Introdução a Django

Ricardo Costa

rac2@cesar.school

Charles Severance www.dj4e.com

Model View Controller (MVC)

Request

Response

<h1>The Second Page</h1>If you like, you can switch back to the First Page.

Web Server ???

htm 80

Request

GET http://www.dr-chuck.com/page2.htm

Response

<h1>The Second
Page</h1>If you like, you
can switch back to the First
Page.

Típica arquitetura de uma Aplicação Web

Padrão Arquitetural MVC

sch∞l

Django e o padrão MVT

A request handler function.

Tasks Inside the Server

- Process any user input data (i.e. from a form) possibly storing it in a database or making some other change to the database such as a delete
- Decide which screen to send back to the user
- Retrieve any needed data
- Produce the HTML response and send it back to the browser (i.e. a template)

Prática 01

- Vamos configurar nosso ambiente e criar o projeto Django
- Nessas aulas criaremos um "super simple stackoverflow"

Host OS Django W Ε В Database Shell Models S Ε models.py R /admin admin.py Ε R

How this works?

SQL

Structured Query Language is the language we use to issue commands to the database

- Create/Insert data
- Read/Select some data
- Update data
- Delete data

http://en.wikipedia.org/wiki/SQL https://en.wikipedia.org/wiki/ANSI-SPARC_Architecture

Start Simple - A Single Table

```
CREATE TABLE Users(
 id integer NOT NULL
 PRIMARY KEY
 AUTOINCREMENT,
 name VARCHAR(128),
 email VARCHAR(128)
);
```

SQL Summary

```
INSERT INTO Users (name, email) VALUES ('Kristin', 'kf@umich.edu')

DELETE FROM Users WHERE email='ted@umich.edu'

UPDATE Users SET name="Charles" WHERE email='csev@umich.edu'


SELECT * FROM Users

SELECT * FROM Users WHERE email='csev@umich.edu'
```

SELECT * FROM Users ORDER BY email

Object Relational Mapping (ORM)

- Allows us to map tables to objects and columns
- We use those objects to store and retrieve data from the database
- Improved portability across database dialects (SQLite, MySQL, Postgres, Oracle)

Defining a table

```
CREATE TABLE Users(
 name VARCHAR(128),
 email VARCHAR(128)
);
```

```
models.py:
from django.db import models

class User(models.Model):
 name = models.CharField(max_length=128)
 email = models.CharField(max_length=128)
```

https://github.com/csev/dj4e-samples/tree/master/users

Creating the Table from the Model

models.py:

```
$ cd ~/dj4e-samples
 $ python3 manage.py makemigrations
 Migrations for 'users':
 users/migrations/0001 initial.py
 - Create model User
 $ python3 manage.py migrate
 Running migrations:
 Applying contenttypes.0001 initial... OK
 Applying sessions.0001 initial... OK
 Applying users.0001 initial... OK
from django.db import models
 name = models.CharField(max length=128)
 email = models.CharField(max length=128)
```

class User(models.Model):

Inserting a Record

```
$ cd ~/dj4e-samples
$ python3 manage.py shell
>>> from users.models import User
>>> u = User(name='Kristen', email='kf@umich.edu')
>>> u.save()
>>> print(u.id)
1
>>> print(u.email)
kf@umich.edu
>>>
```

INSERT INTO Users (name, email) VALUES ('Kristin', 'kf@umich.edu')

CRUD in the ORM

```
u = User(name='Sally', email='a2@umich.edu')
u.save()
User.objects.values()
User.objects.filter(email='csev@umich.edu').values()
User.objects.filter(email='ted@umich.edu').delete()
User.objects.values()
User.objects.filter(email='csev@umich.edu').update(name='Charles')
User.objects.values()
User.objects.values().order by('email')
User.objects.values().order by('-name')
```

Model Field Types

- AutoField
- BigAutoField
- BigIntegerField
- BinaryField
- BooleanField
- CharField
- DateField
- DateTimeField
- DecimalField
- DurationField
- EmailField

- FileField
- FilePathField
- FloatField
- GeneratedField
- GenericIPAddressField
- ImageField
- IntegerField
- JSONField
- PositiveBigIntegerField
- PositiveIntegerField
- PositiveSmallIntegerField

- SlugField
- SmallAutoField
- SmallIntegerField
- TextField
- TimeField
- URLField
- UUIDField
- ForeignKey
- ManyToManyField
- OneToOneField

https://docs.djangoproject.com/en/5.0/ref/models/fields/#field-types

Models, Migrations, and Database Tables

Migrations: From Model to Database

- The makemigrations command reads all the models.py files in all the applications, end creates / evolves the migration files
- Guided by the applications listed in settings.py
- Migrations are portable across databases

