

escola piloto de computação universidade federal de são carlos

LUCIANA

RAFAEL

THEODÓSIO

CAIO

Nós somos a EPiC!

Escola Piloto de Computação Universidade Federal de São Carlos

EDUARDO

JEAN

ALISSON

JHONATTAN

JACKSON

Pré-requisitos e ferramentas

- 1. Conhecimento básico na linguagem Python
- 2. Conhecimento básico em HTML
- 3. Conhecimento básico em padrões de projeto MVC
- 4. Python 3.6+
- 5. IDE PyCharm ou algum editor de texto (sublime, atom...)
- 6. Terminal ou CMD

- 1. 0 que é MVC?
- 2. O que é Desenvolvimento Web ?
- 3. Ambientes Virtuais
- 4. Estrutura de projetos Django
- 5. Executando

- 6. Rotas e URLs
- 7. Views
- 8. Templates
- 9. Models
- 10. Template Tags

- 1. Herança de HTMLs
- 2. URLs dinâmicas
- 3. Arquivos estáticos (img, css, js)

O que é MVC?

MVC e outros padrões de projeto

Padrões de projeto

- Organização de projetos maiores, com muitos arquivos
- Organizar de acordo com o papel daquele arquivo
- MVC, MVP, MVVM, MVW...
- Qual é o "melhor"?
- Django implementa (e cobra) corretamente o MVC

Model

- Modelos de dados
- Banco de dados

View

- Parte visual
- Interfaces para o usuário

Controller

- Parte lógica
- Processamento
- Comunicação com BD

O que é desenvolvimento Web?

Back-end, Front-end, Frameworks, e outros termos esquisitos

Desenvolvimento Web

Front-end

- Parte da "frente"
- Parte visual
- UI/UX

Back-end

- Parte de "trás"
- Parte lógica
- UI/UX

Ambientes virtuais

Por que não no python?

Ambientes virtuais

- Temporário
- Interessante apenas ao projeto
- Compartilhável

Preparando o local

```
$ mkdir projeto_django
Cria a pasta do projeto
 $ cd projeto django
Entra na pasta do projeto
Cria um ambiente virtual (windows) $ python -m venv myvenv
 (Windows | Linux?)
Cria um ambiente virtual (linux)
 $ pip install virtualenv
 (Linux)
 $ virtualenv -p python3 myvenv
Ativa o ambiente virtual
 $ myvenv\Scripts\activate
 (Windows)
 $ source myvenv\bin\activate
 (Linux)
 (myvenv) $ pip install django
Instala o django
Verifica o que foi instalado
 (myvenv) $ pip freeze
 (myvenv) $ dir
Lista tudo da pasta atual
Imprime tudo que foi instalado e
 Por fim:
já salva em um arquivo
 (myvenv) $ pip freeze > requirements.txt
```

Estruturas de projetos Django

"Bem começado, metade feito"

- Aristóteles

Preparando o projeto

Cria um projeto Django Lista tudo da pasta atual Entra na pasta do projeto

- \$ django-admin startproject projeto
- \$ dir
- \$ cd projeto

Executando

"Finalmente" - Vocês

Executando o projeto

ANTES:

- \$ django-admin startproject projeto
- \$ dir
- \$ cd projeto

AGORA:

"Cria" o banco \$ python manage.py migrate

Criando uma aplicação

- Aplicações são módulos do projeto
- Dividir o contexto de cada parte do projeto

Adicionar a aplicação em INSTALLED_APPS no arquivo "projeto/projeto/settings.py"

Rotas e URLs

Criação de novas páginas

Rotas e URLs

- URL = "Rota do navegador"
- Rota = "URL do projeto"

- Definir novas páginas
- Definir links entre páginas
- Organizar o projeto de acordo com suas funcionalidades
- Separar as URLs dentro do contexto correto

Criando uma nova Rota

Criar arquivo "projeto/sistema/urls.py" dentro da nova aplicação

```
@@ -0,0 +1,3 @@
+1 urlpatterns = [
+2
+3 ]
```

Direcionar as rotas para o arquivo urls.py correto

Criando uma nova Rota

Etapas da criação de uma nova tela:

