

Clase 17. Python

Portfolio (parte 1)

RECUERDA PONER A GRABAR LA CLASE

- Realizar los comandos básicos de Django.
- Utilizar MVC creando primeras vistas.
- Aplicar el uso de templates.

CRONOGRAMA DEL CURSO

¿Qué es Django?

django

¿Qué es Django?

Ya sabemos programar en Python, es momento de empezar a aplicar un poco de todo esto para poder crear un **proyecto web**.

Para realizar un proyecto web necesitaremos usar un **framework** que nos facilite esta tarea, el más sencillo de todos los frameworks web de Python es Flask. Pero en este apartado usaremos **Django** que es mucho más completo y es de **código abierto**.

¿Qué es un Framework?

Es un entorno de trabajo, un ecosistema que nos facilita crear algo, en este caso un sitio web, sin mayores esfuerzo.

Fundamentos de Django (MVC)

Modelo Vista Controlador

Django se base en el **patrón de diseño web**, denominado, modelo vista controlador.

Modelo: Maneja los datos.

Vista: Lo que el usuario ve.

Controlador: Interacción entre los datos y lo que ve el usuario.

Modelo Vista Controlador

Esto nos permite que la aplicación

sea más funcional, mantenible,

escalable y colaborativa.

Fuente: CódigoFacilito

Modelo Vista Controlador

Este es el patrón de diseño clasico Web para cualquier proyecto web en cualquier lenguaje.

Django modifica este patrón por el modelo MTV, Model template, View.

Instalando Django

Instalando Django

Antes que nada tenemos que tener Python instalado, nosotros ya lo tenemos.

- Vamos a la página de Django: <u>www.djangoproject.com</u>
- Descargamos la última o anteúltima versión.
- Con Windows, podemos instalarlo bajo el comando pip install
 Django

Instalando Django

```
Microsoft Windows [Versión 10.0.17763.615]

(c) 2018 Microsoft Corporation. Todos los derechos reservados.

C:\WINDOWS\system32>pip install Django_
```

Successfully installed Django-2.2.3 pytz-2019.1 sqlparse-0.3.0

1. Desde el cmd o desde la terminal de VCS

2. El proceso suele tardar alrededor de 3 a 5 minutos.

3. Comprobar que se instalo bien:

python import django django.VERSION

Crear proyecto

Pasos para crear nuestro proyecto

- 1 Crear una carpeta, en mi caso, escritorio, PythonProyecto1
- 2- Iniciar VSC o tu editor (o incluso cmd) y pararte en esa carpeta.
 - 3 Escribir django-admin startproject Proyecto1

"Donde Proyecto1 será una nueva carpeta que se creará en

PythonProyecto1"

← → ▼ ↑ □ → PythonProtecto1 → Proyecto1

** Acceso rápido
□ Escritorio
□ Descargas
□ Documentos
□ Imágenes

** Proyecto1
□ manage

Hasta acá deberíamos tener algo así.

Con este comando se creará una carpeta y un archivo

manage.

Manage es importante porque nos permite interactuar con los proyectos, con algunos comandos muy simples. Por ejemplo: ayudas, migraciones, testeos, etc.

En la carpeta **Proyecto1** veremos que hay varios archivos **.py. __init__.py** para que sepa que es un paquete, **__settings.py** para manipular la configuración, y **url/wsgi** que pronto sabremos su uso.

Pasos para crear nuestro proyecto

```
PS C:\Users\nico \Desktop\PythonProtecto1> cd Proyecto1
PS C:\Users\nico \Desktop\PythonProtecto1\Proyecto1> python manage.py migrate
Operations to perform:
  Apply all migrations: admin, auth, contenttypes, sessions
Running migrations:
 Applying contenttypes.0001 initial... OK
 Applying auth.0001 initial... OK
 Applying admin.0001 initial... OK
 Applying admin.0002_logentry_remove_auto_add... OK
  Applying admin.0003 logentry add action flag choices... OK
  Applying contenttypes.0002 remove content type name... OK
  Applying auth.0002 alter permission name max length... OK
  Applying auth.0003 alter user email max length... OK
  Applying auth.0004 alter user username opts... OK
  Applying auth.0005 alter user last login null... OK
  Applying auth.0006 require contenttypes 0002... OK
 Applying auth.0007 alter validators add error messages... OK
  Applying auth.0008 alter user username max length... OK
  Applying auth.0009_alter_user_last_name_max_length... OK
  Applying auth.0010 alter group name max length... OK
 Applying auth.0011 update proxy permissions... OK
 Applying auth.0012 alter user first name max length... OK
 Applying sessions.0001 initial... OK
PS C:\Users\nico \Desktop\PythonProtecto1\Proyecto1>
```

4- Nos paramos en nuestro proyecto,

Proyecto1, cd Proyecto1.

5- Tipeamos python manage.py migrate.

6- Verificamos con:

python manage.py runserver

Pasos para crear nuestro proyecto

¡Tenemos nuestro primer

proyecto funcionando! 🤲

i5/10 MINUTOS Y VOLVEMOS!

Lo primero que tendremos que hacer es crear un archivo para esta nueva vista o view.

Usualmente se suele llamar **view.py**,
debemos crearlo en la carpeta del
proyecto, es decir en la misma ruta que
tenemos **urls**, __init__, wsgi, etc.