• The migrate command reads all the migrations folders in the application folders and creates / evolves the tables in the database (i.e. db.sqlite3)

makemigrations

many/models.py
menu/models.py
myarts/models.py
pics/models.py
rest/models.py
route/models.py
session/models.py
tmpl/models.py
tracks/models.py
users/models.py
views/models.py

dj4e-samples\$ ls */migrations/0*.py autos/migrations/0001 initial.py bookmany/migrations/0001 initial.py bookone/migrations/0001 initial.py favs/migrations/0001 initial.py favsql/migrations/0001 initial.py forums/migrations/0001 initial.py gview/migrations/0001 initial.py many/migrations/0001 initial.py myarts/migrations/0001 initial.py pics/migrations/0001 initial.py rest/migrations/0001 initial.py tracks/migrations/0001 initial.py users/migrations/0001 initial.py di4e-samples\$

migrate

dj4e-samples\$ 1s */migrations/0*.py autos/migrations/0001 initial.py bookmany/migrations/0001 initial.py bookone/migrations/0001 initial.py favs/migrations/0001 initial.py favsql/migrations/0001 initial.py forums/migrations/0001 initial.py gview/migrations/0001 initial.py many/migrations/0001 initial.py myarts/migrations/0001 initial.py pics/migrations/0001 initial.py rest/migrations/0001 initial.py tracks/migrations/0001 initial.py users/migrations/0001 initial.py di4e-samples\$

```
dj4e-samples$ sqlite3 db.sqlite3
SQLite version 3.24.0 2018-06-04 14:10:15
Enter ".help" for usage hints.
sqlite> .tables
auth group
 gview car
auth group permissions
 gview cat
auth permission
 gview dog
auth user
 gview horse
auth user groups
 many course
auth user user permissions
 many membership
autos auto
 many person
autos make
 myarts article
bookone book
 pics pic
bookone instance
 rest breed
bookone lang
 rest cat
django admin log
 social auth association
 social auth code
django content type
django migrations
 social auth nonce
django session
 social auth partial
 social auth usersocialauth
favs fav
favs thing
 tracks album
favsql fav
 tracks artist
favsql thing
 tracks genre
forums comment
 tracks track
forums forum
 users user
sqlite> .quit
```

dj4e-samples\$

Prática 02

• Vamos criar nossas primeira classes de modelo

Representing Links (Relationships) in Django

Lets get our ORM on...

Model Field Types

- AutoField
- BigAutoField
- BigIntegerField
- BinaryField
- BooleanField
- CharField
- DateField
- DateTimeField
- DecimalField
- DurationField
- EmailField

- FileField
- FilePathField
- FloatField
- GeneratedField
- GenericIPAddressField
- ImageField
- IntegerField
- JSONField
- PositiveBigIntegerField
- PositiveIntegerField
- PositiveSmallIntegerField

- SlugField
- SmallAutoField
- SmallIntegerField
- TextField
- TimeField
- URLField
- UUIDField
- ForeignKey
- ManyToManyField
- OneToOneField

https://docs.djangoproject.com/en/5.0/ref/models/fields/#field-types


```
from django.db import models

class Lang(models.Model):
 name = models.CharField(max_length=200)

class Book(models.Model):
 title = models.CharField(max_length=200)
 isbn = models.CharField(max_length=13)
 lang = models.ForeignKey('Lang', on_delete=models.SET_NULL, null=True)

class Instance(models.Model):
 book = models.ForeignKey('Book', on_delete=models.CASCADE)
 due_back = models.DateField(null=True, blank=True)
```

```
from django.db import models
class Lang(models.Model):
 name = models.CharField(max length=200)
class Book (models.Model):
 title = models.CharField(max length=200)
 isbn = models.CharField(max length=13)
 lang = models.ForeignKey('Lang',
 on delete=models.SET NULL, null=True)
class Instance(models.Model):
 due back = models.DateField(null=True, blank=True)
 book = models.ForeignKey('Book',
 on delete=models.CASCADE)
```


\$ python3 manage.py makemigrations Migrations for 'bookone': bookone/migrations/0001 initial.py - Create model Book - Create model Instance - Create model Lang - Add field lang to book \$ python3 manage.py migrate Operations to perform: Apply all migrations: admin,... Running migrations: Applying bookone.0001 initial... OK

From Model to Database

Note that makemigrations only "does something" when you create or alter a models.py file. The migrate only "does something" when there are migrations that are not yet applied to the database. Also an application must be added to settings.py before these commands see the models.py file for an application.