Definir a nova view no arquivo "projeto/sistema/**views.py**"

Criar o novo template na pasta templates

Criando uma nova Rota

Django e a confusão com MVC:

MVC	Função	Arquivo correspondente
Model	Representação dos dados	models.py
View	Parte visual	nome_da_tela.html
Controller	Parte lógica	views.py

- "models.py" possui as classes (tabelas) do banco
- "views.py" possui as funções e lógica da aplicação
- A pasta "templates" possui arquivos html, um para cada página, cada arquivo html desempenha o papel de view

Views

Lógica da aplicação

Criando uma nova view

Etapas da criação de uma nova tela:

- Definir a nova rota no arquivo "projeto/sistema/urls.py"
- Definir a nova view no arquivo "projeto/sistema/views.py"
- Criar o novo template na pasta templates

```
@@ -1,3 +1,6 @@

1 1 from django.shortcuts import render
2 2
-3 # Create your views here.
+3
+4 def home(request):
+5 return render(request, 'home.html',{})
+6
```

Templates

Hora de ver os resultados

Etapas da criação de uma nova tela:

- Definir a nova rota no arquivo "projeto/sistema/urls.py"
- Definir a nova view no arquivo "projeto/sistema/views.py"
- 🚔 Criar o novo template na pasta templates 🔊

Criar a pasta "projeto/sistema/**templates**"

Baixar o arquivo do template >> https://goo.gl/MxXbNb

Colocar dentro da pasta templates

\$ python manage.py runserver

Head:

Body:

```
<body>
 <header>
 <nav class="navbar navbar-expand-md navbar-dark fixed-top bg-dark">
 <a class="navbar-brand" href="#">Sistema</a>
 <button class="navbar-toggler" type="button" data-toggle="collapse" data-target="#navbarCollapse"</pre>
 aria-controls="navbarCollapse" aria-expanded="false" aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
 </button>
 <div class="collapse navbar-collapse" id="navbarCollapse">
 class="nav-item active"><a class="nav-link" href="#">Home</a>
 <a class="nav-link" href="#">Alunos</a>
 <form class="form-inline mt-2 mt-md-0">
 <input class="form-control mr-sm-2" type="text" placeholder="0 que deseja buscar?" aria-label="Search">
 <button class="btn btn-outline-success my-2 my-sm-0" type="submit">Buscar</button>
 </nav>
 </header>
 <main role="main" class="container">
 <div class="pt-5 text-center">
 <hl class="mt-5 ">Seja bem-vindo!</hl>
 Esta é a nova homepage da nossa aplicação, aqui iremos trabalhar.
 os próximos conceitos e realizar experimentos
 </main>
```


Models

Integrando o banco de dados

Models

- Modelos representam nossos dados
- No Django uma classe equivale a uma tabela
- Não se usa SQL diretamente

- Usaremos SQLite como o banco de dados
- Trabalharemos com migrações

Models

Criar o novo modelo em "projeto/sistema/models.py"

Adicionar o novo modelo em "projeto/sistema/**admin.py**"

Models

- Acabamos de alterar o estado do banco de dados
- Precisamos dizer pro Django que uma nova versão do banco está disponível

Cria uma nova migração Implanta essa migração

- \$ python manage.py makemigrations sistema
- \$ python manage.py migrate

Django Admin

\$ python manage.py createsuperuser

Nome: nome qualquerEmail: email qualquerSenha: senha qualquer


```
(myvenv) C:\Users\Rafael\Desktop\projeto_django\projeto>python manage.py createsuperuser
Username (leave blank to use 'rafael'): Rafael
Email address: rafael@rafael.com
Password:
Password (again):
Superuser created successfully.
```


\$ python manage.py runserver

No fim da URL digite "/admin"

Faça o login com os seus dados

Cadastre manualmente 3 alunos

10

Template Tags

Representando suas variáveis no template

Template Tags

- Comunicação Python <-> HTML
- Existem diversas funcionalidades para template tags
- Lógica no HTML (if-else, for, while...)
- Acessar parâmetros passados
- Acessar arquivos estáticos (img, css, js)
- Acessar URLs

