженных файлах. См. атрибут FILES.
REQUEST	Подобный словарю объект, предназначенный для удобства: сначала ищет параметр в POST, а потом в GET. Смоделирован по образцу переменной \$_REQUEST в PHP. Например, если GET = {"name": "john"} и POST = {"age": '34'}, то REQUEST["name"] будет содержать "john", а REQUEST["age"] – "34". Настоятельно рекомендуем выражать свои намерения явно и пользоваться объектами GET и POST, а не REQUEST.
COOKIES	Стандартный словарь Python, содержащий все cookie. Ключи и значения словаря представлены строками. Подробнее о cookie см. главу 14.
FILES	Подобный словарю объект, который отображает имена файлов в объекты UploadedFile. Дополнительные сведения см. в документации по Django.
META	Стандартный словарь Python, содержащий все HTTP-заголовки. Состав заголовков зависит от клиента и от сервера. Вот несколько примеров: <ul style="list-style-type: none">• CONTENT_LENGTH• CONTENT_TYPE• QUERY_STRING: строка запроса в исходном виде

Таблица G.1. (Продолжение)

Атрибут	Описание
	<ul style="list-style-type: none"> • REMOTE_ADDR: IP-адрес клиента • REMOTE_HOST: доменное имя клиента • SERVER_NAME: доменное имя сервера • SERVER_PORT: номер порта сервера <p>Каждый HTTP-заголовок представлен в словаре META ключом с префиксом HTTP_, записанным заглавными буквами; дефисы замещаются символами подчеркивания. Например:</p> <ul style="list-style-type: none"> • HTTP_ACCEPT_ENCODING • HTTP_ACCEPT_LANGUAGE • HTTP_HOST: заголовок Host, отправленный клиентом • HTTP_REFERER: ссылающаяся страница, если имеется • HTTP_USER_AGENT: строка, определяющая тип броузера пользователя • HTTP_X_BENDER: заголовок X-Bender, если имеется
user	<p>Объект django.contrib.auth.models.User, представляющий текущего аутентифицированного пользователя. Если пользователь не аутентифицирован, то user – объект класса django.contrib.auth.models.AnonymousUser. Отличить один от другого можно вызовом метода is_authenticated():</p> <pre>if request.user.is_authenticated(): # пользователь аутентифицирован else: # анонимный пользователь</pre> <p>Атрибут user присутствует лишь в случае, если активирован дополнительный процессор AuthenticationMiddleware.</p> <p>Подробную информацию об аутентификации и пользователях см. в главе 14.</p>
session	<p>Доступный для чтения и записи объект, подобный словарю, который описывает текущий сеанс.</p> <p>Присутствует лишь в случае, если активирована поддержка сессий. См. главу 14.</p>
raw_post_data	Неформатированные данные из POST-запроса. Полезно для некоторых специальных видов обработки.

У объектов запроса есть также несколько полезных методов, перечисленных в табл. G.2.

Таблица G.2. Методы HttpRequest

Метод	Описание
<code>__getitem__(key)</code>	Возвращает значение GET- или POST-параметра с именем, соответствующим ключу. Сначала проверяется объект POST, а затем GET. Если ключ отсутствует, возбуждается исключение <code>KeyError</code> .
	Это дает возможность обращаться к объекту <code>HttpRequest</code> как к словарю. Например, <code>request["foo"]</code> – то же самое, что сначала проверить <code>request.POST["foo"]</code> , а потом <code>request.GET["foo"]</code> .
<code>has_key()</code>	Возвращает <code>True</code> , если в <code>request.GET</code> или в <code>request.POST</code> присутствует указанный ключ, и <code>False</code> в противном случае.
<code>get_host()</code>	Возвращает доменное имя сервера, которому адресован запрос, получая его из заголовка <code>HTTP_X_FORWARDED_HOST</code> или <code>HTTP_HOST</code> (в таком порядке). Если оба заголовка отсутствуют, то имя сервера образуется из <code>SERVER_NAME</code> и <code>SERVER_PORT</code> .
<code>get_full_path()</code>	Возвращает путь, к которому добавлена строка запроса, если она присутствует в URL. Например, <code>"/music/bands/the_beatles/?print=true"</code> .
<code>is_secure()</code>	Возвращает <code>True</code> , если запрос был отправлен по протоколу HTTPS.

Объекты QueryDict

Атрибуты GET и POST объекта `HttpRequest` являются экземплярами класса `django.http.QueryDict`. Этот класс похож на словарь, но позволяет хранить несколько значений для одного ключа. Необходимость в этом возникает потому, что для некоторых элементов HTML-форм и, прежде всего, для `<select multiple="multiple">`, с одним ключом может быть ассоциировано несколько значений.

Объекты `QueryDict` неизменяемы, разве что вы скопируете их методом `copy()`. Это означает, что напрямую изменить атрибуты `request.POST` и `request.GET` невозможно.

В классе `QueryDict` реализованы все стандартные методы словаря, потому что он является подклассом последнего. Отличия перечислены в табл. G.3.

Таблица G.3. Различия между классом `QueryDict` и стандартным словарем

Метод	Отличия от реализации в стандартном словаре
<code>__getitem__</code>	Если с ключом связано несколько значений, то возвращает последнее. В остальном работает так же, как стандартный метод.
<code>__setitem__</code>	Присваивает указанному ключу значение <code>[value]</code> (список Python, состоящий из единственного элемента <code>value</code>). Отметим, что этот метод, как и все остальные методы словаря, имеющие побочные эффекты, можно вызывать только для изменяемой копии <code>QueryDict</code> (созданной вызовом <code>copy()</code>).
<code>get()</code>	Если с данным ключом связано более одного значения, то <code>get()</code> , как и <code>__getitem__</code> , возвращает последнее из них.
<code>update()</code>	Принимает объект <code>QueryDict</code> или стандартный словарь. В отличие от стандартного метода <code>update</code> не замещает существующее значение, а добавляет новое в конец списка:
	<pre>>>> q = QueryDict('a=1') >>> q = q.copy() # получить изменяемую копию >>> q.update({'a': '2'}) >>> q.getlist('a') ['1', '2'] >>> q['a'] # возвращает последнее значение ['2']</pre>
<code>items()</code>	Действует так же, как метод <code>items()</code> стандартного словаря, но применяет то же правило последнего значения, что и метод <code>__getitem__</code> :
	<pre>>>> q = QueryDict('a=1&a=2&a=3') >>> q.items() [('a', '3')]</pre>
<code>values()</code>	Действует так же, как метод <code>values()</code> стандартного словаря, но применяет то же правило последнего значения, что и метод <code>__getitem__</code> .

Дополнительно в классе `QueryDict` определены методы, перечисленные в табл. G.4.

