No sabemos si podemos cambiar el mundo, pero si estamos convencidos de que podemos transformar vidas. Queremos ayudar a la gente a encontrar eso que ama, y conectar gente talentosa con otras personas y/o oportunidades que conlleven a resultados aún más GRANDES.

CURSO DJANGO

Curso de Django 1.8 y Python

Arturo Jamaica García

Linux : sudo apt-get install python easy_install django

Windows: http://www.activestate.com/activepython/downloads

Mac: easy_install django, easy_install django

PYTHON

Python es un lenguaje de programación creado por **Guido van Rossum** a principios de los años 90 cuyo nombre está inspirado en el grupo de cómicos ingleses "**Monty Python**".

Es un lenguaje similar a Perl, pero con una sintaxis muy limpia y que favorece un código legible. Se trata de un lenguaje interpretado o de script.

Un lenguaje interpretado o de script es aquel que se ejecuta utilizando un programa intermedio llamado intérprete, en lugar de compilar el código a lenguaje máquina que pueda comprender y ejecutar directamente una computadora

VENTAJAS

- Legible: Sintaxis intuiva y estricta
- Productivo : Entre 1/3 y 1/5 más rápido que
 Java o C++
- Portable: GNU/Linux, Windows, Mac OS X,

. . .

Recargado: Standard Library, Third parties

(3)

PRINT

```
print "Hola Mundo!"
print "Hola de Nuevo"
print "Hola Platzi"
print "Hola Colombia."
print 'Hola.'
print "Saludos'."
print 'Hola amigos.'
```


COMO LO USO?

holamundo.py

#!/usr/bin/env python print "hola mundo!"

Consola

\$ python holamundo.py hola mundo!

\$ python Python 2.6.5 (r265:79063, Apr 16 2010, 13:09:56)

[GCC 4.4.3] on linux2

Type "help", "copyright", "credits" or "license" for more information.

>>> print "hola mundo!"

hola mundo!

TIPOS DE DATOS

OPERADORES

Aritméticos

Lógicos

a and b a or b not b

Comparadores

COMENTARIOS

```
print("Not a comment")
#print("Am a comment")
```

111

```
print("We are in a comment")
print ("We are still in a comment")
```

print("We are out of the comment")

FUNCIONES

def my_first_function(p1, p2): return "Hello World!"

VARIABLES

$$a = 3$$

$$b = int()$$

$$c = objeto()$$

$$b = c$$

LISTAS

L = [22, True, 'una lista'', [1, 2]]

TUPLAS

T = (22, True, 'una tupla'', (1, 2))

DICCIONARIOS

d = {"Kill Bill": "Tarantino", "Amélie": "Jean-Pierre Jeunet"}


```
def factorial(x):
 if x == 0:
 return 1
 else:
 return x * factorial(x - 1)
```


INPUT

ingreso = raw_input("Que nos quieres decir? ")
print "Usted Ingreso" + ingreso

FORMATO

print "Usted %s" % ingreso print "El valor es %d" % 5

PROBLEMA

```
age = raw_input("Cual es tu edad? ")
height = raw_input("Cual es tu altura? ")
weight = raw_input("Cuanto pesas? ")

print "Entonces, tienes %r anhos, %r altura y %r kg." % (
 age, height, weight)
```


IF

```
nombre = "Arturo"
if nombre == "Arturo":
 nombre = "Arturo Rifa!"
elif nombre == "Youtube":
 nombre = "Hola Youtube"
else:
 nombre = "Quien eres?"
```

```
$nombre = "Arturo";
if ($nombre == "Arturo"){
 $nombre = "Arturo Rifa!";
}else if (nombre == "Youtube"){
 nombre = "Hola Youtube"
}else{
 nombre = "Quien eres?"
}
```


WHILE

```
contador = 0
while contador < 5:
 print "numero %i" % contador
 contador += |</pre>
```

```
$count = 0;
while ($count < 5) {
 echo "Number ".$count;
 $count+=1;
}</pre>
```


FOR

```
for i in range(4):
print "Numero %i" % i
```

```
for ($i=0; $i < 5; $i++) {
 echo "Numero ".$i;
}</pre>
```


Code is read much more often than it is written.