About on_delete

- What do we do when a row in one table points to a row in a "foreign" table via a foreign key and the "destination row" is deleted
 - on_delete = set_null Keep the row but set foreign key to null
 - on_delete = cascade Delete the row

id	Title	ISBN	lang_id		id	Lang
1	Wisdom of Crowds	385721706	1	\rightarrow	1	on
2	Introduction to Networking	9781511654944	1		±	CII
3	Introducción a las Redes	9781523627516	2		2	es

https://docs.djangoproject.com/en/4.2/ref/models/fields/#django.db.models.ForeignKey.on_delete

Prática 03

• Vamos criar nossos primeiros relacionamentos no modelo

Making the super user

 We need to "bootstrap" our system and make a user that can log into the admin page and make more users

```
dj4e-samples$ python3 manage.py createsuperuser
Username: stackadmin
Email address: <seulogin>@cesar.school
Password:
Password (again):
Superuser created successfully.
```


Prática 04

• Vamos criar o *super usuário* e manipular os objetos via interface de administração do Django

Charles Severance www.dj4e.com

Views and Templates

Views are the core of our application

- Django looks at the incoming request URL and uses urls.py to select a view
- The view from views.py
 - Handle any incoming data in the request and copy it to the database through the model
 - Retrieve data to put on the page from the database though the model
 - Produce the HTML that will become the response and return it to the browser

https://samples.dj4e.com/

Reading the URL

 When Django receives an HTTP request it parses it, uses some of the URL for routing purposes and passes parts of the URL to your code

```
Django Application (also folder)

https://samples.dj4e.com/views/funky

Key/value parameter (GET)

https://samples.dj4e.com/views/danger?guess=42

https://samples.dj4e.com/views/rest/24

URL Path Parameter
```

URL Dispatcher

A clean, elegant URL scheme is an important detail in a high-quality web application. Django lets you design URLs however you want, with no framework limitations.

To design URLs for an app, you create a Python module informally called a URLconf (URL configuration). This module is pure Python code and is a mapping between URL path expressions to Python functions (your views).

This mapping can be as short or as long as needed. It can reference other mappings. And, because it's pure Python code, it can be constructed dynamically.

Three patterns for views (in urls.py)

Requests are routed to a pre-defined class from Django itself

 Requests are routed to a function in views.py that takes the http request as a parameter and returns a response

Requests are routed to a class in views.py that has get() and post()
methods that take the http request as a parameter and return a
response

```
from django.urls import path
 views/urls.py
from . import views
from django.views.generic import TemplateView
# https://docs.djangoproject.com/en/4.2/topics/http/urls/
app name='views'
urlpatterns = [
 # pre-defined class from Django
 path('', TemplateView.as view(template name='views/main.html')),
 # function from views.py
 path('funky', views.funky),
 path ('danger', views.danger),
 path('game', views.game),
 path('rest/<int:quess>', views.rest),
 path ('bounce', views.bounce),
 # our class from views.py
 path('main', views.MainView.as view()),
 path('remain/<slug:guess>', views.RestMainView.as view()),
```

Viewing the Views

views/templates/views/main.html

```
<html><body>This is the views main.html sample
>
<u1>
 This page is coming from a file in views/templates/main.html
 <a href="funky">Use a view function</a>
 . . .
This sample code is available at
<a href="https://github.com/csev/dj4e-samples" target=" blank">
https://github.com/csev/dj4e-samples</a>
</body></html>
```

Request and Response Objects

Django uses request and response objects to pass information throughout your Django application.

When a page is requested by a browser, Django creates an **HttpRequest** object that contains metadata about the request.

Then Django loads the appropriate view, passing the **HttpRequest** as the first argument to the view function. Each view is responsible for returning an **HttpResponse** object.

The Application Programming Interfaces (APIs) for **HttpRequest** and **HttpResponse** objects, are defined in the **django.http** module.

class HttpRequest

Attributes

All attributes should be considered read-only, unless stated otherwise.

HttpRequest.scheme

A string representing the scheme of the request (http or https usually).

HttpRequest.body

The raw HTTP request body as a bytestring. This is useful for processing data in different ways than conventional HTML forms: binary images, XML payload etc. For processing conventional form data, use <u>HttpRequest.POST.</u>

class HttpResponse

In contrast to HttpRequest objects, which are created automatically by Django, HttpResponse objects are your responsibility.

Each view you write is responsible for instantiating, populating, and returning an <a href="https://example.com/https://exampl

Passing strings

Typical usage is to pass the contents of the page, as a string or bytestring, to the HttpResponse constructor.

https://docs.djangoproject.com/en/5.0/ref/request-response/#httpresponse-objects

```
path('funky', views.funky),
```

```
from django.http import HttpResponse
from django.http import HttpResponseRedirect
# Create your views here.
def funky(request):
 response = """<html><body>This is the funky function sample
 This sample code is available at
 <a href="https://github.com/csev/dj4e-samples">
 https://github.com/csev/dj4e-samples</a>
 4E samples.dj4e.com/views/funky X
 </body></html>"""
 i https://samples.dj4e.com/vie
 return HttpResponse(response)
 Most Visited Most 
 This is the funky function sample
 This sample code is available at https://github.com/csev/dj4e-samples
```

https://samples.dj4e.com/views/guess?guess=42

```
path('guess', views.guess),
 views/urls.py
from django.http import HttpResponse
from django.http import HttpResponseRedirect
 views/views.py
# Create your views here.
def guess(request) :
 response = """<html><body>
 Your quess was """+request.GET['quess']+"""
 </body></html>"""
 4E samples.dj4e.com/views/d X
 return HttpResponse(response)
 i https://samples >>
 Most Visited M Drc M GMU M GMD
 Your guess was 42
```

