

Python in the Enterprise Django Intro

Tomasz Szumlak

WFIIS AGH 23/10/2017, Kraków

Going beyond...

- □ Django is a **Web framework** very popular!
- □ It is not the only one, and cannot do wonders...
- ☐ There are many others: Flask, TurboGears, web2py...
- Some tasks are easier done with other frameworks, but still Django should be considered one of the most recognised and respected platform
- □ Now, this is game for serious people... well past the Python standard library...

Why should I…?

- □ **Django ORM** (Object-Relational Mapping) is a powerful friend when comes to DB handling, can work with almost all there is on the market...
- □ A lot of automatisation regarding form creation, can have some spare time for living
- **Admin module**, almost ready for deployment with your final application one of my favourite bits
- Django makes things much, much easier (DRY paradigm)
- Django is not PHP but has a nice community that can be very helpful
- ☐ Finally Django is Python!

Resources

□ Django Web page: https://www.djangoproject.com/

Django makes it easier to build better Web apps more quickly and with less code.

Get started with Django

☐ There are some nice books worth looking at, e.g.,

What is a Web framework...?

- □ All of these presented above you can do by yourself, sure! But why don't take an advantage and use vast experience of others?
- □ This is done via Web frameworks you can use it to create, update and scale-up your apps

However, do not be too lazy...

- Web frameworks are here to help not to do your job!
- While a lot of tasks can be hidden under the hood, you still need to worry about many things:
 - up you may want to use **other languages** to implement your business logic (e.g., JavaScript)
 - ☐ low level i-face to DB is also your burden to carry
 - **application front** (web templating system)
 - ☐ Django will help with this but still, you need to think about performing **unit tests**...
- So, the framework can do a lot, but there are still load of work to do!

Before you Django-it-up

- Configuring your workspace is as important as learning all tweaks and tricks about Django
- Depending on what is your style and OS you may chose from many different approaches – one of the most fancy is using virtualenv workspaces
- □ Can use on both Win and Linux OS boxes
- Basically you create with this tool completely isolated environments for Python development
- □ Can easily work on many projects at the same time using Python 2.X.X/3.X.X, different libraries etc.
- Just go and have a look at: https://virtualenv.pypa.io/en/stable/

virtualenv hands-on

- ☐ Say, we want to use two different versions of Django
- We start with installing pip and virtualenv (may need root privilages...)

```
[szumlat@xelnaagha22mv dj]$ curl "https://bootstrap.pypa.io/get-pip.py" -o "get-pip.py"
 % Received % Xferd Average Speed
 Time
 Time
 Time Current
 Dload Upload
 Total
 Spent
 Left Speed
100 1558k 100 1558k
 0 1693k
 0 --:--:-- 1693k
[szumlat@xelnaagha22mv dj]$ python get-pip.py
Collecting pip
  Downloading pip-9.0.1-py2.py3-none-any.whl (1.3MB)
 1.3MB 1.1MB/s
 100%
Collecting wheel
  Downloading wheel-0.29.0-py2.py3-none-any.whl (66kB)
 71kB 5.0MB/s
Installing collected packages: pip, wheel
[root@lhcbgpu1 szumlat]# pip install virtualenv
Collecting virtualenv
  Downloading virtualenv-15.1.0-py2.py3-none-any.whl (1.8MB)
 1.8MB 474kB/s
 100% II
Installing collected packages: virtualenv
Successfully installed virtualeny-15.1.0
```


virtualenv hands-on

□ Say, we want to use two different versions of Django

```
[szumlat@xelnaagha22mv devel]$ virtualenv proj1 ← —
New python executable in /home/szumlat/dj/devel/proj1/bin/python
Installing setuptools, pip, wheel...done.
[szumlat@xelnaagha22mv devel]$ virtualenv proj2 ← ← ←
New python executable in /home/szumlat/dj/devel/proj2/bin/pvthon
Installing setuptools, pip, wheel...done.
[szumlat@xelnaagha22mv devel]$ source proj1/bin/activate
(proj1) [szumlat@xelnaagha22mv devel]$ pip install Django==1.10 ←
Collecting Django==1.10
 Using cached Django-1.10-py2.py3-none-any.whl
Installing collected packages: Django
Successfully installed Django-1.10
(proj1) [szumlat@xelnaagha22mv devel]$ python
Python 2.7.5 (default, Nov 20 2015, 02:00:19)
[GCC 4.8.5 20150623 (Red Hat 4.8.5-4)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import django
>>> django.VERSION
(1, 10, 0, u'final', 1) ←
>>>
(proj1) [szumlat@xelnaagha22mv devel]$ deactivate ←
[szumlat@xelnaagha22mv devel]$
```


virtualenv hands-on

□ Say, we want to use two different versions of Django

```
[szumlat@xelnaagha22mv devel]$ source proj2/bin/activate ←---
(proj2) [szumlat@xelnaagha22mv devel] pip install Django==1.10.3
Collecting Django==1.10.3
  Using cached Django-1.10.3-py2.py3-none-any.whl
Installing collected packages: Django
Successfully installed Django-1.10.3
(proj2) [szumlat@xelnaagha22mv devel]$ python ←
Python 2.7.5 (default, Nov 20 2015, 02:00:19)
[GCC 4.8.5 20150623 (Red Hat 4.8.5-4)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import django
>>> django.VERSION
(1, 10, 3, u'final', 0) ←
>>>
(proj2) [szumlat@xelnaagha22mv devel]$ deactivate.
[szumlat@xelnaagha22mv devel]$ pvthon
Python 2.7.5 (default, Nov 20 2015, 02:00:19)
[GCC 4.8.5 20150623 (Red Hat 4.8.5-4)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import django ←
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ImportError: No module named django
>>>
[szumlat@xelnaagha22mv devel]$
```