IMPORTS

import sound.effects.echo

sound.effects.echo.echofilter(...)

from sound.effects import echo

echo.echofilter(...)

from sound.effects import echo as rev

rev.echofilter(...)


```
class Estudiante(object):
— def ___init___(self, nombre, edad):
----- self.nombre = nombre
--- self.edad = edad
— def hola(self):
---if self.edad > 18:
 — return '%s es mayor' % self.nombre
— else:
-----return '%s es menor' % self.nombre
```

CONVERSIONES

COMUNES

```
>>> len("hey")
 >>> range(5)
 [0, 1, 2, 3, 4, 5]
>>> type(4)
 >>> sum([1,2,4])
< type int >
 >>>  sorted([5,2,1])
>>> map(str,[5,2,1])
 [1,2,5]
['5','2','1']
>>> round(6.3243,1)
 >>> dir([5,2,1])
6.3
 >>> help(sorted)
```

CLASES

```
class Estudiante(object):
 def ___init___(self, nombre, edad):
 self.nombre = nombre
 self.edad = edad
 def hola(self):
 return 'Mi nombre es is %s' % self.nombre
```

e = Estudiante("Arturo", 21)

MÉTODOS

__cmp__(self, otro)

Método llamado cuando se utilizan los operadores de comparación para comprobar si nuestro objeto es menor, mayor o igual al objeto pasado como parámetro.

_len__(self)

Método llamado para comprobar la longitud del objeto. Se utiliza, por ejemplo, cuando se llama a la función len(obj) sobre nuestro objeto. Como es de suponer, el método debe devolver la longitud del objeto.

EXCEPCIONES

```
try:
 r = 3 / 0
except:
 print "Division entre 0"
```

```
try {
 $r = 3 / 0;
} catch (Exception $e) {
 echo "Hoyo Negro";
}
```


99 BOTTLES OF BEER

```
verse = '''\
{some} bottles of beer on the wall
{some} bottles of beer
Take one down, pass it around
{less} bottles of beer on the wall
'''
for bottles in range(99,0,-1):
 print verse.format(some=bottles, less=bottles-1)
```


TORRES HANOI

RESUMEN TÉCNICO.

Una función recursiva es aquella que se repite a si misma hasta que valida una condición final. Esta condición final es casi siempre la solución del problema mas sencilla/mínima/básica. En las torres de hanoi esta solución es cuando no hay mas discos que mover puesto que hemos movido todos.

Cuando lo resolvemos con python la condición se representa con 0 (zero piezas que mover). Tampoco podríamos mover -1 piezas. Es por eso que tenemos que ir revisando en cada vuelta si aun hay piezas que mover. Si logras entender la estructura de cualquier problema de modo recursivo notaras que todos se resuelven con la misma.

El algoritmo de Hanoi cuando tenemos piezas que mover funciona de la siguiente manera.

- Mover el n-1 disco de el punto inicial a el pilar auxiliar.
- Mover el disco n del inicio a la torre final.
- Mover el n-1 disco de la torre auxiliar a la torre final.
- Repetir hasta que no existan discos en la torre inicial.

CARTA ANÓNIMA A PAQUITA GALLEGO

LECTURA DE ARCHIVOS

CONEXIÓN DE API

```
from urllib2 import urlopen
```

```
placeholder = urlopen('http://
lorempixel.com/400/200/sports/Dummy-
Text/')
```

```
f = open('holder.jpg', 'wb')
f.write(placeholder.read())
f.close()
```


FRAMEWORKS

FRAMEWORK

MVC Web App Framework Persistencia Manejo de Request

DJANGO

Django es un framework d e desarrollo web de código abierto, escrito en Python, que cumple en cierta medida el paradigma del Modelo Vista Controlador.

