

Обработка форм

GET / POST формы

GET - метод для **получения** данных. GET запросы могут быть закешированны промежуточными серверами. **GET** должен применяться только в **поисковых** формах.

POST - метод для изменения данных. POST запросы никогда не кешируются промежуточными серверами. **POST** должен применяться в формах, **изменяющих данные** на сервере.

Общий сценарий обработки

Best practice

- Всегда проверять пользовательские данные
- Для форм, изменяющих данные, использовать метод **POST**
- Не заставлять вводить данные повторно
- Сообщать об ошибках детально по полям
- Сообщать об успешном сохранении формы
- При успешном сохранении делать перенаправление

HTTP Redirect

Перенаправления в НТТР

Перенаправления в НТТР

- 3Ø2 Found временное перенаправление
- 3Ø1 Moved Permanently постоянное перенаправление (кешируется в браузере)
- Location: url URL для повторного запроса. Может быть как абсолютным, так и относительным.

Перенаправления в Django

```
from django.http import HttpResponseRedirect
def some_view(request):
 # logic..
 return HttpResponseRedirect('/new_url/')
# уязвимость open redirect
def dangerous_view(request):
 url = request.GET.get('continue')
 return HttpResponseRedirect(url)
```

Django forms

Описание форм

```
from django import forms
class FeedbackForm(forms.Form):
 email = forms.EmailField(max_length=100)
 message = forms.CharField(widget=forms.Textarea)
 def clean(self):
 if is_spam(self.cleaned_data):
 raise forms ValidationError(
 u'Сообщение похоже на спам',
 code='spam'
```

```
class AddPostForm(forms Form):
 title = forms.CharField(max_length=100)
 message = forms.CharField(widget=forms.Textarea)
 def clean_message(self):
 message = self.cleaned_data['message']
 if not is_ethic(message):
 raise forms ValidationError(
 u'Cooбщение не корректно', code=12)
 return message + \
 "\nThank you for your attention."
 def save(self):
 post = Post(**self.cleaned_data)
 post.save()
 return post
```

Типы полей

- BooleanField флажок
- CharField текстовое поле ввода
- EmailField текстовое поле, Email
- ChoiceField выбор из нескольких вариантов
- DateField выбор даты
- DateTimeField выбор даты и времени
- FileField загрузка файлов

Валидация данных

- По типу поля, например EmailField
- clean_xxx доп. проверка поля xxx, может изменить значение
- clean доп. проверка всех полей формы

Meтоды clean и clean_xxx должны использовать self.cleaned_data для получения данных формы и поднять ValidationError в случае некорректных данных.

Использование во view

```
def post_add(request):
 if request.method == "POST":
 form = AddPostForm(request.POST)
 if form.is valid():
 post = form.save()
 url = post.get_url()
 return HttpResponseRedirect(url)
 else:
 form = AddPostForm()
 return render(request, 'blog/post_add.html', {
 'form': form
 })
```

Использование в шаблонах

```
{{ form.as_ul }}

{{ form.as_p }}

{{ form.as_table }}
```

```
{% for e in form.non field errors %}
  <div class="alert alert-danger">{{ e }}</div>
{% endfor %}
<form class="form-horizontal" method="post" action="/blog/add/">
  <fieldset>
 {% for field in form %}
 <div class="control-group"</pre>
 {% if field errors %}has-error{% endif %}">
 <label class="control-label">{{ field.label }}</label>
 <div class="controls">{{ field }}</div>
 </div>
 {% endfor %}
  </fieldset>
  <div class="form-actions">
 <button type="submit" class="btn btn-primary">
 Coxpaнить</button>
  </div>
</form>
```

Model forms

Meтод save уже определен и сохраняет модель Meta.model

Безопасность

Проверка пользователя

```
class AddPostForm(forms.Form):
 # ... поля ...
 def __init__(self, user, **kwargs):
 self._user = user
 super(AddPostForm, self).__init__(**kwargs)
 def clean(self):
 if self._user.is_banned:
 raise ValidationError(u'Доступ ограничен')
 def save(self):
 self.cleaned_data['author'] = self._user
 return Post.objects.create(**self.cleaned_data)
```


Проверка пользователя (2)

```
from django.contrib.auth.decorators \
 import login_required

@login_required

def post_add(request):
 form = AddPostForm(request.user, request.POST)
 if form.is_valid():
 post = form.save()
```

Cross Site Resource Forgery

Методы борьбы с CSRF

- Проверка метода @require_POST
- Проверка заголовка Referer
- Проверка CSRF-токенов