Лабораторная работа №2

Создание web-страницы с текстом

Для выполнения данной лабораторной работы создайте директорию lab2, а в ней, с помощью командной строки и команды: django-admin.py startproject firstwebpage создайте новый проект firstwebpage.

Каждый проект в Django — это набор нескольких приложений, каждое из которых выполняет определенную задачу. Чтобы добавить в наш проект новое приложение, необходимо перейдите в созданную директорию **firstwebpage** и выполнить команду: python manage.py startapp app_name, где app_name — это имя подключаемого приложения.

Вам необходимо подключить приложение **flatpages**. Это приложение позволяет вам управлять статическими страницами через интерфейс администратора Django и указывать шаблоны для таких страниц с помощью шаблонной системы Django.

В начале работы над новым проектом необходимо задать базовые настройки, например, создать таблицы базы данных (см. Лабораторную работу №1), а также добавить нужные приложения в проект.

Чтобы добавить приложение **flatpages** в ваш проект, откройте файл settings.py, найдите кортеж INSTALLED_APPS и добавьте в конец элемента **строку** 'flatpages'.

Перед началом работы с файлом **urls.py** необходимо импортировать views нашего приложения:

```
from flatpages import views
```

Для будущей страницы создайте новый адрес в файле **urls.py**:

```
urlpatterns = [
 path('admin/', admin.site.urls),
 path('', views.home, name='home'),
]
```

Второй аргумент, передаваемы в функцию, указывает на то, что функция представления, которая будет обрабатывать запросы по этому адресу, находится в файле **views** и называется **home**.

Для того, чтобы в будущем при обращении генерировался ответ, необходимо создать функцию home в файле **views.py** в директории **flatpages**.

```
from django.http import HttpResponse

def home(request):

 return HttpResponse(u'Привет, Мир!',

content type="text/plain")
```

Сначала происходит импортирование специального класса HttpResponse, любая функция представления должна возвращать переменные, где хранятся представители именно этого класса или класса, наследующего HttpResponse. В данном случае функция представления **home** является типичными примером представлений в Django — она принимает на входе объект запроса и возвращает на выходе объект ответа. В нашем случае в теле объекта ответа будет находится простая строка 'Привет, Mup!', а в качестве типа ответа указан простой текст. Теперь можно зайти на страницу по адресу http://127.0.0.1:8000/ и посмотреть результат.

Задание:

- Сделайте так, чтобы по адресу http://127.0.0.1:8000/hello/ возвращался тот же самый текст;
- Уберите указание типа возвращаемого ответа (если классу HttpResponse напрямую не указать тип ответа, то будет выставлено значение по умолчанию). Сравните полученные результаты.

Работа с шаблонами в Django

Шаблон в Django представляет собой строку текста, предназначенную для отделения представления документа от его данных. В шаблоне могут встречаться маркеры и простые логические конструкции (теги), управляющие отображением документа. Обычно шаблоны применяются для создания HTML-разметки, но в Django они позволяют генерировать документы в любом текстовом формате. Шаблон — это основа будущей HTML-разметки, которая должна быть заполнена теми данными, которые будут переданы в шаблон. Данные, которые необходимо внести в шаблон, называются контекстом, а процесс, когда данные вносятся в шаблон, называется рендерингом.

Создайте папку **templates** в директории **flatpages**. Затем, в папке **templates** создайте файл **index.html** со следующим кодом:

```
<title>Привет, Mup!</title>
 </head>
 <body>
 <h1>Привет, Мир!</h1>
 <h2>Это учебный сайт, с его помощью будут изучены
технологии
 python/django, html/css.</h2>
 <h3>Как видите, здесь используются заголовки различных
 уровней.</h3>
 Здесь есть маркированный список:
 <h4>
 <111>
 Элемент 1;
 >элемент 2;
 >элемент 3;
 последний элемент.
 </h4>
 <р>И нумерованный список:</р>
 <h4>
 <01>
 Элемент 1;
 >элемент 2;
 >элемент 3;
 последний элемент.
 </h4>
 N даже таблица:
 <thead>
 Столбик 1
```

```
Столбик 2
 Столбик 3
 Столбик 4
  </thead>
CTPOKa 1 СТОЛБЕЦ 1
  CTPOKa 1 СТОЛБЕЦ 2
  CTPOKa 1 СТОЛБЕЦ 3
  CTPOKA 1 СТОЛБЕЦ 4
Cтрока 2 Столбец 1
  Cтрока 2 Столбец 2
  Cтрока 2 Столбец 3
  Cтрока 2 Столбец 4
Cтрока 3 Столбец 1
  Cтрока 3 Столбец 2
  Cтрока 3 Столбец 3
  Cтрока 3 Столбец 4
Cтрока 4 Столбец 1
  Cтрока 4 Столбец 2
  Cтрока 4 Столбец 3
  CTPOKa 4 СТОЛБЕЦ 4
Cтрока 5 Столбец 1
  Cтрока 5 Столбец 2
```