Таблица G.4. Дополнительные методы класса QueryDict (отсутствующие в стандартных словарях)

Метод	Описание
copy()	Возвращает копию объекта, применяя функцию <code>copy.deepcopy()</code> из стандартной библиотеки Python. Копия изменяема, то есть в копии вы сможете изменять значения.
getlist(key)	Возвращает данные, ассоциированные с указанным ключом, в виде списка Python. Если ключ отсутствует, то возвращает пустой список. Гарантируется, что в любом случае будет возвращен какой-то список.
setlist(key, list_)	Присваивает заданному ключу значение <code>list_</code> (в отличие от <code>__setitem__()</code>).
appendlist (key, item)	Добавляет элемент <code>item</code> в конец внутреннего списка, ассоциированного с ключом <code>key</code> .
setlistdefault(key, a)	Аналогичен <code>setdefault</code> , но принимает не одно значение, а список.
lists()	Аналогичен <code>items()</code> , но для каждого элемента словаря возвращает все его значения в виде списка, например:
	>>> q = QueryDict('a=1&a=2&a=3') >>> q.lists() [('a', ['1', '2', '3'])]
urlencode()	Возвращает представление объекта в формате строки запроса (например, "a=2&b=3&b=5").

Полный пример

Пусть имеется такая HTML-форма:

```
<form action="/foo/bar/" method="post">
<input type="text" name="your_name" />
<select multiple="multiple" name="bands">
 <option value="beatles">The Beatles</option>
 <option value="who">The Who</option>
 <option value="zombies">The Zombies</option>
</select>
<input type="submit" />
</form>
```

Если пользователь введет в поле `your_name` строку "John Smith" и отметит в списке с множественным выбором элементы The Beatles и The Zombies, то объект запроса будет выглядеть следующим образом:

```
>>> request.GET
{}
>>> request.POST
{'your_name': ['John Smith'], 'bands': ['beatles', 'zombies']}
>>> request.POST['your_name']
'John Smith'
>>> request.POST['bands']
'zombies'
>>> request.POST.getlist('bands')
['beatles', 'zombies']
>>> request.POST.get('your_name', 'Adrian')
'John Smith'
>>> request.POST.get('nonexistent_field', 'Nowhere Man')
'Nowhere Man'
```

Примечание

Атрибуты GET, POST, COOKIES, FILES, META, REQUEST, raw_post_data и user вычисляются в момент первого обращения. Следовательно, Django не будет тратить ресурсы на их вычисление, если программе они не понадобятся.

Класс HttpResponse

В отличие от объекта HttpRequest, который Django создает автоматически, объект HttpResponse вы должны создать самостоятельно. Любое представление обязано создать, заполнить и вернуть объект HttpResponse.

Класс HttpResponse находится в пакете django.http.HttpResponse.

Конструирование HttpResponse

Обычно конструктору класса HttpResponse передается содержимое страницы целиком в виде строки:

```
>>> response = HttpResponseRedirect("Это текст веб-страницы.")
>>> response = HttpResponseRedirect("Текст без разметки.", mimetype="text/plain")
```

Если потребуется конструировать страницу в несколько этапов, то с объектом response можно работать как с файлом:

```
>>> response = HttpResponseRedirect()
>>> response.write("<p> Это текст веб-страницы.</p>")
>>> response.write("<p> Еще один абзац.</p>")
```

Объекту HttpResponseRedirect можно передавать итератор, а не только строковые литералы. Применяя эту технику, помните, что:

- Итератор должен возвращать строки.
- Если HttpResponseRedirect был инициализирован итератором, то работать с ним как с файлом не получится – возникнет исключение.

Наконец, отметим, что в классе `HttpResponse` имеется метод `write()`, что позволяет использовать его всюду, где ожидается файлоподобный объект. Примеры такого рода см. в главе 8.

Определение заголовков

Для добавления и удаления заголовков применяется синтаксис словаря:

```
>>> response = HttpResponseRedirect()
>>> response['X-DJANGO'] = "Лучший на свете.."
>>> del response['X-PHP']
>>> response['X-DJANGO']
"Лучший на свете."
```

Проверить наличие заголовка позволяет метод `has_header(header)`.

Не устанавливайте заголовок `Cookie` вручную; о том, как работать с `cookie` в Django, рассказывается в главе 14.

Подклассы `HttpResponse`

В Django имеется несколько подклассов `HttpResponse`, представляющих различные виды HTTP-ответов (табл. G.5). Как и сам класс `HttpResponse`, они находятся в пакете `django.http`.

Таблица G.5. Подклассы `HttpResponse`

Класс	Описание
<code>HttpResponseRedirect</code>	Конструктор принимает единственный аргумент: путь к ресурсу, на который переадресуется запрос. Это может быть полный URL (например, ' <code>http://search.yahoo.com/</code> ') или абсолютный URL без доменного имени (например, ' <code>/search/</code> '). При этом возвращается код состояния 302 .
<code>HttpResponsePermanentRedirect</code>	Аналогичен <code>HttpResponseRedirect</code> , но возвращает ответ с кодом 301 (постоянная переадресация), а не 302 (временно перемещен).
<code>HttpResponseNotModified</code>	Конструктор не принимает аргументов. Используется, чтобы сообщить, что страница не была модифицирована с момента последнего обращения данного пользователя.
<code>HttpResponseBadRequest</code>	Действует как <code>HttpResponse</code> , но возвращает код состояния 400 .
<code>HttpResponseNotFound</code>	Действует как <code>HttpResponse</code> , но возвращает код состояния 404 .

Таблица G.5. (Продолжение)

Класс	Описание
HttpResponseForbidden	Действует как <code>HttpResponse</code> , но возвращает код состояния 403 .
HttpResponseNotAllowed	Действует как <code>HttpResponse</code> , но возвращает код состояния 405 . Принимает один обязательный аргумент: список разрешенных методов (например, <code>['GET', 'POST']</code>).
HttpResponseGone	Действует как <code>HttpResponse</code> , но возвращает код состояния 410 .
HttpResponseServerError	Действует как <code>HttpResponse</code> , но возвращает код состояния 500 .

Разумеется, вы можете определить свой подкласс `HttpResponse` для поддержки других типов ответов.

Возврат информации об ошибках

Django позволяет без труда возвращать HTTP-коды ошибок. Мы уже упоминали о подклассах `HttpResponseNotFound`, `HttpResponseForbidden`, `HttpResponseServerError` и прочих. Чтобы сообщить об ошибке, нужно лишь вернуть экземпляр одного из таких подклассов, а не обычный объект `HttpResponse`, например:

```
def my_view(request):
 #
 if foo:
 return HttpResponseNotFound('<h1>Страница не найдена</h1>')
 else:
 return HttpResponse('<h1>Страница не найдена</h1>')
```

Поскольку ошибка **404** наиболее распространенная, то для ее обработки существует еще более простой способ. При возврате объекта `HttpResponseNotFound` вы должны определить HTML-разметку страницы с информацией об ошибке:

```
return HttpResponseNotFound('<h1>Страница не найдена</h1>')
```

Для удобства, а также ради единообразия, Django предлагает исключение типа `Http404`. Если возбудить такое исключение в представлении, то Django перехватит его и вернет стандартную для вашего сайта страницу ошибки с кодом **404**. Например:

```
from django.http import Http404

def detail(request, poll_id):
 try:
 p = Poll.objects.get(pk=poll_id)
 except Poll.DoesNotExist:
```

```
 raise Http404
 return render_to_response('polls/detail.html', {'poll': p})
```

Чтобы в полной мере воспользоваться преимуществами исключения `Http404`, следует создать шаблон, по которому будет формироваться страница ошибки 404. Этот шаблон должен называться `404.html` и находиться на верхнем уровне дерева шаблонов.