Parsing the URL after the Application and View

https://samples.dj4e.com/views/rest/41

```
urlpatterns = [
 path('rest/<int:guess>', views.rest),
]
```

from django.http import HttpResponse
from django.utils.html import escape

def rest(request, guess) :
 response = """<html><body>
 Your guess was """+escape(guess)+"""
 </body></html>"""
 return HttpResponse(response)

<type:parameter-name>

```
path('main', views.MainView.as view()),
```

Class Views – Inheritance

```
from django.http import HttpResponse
from django.utils.html import escape
from django.views import View

class MainView(View) :
 def get(self, request):
 response = """<html><body>Hello world MainView in HTML
 This sample code is available at
 <a href="https://github.com/csev/dj4e-samples">https://github.com/csev/dj4e-samples">https://github.com/csev/dj4e-samples</a>
 </body></html>"""
 return HttpResponse(response)
```

Parameters to Class Views

https://samples.dj4e.com/views/remain/abc123-42-xyzzy

```
path('remain/<slug:guess>', views.RestMainView.as_view()),
```

```
from django.http import HttpResponse
from django.utils.html import escape
from django.views import View

class RestMainView(View) :
 def get(self, request, guess):
 response = """<html><body>
 Your guess was """+escape(guess)+"""
 </body></html>"""
 return HttpResponse(response)
```

HTTP Status Codes

- http://www.dr-chuck.com/page1.htm 200 OK
- http://www.dj4e.com/nowhere.htm 404 Not Found
- 500 Server Error
- http://www.drchuck.com/ 302 Found / Moved
 Also known as "redirect"

https://en.wikipedia.org/wiki/List_of_HTTP_status_codes

HTTP Location Header

- You can send a "Redirect" response instead of a page response to communicate a "Location:" header to the browser
- The location header includes a URL that the browser is supposed to forward itself to.
- It was originally used for web sites that moved from one URL to another.

Sending a Redirect from a View


```
https://samples.dj4e.com/views/bounce
```

```
path('bounce', views.bounce)
```

```
from django.http import HttpResponse
from django.http import HttpResponseRedirect

# This is a command to the browser
def bounce(request):
 return HttpResponseRedirect('https://www.dj4e.com/simple.htm')
```

https://docs.djangoproject.com/en/5.0/ref/request-response/#django.http.HttpResponseRedirect

Prática 05

- Criando as primeiras versões das views
- Nossa aplicação deverá conter as seguintes páginas:
 - Página inicial listando todas as perguntas por ordem inversa de criação
 - Página de detalhes de uma pergunta, listando todas as respostas
 - Opção para votar numa resposta

Templates to Organize HTML

https://github.com/csev/dj4e-samples/tree/master/tmpl

Templates

Being a web framework, Django needs a convenient way to generate HTML dynamically. The most common approach relies on templates. A template contains the static parts of the desired HTML output as well as some special syntax describing how dynamic content will be inserted.

A Django project can be configured with one or several template engines (or even zero if you don't use templates). Django ships built-in backends for its own template system, creatively called the Django template language (DTL), and for the popular alternative Jinja2.

A Django template is a text document marked-up using DTL. Some constructs are recognized and interpreted by the template engine. The main ones are **variables** and **tags**. A template is rendered with a context. Rendering replaces **variables** with their **values**, which are looked up in the **context**, and executes **tags**. Everything else is output as is..

https://docs.djangoproject.com/en/5.0/topics/templates/

What is a Template?

Concatenation and escaping can get tiresome and lead to very obtuse

looking view code.

```
from django.http import HttpResponse
from django.utils.html import escape
from django.views import View

class RestMainView(View) :
 def get(self, request, guess):
 response = """<html><body>
 Your guess was """+escape(guess)+"""
 </body></html>"""
 return HttpResponse(response)
```

Template Render Process

Template Render Process

```
<h1>Hi!</h1>
 <
'dat' : 'Fun > Stuff' }
 {{ dat }}
 Render
 Engine
 <h1>Hi!</h1>
 <
 Fun > Stuff
```

URL -> View -> Template

https://samples.dj4e.com/tmpl/game/200

```
path('game/<slug:guess>', views.GameView.as_view())
```

```
from django.shortcuts import render
from django.views import View

class GameView(View) :
 def get(self, request, guess) :
 x = {'guess' : int(guess) }
 return render(request, 'tmpl/cond.html', x)
```


https://samples.dj4e.com/tmpl/game/200

dj4e-samples/tmpl/templates/tmpl/cond.html

```
< html>
<head>
 <title>A conditional template</title>
</head>
<body>
 Your quess was {{ quess }}
 {% if quess < 42 %}
 Too low
 {% elif quess > 42 %}
 Too high
 {% else %}
 Just right
 {% endif %}
</body>
</html>
```

```
from django.views import View

class GameView(View) :
 def get(self, request, guess) :
 x = {'guess' : int(guess) }
 return render(request, 'tmpl/cond.html', x)
```


Where are Templates?