Primeiro vamos alterar a nossa view e fazer ela acessar o banco de alunos

```
@@ -1,6 +1,8 @@

1 1 from django.shortcuts import render
 +2 from .models import Aluno

2 3
3 4
4 5 def home(request):
 return render(request, 'homt.html',{})
 alunos = Aluno.objects.all()
 return render(request, 'home.html',{'alunos':alunos})

6 8
```

OBS: o terceiro parâmetro é um dicionário, funciona como um vetor de pares 'chave':valor

A variável alunos agora possui todos os alunos da tabela Alunos

A função render agora devolve os alunos como um parâmetro

Agora vamos criar uma tabela no nosso template para representar os alunos

```
os próximos conceitos e realizar experimentos
 <h2 class="mt-5">Alunos</h2>
 <thead>
 (tr>
+40
 #
 Nome
 RA
 Situação
 </thead>
 <!-- Agui serão colocados os alunos-->
+48
```

OBS: insira o código dentro da div da main, logo após o

Atualize a página para testar

Agora queremos acessar estes alunos diretamente no HTML e, para cada aluno criar uma linha dinamicamente com seus dados

Por fim, queremos criar linhas nessa tabela acessando diretamente os campos de cada aluno

```
<!-- Aqui serão colocados os alunos-->
  {% for aluno in alunos %}
 {{aluno.pk}}
 {{aluno.nome}}
 {{aluno.ra}}
 {% if aluno.trancou == True %}
 Trancou
 {% else %}
 Cursando
 {% endif %}
 {% endfor %}
```


Atualizando a página:

1

Bônus

Herança de HTMLs

Projete uma vez, e reutilize

- Django utiliza blocos de HTML
- Blocos podem ser substituídos por outros blocos de mesmo nome
- Basta dizermos que em determinada página o "bloco X" corresponde a um novo conteúdo
- Assim reutilizamos aquilo que for interessante, apenas mudando trechos

Primeiro vamos transformar nossa main em um bloco usando template tags

Em seguida vamos criar uma nova página, repetindo todo aquele procedimento

- Criar rota
- Criar view
- Criar template

```
@ -27,6 +27,7 @
 </div>
 </nav>
 </header>
 {% block content %}
 <main role="main" class="container">
 <div class="pt-5 text-center">
 <h1 class="mt-5 ">Seja bem-vindo!</h1>
@@ -62,6 +63,7 @@
 </div>
 </main>
 {% endblock %}
 </body>
 </html>
```


```
@@ -3,4 +3,5 @@ from . import views
3 3
4 4 urlpatterns = [
5 5 path('', views.home, name="home"),
 +6 path('adicionar', views.adicionar, name="adicionar")
6 7 ]
```

urls.py

```
+6,16 @@ def home(request):
 alunos = Aluno.objects.all()
 return render(request, 'homt.html',{'alunos':alunos})
 def adicionar(request):
 if request.method == "POST":
 nome = request.POST.get('nome')
 ra = request.POST.get('ra')
 aluno = Aluno.objects.create()
 aluno.nome = nome
 aluno.ra = ra
 aluno.trancou = False
 aluno.save()
 return redirect('home')
 return render(request, 'adicionar.html', {})
```

views.py

Agora vamos imaginar nosso novo template HTML. Precisamos digitar todo o código do zero?

Não!

Precisamos apenas indicar que estamos herdando (estendendo) um html existente.

Apenas substituindo um bloco existente por um novo com o mesmo nome

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

{% block content %}

<!-- Nossa nova página virá aqui---


{% endblock%}
```

adicionar.html

Baixar o arquivo da tela de adicionar >> https://goo.gl/MxXbNb

Ao recarregar a página:

Um último detalhe, alterando o arquivo home.html

Vamos adicionar um link para a nova página usando as template tags

Assim não precisaremos ficar digitando urls toda hora

2

Bônus

URLs Dinâmicas

One template to rule them all

- Imagine que você adicionou 100 alunos
- Como fazer uma página para editar/apagar alunos?
- Uma página para cada?
- E se o usuário criar mais alunos?

Queremos poder utilizar algo do tipo:

http://localhost:8000/aluno/1/delete http://localhost:8000/aluno/2/delete http://localhost:8000/aluno/3/delete http://localhost:8000/aluno/4/delete

.

http://localhost:8000/aluno/(ID)/delete

Da mesma maneira, queremos um template inteligente o bastante para saber lidar com diversas requisições

Começaremos pela URL inteligente

Aqui queremos dizer que "id" será dinâmico, e será do tipo inteiro

Agora precisamos acessar esse parâmetro e apagar o aluno do banco

