Esta clase va a ser

grabada

Clase 19. PYTHON

Playground intermedio Parte I


Temario

Portfolio Parte II Mejoras en las plantillas Modelo ¿Cómo crear una app?

19 Playground intermedio Parte I **Profundizando** en MVT Visitas <u>URLs</u>

20 Playground intermedio Parte II Herencia de Templetes Panel de administración


Objetivos de la clase

- **Profundizar** conceptos de MTV.
- **Ejecutar** cambios en nuestro Git.

- Gestionar las versiones en GitHub.
- Crear URLs avanzadas.


Repositorio Github

Te dejamos el acceso al Repositorio de Github donde encontrarás todo el material complementario y scripts de la clase.


Profundizando MVT


Vamos a crear un Proyecto y su respectiva App pero profundizando más en cada capa del patrón MTV. Partiremos de donde dejamos, con la **AppCoder**, con un modelo simple pero bastante rico:

- Estudiantes (nombre, apellido, email)
- Profesor (nombre, apellido, email, profesión)
- Entregable (nombre, fechaDeEntrega, entregado)
- ✓ Curso (nombre, comisión)


Recordemos que por ahora tenemos algo así


```
ProyectoCoder > AppCoder > @ models.py > % Profesor
OPEN EDITORS
 from django.db import models
PYTHONPROTECTO1
> Proyecto1
 # Create your models here.

∨ ProyectoCoder

 class Curso(models.Model):

∨ AppCoder

 > pycache_
 nombre=models.CharField(max_length=40)
 > migrations
 camada = models.IntegerField()
 _init_.py
 admin.py
 class Estudiante(models.Model):
 apps.py
 nombre= models.CharField(max length=30)
 models.py
 apellido= models.CharField(max length=30)
 tests.pv
 email= models.EmailField()
 views.py

→ ProyectoCoder

 class Profesor(models.Model):
 nombre= models.CharField(max_length=30)
 16
  > _pycache_
 apellido= models.CharField(max_length=30)
 __init_.py
 email= models.EmailField()
 asgi.py
 profesion= models.CharField(max length=30)
 settings.py
 urls.py
 class Entregable(models.Model):
 wsgi.py
 nombre= models.CharField(max length=30)
 fechaDeEntrega = models.DateField()
≡ db.sqlite3
 entregado = models.BooleanField()
manage.py
```


Django nos da ganas de seguir indagando. Pero, llega un momento que uno empieza a tener miedo de agregar cosas y "romper" todo el código fuente.


Es por eso que cuando uno llega a un **punto seguro** quiere guardar esos cambios y **poder volver a este punto si algo sale mal.**

Además, si estamos orgullosos de nuestro avance y queremos compartirlo para que alguien lo siga o lo vea, también es útil tenerlo disponible.


Veamos la correcta forma de trabajarlo. 👉


Paso a Paso con Git


¿Cómo Controlar versiones compartiendo con Github?

- 1. Entrar a <u>www.github.com</u> e ingresar con tu usuario y pass
- 2. Crear un nuevo repositorio (Mismo nombre del proyecto en lo posible)
- 3. Copiar el acceso a nuestro Repositorio Online
- 4. Clonar el repositorio
- 5. Ingresar al repositorio
- 6. Poner nuestro proyecto en el repositorio


¿Cómo Controlar versiones compartiendo con Github?

- 7. Ver que está todo listo con un git status
- 8. Cambiar de estado con git add.
- 9. Guardar la versión con git commit -m "Comentario"
- 10. Enviar a la web con git push origin master
- 11. Checkear que se subió a la web


Ejemplo en vivo

Veamos el paso a paso de cómo controlar versiones compartiendo con Github.


1. Entrar a www.github.com e ingresar con tu usuario y pass.

2. Crear un nuevo repositorio (Mismo nombre del proyecto en lo posible).


```
MINGW64:/c/Users/nico_/Desktop/CarpetaGitHub

nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub


$ git clone https://github.com/NicolasPerezUNLaSMN/ProyectoCoder.git|
```


```
回
```

```
nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub
$ cd ProyectoCoder

nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub/ProyectoCoder (master)
$ |
```


- 5. Ingresar al repositorio
- 6. Poner nuestro proyecto en el repositorio


7. Ver que está todo listo con un git status.

```
nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub/ProyectoCoder (master)
e$ git add .
```