Django – Mr. Fancy Pants

- Whole Django rests on various patterns one of them is Model-View-Controller (MVC)
- □ Command pattern can also be seen from time to time

Django – Mr. Fancy Pants

- Saying the same using more Django language
 - ☐ A **client interacting** with a web page (front-end)
 - ☐ Controller module receives the client's request
 - Using Models, the Controller fetches the appropriate data process them and format the results and sends them out
 - ☐ The **final results** are used by the **View** module to **render** the final web page and present them to the client

Django – Mr. Fancy Pants

■ Whole Django rests on various patterns – one of them is Model-View-Controller (MVC)

MVC and Django

- ☐ The central point of the Django Web application is the Controller
 - ☐ It handles requests and responses
 - Setting connection to the DB
 - Two main config ingredients: settings file and URL file, first tells it what to set up and load, the second tells what to do with requests
- Model layer basically DB and code that makes queries to it
 - ☐ Here models are just Python code that reflects the content of the DB tables
- ☐ View should be thought of as the **user i-face**

First project

☐ A quick start using Django

```
[szumlat@xelnaagha22mv proj2]$ source bin/activate
(proj2) [szumlat@xelnaagha22mv proj2]$ django-admin startproject myblog
(proj2) [szumlat@xelnaagha22mv proj2]$ ls

myblog/:
 manage.py
 myblog/:
 __init__.py
 settings.py
 urls.py
 wsgi.py
```

- manage.py command line utility to interact with the project (thin wrapper around the django-admin tool)
- myblog/ folder consisting of the source code of your project
- __init__.py that is clear, this one just states that myblog is a folder...

First project

□ A quick start using Django

```
[szumlat@xelnaagha22mv proj2]$ source bin/activate
(proj2) [szumlat@xelnaagha22mv proj2]$ django-admin startproject myblog
(proj2) [szumlat@xelnaagha22mv proj2]$ ls

myblog/:
 manage.py
 myblog/:
 __init__.py
 settings.py
 urls.py
 wsgi.py
```

- settings.py initial default settings for the project
- □ urls.py the place where your URL patterns are stored, each URL here is mapped to a view
- wsgi.py configuration to run the project as a WSGI application

Default settings and DB

- settings.py created by default when a project backbone is created
 - configure to use SQLite
 - collection of the default Django apps that is always a part of each project
- ☐ At the beginning we need to create a basic structure of your database, which corresponds to these initial setup

(proj2) [szumlat@xelnaagha22mv myblog]\$ python manage.py migrate

Remember this is just initialisation, need still some work to actually make it usable!

Development server

- ☐ This is **one** of the **best features** of Django framework
- A lightweight web server
 - ☐ Run quickly you code
 - No need to configure a final production server, which...
 - can be taxing and frustrating
 - ☐ Also, often you are not a super-user of the machine on which the coding is running
- □ It can keep track of changes in your code
- □ No need to **reload** when make modifications
- May miss new files, though! So, each time you add a file or folder restart the Django server manually

Development server

(proj2) [szumlat@xelnaagha22mv myblog]\$ python manage.py runserver Performing system checks...

```
System check identified no issues (0 silenced).

December 01, 2016 - 15:58:57

Django version 1.10.3, using settings 'myblog.settings'


Starting development server at http://127.0.0.1:8000/

Quit the server with CONTROL-C.

[01/Dec/2016 15:59:04] "GET / HTTP/1.1" 200 1767

Not Found: /favicon.ico

[01/Dec/2016 15:59:04] "GET /favicon.ico HTTP/1.1" 404 1936
```


Configuration

Let's have a look at the settings.py file

```
H \cap H \cap H
Diango settings for blog project.
Generated by 'django-admin startproject' using Django 1.10.6.
For more information on this file, see
https://docs.djangoproject.com/en/1.10/topics/settings/
For the full list of settings and their values, see
https://docs.djangoproject.com/en/1.10/ref/settings/
import os
# Build paths inside the project like this: os.path.join(BASE DIR, ...)
BASE DIR = os.path.dirname(os.path.dirname(os.path.abspath( file )))
# SECURITY WARNING: don't run with debug turned on in production!
DEBUG = True
 In dev mode this is set to true
ALLOWED HOSTS = []
 In dev mode this is always empty
```


