

Desenvolvimento web com Python e Django

Igor Sobreira
www.igorsobreira.com

ALGUNS DIREITOS RESERVADOS

Licença

- Essa apresentação está som a licença Creative Commons
- Você pode copiar, distribuir e modificar...
- ...com a condição de citar a original nos créditos
- <http://creativecommons.org/licenses/by/2.0/br/>

quem sou eu?

- Igor Sobreira
- Desenvolvedor web na [Globo.com](#)
- Trabalho com Python e Django a ~ 4.5 anos

Python

Por que é uma boa opção para web?

The image displays a collage of multiple web browser windows, each showing a different website:

- G1 - o portal de notícias do globo**: A Brazilian news portal with a dark header and various news articles.
- Passione**: A website featuring a couple in a romantic pose, with a sidebar for social media sharing.
- DISQUS COMMENTS**: A promotional page for the Disqus commenting system.
- Washington Post - Politics**: The homepage of The Washington Post's politics section.
- NEBULA Cloud Computing Platform**: A landing page for NASA's Nebula cloud computing platform.
- Getting Started**: A guide for harnessing cloud computing power.
- YouTube**: A video player showing a clip of a person performing a parkour move on a large wooden structure.
- SourceForge.net**: A platform for finding and developing open source software.

fácil de aprender

sintaxe simples e clara

ótima documentação

multiplataforma

comunidade ativa

bibliotecas para tudo... tudo!

múltiplos paradigmas

várias implementações

tipagem dinâmica e forte

metaprogramação

PEP 8

Preocupação com legibilidade de código

- Padrão de identação: 4 espaços
- Nomenclatura de variáveis
- Uso de docstrings

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

Por que usar um framework?

O que precisamos?

- roteador de urls
- HTML, JSON, XML
- formulários
- persistência de dados
- segurança (SQL injection, CSRF, XSS)
- cookies/sessão e autenticação de usuários
- frameworks de teste

Temos algumas opções...

~~começar do zero~~

usar componentes separados e montar
nossa framework

usar um framework full-stack

“...you start by not trying to build a framework, but by building an application...”

As you develop further applications each one further refines the framework area of the code”

Martin Fowler

<http://martinfowler.com/bliki/HarvestedFramework.html>

Quero montar o meu framework sugestões...

Pylons

Tornado

Werkzeug

CherryPy

SQLAlchemy

Storm

MongoEngine

Jinja2

Flask

Existe **muita** coisa no ecossistema... você vai
encontrar o que precisa

Quero um framework completo
sugestões...

web2py

TurboGears

Plone

Django!

Django

- Criado em 2005
- Lawrence, Kansas
- Lawrence Journal-World
- Licença BSD

DRY

Don't Repeat Yourself

Projeto == Várias aplicações

django.contrib.admin

django.contrib.comments

south

django.contrib.sitemaps

django-registration

django-pagination

django-debug-toolbar

django-mailer

<http://djangopackages.com/>

Aplicações

- Coloque no path (PYTHONPATH)
- Coloque no INSTALLED_APPS no settings.py

```
INSTALLED_APPS = (
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.sites',
 'django.contrib.messages',
 # Uncomment the next line to enable the admin:
 # 'django.contrib.admin',
 # Uncomment the next line to enable admin documentation:
 # 'django.contrib.admindocs',
)
```

Fácil de começar

```
$ pip install django  
$ django-admin.py startproject encurtador  
$ cd encurtador  
$ python manage.py runserver
```

A screenshot of a web browser window titled "Welcome to Django". The address bar shows "localhost:8000". The main content area displays the text "It worked!" in large bold letters, followed by "Congratulations on your first Django-powered page." in a smaller font. Below this, a message encourages the user to edit settings and run manage.py. At the bottom, a note explains the DEBUG setting. The browser has standard OS X-style window controls.

It worked!

Congratulations on your first Django-powered page.