Настройка представления 404 (Не найдено)

В ходе обработки исключения `Http404` Django загружает специальное представление. По умолчанию это представление `django.views.defaults.page_not_found`, которое загружает и выполняет отображение шаблона `404.html`.

Это означает, что в корневом каталоге шаблонов должен присутствовать файл `404.html`.

Представления `page_not_found` достаточно для 99% веб-приложений, но при желании его можно переопределить, задав в файле с конфигурацией URL обработчик `handler404`:

```
from django.conf.urls.defaults import *
urlpatterns = patterns('',
 ...
)
handler404 = 'mysite.views.my_custom_404_view'
```

Django узнает, какое представление должно обрабатывать ошибку 404, анализируя переменную `handler404`. По умолчанию в файле с конфигурацией URL присутствует такая строка:

```
from django.conf.urls.defaults import *
```

Она импортирует `handler404` в текущий модуль. Заглянув в файл `django/conf/urls/default.py`, вы увидите, что переменной `handler404` присвоено значение '`django.views.defaults.page_not_found`'.

Относительно представлений 404 следует сделать три замечания:

- Представление 404 вызывается также в том случае, когда Django не обнаружит соответствие URL запроса ни с одним из образцов в конфигурации URL.
- Если вы решили не определять собственное представление 404, а использовать стандартное (рекомендуется), то все равно должны создать шаблон `404.html` в корневом каталоге шаблонов. Именно этот шаблон использует стандартное представление для формирования страницы с информацией об ошибке 404.
- Если параметр `DEBUG` имеет значение `True` (в файле параметров), то представление 404 не используется, а вместо обычной страницы ошибки отображается трассировка.

Настройка представления 500 (Ошибка сервера)

Точно так же Django специальным образом обрабатывает ошибки в программе. Если представление возбудит исключение, то по умолчанию Django вызовет представление `django.views.defaults.server_error`, которое загрузит шаблон `500.html`. Следовательно, файл с таким именем должен присутствовать в корневом каталоге шаблонов.

Представления `server_error` достаточно для 99% веб-приложений, но при желании его можно и переопределить, задав в файле с конфигурацией URL обработчик `handler500`:

```
from django.conf.urls.defaults import *
urlpatterns = patterns('',
 ...
)
handler500 = 'mysite.views.my_custom_error_view'
```

Алфавитный указатель

Symbols

{1,3} (метасимвол), 45
404.html шаблон, реализация, 248
404 (Не найдено), представление, 535
404 сообщение об ошибке, 45, 534
500.html шаблон, реализация, 249
500 (Ошибка сервера), представление, 536
.. (две точки), 398
_ (знак подчеркивания), 438
% (знак процента), 438
. (точка), метасимвол, 45
* (звездочка), метасимвол, 45
+ (плюс), метасимвол, 45
'' (двойная кавычка), обозначение пустой строки, 473, 476, 478, 482
() (скобки), обозначение пустого кортежа, 472, 476, 477
{ } (фигурные скобки), обозначение пустого словаря, 472

A

/about/, путь, 195
ABSOLUTE_URL_OVERRIDES, параметр, 472
abstract, метаданные модели, 418
/accounts/login/, путь, 193
active, флагок, 143
add(obj1, obj2, ...), метод, 444
add(), метод, 328
admindocs, пакет, 335
ADMIN_MEDIA_PREFIX, параметр, 472
--adminmedia, параметр, 520
admin.py, файл, 130
ADMINS, параметр, 472

alters_data, атрибут, 71
ALTER TABLE, команда, 229
AnonymousUser, объект, 305
Apache, сервер
запуск Django в системе с виртуальным хостингом, 263
развертывание Django, 253
appendlist, метод, 531
APPEND_SLASH, параметр, 44, 359, 473
application/pdf, тип MIME, 279
archive_day, функция представления, 462
archive_index, функция представления, 456
archive_month, функция представления, 459
archive_today, функция представления, 464
archive_week, функция представления, 461
archive_year, функция представления, 458
article_detail, представление, 339
Article, модель, 339
Atom, формат веб-каналов, 281
authenticate(), метод, 308, 366
AUTHENTICATION_BACKENDS, параметр, 366
AuthenticationMiddleware, класс, 359
Author, объект, 220
auth_permission, таблица базы данных, 316
auth, пакет, 336

B

base.html, шаблон, 92
blank, параметр поля, 130, 411
blocktrans, тер, 375
block, тер, 92
BookManager, класс, 231
book_snippet.html, файл, 220
Book, объект, 153

C

CACHE_BACKEND, параметр, 320, 323, 328, 473
 Cache-Control, заголовок, 325
 cache_control(), метод, 333
 cache.get(), метод, 328
 CACHE_MIDDLEWARE_ANONYMOUS_ONLY, параметр, 325
 CACHE_MIDDLEWARE_KEY_PREFIX, параметр, 325, 473
 CACHE_MIDDLEWARE_SECONDS, параметр, 324
 CACHE_MIDDLEWARE_SETTINGS, параметр, 333
 cache_page, декоратор, 325
 cache
 объект, 328
 тер, 327
 Canvas, класс, 279
 CGI (интерфейс общего шлюза), 20, 58
 changefreq, атрибут, 291
 check_password(), метод, 307, 313
 choices, параметр поля, 411
 cleaned_data, атрибут, 165
 cleanup, подкоманда, 513
 clear(), метод, 445
 closeblock, аргумент, 498
 closebrace, аргумент, 498
 closecomment, аргумент, 498
 closevariable, аргумент, 498
 смемcache, модуль, 320
 comments, пакет, 336
 CommonMiddleware, класс, 250, 356, 476
 compilemessages, подкоманда, 514
 ConditionalGetMiddleware, класс, 334, 360
 configure(), метод, 471
 Content-Disposition, заголовок, 277
 Content-Length, заголовок, 361
 contenttypes, пакет, 336
 Content-Type, заголовок, 351
 context_instance, аргумент, 201
 context_processors.py, файл, 204
 context_processors, аргумент, 449
 Context, класс, 65, 86, 199
 cookies, 294, 300
 COOKIES, объект, 295, 527
 Cookie, заголовок, 295
 copy(), метод, 531
 count(), метод, 435
 createcachetable, подкоманда, 514
 create(**kwargs), метод, 434

createsuperuser, подкоманда, 514
 CREATE TABLE, команда, 107
 create_user, вспомогательная функция, 312
 create(), метод, 109
 csrfmiddlewaretoken, поле, 350
 CsrfMiddleware, класс, 350
 CSRF-атака, 349, 395
 csrf, пакет, 336
 cStringIO, библиотека, 280
 CSV, формат, 276
 null_percentage, аргумент, 324
 CurrentSiteManager, менеджер модели, 341
 cut, фильтр, 211
 cx_Oracle, библиотека, 35