• A Django project is made up of one or more applications in folders

```
dj4e-samples$ ls
LICENSE, md
 form
 pics
README.md
 forums
 requirements.txt
 getpost
autos
 rest
bookmany
 gview
 route
bookone
 hello
 scripts
 session
crispy
 home
db.sqlite3
 tmpl
 manage.py
 tracks
dj4e-samples
 many
favs
 menu
 users
favsql
 views
 myarts
```

Templates in Folders

- It is common to reuse the "name" of a template file in several applications
- We use a technique called "namespace" so that each application can load its own templates without template name collision

```
dj4e-samples$ ls */templates/*/detail.html favs/templates/favs/detail.html favsql/templates/favsql/detail.html forums/templates/forums/detail.html pics/templates/pics/detail.html dj4e-samples$
```

https://en.wikipedia.org/wiki/Namespace https://docs.djangoproject.com/en/4.2/topics/http/urls/#url-namespaces

Templates in Name Spaces

• For the namespace to work, we need to put templates in a path that includes the application name twice. Weird but necessary.

```
dj4e-samples$ ls */templates/*/detail.html favs/templates/favs/detail.html favsql/templates/favsql/detail.html forums/templates/forums/detail.html pics/templates/pics/detail.html dj4e-samples$
```

https://en.wikipedia.org/wiki/Namespace https://docs.djangoproject.com/en/5.0/topics/http/urls/#url-namespaces

Django template language (DTL)

https://docs.djangoproject.com/en/5.0/ref/templates/language/

Template Tags / Code

```
{{ zap }}
Substitution
 {{ zap|safe }}
 {% url 'cat-detail' cat.id %}
Calling code
 {% author.get absolute url %}
 {% if zap > 100 %}
 Logic
 {% endif %}
 {% block content %}
 Blocks
 {% endblock %}
```

https://samples.dj4e.com/tmpl/simple

```
from django.shortcuts import render

def simple(request):
 return render(request, 'tmpl/simple.html')
```

dj4e-samples/tmpl/templates/tmpl/simple.html

https://samples.dj4e.com/tmpl/guess

```
def guess(request):
 context = {'zap' : '42' }
 return render(request, 'tmpl/guess.html', context)
```


dj4e-samples/tmpl/templates/tmpl/guess.html

https://samples.dj4e.com/tmpl/special

dj4e-samples/tmpl/templates/tmpl/special.html


```
<body>
 Your guess was {{ zap }}
 Escaped {{ txt }}
 Escaped not! {{ txt|safe }}
</body>
```


https://samples.dj4e.com/tmpl/loop

```
def loop(request) :
 f = ['Apple', 'Orange', 'Banana', 'Lychee']
 n = ['peanut', 'cashew']
 x = {'fruits' : f, 'nuts' : n, 'zap' : '42' }
 return render(request, 'tmpl/loop.html', x)
```

dj4e-samples/tmpl/templates/tmpl/loop.html

https://samples.dj4e.com/tmpl/nested

```
def nested(request) :
 x = {'outer' : { 'inner' : '42' } }
 return render(request, 'tmpl/nested.html', x)
```

dj4e-samples/tmpl/templates/tmpl/nested.html

```
<body>
 Your guess was {{ outer.inner }}
</body>
```


https://samples.dj4e.com/tmpl/game/200

path('game/<slug:guess>', views.GameView.as_view())

```
class GameView(View) :
 def get(self, request, guess) :
 x = {'guess' : int(guess) }
 return render(request, 'tmpl/cond.html', x)
```

dj4e-samples/tmpl/templates/tmpl/cond.html

Template Inheritance

https://docs.djangoproject.com/en/5.0/ref/templates/language/#template-inheritance

