Типичные сценарии webприложений

Типичные сценарии

- Отображение объекта
- Отображение списка объектов
- Обработка форм и изменение объектов
- Авторизация и сессии пользователей
- Запуск фоновых процессов
- Интеграция с внешними системами

Отображение объекта

Маршрут в urls.py

```
# blog/urls.py
urlpatterns = [
 url(r'^post/(?P<slug>\w+)/$', post_details,
 name='post-details'),
 url(r'^tag/(?P<slug>\w+)/$', tag_details,
 name='tag-details'),
]
```

Часто на объекты ссылаются не по **id**, а по **slug**. Это позволяет строить более запоминающиеся для человека URL.

Базовый view

```
from django.http import Http404
from django.shortcuts import render
def post_details(request, slug):
 try:
 post = Post.objects.get(slug=slug)
 except Post.DoesNotExist:
 raise Http404
 return render(request, 'blog/post_details.html', {
 'post': post,
 })
```

Использование shortcut'ов

```
from django.shortcuts import render, get_object_or_404
from django.views.decorators.http import require_GET

@require_GET
def post_details(request, slug):
 post = get_object_or_404(Post, slug=slug)
 return render(request, 'blog/post_details.html', {
 'post': post,
 })
```

Связанные сущности

```
def post_details(request, slug):
 post = get_object_or_404(Post, slug=slug)
 try:
 vote = post.votes.filter(user=request.user)[∅]
 except Vote.DoesNotExist:
 vote = None
 return render(request, 'blog/post_details.html', {
 'post': post.
 'category': post.category,
 'tags': list(post.tags.all()),
 'vote': vote,
 })
```

Связанные сущности

```
<h1>{{ post.category.title }} - {{ post.title }}</h1>
{% for tag in post.tags.all %}
 <a href="{{ tag.get_url }}">{{ tag }}</a>
{% endfor %}
```

Методы в моделях

```
from django.core.urlresolvers import reverse
class Tag(models.Model):
 slug = models.SlugField(unique=True)
 title = models.CharField(max_length=64)
 def get_url(self):
 return reverse('blog:tag-details',
 kwargs={'slug': self.slug})
 def __unicode__(self):
 return self title
```

Отображение списка объектов

Постраничное отображение

```
from django.core.paginator import Paginator
def post_list_all(request):
 posts = Post.objects.filter(is_published=True)
 limit = request.GET.get('limit', 10)
 page = request.GET.get('page', 1)
 paginator = Paginator(posts, limit)
 paginator.baseurl = '/blog/all_posts/?page='
 page = paginator.page(page) # Page
 return render(request, 'blog/post_by_tag.html', {
 'posts': page.object_list,
 'paginator': paginator, 'page': page,
 })
```

Шаблон paginator

```
<nav>
{% for p in paginator.page_range %}
 {% if p.number == page.number %}
 {% else %}
 <1i>i>
 {% endif %}
 <a href="{{ paginator.baseurl }}{{ p.number }}">
 {{ p.number }}</a>
 {% endfor %}

</nav>
```

django.core.paginator.Paginator

Свойства

- count полное число объектов
- num_pages полное число страниц
- page_range список страниц, например [1, 2, 3, 4]

Методы

• page(n) - получить n-тый объект Page

django.core.paginator.Page

Свойства

- object_list список объектов на странице
- number порядковый номер страницы

Методы

- has_next() / has_previous() наличие соседней страницы
- next_page_number() / previous_page_number()
- start_index() / end_index() номера первого и последнего объектов на странице

Best practices

- Проверять валидность параметров page и limit
- Отображать 404 ошибку при некорректных параметрах
- Ограничивать максимальное значение limit <= 1000
- Обрабатывать «пустую» последнюю страницу

```
def paginate(request, qs):
 try:
 limit = int(request.GET.get('limit', 10))
 except ValueError:
 limit = 10
 if limit > 100:
 limit = 10
 try:
 page = int(request.GET.get('page', 1))
 except ValueError:
 raise Http404
 paginator = Paginator(qs, limit)
 try:
 page = paginator.page(page)
 except EmptyPage:
 page = paginator.page(paginator.num_pages)
 return page
```

Progressive loading

Progressive loading

Постраничная загрузка хорошо работает в тех случаях, когда легко определить число объектов, подходящих под поисковый запрос. Другими словами - когда можно составить эффективный SQL запрос.

Иногда это сделать сложно, например: «отображать все посты в порядке добавления, но не больше одного поста из одной категории подряд».

Свой ModelManager

```
class PostManager(models.Manager):
 def main(self, since, limit=10):
 qs = self.order_by('-id')
 res = []
 if since is not None:
 qs = qs.filter(id__lt=since)
 for p in qs[:1000]:
 if len(res) == \emptyset:
 res.append(p)
 elif res[-1].category != p.category:
 res.append(p)
 if len(res) >= limit:
 break
 return res
```

view и шаблон

```
def post_list_main(request):
 since = request.GET.get('since')
 posts = Post.objects.main(since)
 return render(request, 'blog/post_main.html', {
 'posts': posts,
 'since': posts[-1].id,
 })

<a href="/blog/main/?since={{ since }}">Дα/mee</a>
```