D

DATABASE_ENGINE, параметр, 98, 364, 473
 DATABASE_HOST, параметр, 99, 265, 364, 473
 DATABASE_NAME, параметр, 47, 99, 474
 DATABASE_OPTIONS, параметр, 474
 DATABASE_PASSWORD, параметр, 99, 364, 474
 DATABASE_PORT, параметр, 364, 474
 DATABASE_SERVER, параметр, 108
 DATABASE_USER, параметр, 99, 364, 474
 databrowse, пакет, 336
 date_field, аргумент, 457, 460, 461, 465
 DateField, тип поля, 166
 DATE_FORMAT, параметр, 474
 dates(field, kind, order), метод, 431
 datetime.datetime.now(), функция, 49, 56
 datetime.datetime, объект, 49, 56, 405
 datetime.date, объект, 68, 166, 188, 405
 DATETIME_FORMAT, параметр, 474
 datetime.timedelta, функция, 56
 datetime, модуль, 48
 Date, заголовок, 361
 db_column, параметр поля, 365, 413
 db_index, параметр поля, 413
 dbshell, подкоманда, 514
 db_tablespace, метаданные модели, 419
 db_tablespace, параметр поля, 413
 db_table, метаданные модели, 418
 debug, переменная, 203
 /debuginfo/, путь, 178
 decimal_place, аргумент, 405

- DEFAULT_CHARSET, параметр, 223, 475
DEFAULT_CONTENT_TYPE, параметр, 475
DEFAULT_FROM_EMAIL, параметр, 475
default, параметр поля, 413
delete_first_token(), метод, 218
delete_test_cookie(), метод, 300
delete(), метод, 329, 447
diffsettings, подкоманда, 515
<Directory>, директива, 254
direct_to_template, представление, 237, 450
DISALLOWED_USER_AGENTS, параметр, 359, 476
distinct(), метод, 431
Django
 Python, 26, 28
 веб-фреймворки, 19
 версии, 27
 использование с базами данных, 33
 история, 24
 определение номера версии, 513
 проекты, 35
 развертывание
 DJANGO_SETTINGS_MODULE, 252
 использование отдельного набора настроек, 250
 масштабирование, 264
 на платформе Apache, 253
 на платформе FastCGI, 258
 обзор, 247
 оптимизация производительности, 270
 подготовка к работе на промышленном сервере, 247
 ресурсы, 27
 установка, 29
 шаблон проектирования MVC, 22
#django, IRC-канал, 27
django-admin, утилита, 31, 36, 252, 469
 автоматическое завершение для Bash, 525
 обзор, 512
 параметры по умолчанию, 524
 подкоманды, 513
 подсветка синтаксиса, 525
 порядок вызова, 513
django.contrib, пакет
 данные с человеческим лицом, 352
 защита от CSRF-атак, 349
обзор, 122, 335
плоские страницы, 343
подсистема переадресации, 347
подсистема сайтов, 337
фильтры разметки, 353
django.db.connection, объект, 234
django.forms, библиотека, 163
django.http, модуль, 40
DJANGO_SETTINGS_MODULE, переменная, 63, 223, 252, 469
django_site, таблица, 338
django.template, модуль, 63
DocumentRoot, директива, 256
dumpdata, подкоманда, 515
- E**
- editable, параметр поля, 413
EMAIL_HOST_PASSWORD, параметр, 250, 476
EMAIL_HOST_USER, параметр, 250, 476
EMAIL_HOST, параметр, 250, 476
EMAIL_PORT, параметр, 250, 476
EMAIL SUBJECT PREFIX, параметр, 476
email_user(subj, msg), метод, 307
EMAIL_USE_TLS, параметр, 250
encoding, атрибут, 527
endupper, тег, 218
error_log, файл, 257
errors, атрибут, 165
error, переменная, 155
escape(), метод, 413
exception, объект, 358
exclude(), метод, 427, 430
Expires, заголовок, 325
extra_context, аргумент, 241, 244, 450
- F**
- False, объект, 72
FastCGI
 запуск Django на платформе Apache + FastCGI, 261
 запуск Django на платформе Apache в системе с виртуальным хостингом, 263
 запуск сервера, 259
 обзор, 258
 сервер lighttpd, 262
FastCGIExternalServer, директива, 261
Feed, класс, 282

FetchFromCacheMiddleware, класс, 324, 334, 361
F
 Field, класс, 163
 FILES, атрибут, 527
 filter_horizontal, параметр, 142
 filter_vertical, параметр, 142
 filter(), метод, 114, 212, 427, 430
 FIXTURE_DIRS, параметр, 476
 FlatpageFallbackMiddleware, класс, 344
 FlatPageSitemap, класс, 291
 flatpages, пакет, 336, 344
 FlatPage, модель, 344
 flush, подкоманда, 516
 forloop, переменная, 75
 <form>, тег, 150, 164, 349
 forms.py, файл, 163
 formtools, пакет, 336
 for, тег, 62
 Freenode, IRC-сеть, 27

G

GenericSitemap, класс, 291
 get_absolute_url(), метод, 284, 472
 get_all_permissions(), метод, 307
 get_and_delete_messages(), метод, 307, 318
 get_current(), метод, 340
 get_decoded(), метод, 301
 get_full_name(), метод, 306
 get_full_path(), метод, 529
 get_group_permissions(), метод, 307
 get_host(), метод, 529
 __getitem__(key), метод, 529
 __getitem__, метод, 530
 get_latest_by, метаданные модели, 419
 getlist(key), метод, 531
 get_list_or_404(), функция, 448
 get(**lookup), метод, 433
 get_many(), метод, 329
 get_object(), метод, 285
 get_object_or_404(), функция, 448
 get_or_create(**kwargs), метод, 434
 get_template(), функция, 84, 87, 208
 gettext, функция, 379, 387, 478
 get_user(), метод, 366
 GET, атрибут, 527
 get(), метод, 115, 149, 160, 530
 GET, параметр запроса, 152, 155, 189, 191, 296, 310, 349, 527
 gis, пакет, 336
 global_settings.py, файл, 467
 grouper, атрибут, 496

groups, поле, 307
 GZipMiddleware, класс, 334, 350, 360

H

has_header(), метод, 533
 has_key(), метод, 529
 has_module_perms(app_label), метод, 307
 has_next, переменная, 453
 has_perm(perm), метод, 307
 has_perms(perm_list), метод, 307
 has_previous, переменная, 453
 header.html, файл, 90
 HEAD, запрос, 361
 help_text, параметр поля, 413
 hits, переменная, 454
 htaccess, файл, 263
 Http404, исключение, 534
 httpd.conf, файл, 263, 368
 HTTP_REFERER, ключ, 148
 HttpRequest, объект
 обзор, 526
 объекты QueryDict, 529
 пример, 531
 HttpResponse, объект
 возврат информации об ошибках, 534
 задание заголовков, 533
 конструкторы, 532
 обзор, 526
 подклассы, 533
 представление 404 (Не найдено), 535
 представление 500 (Ошибка сервера), 536
 HTTP_USER_AGENT, ключ, 148
 HTTP_X_FORWARDED_FOR, заголовок, 361
 humanize, пакет, 336