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

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

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

Ótima documentação

Django | Django documentation

docs.djangoproject.com/en/1.2/

django

Home Download Documentation Weblog Community Code

Django documentation

This document describes Django 1.2. For development docs, go here.

Django documentation

Everything you need to know about Django (and then some).

First steps

- From scratch: Overview | Installation
- Tutorial: Part 1 | Part 2 | Part 3 | Part 4

The model layer

- Models: Model syntax | Field types | Meta options
- QuerySets: Executing queries | QuerySet method reference
- Model instances: Instance methods | Accessing

Ask a question | THE EXPERT'S VOICE® IN WEB DEVELOPMENT | Updated for Django 1.1 | Published on 2010-01-22 09:00 p.m. (CDT) | THE EXPERT'S VOICE® IN WEB DEVELOPMENT | Updated for Django 1.1 | Published on 2010-01-22 09:00 p.m. (CDT)

Practical django Projects

SECOND EDITION

James Bennett
Django Animus Manager

Apress

The Definitive Guide to django

Web Development Done Right

Django is a framework that saves you time and makes Web development a joy

SECOND EDITION

Adrian Holovaty
and Jacob Kaplan-Moss
Benevolent Dictators for Life, Django

Apress

Banco de Dados

ORM

Mapeamento Objeto Relacional

Padrão Active Record

- Cria tabelas a partir das classes Python
 - `python manage.py syncdb`
- Consegue criar classes a partir de bancos legados
 - `python manage.py inspectdb`

```
class Palestra(models.Model):
 titulo = models.CharField(max_length=256)
 descricao = models.TextField()
 palestrante = models.ForeignKey(Palestrante)
 horario = models.ForeignKey(Horario)

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

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

```
CREATE TABLE "programacao_palestra" (
 "id" integer NOT NULL PRIMARY KEY,
 "titulo" varchar(256) NOT NULL,
 "descricao" text NOT NULL,
 "palestrante_id" integer NOT NULL
 REFERENCES "programacao_palestrante" ("id"),
 "horario_id" integer NOT NULL
 REFERENCES "programacao_horario" ("id")
);
```

SQL do model anterior

```
>>> Palestra.objects.all()  
[<Palestra: Desenvolvimento web com Django>]
```

```
>>> palestra = Palestra.objects.get(  
... palestrante__nome='Igor Sobreira')
```

```
>>> palestra.titulo  
u'Desenvolvimento web com Django'
```

- Herança múltipla
- Consultas *lazy*
- Facilmente extensível
- Tem como passar SQL manualmente
- Suporte a múltiplos bancos
- Suporte a bancos geográficos

Migrações

Alterações nos dados e na modelagem

- Não existe suporte nativo
- Mas existem ótimas aplicações externas
 - south

NoSQL

Bancos de dados não relacionais

- Ainda não existe suporte nativo
 - Já foi iniciado no GSoC desse ano um backend para MongoDB
- Existem ótimas aplicações externas
 - MongoEngine
 - No Google App Engine usa-se o BigTable
- Porém... muitos módulos ainda dependem do ORM
 - Admin, ModelAdmin...

URLs e Views

Urls aceitando vários formatos

```
(r'^programacao\.(html|xml|json)$', 'programacao.views.programacao'),
```

View renderizando vários formatos

```
from django.shortcuts import render_to_response
from django.http import HttpResponseRedirect
from django.core.serializers import serialize
file "/Users/igor.sobreira/projects/envs/novelas/lib/python2.6/site-
from programacao.models import Horario
file "/Users/igor.sobreira/projects/envs/novelas/lib/python2.6/site-
def programacao(request, tipo):
file "horarios = Horario.objects.order_by('dia', 'inicio')n2.6/site-
outputif tipo == 'html': args, *options)
file "/Userreturn render_to_response('programacao.html', {'on2.6/site-
results.append({'horarios': horarios}))ts))
ribut resposta = serialize(tipo, horarios)ute 'Flatten_stats'
velas return HttpResponseRedirect(resposta, mimetype='application/'+tipo)
velas)F1nor conne1rando1no-noc1(novelas)11 em1c1onado1$ sav para de-
```

Admin

Interface administrativa automática