Inheritance

- When we make a new template we can extend an existing template and then add our own little bit to make our new class
- Another form of store and reuse
- Don't Repeat Yourself (DRY)

https://en.wikipedia.org/wiki/Don%27t_repeat_yourself

Template Inheritance

Template Inheritance

tmpl/templates/tmpl/cond.html

```
<ht.ml>
<head>
 <title>A conditional template</title>
</head>
<body>
 Your quess was {{ quess }}
 {% if guess < 42 %}
 \langle p \rangleToo low\langle p \rangle
 {% elif quess > 42 %}
 Too high
 {% else %}
 Just right
 {% endif %}
</body>
</html>
```

tmpl/templates/tmpl/base.html

tmp1/templates/tmp1/cond2.html

https://samples.dj4e.com/tmpl/game2/200

```
class GameView2 (View) :
 def get(self, request, guess) :
 x = {'guess' : int(guess) }
 return render(request, 'tmpl/cond2.html', x)
```


tmpl/templates/tmpl/base.html

tmpl/templates/tmpl/cond2.html

URL Mapping / Reversing

https://samples.dj4e.com/route/

https://docs.djangoproject.com/en/4.2/topics/http/urls/#reverse-resolution-of-urls

Reverse Resolution of URLs

A common need when working on a Django project is the possibility to obtain URLs in their final forms either for embedding in generated content (views and assets URLs, URLs shown to the user, etc.) or for handling of the navigation flow on the server side (redirections, etc.)

It is strongly desirable to avoid hard-coding these URLs (a laborious, non-scalable and error-prone strategy). Equally dangerous is devising ad-hoc mechanisms to generate URLs that are parallel to the design described by the URLconf, which can result in the production of URLs that become stale over time.

In other words, what's needed is a DRY mechanism. Among other advantages it would allow evolution of the URL design without having to go over all the project source code to search and replace outdated URLs.

The primary piece of information we have available to get a URL is an identification (e.g. the name) of the view in charge of handling it. Other pieces of information that necessarily must participate in the lookup of the right URL are the types (positional, keyword) and values of the view arguments.

https://docs.djangoproject.com/en/5.0/topics/http/urls/#reverse-resolution-of-urls

dj4e-samples/route/urls.py

```
urlpatterns = [
 path('', TemplateView.as_view(template_name='route/main.html')),
 path('first', views.FirstView.as_view(), name='first-view'),
 path('second', views.SecondView.as_view(), name='second-view'),
]
```

https://samples.dj4e.com/route/

https://samples.dj4e.com/route/second


```
app_name = 'route'
urlpatterns = [
 path('', TemplateView.as_view(template_name='route/main.html')),
 path('first', views.FirstView.as_view(), name='first-view'),
 path('second', views.SecondView.as_view(), name='second-view'),
```

dj4e-samples/route/urls.py

dj4e-samples/route/templates/route/main.html

route:first-view

application view name name

Using the url tag in a template

dj4e-samples/route/templates/route/main.html

```
<a href="/route/second-view">
 hard-coded</a> (not DRY)

{% url 'route:first-view' %}
  (url 'route:first-view')

<a href="{% url 'route:second-view' %}">
 url 'route:second-view' %}">
 url 'route:second-view'</a>
```

https://samples.dj4e.com/route/

dj4e-samples/gview/urls.py

```
app_name = 'gview'
urlpatterns = [
 path('cats', views.CatListView.as_view(), name='cats'),
 path('cat/<int:pk_from_url>', views.CatDetailView.as_view(), name='cat'),
]
```

dj4e-samples/route/templates/route/main.html

```
{% url 'gview:cats' %}
  (url 'gview:cats') from gview/urls.py

{% url 'gview:cat' 42 %}
  (url 'gview:cat' 42) from gview/urls.py
```

Parameter

'gview:cat' 42

application view name name

Other applications and parameters

dj4e-samples/route/templates/route/main.html

https://samples.dj4e.com/route/

dj4e-samples/dj4e-samples/urls.py

```
urlpatterns = [
 path('', include('home.urls')),
 path('admin/', admin.site.urls), # Keep
 url(r'^oauth/', include('social_django.urls', namespace='social')),
 path('hello/', include('hello.urls')),
 path('route/', include('route.urls', namespace='nsroute')),
]
```

dj4e-samples/route/templates/route/main.html

A "second" name space

dj4e-samples/route/views.py

```
from django.shortcuts import render
from django.urls import reverse
from django.views import View

class SecondView(View):
 def get(self, request) :
 u = reverse('gview:cats')
 u2 = reverse('gview:dogs')
 u3 = reverse('gview:dog', args=['42'] )
 ctx = {'x1' : u, 'x2': u2, 'x3': u3 }
 return render(request, 'route/second.html', ctx)
```

dj4e-samples/route/templates/route/main.html

dj4e-samples/route/templates/route/main.html

```
class SecondView(View):
 def get(self, request) :
 u = reverse('gview:cats')
 u2 = reverse ('gview:dogs')
 u3 = reverse('gview:dog', args=['42'] )
 ctx = {'x1' : u, 'x2': u2, 'x3': u3 }
 return render(request, 'route/second.html', ctx)
```

dj4e-samples/route/templates/route/main.html

```
{{ x1 }} (x1 from context)
```

https://samples.dj4e.com/route/second

Summary

- Views are where we bring the application components together to handle requests from browsers and produce responses for the browsers
- Templates take a context and merge it into a template to produce HTML
 - Values can be substituted with or without "escaping"
 - Coding in templates

Prática 06

Criando templates para as views

Charles Severance www.dj4e.com

Form Processing

https://samples.dj4e.com/getpost/ https://samples.dj4e.com/form/

Forms gather data and send it to the server

Forms GET vs. POST

Two ways the browser can send parameters to the web server

- GET Parameters are placed on the URL which is retrieved.
- POST The URL is retrieved and parameters are appended to the request in the the HTTP connection.