I

ifconfig, команда, 38
 <iframe>, тег, 349
 IGNOREABLE_404_ENDS, параметр, 477
 IGNOREABLE_404_STARTS, параметр, 477
 in_bulk(id_list), метод, 436
 include, тег, 207
 include(), функция, 194
 inclusion_tag(), метод, 220
 __init__.py, файл, 36, 210
 inspectdb, подкоманда, 363, 516
 INSTALLED_APPS, параметр, 105, 108, 209, 298, 305, 338, 352, 477

INTERNAL_IPS, параметр, 203
int(), функция, 55, 189
ipconfig, команда, 38
is_anonymous(), метод, 306
is_authenticated(), метод, 194, 306, 310
isdigit(), метод, 69
is_paginated, переменная, 453
is_secure(), метод, 529
is_usable, атрибут, 222
is_valid(), метод, 165
items(), метод, 530

J

JavaScript
 перевод, 385
 проверка данных, 156
javascript_catalog, представление, 386

K

Keep-Alive, режим, 270
KeyError, исключение, 149, 152
keys(), метод, 150, 299
kill, команда, 260
kwargs.pop(), метод, 192

L

LANGUAGE_BIDI, переменная, 376
LANGUAGE_CODE, переменная, 204, 376, 382, 477
LANGUAGES, переменная, 204, 376, 382, 477
Last-Modified, заголовок, 325
lastmod, атрибут, 291
ldconfig, программа, 258
len(), метод, 169
Library.filter(), метод, 212
lighttpd, сервер, 262
link(), метод, 285
lists(), метод, 531
loaddata, подкоманда, 517
load, тег, 210
LocaleMiddleware, класс, 381, 383
localflavor, пакет, 336
locals(), функция, 86
location, атрибут, 290
<Location>, директива, 255, 368
<LocationMatch>, директива, 256
login(), метод, 308
login, представление, 309
logout(), метод, 309
logout, представление, 309

M

makemessages, подкоманда, 518
make_object_list, аргумент, 458
managed, метаданные модели, 419
manage.py, утилита, 37, 47, 252, 259, 426, 512
MANAGERS, параметр, 250, 478
Manager, класс, 419
ManyToManyField, класс, 338, 342, 364, 416
markup, пакет, 336
matplotlib, библиотека, 281
max_digits, параметр, 405
max_entries, аргумент, 324
max_length, атрибут, 167, 405
MaxRequestsPerChild, директива, 255
MEDIA_ROOT, параметр, 406, 478
MEDIA_URL, параметр, 479
media, подкаталог, 256
memcached, система кэширования, 271, 320
META, атрибут, 527
Meta, класс метаданных модели, 418
method, атрибут, 526
MIDDLEWARE_CLASSES, параметр, 105, 298, 305, 324, 334, 346, 356, 479
MiddlewareNotUsed, исключение, 357
middleware.py, файл, 350
mimetype, аргумент, 450
MIME, типы, 276
ModelAdmin, классы
 обзор, 133
 списка для изменения, 134
 формы редактирования, 140
models.py, файл, 22, 364, 415
Model, родительский класс, 104
mod_fastcgi, модуль Apache, 262
mod_proxy, модуль Apache, 268
mod_python, модуль Apache, 253, 470
mod_rewrite, модуль Apache, 261
mod_wsgi, модуль Apache, 258
MONTH_DAY_FORMAT, параметр, 479
MTV, шаблон проектирования, 97
MVC, шаблон проектирования, 22, 96
MySpace, безопасность, 394
MySQL, 35, 269, 518

N

__name__, атрибут, 185
never_cache, декоратор, 333
next, переменная, 453
gettext, функция, 387

NodeList, класс, 217
 Node, класс, 214
 NOT NULL, 131
 now, переменная, 50
 NULL, значение, 131
 null, параметр поля, 410
 num_latest, аргумент, 457

O

objects, атрибут, 113
 object, переменная, 456, 466
 openblock, аргумент, 498
 openbrace, аргумент, 498
 opencomment, аргумент, 498
 openvariable, аргумент, 498
 Oracle, 35
 order_by(), метод, 116, 430
 ordering, метаданные модели, 420
 os.environ['TZ'], переменная, 483

P

page_not_found, представление, 535
 pages, переменная, 454
 page, переменная, 453
 parser, аргумент, 214
 parse(), метод, 217
 patch_vary_headers(), функция, 332
 path, атрибут, 526
 patterns(), функция, 41, 176
 PDF, создание документов, 278
 permission_required(), метод, 312
 permissions, поле, 307
 pickle, модуль, 303, 322
 ping_google(), метод, 293
 pkg_resources, модуль, 222
 plural, тер, 376
 PostgreSQL, 33, 269
 post_save, сигнал, 424
 POST, атрибут, 527
 по-файлы, 378, 383, 388
 PREPEND_WWW, параметр, 359, 479
 pre_save, сигнал, 423
 previous, переменная, 453
 primary_key, параметр поля, 414
 priority, атрибут, 291
 process_exception(), метод, 358
 process_request(), метод, 357
 process_response(), метод, 358
 process_view(), метод, 357
 proxy, метаданные модели, 420
 psycopg, пакет, 34
 psycopg2, пакет, 34
 Publisher, класс, 103, 109

pygraphviz, библиотека, 281
 psycopg, пакет, 34
 Python
 задание переводимых строк, 372
 интерактивный интерпретатор, 32
 манипулирование объектами пере-
 адресации, 348
 манипулирование плоскими страни-
 цами, 346
 обзор, 28
 определение моделей, 102
 язык программирования, 26

PythonAutoReload, директива, 254
 PythonDebug, директива, 254
 Python Imaging Library, библиотека,
 409
 PythonInterpreter, директива, 255
 python-memcached, пакет, 320

Q

QueryDict, объект, 529
 queryset, аргумент, 450
 QuerySet, объект
 и кэширование, 427
 методы, возвращающие QuerySet,
 430
 методы, не возвращающие QuerySet,
 433
 модификация исходного, 231
 ограничение, 429
 Q-объекты, 441

R

raw_id_fields, параметр, 142
 raw_post_data, атрибут, 528
 RedirectFallbackMiddleware, класс, 347
 redirects, пакет, 336
 redirect_to, представление, 451
 Referer, заголовок, 303
 register, переменная, 211
 REMOTE_ADDR, ключ, 148
 remove(obj1, obj2, ...), метод, 445
 render_to_response(), метод, 86, 161, 200
 render(), метод, 62, 65, 66, 213, 215
 ReportLab, библиотека, 278
 repr(), метод, 428
 RequestContext, класс, 199, 345
 REQUEST, атрибут, 527
 requires_login(), функция, 193
 reset, подкоманда, 519
 results_per_page, переменная, 453
 ROOT_URLCONF, параметр, 47, 82, 253,
 480

