Лабораторная работа № 3

Создание первой модели данных и ее регистрация в административном приложении Django

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.

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.

С помощью команды: django-admin.py startproject blog создайте проект с названием blog в директории lab3. Затем, перейдите в папку blog и выполните команду: python manage.py startapp articles

Эта команда создаст в вашем проекте **blog** новое приложение. **Выполните необходимую базовую настройку проекта**, как это было описано в предыдущих лабораторных работах.

Зайдите в директорию **articles** и в файл **models.py** сохраните код:

```
from django.db import models
from django.contrib.auth.models import User
class Article(models.Model):
 title = models.CharField(max_length=200)
 author = models.ForeignKey(User, on_delete=models.CASCADE)
 text = models.TextField()
 created_date = models.DateField(auto_now_add=True)

 def __unicode__ (self):
 return "%s: %s" % (self.author.username, self.title)
 def get_excerpt(self):
 return self.text[:140] + "..." if len(self.text) > 140
else self.text
```

Будущая модель статей будет иметь 4 поля: заголовок, автор, текст и время создания (в последнем значение будет устанавливаться автоматически).

Метод get_excerpt позволяет в списке всех статей выводить текст статьи не целиком, а показывать первые 140 символов.

Выполните в командой строке поочерёдно команды: python manage.py makemigrations и python manage.py migrate для создания таблицы в базе данных вашей модели Article.

В этой же директории откройте файл **admin.py** (он ответственен за настройку страницы записей в административном приложении. С административным приложением вы ознакомились в ходе выполнения лабораторной работы №1) и сохраните в нем следующий код:

```
from django.contrib import admin
from .models import Article
class ArticleAdmin(admin.ModelAdmin):
 list_display = ('title', 'author', 'get_excerpt',
'created_date')
admin.site.register(Article, ArticleAdmin)
```

Класс ArticleAdmin нужен для того, чтобы, используя декларативный стиль, описать то, каким образом модель Article должна отображаться в административной панели.

В конце файла вызывается функция admin.site.register(), которой передаются два параметра: модель статей и класс, описывающий, как модель должна отображаться в административном интерфейсе. Эта функция объявляет, что данная модель должна быть добавлена в административный интерфейс.

Для проверки правильности выполнения задания откройте административную панель по адресу: http://127.0.0.1:8000/admin/. Она должна выглядеть так:

Рисунок 4. Административная панель

Задание:

• Перейдите во вкладку Articles и создайте 3 статьи, заполнив все поля.

• С помощью программы управления базами данных sqlite3 (например, SQLite Manager) откройте файл вашей базы данных текущего проекта, который хранится в папке проекта с именем, объявленным в настройках проектах в переменной «DATABASES.NAME». Найдите созданные в предыдущем пункте задания экземпляры записей. Измените текст одной записи и название статьи для другой. Создайте еще одну статью.

Динамическое генерирование шаблона для вывода всех экземпляров этой модели

В директории **articles** создайте папку **templates**, внутри которой создайте файл **archive.html**. В созданном файле шаблона в качестве названия страницы (тег <title>) укажите фразу «Архив статей». Затем в тег <body> добавьте 2 тега <div>:

```
<body>
<div class="header">
</div>
<div class="archive">
</div>
</div>
</body>
```

У первого тега <div> установлен класс header, а у второго – archive. Это помогает делать верстку понятной, потому что классы играют роль имен для каждого элемента, из названия класса становится понятно, для чего существует текущий элемент, а также помогает отличать нужные блоки друг от друга при установке стилей.

```
Во внутрь тега div c классом header добавьте изображение (например, логотип проекта). Пример добавления: <img src="{{ STATIC URL }}static/img/logo.png" />
```

Во внутрь тега div с классом archive добавьте шаблон для отображения одной статьи. Так как у каждой записи есть название, автор, текст и время создания, для каждого поля записи нужно создать определенный элемнт в разметке страницы. Шаблон одного поста будет выглядеть так:

Поле «название» было помещено в тег <h2> с классом post-title, поля «автор» и «время создания» были помещены в один общий тег <div>, потому что в будущем эти два поля будут визуально находится на одной строке. Поле «текст» обрамлено тегом , который означает один абзац текста (р — сокращение от «paragraph»). Ограничение на отображение только части текста статьи введено из-за того, что некоторые посты могут по размерам занимать несколько страниц, что, недопустимо при отображении списка сразу многих экземпляров.

Однако созданная разметка подходит для отображения одной статьи, а не нескольких. Для корректного отображения необходимо добавить цикл, который бы повторялся столько раз, сколько статей передано в контекст шаблона. Для этого существует шаблоный тег {% for item in list %}, практически идентичен циклу for языка Python. Переменная розts, передаваемая в шаблон, выполняет роль массива. Для того, чтобы разметка поддерживала отображение сразу многих записей, достаточно добавить строку начала цикла и строку его завершения:

Теперь шаблон готов.

В файле **views.py** в директории **articles** создайте представление **archive**, которое будет возвращать html-страницу со всеми созданными постами в текущем проекте. Код представления:

```
from models import Article
from django.shortcuts import render

def archive(request):
 return render(request, 'archive.html', {"posts":
Article.objects.all()})
```

Теперь необходимо настроить url, по которому будут отображаться все статьи проекта. Выполните это задание самостоятельно, указав Django, что при заходе пользователя на главную страницу нужно отображать список всех записей.

Задание:

- Откройте файл базы данных, где хранятся экземпляры статей текущего проекта, с помощью программы управления базами данных sqlite3 и добавьте новую запись в блог через менеджер базы;
- Загрузите ваш проект на любой гит-репозиторий (GitHub, GitLab, Google Code, Bitbucket и т.п.).