Utility Code – Dump a Dictionary

```
# Call as dumpdata('GET', request.GET)

def dumpdata(place, data) :
 retval = ""
 if len(data) > 0 :
 retval += 'Incoming '+place+' data:<br/>
 for key, value in data.items():
 retval += html.escape(key) + '=' + html.escape(value) + '</br>
 retval += '
 retval += '
```

dj4e-samples/getpost/views.py

dj4e-samples/getpost/views.py

https://samples.dj4e.com/getpost/getform

dj4e-samples/getpost/views.py

https://samples.dj4e.com/getpost/postform

Passing Parameters to The Server

```
GET /form/getform?guess=42
 Accept: text/html
 Web Server
 User-Agent: Lynx/2.4 libwww/2.14
 HTTP
 POST /form/postform
Request
 Accept: text/html
 User-Agent: Lynx/2.4 libwww/2.14
 Content-type: application/x-www-form-urlencoded
 Content-length: 13
 quess=42
```

<input type="text" name="guess" id="yourid" />

Rules of the POST/GET Choice

- POST is used when data is being created or modified.
- GET is used when your are reading or searching things.
- GET should never be used to insert, modify or delete data.
- Web search spiders will follow GET URLs but generally not POST URLs.
- GET URLs should be "idempotent" the same URL should give the "same thing" each time you access it. (i.e. bookmarkable)
- GET has an upper limit of the number of bytes of parameters and values (think about 2K).

FORMS in HTML

Pre HTML5 Input Types

- Text
- Password
- Radio Button
- Check Box
- Select / Drop-Down
- Textarea

https://samples.dj4e.com/getpost/html4
dj4e-samples/getpost/templates/getpost/html4.html

Account: Beth

Password:

Nick Name: nick

Incoming POST data:
account=Beth
pw=12345
nick=nick
when=pm

• • •

```
Preferred Time:<br/>
<input type="radio" name="when" value="am">AM<br>
<input type="radio" name="when" value="pm" checked>PM
```

Preferred Time:

- \bigcirc AM
- OPM

Classes taken:

- PY4E Python for Everybody
- SI539 Web Design
- ☐ SI664 Web Applications

Incoming POST data:

• • •

when=pm

class1=on

class2=si539

• • •

```
Preferred Time:
AM
PM

Classes taken:
PY4E - Python for Everybody
SI539 - Web Design
SI664 - Web Applications
```


```
Incoming POST data:
...
when=pm
class1=on
class2=si539
```


```
Incoming POST data:
...
soda=0
snack=peanuts
```


Incoming POST data:
...
soda=0
snack=peanuts

Incoming POST data:
...
snack=peanuts
about=I love building
web sites in Django and
MySQL.
dopost=Submit

```
<input type="submit" name="dopost" value="Submit"/>
<input type="button"
  onclick="location.href='http://www.dj4e.com/'; return false;"
  value="Escape">
```


Incoming POST data:
...
snack=peanuts
about=I love building
web sites in Django and
MySQL.
dopost=Submit

HTML5 Input Types

- HTML5 defined new input types
- Not all browsers support all input types
- They fall back to type="text"

```
https://samples.dj4e.com/getpost/html5
dj4e-samples/getpost/templates/getpost/html5.html
http://www.w3schools.com/html/html5_form_input_types.asp
```

```
Select your favorite color:
<input type="color" name="favcolor" value="#0000ff"><br/>
Birthday:
<input type="date" name="bday" value="2003-09-02"><br/>>
E-mail:
<input type="email" name="email"><br/>>
Quantity (between 1 and 5):
<input type="number" name="quantity"</pre>
 min="1" max="5"><br/>
Add your homepage:
<input type="url" name="homepage"><br>
Transportation:
<input type="flying" name="saucer"><br>
 In-browser validation happens
 when you press submit.
```


https://samples.dj4e.com/getpost/html5

Cross-Site-Request-Forgery (CSRF)

Security

Scenario: Time to Change a Student Grade

Attack (without CSRF)

With CSRF

CSRF Attack Blocked

Enabling CSRF defense in Django

- Django has built in support to generate, use, and check CSRF Tokens
- Activated by default in settings.py

```
MIDDLEWARE = [
 'django.middleware.security.SecurityMiddleware',
 'django.contrib.sessions.middleware.SessionMiddleware',
 'django.middleware.common.CommonMiddleware',
 'django.middleware.csrf.CsrfViewMiddleware',
 'django.contrib.auth.middleware.AuthenticationMiddleware',
 'django.contrib.messages.middleware.MessageMiddleware',
 'django.middleware.clickjacking.XFrameOptionsMiddleware',
}
```