Теперь созданный html-файл необходимо подключить к функции-представлению home, чтобы вместо простого текстового ответа приходил html-документ. Для этого в файле views.py, который находится в директории flatpages, добавьте операции импортирования:

```
from django.shortcuts import render
```

А функцию-представление home изменим следующим образом:

```
def home(request):
 return render(request, 'index.html')
```

Также, для того, чтобы файл **index.html** был найден в директории **templates**, необходимо в файле **settings.py** изменить поле **DIRS** кортеже **TEMPLATES**. Поле **DIRS** должно содержать адрес директории, в которой располагается файл **index.html**, например:

```
'DIRS': [BASE DIR / 'flatpages/template'],
```

Представление и шаблон готовы. Для того, чтобы посмотреть изменения, перезагрузите страницу с адресом http://127.0.0.1:8000/, если сервер запущен.

Пример:

Рисунок 3. Пример отображения страницы

Задание:

• Добавьте к созданной таблице 2 строки и 2 столбца;

- Добавьте границы для таблицы;
- Сделайте заголовки списков (нумерованного и маркированного) подзаголовками четвертого уровня;
- Создайте абсолютно идентичный шаблон, изменив только название на «static_handler.html».
 В следующих заданиях при выполнении этой лабораторной работы изменяйте именно этот файл.

Настройка обработки статичных файлов для Django

Django-разработчики в основном работают с динамической частью приложения – представлениями и шаблонами, которые чаще всего изменяют свое содержимое при каждом запросе (например, страница профиля /profile/ будет у каждого пользователя разная, хотя каркас у всех будет одинаковым). Но web-приложения содержат и другую часть: статические файлы (изображения, CSS, Javascript и др.), которые не требуют никакой программной обработки. Для них нет потребности в рендеринге, они не зависят от содержимого базы данных. При каждом запросе к такому веб-серверу достаточно просто вернуть их прямо такими, какими их сохранили в последний раз.

Для того, чтобы придать документу стиль в соответствии с макетом, будем использовать CSS (формальный язык описания внешнего вида документа, написанного с использованием языка разметки). Создайте папку **static** в директории **flatpages**, а в ней файл **index.css** с кодом:

```
body {
 background: #1abc9c;
 font-family: Tahoma, Arial, sans-serif;
 color: #333;
}
table {
 border-collapse: collapse;
}
p, h4 {
 font-size: 20px;
 margin-bottom: 0;
}
```

```
font-size: 14px;
}
ul, ol {
 margin: 0;
}
table tr td {
 padding: 5px;
}
table {
 width: 100%;
}
img {
 height: 30px;
 width: auto;
}
```

После этого в файл страницы **static_handler.html** во внутрь тега **<head>** вставьте тег подключения css-скрипта:

```
<link rel="stylesheet" href="{{ STATIC_URL }}/static/index.css">
STATIC URL - переменная, объявленная в файле settings.py.
```

Свойство **background** задает фоновый цвет для элемента, в данном случае цвет задан в формате HEX (то есть три идущих подряд двузначных шестнадцатеричных числа).

Свойство **font-family** задает семейство шрифтов, которые будут применены к элементам.

Свойство **color** задает цвет шрифта.

Свойства border-collapse, font-size, margin и padding и дальнейшие применяемые свойства остаются на самостоятельное изучение.

Когда перед фигурными скобками указано несколько элементов через запятую, значит стиль применится ко всем перечисленным элементам.

Задание:

• Установите для заголовка первого уровня шрифт с засечками;

- Добавьте картинку и сделайте ее высотой 30рх;
- Измените размер шрифта для подзаголовков четвертого уровня;
- Сделайте ширину таблицы на 100% экрана;
- Загрузите ваш проект на любой гит-репозиторий (GitHub, GitLab, Google Code, Bitbucket и т.п.).