8. Cambiar de estado con git add.

```
nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub/ProyectoCoder (master)

$ git commit -m "Punto seguro, models listos"

[master 188119b] Punto seguro, models listos

26 files changed, 303 insertions(+)
create mode 100644 AppCoder/__init__.py
create mode 100644 AppCoder/__pycache__/_init__.cpython-39.pyc
create mode 100644 AppCoder/__pycache__/admin.cpython-39.pyc
create mode 100644 AppCoder/__pycache__/apps.cpython-39.pyc
create mode 100644 AppCoder/__pycache__/apps.cpython-39.pyc
```

 Guardar la versión con git commit -m "Comentario"


```
nico_@DESKTOP-K5RD7K7 MINGW64 ~/Desktop/CarpetaGitHub/ProyectoCoder (master)

$ git push origin master
Enumerating objects: 33, done.
Counting objects: 100% (33/33), done.
Delta compression using up to 4 threads
Compressing objects: 100% (31/31), done.
Writing objects: 100% (32/32), 14.86 KiB | 1.86 MiB/s, done.
Total 32 (delta 3), reused 0 (delta 0), pack-reused 0
remote: Resolving deltas: 100% (3/3), done.
To https://github.com/NicolasPerezUNLaSMN/ProyectoCoder.git
fe14eec..188119b master -> master
```

10. Enviar a la web con git push origin master.


11. Chequear que se subió a la web


Fin del proceso

¡Listo! Además de tener una versión segura en tu ordenador, a la que podrás volver siempre en caso de que algo salga mal, cuentas con su versión en GitHub para que cualquiera pueda trabajar sobre ella.

De ahora en más, cada vez que realices cambios y llegues a un punto seguro, deberás repetir los pasos del 7 en adelante (aunque 9 y 10 serían solo para cuando quieras que esté disponible online también). •


Mi Django a Github

Enviarás una versión de tu proyecto a GitHub.

Duración: 15 minutos


Mi Django a Github

Trabajarás sobre un Proyecto Web de Django que ya tengas funcionando y lo subirás a un Repositorio de GitHub, crear dicho repositorio en caso de no tenerlo.


¡10 minutos y volvemos!

Visitas y URLs (URLs avanzadas)

Visitas


Ejemplo en vivo

Veamos cómo crear visitas


Creando visitas


Estamos tratando de **estructurar nuestro proyecto para incorporar nuevos conceptos.**

Iniciemos **creando algunas vistas** asociadas a nuestro modelo:

```
def inicio(request):
 return HttpResponse('vista inicio')
def cursos(request):
 return HttpResponse('vista cursos')
def profesores(request):
 return HttpResponse('vista profesores')
def estudiantes(request):
 return HttpResponse('vista estudiantes')
def entregables(request):
 return HttpResponse('vista entregables')
```


URLs


Organicemos nuestras URLs

Un proyecto puede tener muchas App (nosotros tenemos solo una), pero pensando en algo más general, acomodemos un poco las urls, para mejorar la reutilización.


¿Qué pasaría si nuestro archivo urls.py tuviera que dirigir a MUCHAS APPS? ¿Qué alternativa se te ocurre?

Contesta mediante el chat de Zoom


Generar archivo URL. PY en nuestra app


Paso a paso

- Crear en AppCoder urls.py
- 2. Le importamos el path: from django.urls import path
- Importamos las vistas from AppCoder import views
- 4. Copiamos y pegamos el urlpatterns que ya teníamos, pero sin el admin
- 5. Dejamos el admin, SOLO, en el url del Proyecto (tampoco necesita las vistas)
- 6. Lo más importante, relacionamos el urls.py de la App con el Proyecto:
- path('AppCoder/', include('AppCoder.urls'))


Ejemplo en vivo

Veamos cómo generar URL.PY


URLs


URLs del Proyecto

```
from django.contrib import admin
from django.urls import path, include
#from AppCoder.views import * #Ya no seria necesario :)

urlpatterns = [
 path('admin/', admin.site.urls),

 path('AppCoder/', include('AppCoder.urls')),
]
```

Todo está bien 🙂


vista inicio


URLs de la App

```
from django.urls import path

from AppCoder import views

urlpatterns = [

 path('', views.inicio), #esta era nuestra primer view
 path('cursos', views.cursos, name="Cursos"),
 path('profesores', views.profesores),
 path('estudiantes', views.estudiantes),
 path('entregables', views.entregables),
]
```


vista profesores


Creando nuestros Templates


Ejemplo en vivo

Veamos cómo pulir nuestro Template.