```
from django.contrib import admin
from models import Palestra, Palestrante, Horario

admin.site.register(Palestra)
admin.site.register(Palestrante)
admin.site.register(Horario)
```

admin.py

Administração do Site | Site

localhost:8000/admin/

Administração do Django

Administração do Site

Bem vindo, igor. Documentação / Alterar senha / Encerrar sessão

Auth

Grupos Adicionar Modificar

Usuários Adicionar Modificar

Programacao

Horarios Adicionar Modificar

Palestrantes Adicionar Modificar

Palestras Adicionar Modificar

Sites

Sites Adicionar Modificar

Ações Recentes

Minhas Ações

Dia 30/10/2010 – de 14:00h às 15:00h
Horario

Dia %s – de %s às %s
Horario

Igor Sobreira
Palestrante

Adicionar palestra | Site de a X +

localhost:8000/admin/programacao/palestra/add/ ★ 🔍

Administração do Django

Bem vindo, igor. Documentação / Alterar senha / Encerrar sessão

Início > Programacao > Palestras > Adicionar palestra

Adicionar palestra

- Por favor, corrija os erros abaixo.

Titulo: Desenvolvimento Web com Django

⚠ Este campo é obrigatório.

Descricao:

Palestrante: Igor Sobreira +

⚠ Este campo é obrigatório.

Horario: ✓ -----
Dia 30/10/2010 - de 14:00h às 15:00h +

Salvar e adicionar outro Salvar e continuar editando Salvar

Templates

Linguagem pra criação de strings

```
<!doctype html>
<html>
<head>
 <title>
 {% block title %}Palestrantes{% endblock %}
 </title>
</head>
<body>
 <h1> Palestrantes </h1>
 <ul>
 {% for palestrante in lista_palestrantes %}
 <li> {{ palestrante.nome }} </li>
 {% endfor %}
 </ul>
</body>
</html>
```

GeoDjango

- Banco de dados geográficos
- PostgreSQL / PostGIS
- Mysql
- Oracle
- Spatialite
- Manipulação de mapas no Admin

```
>>> from django.contrib.gis.geos import Point  
>>> pnt = Point(12.4604, 43.9420)  
>>> sm = WorldBorders.objects.get(mpoly__intersects=pnt)  
>>> sm  
<WorldBorders: San Marino>
```

```
>>> from zipcode.models import Zipcode  
>>> z = Zipcode(code=77096, poly='POLYGON(( 10 10, 10 20, 20 20, 20 15, 10 10))')  
>>> z.save()
```

```
>>> pnt = Point(12.4604, 43.9420)  
>>> sm.mpoly.contains(pnt)  
True  
>>> pnt.contains(sm.mpoly)  
False
```

Home > World Borders > South Africa

Change world borders

History

Country Attributes

Name:

Population:

Country wide population in 2005

Country Codes ([Show](#))

Area and Coordinates ([Show](#))

Map View

Geometry:

Delete all Features

[Delete](#)

[Save as new](#)

[Save and continue editing](#)

[Save](#)

Cache

Evite processamento desnecessário

O que cachear?

O site inteiro

- Basta adicionar middlewares no settings.py

```
MIDDLEWARE_CLASSES = (
 'django.middleware.cache.UpdateCacheMiddleware',
 'django.middleware.common.CommonMiddleware',
 'django.middleware.cache.FetchFromCacheMiddleware',
)
```

Views específicas

```
from django.views.decorators.cache import cache_page

@cache_page(60 * 15)
def my_view(request):
 ...
```

```
@cache_page(60 * 15, key_prefix="sitel")
def my_view(request):
 ...
```

Fragments de template

