Formation Django

Vincent Angladon, Vincent Duvert

Jeudi 21 octobre 2010

http://www.bde.enseeiht.fr/clubs/net7/supportFormations/django/2011

Un framework

- Gestion des requêtes et des URL
- Interface vers une base de données
- Formulaires
- Authentification des utilisateurs
- ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

- Un framework
 - Gestion des requêtes et des URL
 - Interface vers une base de données
 - Formulaires
 - Authentification des utilisateurs
 - ...
- ... mais pas un CMS

Attention

La version de Django actuelle 1.3.1 est basée sur Python2.x

Architecture

Créer un site Django

```
$ django-admin.py startproject monsite
$ ls monsite/
__init__.py manage.py settings.py urls.py
$ cd monsite
$ python2 manage.py runserver
[...]
```

Votre 1e vue!

- Créez un fichier views.py
- Copiez y le code suivant :

```
# -*- coding: utf-8 -*-
from django.http import HttpResponse
def home(request):
 return HttpResponse("Hello")
```

La gestion des URLs

- Ouvrez le fichier url.py
- Copiez y le code suivant :

URLs et expressions régulières

```
# ... suite de l'urlpattern dans urls.py
%(r'^annee/(\d{4})$', 'monsite.views.annee'),
%(r'^aff/(?P<texte>.+)/$', 'monsite.views.aff'),

# vues associees dans views.py
def annee(request, year):
 return HttpResponse("On est en "+year)

def aff(request, texte):
 return HttpResponse("Bonjour "+texte)
```

Exercice

Exercice: compléter monsite_exo/url.py

Première application

```
$ python2 manage.py startapp monapp
$ ls monapp
__init__.py models.py tests.py views.py
```

- ajouter l'application dans le tuple INSTALLED_APPS de settings.py
- Déplacer la vue et les urls dans monapp
- Modifier monsite/urls.py pour qu'il voit monsite/monapp/urls.py

```
# Rajouter cet urlpattern dans monsite/urls.py
(r'^',include('monapp.urls'))
```


Création d'un modèle

- Configurer la base de donnée dans settings.py
- Oréer les modèles
- 3 Générer les tables à partir du modèle

Page de référence sur la configuration des bases de données :

https://docs.djangoproject.com/en/dev/ref/settings/#databases Page de référence sur les champs des modèles :

https://docs.djangoproject.com/en/dev/ref/models/fields/

Premier modèle

```
from django.db import models
class Article (models.Model):
 nom = models.CharField(verbose_name="Nom de l'article"\
 , max length=128)
 description = models.TextField(max_length=512)
 prix = models.DecimalField(decimal_places=2, max_digits=6)
 tailles = models.TextField(blank = True)
 couleurs = models.TextField(default="blue")
 ecole = models.ForeignKev(Ecole, editable=False)
 def unicode (self):
 return "%s" % (self.nom)
```

Exercice

Exercice: compléter monsite_exo/formations/models.py

```
# -*- coding: utf8 -*-
from django.db import models
class Formation (models.Model):
 nom = models.CharField(max length=32)
 date = models.DateTimeField()
 def unicode (self):
 return self.nom
TYPE INSCRIPTION = ((0, 'Inscrit'),
(1, 'Presentateur'), (2, 'Fictif'),)
class Inscription(models.Model):
 nom = models.CharField(max length=32)
 type = models.SmallIntegerField(choices=TYPE INSCRIPTION)
 formation = models.ForeignKey(Formation)
 def unicode (self):
 return u"%s (%s)" % (self.nom, self.get type display())
```

Création de la base de donnée

Création de la base :

```
$ python2 manage.py syncdb
```

Voir les commandes SQL exécutées :

```
$ python2 manage.py sql formations
```

Visualiser une base de donnée mysglite :

```
sqlite3 mabase.sqlite
$ .tables
```

- \$.schema formations formation
- \$ select * from formations formation;

Premières requêtes

```
$ python2 manage.py shell
```

Manipuler les modèles :

```
Modele.objects.all()
Modele.objects.get()
Modele.objects.filter()
entree.delete()
entree.save()
```

Pages de référence :

```
https://docs.djangoproject.com/en/1.3/topics/db/queries/
https://docs.djangoproject.com/en/1.3/ref/models/querysets/
```

Les Templates

Template = page html liée à une vue, qui a accès à certaines variables.