回

Puliendo estructura y definiciones


1- Vamos a la App y creamos una carpeta templates, y dentro

```
de ella una subcarpeta que se llame AppCoder
```

2- Dentro de esta última creamos los html. Uno por vista.


回

Puliendo estructura y definiciones

```
def inicio(request):
 return render(request, "AppCoder/inicio.html")

def cursos(request):
 return render(request, "AppCoder/cursos.html")

def profesores(request):
 return render(request, "AppCoder/profesores.html")

def estudiantes(request):
 return render(request, "AppCoder/estudiantes.html")

def entregables(request):
 return render(request, "AppCoder/entregables.html")
```

3- Hacemos que las vistas hagan Render de los templates:

```
 Cursos
 Correo: Nicola
 → C
 127.0.0.1:8000/AppCoder/cursos
 Aplicaciones
 (2) Curso de Python...
 GMDSS
```


Mejorando nuestros Templates


Mejorando nuestros Templates

Si bien no ahondaremos sobre desarrollo web, necesitamos archivos .**html**. Para simplificar ésto usaremos otro Framework **(como Django)**. Esta nueva herramienta nos ayudará a que nuestra web sea más "linda" sin saber mucho.


Mejorando nuestros Templates


1- Haremos templates con Bootstrap. Vamos a https://getbootstrap.com/ para saber más, y nos descargamos algún esqueleto cualquiera.


2- En nuestros ejemplos usaré: https://startbootstrap.com/previews/la nding-page


Ejemplo en vivo

Seguimos puliendo nuestro Template.


Mejorando nuestros Templates


3- Creamos una carpeta en nuestra App, debe llamarse static, dentro de ella AppCoder. Dentro de esta última pondremos el esqueleto que nos bajamos.

Para eso copiamos todo el contenido en inicio.html

Este será nuestro nuevo inicio.html


Mejorando nuestros Templates

- 4- No queremos que se vea asi, ¿Verdad?:
- 5 Para evitar eso, aplicamos lo siguiente:
- a- Agregar los archivos de static:


b- Cambiamos direcciones


Fully Responsive

This theme will look great on any device, no matter the size!


Bootstrap 5 Ready

Featuring the latest build of the new Bootstrap 5 framework!


Easy to Use

Ready to use with your own content, or customize the source files!


回

Mejorando nuestros Templates


```
Antes (Includes Bootstrap)-->
<!-- core theme css (Includes Bootstrap)-->
k href="css/styles.css" rel="stylesheet" />
```

```
Core theme CSS (includes Bootstrap)-->
link href="{% static 'AppCoder/css/styles.css' %}" rel="stylesheet" />
```


Mejorando nuestros Templates

¡Listo! Tenemos una web estéticamente correcta que iremos completando con datos y lógica que proviene de Django.


Último retoque al Template


Mejorando nuestros Templates

Dejaremos la Web con este aspecto, para tener un menú inicial, un pie de página y un cuerpo. ¿Cómo? Veámoslo en el vivo...


Ejemplo en vivo

Vamos a modificar el template por defecto para solo dejar lo que nos interesa sin perder la estética y sin saber nada de desarrollo web.


Jugando con HTML

Descargar un HTML cualquiera y alterarlo a gusto.

Duración: 15 minutos


Jugando con HTML

Descargarás un HTML cualquiera y alterarlo a gusto. Tratar de conocer cada una de las partes que forman a un archivo HTML y las clásicas y principales para cualquier web, el navm e footer, os botones, el body, las img, etc.

NOTA: En caso de no saber cuál descargar o cuál probar les dejamos este link de descarga:

Free One Page Website Templates (501) | free-css.com


#Codertraining

¡No dejes para mañana lo que puedes practicar hoy! Te invitamos a revisar la <u>Guía de Ejercicias Complementarios</u> donde encontrarás un ejercicio para poner en práctica lo visto en la clase de hoy.


Actividad extra No 7


Tutorial SQLite para VSC

¡Empecemos!

Instalamos la extensión de SQlite para VSC


¿Aún quieres conocer más? Te recomendamos el siguiente material


Recursos multimedia

Cómo instalar BootStrap 5 en tu proyecto Kiko Palomares


¿Preguntas?

Opina y valora esta clase

Muchas gracias.

#DemocratizandoLaEducación

Resumen de la clase hoy

- ✓ Mejoramos la relación Template URLs
- ✓ Construimos URLs en nuestra APP
- Creamos templates más profesionales