```
{% load cache %}  
{{.....}}  
{% cache 500 sidebar %}  
 .. sidebar ..  
{% endcache %}
```

Objetos específicos

```
>>> cache.set('my_key', 'hello, world!', 30)
>>> cache.get('my_key')
'hello, world!'
```

Onde cachear?

- Memcached (mais recomendado)
- Banco de dados
- Arquivos
- Memória local
- É possível criar backends customizados
 - ex.: Redis

Muito mais...

- Formulários
- Validação
- Internacionalização (i18n) e localização (l10n)
- Serialização de objetos (json, xml e yaml)
- Envio de e-mails
- Autenticação
- Upload de arquivos

Django roda na JVM

- Jython, implementação de Python em Java
- Rode django no seu container web favorito
 - Glassfish, Tomcat, JBoss
- Use qualquer biblioteca no ecossistema Java

Testes

Mantenha a qualidade do seu código

TDD - Test Driven Development

- Faça os testes antes da funcionalidade
- Ajuda a escrever menos código
- Ajuda a deixar o código mais modular
- Garante que o que foi feito funciona
- “Código não testado é código *bugado*”

- Testes são muito importantes
- Django tem um bom suporte
 - *test runner* embutido
 - *test client*: uma maneira rápida de fazer requisições HTTP
 - testes de envio de emails
 - cria/remove banco de teste
 - fixtures

- Teste tudo!
- Não sabe o que testar? Teste tudo!
- Na dúvida se vale a pena testar? Teste tudo!
- Não sabe como testar?
 - leia a documentação
 - leia código de projetos bem testados

Faça testes unitários

- Testes isolados
- Não acessam banco de dados nem rede
- Não chamam métodos externos
- Usam mocks e stubs

Use com moderação

Faça testes com browser

- Em linguagem natural
 - Pyccuracy (<http://pyccuracy.org>)
 - Lettuce (<http://lettuce.it/>)
- Ou em código python
 - Selenium
 - Splinter (<http://github.com/cobrateam/splinter/>)

Ambiente de desenvolvimento

Isole seu projetos com ambientes virtuais

virtualenv

- Ambiente python isolado
- Cada projeto usa versões diferentes de pacotes python
 - coloque cada um deles em um virtualenv
- Use pip para instalar pacotes
- virtualenvwrapper
 - comandos úteis para gerenciar virtualenvs

```
[igor.sobreira@globo-mac:envs]$ virtualenv projeto_env --no-site-packages
New python executable in projeto_env/bin/python
Installing setuptools.....done.

[igor.sobreira@globo-mac:envs]$ cd projeto_env/
[igor.sobreira@globo-mac:projeto_env]$ source bin/activate
(projeto_env)[igor.sobreira@globo-mac:projeto_env]$ ls
bin include lib
```

Deployment

Como colocar tudo isso no ar?

Python + Web

WSGI

Web Server Gateway Interface

PEP 333

The screenshot shows a web browser window displaying the Python PEP 333 page. The URL in the address bar is www.python.org/dev/peps/pep-0333/. The page content includes the PEP 333 title, its version (v1.0), and various metadata fields such as Last-Modified, Author, Discussions-To, Status, Type, Content-Type, Created, Post-History, and Replaced-By. Below this, there is a 'Contents' section with a hierarchical list of PEP 333's components.

PEP: 333
Title: Python Web Server Gateway Interface v1.0
Version: 85040
Last-Modified: 2010-09-27 22:47:22 +0200 (Mon, 27 Sep 2010)
Author: Phillip J. Eby <pje at telecommunity.com>
Discussions-To: Python Web-SIG <web-sig at python.org>
Status: Final
Type: Informational
Content-Type: text/x-rst
Created: 07-Dec-2003
Post-History: 07-Dec-2003, 08-Aug-2004, 20-Aug-2004, 27-Aug-2004, 27-Sep-2010
Replaced-By: 3333

Contents

- Preface
- Abstract
- Rationale and Goals
- Specification Overview
 - The Application/Framework Side
 - The Server/Gateway Side
 - Middleware: Components that Play Both Sides
- Specification Details
 - environ Variables
 - Input and Error Streams
 - The start_response() Callable
 - Handling the content-Length Header
 - Buffering and Streaming
 - Middleware Handling of Block Boundaries
 - The write() Callable
 - Unicode Issues
 - Error Handling
 - HTTP 1.1 Expect/Continue

<http://www.python.org/dev/peps/pep-0333/>

variáveis de ambiente