CSRF in forms

Django CSRF in Templates


```
Guessing game
 dj4e-samples/getpost/templates/getpost/guess.html
{% if message %}
\langle p \rangle \{ \{ \text{message } \} \} \langle p \rangle
{% endif %}
<form method="post">
<label for="guess">Input Guess</label>
{% csrf token %}
<input type="text" name="guess" size="40" id="guess"/>
<input type="submit"/>
</form>
```

Prática 07

• Criando templates com formulários para escrita dos dados.

POST-Refresh ... Oops!

Remember this?

Success!!!!!

POST / Refresh / 😊

- Once you do a POST and receive 200 status + a page of HTML, if you tell the browser to refresh, the browser will re-send the POST data a second time.
- The user gets a browser pop-up that tries to explain what is about to happen.

Make a POST

See Success

Press Refresh

Yucky Message ⊗

Don't Allow Double Posts

- Typically POST requests are adding or modifying data whilst GET requests view data
- It may be dangerous to do the same POST twice (say withdrawing funds from a bank account)
- So the browser insists on asking the user (out of your control)
- Kind of an ugly UX / bad usability
- As developers we work so this never can happen

POST-REDIRECT-GET-Refresh

POST Redirect Rule

- The simple rule for pages intended for a browser is to never generate a page with HTML content when the app receives POST data and data has been modified
- Must cause a GET by redirecting somewhere even a GET to the same URLforcing the browser to make a GET after the POST

Review: HTTP Status Codes

- http://www.dr-chuck.com/page1.htm 200 OK
- https://samples.dj4e.com/getpost/failform 403 Forbidden
 - Post data without CSRF Token
- http://www.wa4e.com/nowhere.htm 404 Not Found
- http://www.drchuck.com/ 302 Found / Moved
 Also known as "redirect"

https://en.wikipedia.org/wiki/List_of_HTTP_status_codes

https://en.wikipedia.org/wiki/Post/Redirect/Get

```
class AwesomeView(View) :
 dj4e-samples/getpost/views.py
 def get(self, request):
 msg = request.session.get('msg', False)
 if ( msg ) : del(request.session['msg'])
 return render(request, 'getpost/guess.html', {'message' : msg })
 def post(self, request):
 quess = request.POST.get('quess')
 msg = checkguess(guess)
 request.session['msg'] = msg
 return redirect(request.path)
Guessing game
{% if message %}
 dj4e-samples/getpost/templates/getpost/guess.html
{ message } } 
{% endif %}
<form method="post">
```

<label for="guess">Input Guess</label>

<input type="text" name="guess" size="40" id="guess"/>

{% csrf token %}

</form>

<input type="submit"/>

https://samples.dj4e.com/getpost/awesome

The response to a POST must be a redirect

- Pass data to the GET "flash message pattern"
- Session can be used for flash messages

```
class AwesomeView(View) :
 def get(self, request):
 msg = request.session.get('msg', False)
 if ( msg ) : del(request.session['msg'])
 return render(request, 'getpost/guess.html', {'message' : msg })

def post(self, request):
 guess = request.POST.get('guess')
 msg = checkguess(guess)
 request.session['msg'] = msg
 return redirect(request.path)
```

Summary

- HTML for Forms
- GET versus POST
- CSRF
- POST Redirect GET

Utilizando o Bootstrap

- Adicionando o Bootstrap para suas páginas você pode facilmente alterar a aparência da sua aplicação
- Para isso é necessário utilizar as classes pré-definidas do Bootstrap no atributo class de seus elementos HTML.
- Mais informações em https://getbootstrap.com/
 - Em examples você consegue achar diversos componentes interessantes

Snippets

Common patterns for building sites and apps that build on existing components and utilities with custom CSS and more.

Headers

Display your branding, navigation, search, and more with these header components

Features

Explain the features, benefits, or other details in your marketing content.

Footers

Finish every page strong with an awesome footer, big or small.

Dropdowns

Enhance your dropdowns with filters, icons, custom styles, and more.

List groups

Extend list groups with utilities and custom styles for any content.

Modals

Sidebars

Transform modals to serve any purpose, from feature tours to dialogs.

Utilizando Bootstrap

https://www.w3schools.com/django/django add bootstrap5.php

• https://www.w3schools.com/bootstrap5/bootstrapget-started.php

Acknowledgements / Contributions

These slides are Copyright 2019- Charles R. Severance (www.dr-chuck.com) as part of www.dj4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

White Slides Contributions: Ricardo Costa, CESAR School

Introdução a Django

Ricardo Costa

rac2@cesar.school

