Django Views

Django Views

Контроллеры в Django - это обычные функции, которые:

- принимают объект HttpRequest первым параметром
- возвращают объект HttpResponse

Django Views

Захват параметров из URL

```
# blog/urls.py
url(r'^category/(\d+)/$', 'category_view')
url(r'^(?P<pk>\d+)/$', 'post_detail')
```

Захват параметров из URL (2)

```
# blog/views.py
def category_view(request, pk=None):
 # Вывести все посты
def post_details(request, pk):
 # вывести страницу поста
def category_view(request, *args, **kwargs):
 pk = args[\emptyset]
 pk = kwargs['pk']
```

HttpRequest и HttpResponse

HttpRequest

- request.method метод запроса
- request . GET словарь с GET параметры
- request . POST словарь с POST параметрами
- request. COOKIES словарь с Cookie
- request . FILES загруженные файлы
- request . META CGI-like переменные
- request.session словарь-сессия (*)
- request . user текущий пользователь (*)

HttpResponse

```
from django.http import HttpResponse
# создание ответа
response = HttpResponse("<html>Hello world</html>")
# установка заголовков
response['Age'] = 120
# установка всех параметров
response = HttpResponse(
 content = '<html><h1>Huyezo</h1></html>',
 content_type = 'text/html',
 status = 404,
```

Специальные типы ответов

```
from django.http import HttpResponseRedirect, \
 HttpResponseNotFound, HttpResponseForbidden, \
 HttpResponsePermanentRedirect

redirect = HttpResponseRedirect("/") # 302
redirect = HttpResponsePermanentRedirect("/") # 301
response = HttpResponseNotFound() # 404
response = HttpResponseForbidden() # 403
```

Получение GET и POST параметров

```
order = request.GET['sort'] # onacнo!

if order == 'rating':
 queryset = queryset.order_by('rating')

page = request.GET.get('page') or 1

try:
 page = int(page)

except ValueError:
 return HttpResponseBadRequest()
```

Получение и установка HTTP заголовков

```
user_agent = request.META.get('HTTP_USER_AGENT')
user_ip = request.META.get('HTTP_X_REAL_IP')
if user_ip in None:
 user_ip = request.META.get('REMOTE_ADDR')

response = HttpResponse(my_data,
 content_type='application/vnd.ms-excel')
response['Content-Disposition'] = \
 'attachment; filename="foo.xls"'
```

Получение и установка Cookie

```
response = HttpResponse(html)
response.set_cookie('visited', '1')
is_visited = request.COOKIES.get('visited')
```

Декораторы

Декораторы в Python

Декоратор – функция, преобразующая одну функцию в другую.

```
def double_it(func):
 def tmp(*args):
 return func(*args) * 2
return tmp

@double_it
def mult(a, b):
 return a*b
```

Декораторы в Django

```
from django.views.decorators.http import require_POST
@require_POST
def like(request):
 pass
```

- @require_GET только GET запросы
- @require_POST только POST запросы
- @login_required(login_url='/login/')
- @csrf_exempt отключить проверку CSRF

Шаблонизация

Неправильный подход

```
def header():
 return '<html><head>...</head><body>'
def footer():
 return '</body></html>'
def page1(data):
 return header() + \
 '<h1>' + data['title'] + '</h1>' + \
 '' + data['text'] + '' + \
 footer()
```

Правильный подход

Необходимо отделить данные (**контекст**) от представления (**шаблона**). Для этого используются **шаблонизаторы**.

- → Разделяет работу web-мастера и программиста
- ★ Повторное использование HTML кода
- + Более чистый python код

Синтаксис шаблонов

```
<!-- templates/blog/post_details.html -->
<html>
 <head>...</head>
 <body>
 <h1>{{ post.title|truncatechars:80 }}</h1>
 {{ post.text }}>
 {% for comment in comments %}
 {% include "blog/comment.html" %}
 {% endfor %}
 </body>
</html>
```

Вызов шаблонизатора

```
# project/blog/views.py
from django.shortcuts import render, render_to_response
return render_to_response('blog/post_details.html', {
 'post': post,
 'comments': comments,
})
return render(request, 'blog/post_details.html', {
 'post': post,
 'comments': comments,
})
```

Возможности шаблонизатора

```
{% for item in list %} - итерация по списку
{% if var %} - условное отображени
{% include "tpl.html" %} - включение подшаблона
{{ var }} - вывод переменной
{{ var|truncatechars:9 }} - применение фильтров
{# commetn #} - комментарии
```

Доступ к свойствам и методам

Через точку можно получить свойство, метод, ключ либо индекс объекта:

```
{{ object.content }}
{{ name.strip }}
{{ info.avatar }}
{{ post_list.Ø }}
```


Передавать параметры методам запрещено:

```
{{ post_list.order_by('id') }} <!-- οωυδκα --> {{ post_list.delete }}
```

Особенности шаблонизатора

- Шаблоны автоматически экранируют HTML сущности
- Шаблонизатор можно расширять своими фильтрами и тэгами

Наследование шаблонов

Базовый шаблон base.html

```
<!DOCTYPE HTML>
<html>
<head>
 <title>{% block title %}Q&A{% endblock %}</title>
 {% block extrahead %}{% endblock %}
</head>
<body>
 <h1>Bonpocы и ответы</h1>
 {% block content %}{% endblock %}
</body>
</html>
```

Шаблон главной страницы

```
{% extends "base html" %}
{% block title %}
  {{ block.super }} - главная
{% endblock %}
{% block content %}
 {% for obj in post_list %}
 <div class="question">
 <a href="{{ obj.build_url }}">{{ obj }}</a>
 {{ obj.created_date|date:"d.m.Y" }}
 </div>
 {% endfor %}
{% endblock %}
```

Context processors

Context processors

Context processors - это функции которые вызываются перед отрисовкой шаблона и могут добавить данных в контекст.

```
Hacтройка TEMPLATE_CONTEXT_PROCESSORS:
```

- django.core.context_processors.request (request)
- django.core.context_processors.csrf (csrf_token)
- django.core.context_processors.static (STATIC_URL)
- django.contrib.auth.context_processors.auth (user, perms)

Когда не вызываются context processors?

```
render(request, template_name, context) - вызывает.
```

render_to_response(template_name, context) - не вызывает.