```
def simple_app(environ, start_response):
 status = '200 OK'
 response_headers = [
 ('Content-type', 'text/plain')
 ]
 start_response(status, response_headers)
 return ['Hello world!\n']
```

retorna um iterável

inicia a resposta informando status e headers

PEP 3333

- Versão atualizada da PEP 333
- Melhorias para suportar Python 3.x
- Questões de strings e unicode que mudaram no Python 3
- Compatível com a PEP 333 (Python 2.x)

<http://www.python.org/dev/peps/pep-3333/>

PEP 444

The screenshot shows a web browser window with the title "PEP 444 -- Python Web3 Interface". The URL in the address bar is "www.python.org/dev/peps/pep-0444/". The page content is as follows:

python [search](#) Advanced Search Screen styles normal* large userpref

» Core Development > PEP Index > PEP 444 – Python Web3 Interface

PEP: 444
Title: Python Web3 Interface
Version: 84850
Last-Modified: 2010-09-16 18:13:52 +0200 (Thu, 16 Sep 2010)
Author: Chris McDonough <chrism at plope.com>, Armin Ronacher <armin.ronacher at active-4.com>
Discussions-To: Python Web-SIG <web-sig at python.org>
Status: Draft
Type: Informational
Content-Type: text/x-rst
Created: 19-Jul-2010

Contents

- [Abstract](#)
- [Rationale and Goals](#)
- [Differences from WSGI](#)
- [Specification Overview](#)
 - [The Application/Framework Side](#)
 - [The Server/Gateway Side](#)
 - [Middleware: Components that Play Both Sides](#)
- [Specification Details](#)
 - [environ Variables](#)
 - [Input Stream](#)
 - [Error Stream](#)
 - [Values Returned by A Web3 Application](#)
 - [Dealing with Compatibility Across Python Versions](#)
 - [Buffering and Streaming](#)
 - [Unicode Issues](#)
 - [HTTP 1.1 Expect/Continue](#)
 - [Other HTTP Features](#)
 - [Thread Support](#)
- [Implementation/Application Notes](#)
 - [Server Extension APIs](#)

<http://www.python.org/dev/peps/pep-0444/>

variáveis de ambiente

```
def simple_app(environ):
 status = b'200 OK'
 response_headers = [
 (b'Content-type', b'text/plain')
 ]
 body = [b'Hello world!\n']
 return body, status, headers
```

retorna o corpo, status e cabeçalhos

- Ainda não está definido o futuro do WSGI
- Mas a tendência é a PEP 3333
- E num futuro um pouco mais distante o Web3
- Acompanhe as discussões
 - <http://mail.python.org/mailman/listinfo/web-sig>

Servidores web

Apache

- ~~mod_python~~
- mod_fastcgi
- mod_wsgi

Nginx

- fastcgi
- uWsgi
- gunicorn

Mais opções: cherokee, lighttpd, etc

Consumo de memória: Nginx X Apache

Comunidade

- <http://python.org.br>
- <http://djangobrasil.org>
- [#python-br](#)
- [#django-br](#)
- <http://groups.google.com/group/django-brasil>
- <http://groups.yahoo.com/group/python-brasil/>

<http://cobrateam.info/>

#cobrateam
irc.freenode.net

<https://github.com/cobrateam>

Obrigado
Dúvidas?

www.igorsobreira.com
igor@igorsobreira.com