DJANGO

django-admin.py startproject app

```
app
— app
I settings.py — urls.py— wsgi.py
manage.py
```


DJANGO

\$cd app

\$ python manage.py runserver

A DETALLE

URL Y VISTAS

Las Urls actuan como entrada a las peticiones y estas se resuelven con expresiones regulares.

Las URLs apuntan a una función en las vistas que definen el Django comportamiento

VIEWS.PY

Cada función de Views recibe como parametro un HttpRequest y d e v u e lv e n un objeto

EJEMPLO

http://mejorando.la/index

url.py

```
from django.http import HttpResponse
def index_view(request):
html = "Bienvenido al curso"
return HttpResponse(html)
```

views.py

EJEMPLO

http://mejorando.la/post/4

```
from django.http import HttpResponse
from mysite.models import Post
def post(request,id):
html = post.object.get(pk=id).title
return HttpResponse(html)
```


TEMPLATES

Se basan en dos tipos de objetos: Template() y Context().

- Template() contiene el string de salida que queremos devolver en el HttpResponse (normalmente HTML)
- Context() contiene un diccionario con los valores que dan contexto a una plantilla

```
Context {'user': 'Freddier'} → "Bienvenido, Freddier."

Template "Bienvenido, {{ user }}."
```


TEMPLATES

```
Settings.py ———— TEMPLATE_DIRS = (

'/home/django/templates',
)
```

```
from django.http import HttpResponse
from django.template.loader import get_template
from django.template import Context
from datetime import datetime
def hora_actual(request):
 ahora = datetime.now()
 t = get_template('hora.html')
 c = Context({'hora': ahora})
 html = t.render(c)
 return HttpResponse(html)
```


HOT TRICK

```
from django.shortcuts import render_to_response
from datetime import datetime
def hora_actual(request):
 now = datetime.now()
return render_to_response('hora.html', {'hora': now})
```


TAGS Y FILTROS

TAGS

```
{% for elemento in lista %}
{{ elemento }}{% endfor %}
```

```
{% if username == "Juan" %}
Hola Juan
{% else %}
Hola {{ usuario }},
{% endif %}
```


FILTROS

{'fecha': datetime.datetime(2011, 9, 11, 17, 1, 59, 385323) }

```
{{ username|length }} {{ username|wordcount }} {{ username|upper }}
```

{{ fecha|date:''d MY''}} {{ fecha|timesince }}

TAGS

MODELOS

```
from django.db import models
class Libro(models.Model):
 nombre = models.CharField(blank=True, max_length=100)
 creado = models.DateTimeField(blank=False)
 disponible = models.BooleanField(default=True)
```


TIPOS DE DATOS

- BigIntegerField
- BooleanField
- CharField
- CommaSeparatedIntegerField
- DateField
- DateTimeField
- DecimalField
- EmailField
- FileField
- FilePathField
- FloatField
- ImageField
- IntegerField

- NullBooleanField
- PositiveIntegerField
- PositiveSmallIntegerField
- SlugField
- SmallIntegerField
- TextField
- TimeField
- URLField
- XMLField
- ForeingKey
- ManyToManyField
- OneToOneField

PROPIEDADES

- null (TruelFlase)
- blank (TruelFalse)
- choices (lista)
- default (valor)
- editable (TruelFalse)
- help_text (String)
- unique (TruelFalse)
- primary_key
- unique_for_date
- unique_for_month
- unique_for_year

BASES DE DATOS

```
DATABASE_ENGINE = 'sqlite3'
DATABASE_NAME = 'db.sqlite'
DATABASE_USER = "
DATABASE_PASSWORD = "
DATABASE_HOST =
```


EJECUTAR

\$ python manage.py syncdb

Query

```
books = Book.objects.all()
```

books = Book.objects.all()[:100]

books = Book.objects.all()[100:]

Insert

book = Book(nombre = 'Art of war') book.save()

Update

Book.Objects.all().update(disponible= False)

Update

book.id book.disponible = False book.save()

Delete

Book.Objects.all().delte()

Update

book.id book.delete()

Get

Book.Objects.get(id='36')
Book.Objects.get(nombre='Art of war')