- configurer TEMPLATE_DIRS dans settings.py
- définir les variables affichées/utilisées par le template et les regrouper dans un dictionnaire
- changer la vue pour quelle renvoie un render_to_response('montemplate.html', dictionnaire)

Pages de référence :

```
https://docs.djangoproject.com/en/dev/ref/templates/api/
https://docs.djangoproject.com/en/dev/ref/templates/builtins/?
```

Exemple d'utilisation

La vue

```
from django.template import RequestContext
from django.shortcuts import render_to_response

def accueil(request):
 c = {'formations': Formation.objects.all()}
 return render_to_response('accueil.html', c, \
 context_instance=RequestContext(request))
```

Le template accueil.html

```
<h1>Liste des formations</h1>
{% for f in formations %}
<a href="{% url formations.views.liste_inscrits f.id %}">
{{ f }}</a>
{% endfor %}
```

Etendre des blocs

Page principale, main.html

```
<html lang="fr">
<head><title>{% block title %}{% endblock %}</title></head>
<body>
<h1>Bienvenue !</h1>
{% block content %}{% endblock %}
</body>
</html>
```

Page affichage.html qui va étendre main.html

```
{% extends "main.html" %}
{% block title %}Le titre de ma page{% endblock %}
{% block content %}
Du contenu ici.
{% endblock %}
```

Exercice

Exercice : compléter les fichiers dans monsite_exo/templates et les vues

```
# -*- coding: utf8 -*-
from django.shortcuts import render_to_response\
 , get object or 404
from models import Formation
def accueil(request):
 c = {'formations': Formation.objects.all()}
 return render_to_response('accueil.html', c)
def liste_inscrits(request, id):
 formation = get object or 404 (Formation, id=id)
 C = \{
 'formation': formation,
 'liste': formation.inscription_set.all(),
 return render_to_response('liste_inscrits.html', c)
```

accueil.html

```
{% extends "main.html" %}
{% block contents %}
<h1>Liste des formations</h1>

{% for f in formations %}
<a href="{% url formations.views.liste_inscrits f.id %}">{
{% endfor %}

{% endblock %}
```

liste_inscrits.html

```
{% extends "main.html" %}
{% block contents %}
<h1>{{ formation }}</h1>
<u1>
{% for i in formations %}
{{ i }}
{% empty %}
Augun inscrit.
{% endfor %}
{% endblock %}
```

A partir d'une modèle

```
from django.forms import ModelForm
class MonModeleForm(ModelForm):
 class Meta:
 # Modele utilise pour generer le formulaire
 model = MonModele
 # champs du modele devant apparaitre dans le formulaire
 fields = ('champ1','champ2', 'champ3')
```

Son template, edit.html

```
<form action="" method="post">{% csrf_token %}
{{ form.as_p }}
<input type="submit" value="Submit" />
</form>
```

```
def edit(request, oid=None):
 if oid is not None:
 objet = MonModele.objects.get(id=oid)
 else:
 objet = None
 if request.method == 'POST':
 form = MonModeleForm(request.POST, instance=objet)
 if form.is_valid():
 form.save()
 return HttpResponseRedirect('/accueil')
 else:
 form = UtilisateurEditForm(instance=objet)
 return render_to_response('edit.html', {'form': form}, \
 context_instance=RequestContext(request))
```

Interface d'administration

- Décommenter les lignes concernant l'interface d'administration dans settings.py et urls.py
- Mettre à jour les tables (syncdb)
- Pour chaque application, indiquer les modèles pris en charge par l'interface d'administration via un fichier admin.py comme suit :

```
from monapp.models import *
from django.contrib import admin
admin.site.register(Modele1)
admin.site.register(Modele2)
```

Exercice: FaceMash

Cahier des charges, fonctions à implémenter :

- ajouter/éditer un utilisateur (Nom, adresse mail, photo) via un formulaire
- visualiser une liste des utilisateurs triée selon leur score
- visualiser le profil d'un utilisateur
- enregistrer les votes : date, vote, ip du votant (on est méchant)
- afficher la liste des votes
- vote : afficher les photos de 2 utilisateurs choisis aléatoirement, le vote s'effectue en cliquant sur l'une des photos
- interface d'administration