Configuration

Let's have a look at the settings.py file

```
# Application definition
INSTALLED APPS = [
 'django.contrib.admin',
 Here you will add your stuff, says
 'django.contrib.auth',
 which apps are active for this site
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 django.contrib.staticfiles',
 Settings for all DBs to be used in
 the project – there always must
DATABASES = {
 be a default entry
 'default': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': os.path.join(BASE DIR, 'db.sqlite3'),
# Internationalization
# https://docs.djangoproject.com/en/1.10/topics/i18n/
LANGUAGE CODE = 'en-us'
TIME ZONE = 'UTC'
```


Applications

- □ Two essential words when playing with Django are
 - Projects
 - Applications
- Projects can be understood as a concrete Django installation with some custom settings
- □ Application is a collection of models, views, templates and URLs. App interacts with the framework and provides a specific functionality
 - ☐ Application can be shared in different projects
- □ So, a Django project can be viewed as a web site, which uses a **number of apps to provide content**

Application – go create!

■ We use the manager again:

python manage.py startapp diary_engine

From here...

```
drwxr-xr-x. 2 szumlat z5 4096 Mar 27 01:05 blog
-rw-r--r-. 1 szumlat z5 36864 Mar 27 01:04 db.sqlite3
-rwxr-xr-x. 1 szumlat z5 802 Mar 27 01:04 manage.pv
(my portal) [szumlat@lhcb1 blog]$ python manage.py startapp diary engine
(my portal) [szumlat@lhcb1 blog]$ ls -l
drwxr-xr-x. 2 szumlat z5 4096 Mar 27 01:05 blog
 Backbone
-rw-r--r-. 1 szumlat z5 36864 Mar 27 01:04 db.sqlite3
drwxr-xr-x. 3 szumlat z5 4096 Mar 27 12:13 diary engine
-rwxr-xr-x. 1 szumlat z5 802 Mar 27 01:04 manage.pv
(my portal) [szumlat@lhcb1 blog]$ cd diary engine/
-rw-r--r-. 1 szumlat z5 63 Mar 27 12:13 admin.py
-rw-r--r. 1 szumlat z5 139 Mar 27 12:13 apps.py
-rw-r--r-. 1 szumlat z5
 0 Mar 27 12:13 init .py
drwxr-xr-x. 2 szumlat z5 4096 Mar 27 12:13 migrations
-rw-r--r-. 1 szumlat z5 98 Mar 27 12:13 models.py
-rw-r--r-. 1 szumlat z5 60 Mar 27 12:13 tests.py
-rw-r--r-. 1 szumlat z5 63 Mar 27 12:13 views.py
```


Application – go create!

- ☐ The structure of the package
 - admin.py for registering models to include into Django administration site
 - migrations data base migrations, allows to track any changes in models and synchronisation with the data base
 - models.py data models for a concrete application, all Django apps need to have this file (however, it can be empty...)
 - tests.py clear...
 - □ views.py the business logic implementation, each view receives a HTTP request, process it and return the response

- □ This is a vital step data models for our diary. A model is formally a class where you define a data base field
- Django will automatically create a table for every model defined in models.py
- An example model implementation is below
- Our entry model class inherits from Django Model class
- □ It is not only a mere convenience, it allows to use a very rich API to work with the data base
- □ Imagine you implement this all from scratch!


```
from future import unicode literals
from django.db import models
# Create your models here.
from django.db import models
from django.utils import timezone
from django.contrib.auth.models import User
class diary entry( models.Model ):
  STATUS CHOICES = (
 ('draft', 'Draft'),
 ('published', 'Published'),
 title = models.CharField( max length = 250 )
  slug = models.SlugField( max length = 250, unique for date = 'published')
  author = models.ForeignKey( User, related name = 'diary entry' )
  body = models.TextField()
  publish = models.DateTimeField( default = timezone.now )
  created = models.DateTimeField( auto now add = True )
  updated = models.DateTimeField( auto now = True )
  status = models.CharField( max length = 10, choices = STATUS CHOICES,
 default = 'draft' )
class Meta:
  ordering = ( '-publish' )
def str (self):
  return ( self.title )
```


- What can we find inside…
 - ☐ title this will hold a post title (**VARCHAR** in SQL)
 - slug this is for URLs, a label that help in SEO (Search Engine Optimisation). We use it to build URLs for posts using the date and slug
 - author it is ForeignKey field, defines a many-2-one relationship: each post is written by a user and each user can produce many, many posts... Django will create a key in its DB using User model of the Django authentication system
 - body body of the entry, corresponds to a TEXT column in SQL
 - publish this datetime indicates when the post was poublished we use timezone sensitive datetime.now

- □ As you can see such model needs to take into account a lot of stuff!
- ☐ The full description can be found here:

https://docs.djangoproject.com/en/I.I0/ref/models/fields

- □ The class Meta contains metadata. We are telling Django how to cope with sorting – we want to use the publish field in descending order – this is the default behaviour when browsing the data base
- □ The last ingredient <u>__str__()</u> this one is to provide the default human-readable representation of the object

Activation...

Add it to the list of the installed applications

```
# Application definition
```

```
INSTALLED_APPS = [
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 'diary_engine',
]
```

□ Django framework now know that the application is active for this project and will be able to interact with its models