```
@@ -1,4 +1,4 @@
 from django.shortcuts import render, redirect
 +1 from django.shortcuts import render, redirect, get_object_or_404
 from .models import Aluno
  -19,3 +19,8 @@ def adicionar(request):
 return redirect('home')
 return render(request, 'adicionar.html', {})
 def remover(request, id):
 aluno = get_object_or_404(Aluno, pk=id)
 aluno.delete()
 return redirect('home')
```

Neste caso não precisaremos de um template, já que estamos redirecionando automaticamente

Agora precisamos apenas achar um jeito de criar um jeito de ligar cada aluno com um caminho para removê-lo

Podemos usar a própria lógica da tabela dinâmica. Que já passava aluno por aluno

Adicionar um novo

44	44	Nome
45	45	RA
46	46	Situação
	+47	Apagar

E apenas criar links <a> para acessar a URL de remoção

Recarregando a página:

Exercício

Implemente um mecanismo para indicar que um aluno trancou

Exercício

Implemente um mecanismo para editar um aluno existente

Exercício

Implemente um mecanismo para editar um aluno existente

views.py

Trancar

```
def trancar(request, id):
 aluno = get_object_or_404(Aluno, pk=id)
 aluno.trancou = True
 aluno.save()
 return redirect('home')
```

Respostas

Editar

```
def editar(request, id):
 aluno = get_object_or_404(Aluno, pk=id)

if request.method == "POST":
 nome = request.POST.get('nome')
 ra = request.POST.get('ra')
 aluno.nome = nome
 aluno.ra = ra
 aluno.save()
 return redirect('home')
return render(request, 'editar.html', {'aluno':aluno})
```


Respostas

Baixar o arquivo do da tela de editar >> https://goo.gl/MxXbNb

urls.py

home.html

```
<a href="{% url 'remover' id=aluno.pk %}">Apagar</a>
<a href="{% url 'trancar' id=aluno.pk %}">Trancar</a>
<a href="{% url 'editar' id=aluno.pk %}">Editar</a>
```

3

Bônus

Arquivos estáticos

Trabalhando com CSS, JS, imagens localmente

Trabalhando com arquivos estáticos

Primeiro vamos criar as devidas pastas e arquivos

```
sistema

image ima
```

```
background-color: #666666;
color: #fffffff;

center_div{
 margin: 0 auto;
 width:50%;
```

Dentro da pasta da nossa aplicação, criaremos a pasta "projeto/sistema/**static**".

Dentro da pasta static criaremos pastas para separar melhor nossos arquivos

Dentro da pasta css criaremos o arquivo "style.css", para conseguirmos enxergar mudanças

Trabalhando com arquivos estáticos

Agora vamos importar nosso novo arquivo no template

Primeiro vamos dizer ao Django que queremos usar arquivos estáticos dentro deste HTML

Depois vamos importar nosso próprio CSS. Lembre-se de importar após importar o Bootstrap

Por fim, no arquivo settings.py, criar os seguintes campos

Trabalhando com arquivos estáticos

Ao recarregar a página:

Escola Piloto de Computação

Referências

Documentação Django: https://docs.djangoproject.com/pt-br/2.1/

Projeto no Github: https://github.com/epicufscar/workshop-django

Documentação Bootstrap: https://getbootstrap.com/

Outras Referências & Cursos online:

Tutorial Djangogirls
 https://tutorial.djangogirls.org/pt/django/

Curso Alura Django https://cursos.alura.com.br/course/introducao-ao-django

Curso Udemy Django http://bit.do/django-udemy