Filtros

Book.Objects.filter(disponible=True)
Book.Objects.exclude(disponible=True)

FILTROS

```
campo__lt=0
campo__lte=0
campo__in=[,]
campo month=12
campo__startswith="
campo___istartswith="
campo__endswith="
campo__iendswith="
campo___range=(,)
campo__year=2010
campo__exact="
```

campo__iexact="
campo__contains="
campo__icontains="
campo__isnull=TIF
campo__day=31
campo__gt=0
campo__gte=0

RELACIONES

OneToOneField

class Libro(models.Model): autor = OneToOneField(Autor) class Autor(models.Model):

...

>> Lautor

<Autor: Autor object>

>> a.libro

<Libro: Libro object>

RELACIONES

ForeignKeyField

class Blog(models.Model):

...

class Post(models.Model):
 blog = Foreingkey(Blog)

>>b.post_set.all() [<Post: Post object>,...] >> p.blog <Blog: Blog object>

RELACIONES

ManyToMany

class Post(models.Model): tags = ManyToMany(Tags)

class Tags(models.Model):

tags = ManyToMany(Tags, related_name='tags')

```
>>p.tags.all()
[<Tags:Tags object>,...]
```

>>t.post_set.all() [<Post: Post object>,...]

PROFILES

Problema: El modelo User de django.contrib.auth no puede contener toda la información que necesitamos.

• Username, Password, Name.... y poco más.

Solución: Definir un Profile (Un Modelo Agregado) para guardar esa información.

PROFILE

```
class Profile(models.Model):
 user = models.OneToOneField(User, unique=True)
 bio = models.CharField(blank=True, max_length=200)
 AUTH_PROFILE_MODULE = "website.Profile"
```


ADMIN

- 1. Quitar los comentarios en las url
- 2. Instalar 'django.contrib.admin'
- 3. Registrar modelos con

from django.contrib import admin

admin.site.register

FORMAS

Las Formas son objetos que nos permiten manejardatos ingresados por los usuarios.

En Django el framework se encarga de Pintar a HTML, Validar y guardar los datos ingresados

Esta basado en la idea de los modelos

FORMAS

from django import forms

```
class ContactoForm(forms.Form):
 titulo = forms.CharField(max_length=100, label='Titulo')
 mail = forms.EmailField(required=False)
 mensaje = forms.CharField(widget= forms.Textarea)
```


FORMAS EN

```
<html> <body>
<h1>Títu|o</h1>
{% if form.errors %}
  {{ form.errors | pluralize }}.
  {% endif %}
<form action="" method="post"> 
 {{ form.as_table }}
<input type="submit" value="Submit"> </form>
</body> </html>
```


FORMS EN VIEWS

```
from django.shortcuts import render_to_response
from site.app.forms import ContactoForm
def contact(request):
 if request.method == 'POST':
 form = ContactoForm(request.POST)
 if form.is_valid():
 cd = form.cleaned data
 send_mail(cd['subject'], cd['message'],)
 return HttpResponseRedirect('/contacto/enviado/')
 else:
 form = ContactoForm()
 return render_to_response('contact_form.html', {'form': form})
```


TIPOS DE DATO

BooleanField

CharField

ChoiceField

TypedChoiceField

DateField

DateTimeField

DecimalField

EmailField

FileField

FilePathField

FloatField

ImageField

IPAddressField

MultipleChoiceField

NullBooleanField

RegexField

SlugField

TimeField

URLField

ComboField

MultiValuefield

SplitDateTimeField

ModelChoiceField

ModelMultipleChoiceField

MODELFORMS

```
from django.db import models
class Libro(models.Model):
 nombre = models.CharField(blank=True, max_length=100)
creado = models.DateTimeField(blank=False)
disponible = models.BooleanField(default=True)
from django import forms
from books.models import Author
class AuthorForm(forms.ModelForm):
  class Meta:
 model = Author
 exclude = ('country',)
```


DEPLOYMENT

DJANGO Curso Python y Django