RSS-каналы, 281, 287
runfcgi, команда, 260
runfcgi, подкоманда, 519
runserver, подкоманда, 37, 50, 247, 520

S

save(), метод, 109, 112, 119, 280, 423
<script>, тег, 393
search(), метод, 154, 157, 159
SECRET_KEY, параметр, 480
select_related(), метод, 432
self.cleaned_data, атрибут, 169
SEND_BROKEN_LINK_EMAILS, параметр, 480
SERIALIZATION_MODULES, параметр, 480
SERVER_EMAIL, параметр, 480
server_error, представление, 536
SESSION_COOKIE_AGE, параметр, 480
SESSION_COOKIE_DOMAIN, параметр, 481
SESSION_COOKIE_NAME, параметр, 481
SESSION_COOKIE_SECURE, параметр, 481
SESSION_EXPIRE_AT_BROWSER_CLOSE, параметр, 481
SESSION_SAVE_EVERY_REQUEST, параметр, 481
sessions, пакет, 336
session, атрибут, 528
Set-Cookie, заголовок, 295
set_cookie(), метод, 296
__setitem__, метод, 530
set_language, представление, 385
setlistdefault(key, a), метод, 531
setlist(key, list_), метод, 531
SetRemoteAddrFromForwardedFor, класс, 361
set_test_cookie(), метод, 300
settings.py, файл, 37, 47, 50, 82, 247, 250, 367
setup.py, утилита, 30, 36
set(), метод, 329
shell, подкоманда, 521
silent_variable_failure, атрибут, 70
SITE_ID, параметр, 340, 342, 345, 481
sitemaps, пакет, 336
sitemap.xml, файл, 289
Sitemap-класс, 290
site-packages, каталог, 31
sites, пакет, 336
Site, объект, 338, 341, 343

socket, модуль, 252
split(), метод, 169
sqlall <appname appname ...>, подкоманда, 521
sql <appname appname ...>, подкоманда, 521
sqlcustom <appname appname ...>, подкоманда, 521
sqlflush, подкоманда, 522
sqlindexes <appname appname ...>, подкоманда, 522
SQLite, 34, 98
sqlite-python, пакет, 35
sql_queries, переменная, 203
sqlreset <appname appname ...>, подкоманда, 522
sqlsequencereset <appname appname ...>, подкоманда, 522
Squid, 320
startapp <appname>, подкоманда, 522
startproject <projectname>, подкоманда, 522
strftime, функция, 213, 406
string_concat(), функция, 377
symmetrical, аргумент, 417
syncdb, команда, 108, 226, 522
syndication, пакет, 336

T

tag(), метод, 215
TEMPLATE_CONTEXT_PROCESSORS, параметр, 202, 315, 481
TEMPLATE_DEBUG, параметр, 223, 248, 482
TEMPLATE_DIRS, параметр, 47, 82, 93, 208, 222, 223, 289, 482
TemplateDoesNotExist, исключение, 85, 89, 208, 238
TEMPLATE_LOADERS, параметр, 209, 221, 482
template_loader, аргумент, 450
template_name, аргумент, 450
template_object_name, аргумент, 450
TEMPLATE_STRING_IF_INVALID, параметр, 482
TemplateSyntaxError, исключение, 64, 69, 74
TEMPLATE_ZIP_FILES, параметр, 222
Template, объект, 65, 84
test_cookie_worked(), метод, 300
TEST_DATABASE_NAME, параметр, 482
TEST_RUNNER, параметр, 483

testserver <fixture fixture ...>, подкоманда, 523
 test, подкоманда, 523
 <textarea>, тег, 167
 TIME_FORMAT, параметр, 483
 TIME_ZONE, параметр, 483
 TINYINT, тип столбца, 404
 TransactionMiddleware, класс, 361

U

gettext_lazy(), функция, 373
 gettext_noop(), функция, 373
 gettext(), функция, 372, 382
 ungettext(), функция, 374
 Unicode, объекты, 111
 __unicode__(), метод, 110, 134
 unique_for_date, параметр поля, 414
 unique_for_month, параметр поля, 414
 unique_for_year, параметр поля, 414
 unique_together, метаданные модели, 420
 unique, параметр поля, 414
 UpdateCacheMiddleware, класс, 324, 334, 361
 update(), метод, 119, 530
 upper(), метод, 69
 urlencode(), метод, 531
 urlpatterns, переменная, 42, 178
 URL_VALIDATOR_USER_AGENT, параметр, 484
 USE_ETAGS, параметр, 484
 USE_I18N, параметр, 484
 user_passes_test, декоратор, 311
 user, атрибут, 528
 User, объект, 308

V

validate, подкоманда, 106
 ValidationError, исключение, 169
 ValueError, исключение, 55, 189, 329
 values(), метод, 150, 431, 530
 Vary, заголовки, 330
 vary_on_cookie, декоратор, 331
 vary_on_headers, декоратор, 332
 verbose_name_plural, метаданные модели, 374, 421
 verbose_name, метаданные модели, 133, 169, 374, 421
 views.py, файл, 23, 39, 49, 56, 163
 views, модуль, 151, 176
 <VirtualHost>, директива, 254