Debería quedar así

Vamos a nuestro archivo **views.py**, e importamos los elementos de un **Response** de la siguiente manera:

from django.http import HttpResponse

Luego iniciamos creando nuestra primer vista, por medio de un método que recibe como parámetro la **request** y nos da por resultado un **response**:

Listo, ahora solo necesitamos avisarle a Python y Django cual será la URL que nos llevará a la vista que creamos. Eso lo hacemos en el archivo **urls.py.**

Para esto debemos primero importar **Proyecto1.views** y generar el vínculo entre una url y la vista, nos debería quedar así:

Solo resta probar que funcione lo que hicimos 👀

Para esto nos apoyamos en lo visto anteriormente y arrancamos el servidor de la siguiente manera:

python manage.py runserver

Luego entramos a: http://127.0.0.1:8000/saludo/

Ya podemos ver nuestra primer página, o mejor dicho nuestra vista

Hola Django - Coder

Agregar otra view

Hagamos lo mismo para ver lo sencillo que ha sido

```
from django.http import HttpResponse

def saludo(request): #Nuestra primera vista :)
 return HttpResponse("Hola Django - Coder")

def segunda_vista(request):
 return HttpResponse("<br/>/br>/Ya entendimos esto, es muy simple :) ")
```

Podemos poner comandos HTML 😎

Pasaje de parámetros

¿Qué es?

Muchas veces queremos mostrar en una vista el resultado de algún proceso interno realizado en Python, esto es básicamente enviar parametros por medio de la vista.

Veamos cómo se hace, es muy simple y parecido a la anterior.

Ejemplo

Así es el proceso de creación de una nueva vista que muestra

DíaDeHoy.

```
← → C (i) 127.0.0.1:8000/diaDeHoy/
Market Applicationes (2) Curso de Python... (3) GMDSS
```

Hoy es día: 2021-09-01 20:07:54.838810

Parámetros desde la uri

Mi vista puede trabajar sobre algún dato que nos enviar por url, veamos cómo funciona así la respuesta aparece sola:

```
← → C (i) 127.0.0.1:8000/miNombreEs/Pepe

| Aplicaciones (2) Curso de Python... ':; GMDSS → Data

Mi nombre es:

| Pepe
```


GEN QUÉ AÑO NACISTE?

Calcular el año de nacimiento.

¿En qué año naciste?

Enviar por parametro tu edad y calcular el año de nacimiento (más o menos uno, para no entrar con los meses).

Tiempo estimado: 10 min.

Plantillas

¿Qué son?

Son archivos que nos permiten separar la vista de la estética, es decir guardar en un archivo separado de todo lo que guardabamos en "documento", para así enviar por la **HttpsResponse**.

Entonces, ¿podríamos decir que así se crea un template? 😏

Recordemos que Django se basaba en Modelo, Vista, Template.

TEMPLATE

Creando nuestro primer template

TIEMPO: 20 MIN

ACUERDOS

Presencia

Escucha Activa

Apertura al aprendizaje

Todas las voces

template

Consigna: Vamos a crear nuestro primer template. Esto necesitará de un "template", propiamente dicho, es decir lo que se muestra. Además necesitaremos un "contexto", esto es para manejar contenido que cambia, por ejemplo nuestro nombre en el ejercicio anterior. Y por último crear un "render" es decir una transformación a pagina web.

NOTA: usaremos los breakouts rooms. El tutor/a tendrá el rol de facilitador/a.

1)

2)

Paso a paso

- Dentro del proyecto creamos una carpeta que se puede llamar plantillas.
- 2) Dentro de esa nueva carpeta creamos un archivo template1.html.

3) Dentro de template1, escribimos html:5 y apretamos enter. Se crea automáticamente un esqueleto.

- 4) Dentro de <body>
- </body>, escribimos lo
- que queremos que se vea en nuestra página web.


```
def probandoTemplate(self):
 miHtml = open("C:/Users/nico_/Desktop/PythonProtecto1/Proyecto1/Proyecto1/plantillas/template1.html")

plantilla = Template(miHtml.read()) #Se carga en memoria nuestro documento, template1
 ##030 importar template y contex, con: from django.template import Template, Context

miHtml.close() #Cerramos el archivo

miContexto = Context() #EN este caso no hay nada ya que no hay parametros, IGUAL hay que crearlo

documento = plantilla.render(miContexto) #Aca renderizamos la plantilla en documento

return HttpResponse(documento)
```

5) a- Llamamos a

template1 desde una
nueva vista

(probandoTemplate),


```
← → C (i) 127.0.0.1:8000/probandoTemplate/

Aplicaciones (2) Curso de Python... 'i. GMDSS ••• I

Excelente !!!!!!! .... Es muy fácil usar plantillas.
```


5) b- Aquí crearemos el

contexto y el render.

¿Qué hemos logrado?

Logramos separar lo que construye a la página web, es decir el HTML, del procesamiento de los datos dado por la vista. De esta manera podemos tener un diseñador trabajando en el HTML y nosotros desarrollando en Python/Django sin saber nada de HTML.

GPREGUNTAS?

imuchas Gracias!

Resumen de lo visto en clase hoy:

- Crear primer proyecto en Django.
- Crear primeras vistas
- Relacionar un template con una vista.

OPINA Y VALORA ESTA CLASE

#DEMOCRATIZANDOLAEDUCACIÓN