W

webdesign, пакет, 337

X

X-Forwarded-For, заголовок, 355

Y

YEAR_MONTH_FORMAT, параметр, 484

Z

ZIP-файлы, 280

A

автоинкрементирование первичных ключей, 424

автоматическое завершение для Bash, 525

автономный режим, 223

административный интерфейс

ModelAdmin, настроечные классы обзор, 133

списки для изменения, 134

формы редактирования, 140

активация, 122

группы, 144

добавление моделей, 128

изменение меток полей, 132

манипулирование объектами перенаправления, 348

манипулирование плоскими страницами, 346

необязательные поля, 130

обзор, 121, 123

пользователи, 143

преимущества и недостатки, 144

разрешения, 143

функционирование, 129

анонимные сеансы, поддержка (django.contrib.sessions), 122

аргументы, представления по умолчанию, 186

аргументы фильтра, 79, 208

атаки

полным перебором, 314

«человек посередине», 297

аутентификация, 304

включение поддержки, 305

вход и выход, 308

изменение пароля, 313

- интеграция с унаследованной системой, 365
использование в шаблонах, 315
ограничение доступа
по результатам проверки, 311
только аутентифицированным пользователям, 310
пользователи
работа с объектом User, 305
создание, 312
процессор для поддержки аутентификации, 359
регистрация, 314
- Б**
- базовый шаблон, 91
базы данных
использование в Django, 33
конфигурирование, 97
схема, изменение, 226
унаследованные, интеграция, 363
балансирование нагрузки, 267
безопасность
cookies, подделка, 395
атака с незаконным посредником, 395
внедрение SQL, 391
межсайтовые сценарии, 393
модификация сеанса, 396
обзор, 390
обход каталогов, 398
открытые сообщения об ошибках, 399
параметры, 468
перехват сеанса, 395
подделка HTTP-запросов (CSRF), 395
фиксация сеанса, 396
бизнес-логика, 80, 96
блочный тег, 64
- В**
- веб-фреймворки, 19
внешние ключи, 129, 225, 443
вставка данных, 112
- Г**
- геоинформационные системы (ГИС), 28
графики, 281
группы, 144, 304, 317
- Д**
- две точки (..), 398
двойное экранирование данных, 207
детальные представления, 454
диаграммы, 281
динамическая типизация, 185
динамические URL-адреса, 51
динамические изображения, 281
динамическое содержимое, 48
дополнительные процессоры
встроенные, 359
методы, 356
обзор, 354
определение, 355
установка, 356
доступ к данным, 96, 108
дочерние шаблоны, 91
- З**
- знак подчеркивания (_), 438
знак процента (%), 438
- И**
- извещение Google, 293
имена приложений, 513
именованная интерполяция, 373, 387
именованные аргументы, 178, 192
именованные группы, 178
именованный канал, 259
интернационализация
gettext, 388
JavaScript, 385
set_language, представление, 385
задание переводимых строк, 372
обзор, 370
файлы переводов, создание, 378
языковые предпочтения, 381
интроспекция, 102
- К**
- каналы синдицирования, подсистема
URL-адреса, 287
вложения, 286
инициализация, 282
обзор, 281
одновременная публикация в форматах Atom и RSS, 287
простая лента новостей, 283
язык, 287

карты сайта, подсистема
 Sitemap-классы, 290
 индекс карт сайта, 292
 инициализация, 289
 напоминание Google, 293
 обзор, 288
 ускорители, 291
 установка, 289
 каталог проекта, 37
 контекст, 62, 65, 199
 контекстные процессоры, 199
 конфигурационные параметры
 файл, 47, 82
 конфигурация URL
 include(), метод, 194
 алгоритм сопоставления и группи-
 ровки, 180
 в режиме отладки, 178
 настройка кэширования, 326
 обзор, 39, 175
 обработка запроса, 47
 обработка сохраняемых фрагментов
 текста, 188
 слабая связанность, 51
 сопоставление с образцами URL, 189
 страницы ошибок, 56
 функции представления
 высокоуровневые абстракции,
 189
 обертывание, 193
 передача дополнительных пара-
 метров, 181
 упрощение импорта, 175
 корень сайта, 46
 кэширование
 Memcached, 320
 CACHE_BACKEND, параметр, 323
 MIDDLEWARE_CLASSES, параметр,
 334
 в базе данных, 321
 в локальной памяти, 322
 в файловой системе, 322
 заголовки Vary, 330
 и объекты QuerySet, 427
 на уровне представления, 325
 на уровне сайта, 324
 низкоуровневый API, 328
 пользовательские механизмы, 323
 промежуточное, 330
 управление, 332
 фиктивное, 323
 фрагментов шаблона, 327
 кэширующий прокси-сервер, 330

Л
 локализация, 370

М
 масштабирование
 балансирование нагрузки, 267
 выделение сервера базы данных, 265
 запуск на одном сервере, 265
 обзор, 264
 резервирование, 267
 межсайтовые сценарии (XSS), 205, 393
 менеджеры
 добавление, методов, 230
 модификация исходных объектов
 QuerySet, 231
 обзор, 230
 определение, 113
 метасимволы
 . (точка), 45
 * (звездочка), 45
 + (плюс), 45
 метки, определение, 169
 «многие-ко-многим»
 отношения, 129
 поля, 140, 225, 229
 связи, 446
 множественное число, образование, 374
 модели
 SQL-запросы, 234
 базы данных
 изменение схемы, 226
 конфигурирование, 97
 вставка данных, 112
 выборка объектов
 обзор, 113
 обновление нескольких объектов
 одной командой, 118
 ограничение, 117
 одиночного объекта, 115
 последовательная, 117
 сортировка, 116
 фильтрация данных, 114
 доступ к данным, 108
 менеджеры, 230
 метаданные, 418
 методы, 233
 обновление данных, 112
 определение моделей на языке
 Python, 102
 применение, 102
 связанные объекты, 224
 строковые представления, 109

- удаление объектов, 119
установка, 105
шаблоны проектирования MTV и MVC, 96
- Н**
- набор изменений, 32
начальная страница административного интерфейса, 124
начальные значения, 168
- О**
- обертывание, 193
обобщенные представления аргументы, 449
датированных объектов архив за день, 462
архив за месяц, 459
архив за неделю, 461
архив за сегодняшнюю дату, 464
архивы за год, 458
датированные страницы детализации, 464
обзор, 456
указатель архивов, 456
дружественный контекст шаблона, 240
использование, 237
обзор, 236
объектов, 238
простые, 450
расширение обзор, 240
пополнение контекста, 241
представление подмножеств объектов, 242
сложная фильтрация с помощью обертывающих функций, 243
список/детализация, 452
обход каталогов, 238, 398
объединение фильтров, 428
объекты выборка, 426
связанные, 442
создание, 423
сохранение изменений, 425
удаление, 447
оповещение обитых ссылках, настройка, 250
оповещение об ошибках, настройка, 249
открытые сообщения об ошибках, 399
отложенный перевод, 373, 377
- отношения ForeignKey, 415
ManyToManyField, 416
OneToOneField, 417
- П**
- параметризованные запросы, 392
параметры настройки безопасность, 468
в Python-коде, 468
значения по умолчанию, 467
изменение во время выполнения, 468
назначение файла без переменной DJANGO_SETTINGS_MODULE, 470
с помощью переменной DJANGO_SETTINGS_MODULE, 469
обзор, 467
перечень, 472
создание, 469
пароли, изменение, 313
первичные ключи, автоинкрементирование, 424
переадресация, подсистема, 347
переводимые строки, 371
подсветка синтаксиса, 525
позиционная интерполяция, 373, 387
позиционные аргументы, 192
поиск контекстных переменных, 68
поиск по полям contains, 437
day, 439
endswith, 439
exact, 437
gt, 438
gte, 438
icontains, 438
iendswith, 439
in, 439
isnull, 440
istartswith, 439
lexact, 437
lt, 438
lte, 438
month, 439
range, 439
search, 440
startswith, 439
year, 439
ускоритель pk, 440
пользователи, 305
административный интерфейс, 143
ограничение доступа, 311
создание, 312

поля

- AutoField, 404
- BooleanField, 404
- CharField, 167, 405
- CommaSeparatedIntegerField, 405
- DateField, 405
- DateTimeField, 405
- DecimalField, 405
- EmailField, 406
- FileField, 406
- FilePathField, 408
- FloatField, 408
- ForeignKey, 339, 342, 415
- ImageField, 408
- IntegerField, 409
- IPAddressField, 409
- NullBooleanField, 409
- PositiveIntegerField, 409
- PositiveSmallIntegerField, 409
- SlugField, 409
- SmallIntegerField, 409
- TextField, 410
- TimeField, 410
- URLField, 410
- XMLField, 410
- добавление, 227
- необязательные, 130
 - числовые, 131
- обзор, 403
- удаление, 229
- предобработка данных, 423
- представления
 - введение, 39
 - использование сеансов, 298, 301
 - использование шаблонов, 81
 - препроцессор, 357
 - создание содержимого в формате, отличном от HTML, 275
 - страницы ошибок, 56
- презентационная логика, 80, 96
- приложения, обзор, 101
- проверка данных, 156, 168
- проекты
 - запуск сервера разработки, 37
 - обзор, 35
 - определение, 100
- производительность, оптимизация, 270
- промежуточные кэши, 330
- процессор типичных операций, 359
- пустая строка, 473, 476, 478, 482
- пустой кортеж, 472, 476, 477
- пустой словарь, 472

P

- радужные таблицы, 314
- разбиение на страницы, 454
- разрешения, 143, 304, 316
 - на добавление, 316
- реверсивный прокси-сервер, поддержка, 361
- регистрация, 314
- регулярное выражение, 45
- режим отладки, 46, 178, 203, 247, 475, 513
- резервирование, 267

C

- сайты, подсистема
 - CurrentSiteManager, менеджер модели, 341
 - возможности, 338
 - использование внутри Django, 343
 - обзор, 337
 - свертки, 313
 - с затравкой, 313
- связанные объекты
 - запросы к, 446
 - обзор, 224, 442
 - обратные связи внешнего ключа, 443
 - отношения
 - внешнего ключа, 225
 - «многие-ко-многим», 225
 - поиск по связанным таблицам, 442
 - связи
 - внешнего ключа, 443
 - «многие-ко-многим», 446
- сеансы
 - использование
 - вне представлений, 301
 - в представлениях, 298
 - обзор, 298
 - постоянные и временные, 302
 - включение поддержки, 298
 - установка проверочных cookies, 300
- сервер разработки, 37
- скатые фикстуры, 518
- система сообщений, 317
- слабая связанность, 23
- сортировка данных, 116
- сохранение текста в URL, 188
- справки
 - для изменения, 125, 134
 - объектов, 452
- стандартная библиотека, 335
- страницы ошибок, 56

строка запроса, параметры, 152
строковые литералы, 208
суперпользователи, 123, 144

Т

таблицы, имена, 107
теги

- autoescape, 206, 485
- block, 485
- comment, 78, 218, 485
- cycle, 486
- debug, 487
- else, 73
- empty, 75
- endcomment, 218
- endif, 72
- endifequal, 77
- extends, 487
- filter, 487
- firstof, 487
- for, 74, 218, 488
- if, 72, 218, 489
- ifchanged, 218, 490
- ifequal, 77, 218, 491
- ifnotequal, 492
- include, 88, 492
- load, 492
- now, 492
- regroup, 495
- spaceless, 497
- ssi, 497
- templatetag, 497
- trans, 375
- upper, 218
- url, 498
- widthratio, 499
- with, 499

включающие, 219
вспомогательная функция для создания, 218
обзор, 485
пользовательские, 212
разбор до обнаружения следующего, 217
регистрация, 215
трассировка, открытая, 399

У

удаление

- объектов, 119, 447
- объектов переадресации, 348
- плоских страниц, 346

узлы, 212

универсальные параметры поля, 410
управление учетными записями, 144
установка

- Django, 29
- Python, 28
- ReportLab, 278

дополнительных процессоров, 356
модели, 105

Ф

файлы сообщений, 378
фикстуры, 517
фильтрация

- QuerySet
 - методы, 430, 433
 - ограничение, 429
- обертывающие функции, 243
- обзор, 114, 427
- объединение фильтров, 428

фильтры

- add, 499
- addslashes, 79, 499
- capfirst, 499
- center, 500
- cut, 500
- date, 62, 79, 500
- default, 500
- default_if_none, 500
- dictsort, 500
- dictsortreversed, 501
- divisibleby, 501
- escape, 205, 208, 501
- escapejs, 502
- filesizeformat, 502
- first, 502
- fix_ampersands, 502
- floatformat, 502
- force_escape, 503
- get_digit, 503
- iriencode, 503
- join, 504
- last, 504
- length, 504
- length_is, 504
- linebreaks, 504
- linebreaksbr, 505
- linenumbers, 505
- ljust, 505
- lower, 505
- make_list, 505
- phone2numeric, 505
- pluralize, 505
- pprint, 506

random, 506
removetags, 506
rjust, 506
safe, 506
safeseq, 506
slice, 507
slugify, 507
stringformat, 507
striptags, 507
time, 507
timesince, 508
timetimeuntil, 508
title, 508
truncatewords, 508
truncatewords_html, 509
unordered_list, 509
upper, 509
urlencode, 509
urlize, 509
urlzetrunc, 510
wordcount, 510
wordwrap, 510
yesno, 510
фишинг, 393
формы
для ввода отзыва, 158
класс формы
добавление собственных правил проверки, 168
изменение способа отображения полей, 167
использование в представлениях, 166
настройка внешнего вида формы, 170
обзор, 163
определение максимальной длины поля, 167
определение меток, 169
обзор, 147
получение данных из объекта запроса, 147
проверка данных, 156
простой пример, 150
формы редактирования, 125, 140

Ц
цепочка фильтров, 117

Ш
шаблоны
RequestContext, подкласс, 199
Template, объекты, создание, 63
автоматическое экранирование HTML, 205
загрузка, 82, 208, 221
идеология, 79
использование в представлениях, 81
использование данных аутентификации, 315
комментарии, 78
контекстные объекты, 71
контекстные процессоры, 199
наследование, 82
настройка для работы в автономном режиме, 223
обзор, 60, 198
ограничения, 79
плоские страницы, 346
поиск контекстных переменных, 68
расширение системы
включающие теги, 219
вспомогательная функция для создания тегов, 218
запись переменной в контекст, 215
обзор, 209
разбор до обнаружения следующего тега, 217
регистрация тегов, 215
создание библиотеки, 210
создание класса узла, 214
создание собственных тегов, 212
функция компиляции, 213
рендеринг, 65
нескольких контекстов, 67
собственные загрузчики, 221
теги, 72, 88
терминология, 198
фильтры, 78

Э
экранирование HTML, 501
автоматическое, 205
электронная почта
безопасность, 391
внедрение заголовков, 397

Я
языки, коды, 378

По договору между издательством «Символ-Плюс» и Интернет-магазином «Books.Ru – Книги России» единственный легальный способ получения данного файла с книгой ISBN 978-5-93286-187-5, название «Django. Подробное руководство, 2-е издание» – покупка в Интернет-магазине «Books.Ru – Книги России». Если Вы получили данный файл каким-либо другим образом, Вы нарушили международное законодательство и законодательство Российской Федерации об охране авторского права. Вам необходимо удалить данный файл, а также сообщить издательству «Символ-Плюс» (piracy@symbol.ru), где именно Вы получили данный файл.