

Django:

практика создания Web-сайтов на

Python

ЯЗЫК Python И БИБЛИОТЕКА Django

МОДЕЛИ, КОНТРОЛЛЕРЫ И ШАБЛОНЫ

ФОРМЫ И ВЫГРУЗКА ФАЙЛОВ

РАЗГРАНИЧЕНИЕ ДОСТУПА И КОММЕНТИРОВАНИЕ

ФОРМАТИРОВАНИЕ BBCode

ОТПРАВКА ЭЛЕКТРОННОЙ ПОЧТЫ

ВСТРОЕННЫЙ АДМИНИСТРАТИВНЫЙ САЙТ ПОЛНОФУНКЦИОНАЛЬНЫЙ САЙТ НА Ajax

УДК 004.738.5+004.438Python ББК 32.973.26-018.1 Д75

Дронов В. А.

Д75 Django: практика создания Web-сайтов на Python. — СПб.: БХВ-Петербург, 2016. — 528 с.: ил. — (Профессиональное программирование)

ISBN 978-5-9775-0421-8

Книга посвящена разработке Web-сайтов на популярном языке программирования Python с использованием библиотеки Django. Описывается создание моделей, контроллеров и шаблонов, применение форм для ввода данных и выгрузки на сайт файлов, реализация разграничения доступа, комментирование кода, работа со статичными страницами, применение сторонних библиотек для вывода миниатюр. Рассказывается о форматировании текста тегами BBCode, привязке к позициям тегов и выполнении поиска по тегам. Рассматриваются инструменты для генерирования каналов новостей RSS и Atom, рассылки электронной почты и настройка встроенного административного сайта Django под свои нужды. Детально описывается процесс разработки и публикации полнофункционального коммерческого Web-сайта, использующего, в том числе, технологию AJAX. Все исходные коды доступны для загрузки с сайта издательства.

Для широкого круга Web-программистов

Марины Дамбиевой

УДК 004.738.5+004.438Python ББК 32.973.26-018.1

Группа подготовки издания:

Главный редактор Екатерина Кондукова
Зам. главного редактора Евгений Рыбаков
Зав. редакцией Екатерина Капалыгина
Редактор Григорий Добин
Компьютерная верстка Ольги Сергиенко
Корректор Зинаида Дмитриева
Дизайн серии Инны Тачиной

Оформление обложки

Подписано в печать 31.08.15.
Формат 70×100¹/₁₆. Печать офсетная. Усл. печ. л. 42,57.
Тираж 1000 экз. Заказ №
"БХВ-Петербург", 191036, Санкт-Петербург, Гончарная ул., 20.

Первая Академическая типография "Наука" 199034, Санкт-Петербург, 9 линия, 12/28

Оглавление

Введение	15
Язык программирования Python	
Библиотека Web-программирования Django	
Некоторые замечания от автора	
Типографские соглашения	
Благодарности	
7, 1	
ЧАСТЬ I. WEB-ПРИЛОЖЕНИЯ. ЯЗЫК РҮТНОN.	
БИБЛИОТЕКА DJANGO	21
F 4 B W 1	
Глава 1. Введение в серверное Web-программирование	
Статичные Web-страницы и Web-приложения — две эпохи в развитии Интернета	
Статичные Web-страницы	
Web-приложения	
Базы данных. Реляционные базы данных	
Что такое реляционная база данных?	
Что хранит реляционная база данных?	
Таблицы, поля и записи	
Индексы и ключи	30
Связи	32
Основные принципы разработки серверных Web-приложений	34
Модели	34
Контроллеры	35
Шаблоны	35
Служебные модули	36
Что дальше?	
F 2 G P-41	27
Глава 2. Язык программирования Python	
Интерактивный интерпретатор Python	
Основные понятия Python	
Выражения	
Операторы. Порядок выполнения и приоритет операторов	
Функции	
Переменные	40

Типы данных и операции с ними	41
Числа	41
Строки	42
Запись строк	43
Обработка строк	44
Списки	45
Обычные списки	46
Кортежи	47
Словари	47
Присваивание списков. Ссылки	48
Логические величины	49
Запись логических величин	49
Операторы сравнения	49
Логические операторы	
Значение None	
Преобразования типов	
Управление выполнением кода. Управляющие выражения	
Блоки	
Условные выражения	53
Циклы	
Цикл с условием	
Цикл по списку	
Дополнительные возможности циклов	
Функции	
Объявление функции	
Локальные переменные	
Значения параметров по умолчанию. Именованные параметры	
Функции с произвольным количеством параметров.	
Необязательные параметры	58
Классы и объекты	
Основные понятия и приемы работы	
Объявление классов	
Наследование классов	
Стандартные типы Python как объекты	
Обработка ошибок. Исключения	
Комментарии	
Модули. Импорт. Библиотека	
Модули и пакеты	
Импорт	
Стандартная библиотека. Сторонние библиотеки	
Текстовый редактор Notepad++	
Что дальше?	
Глава 3. Библиотека Django	7.4
Библиотека Django — зачем она нужна?	
Основные термины и принципы Django-программирования	
Приложение	
TTUNJUMCHNC	/ ()

Привязка интернет-адресов	77
Структура Django-сайта	78
Поддерживаемые форматы баз данных	78
Отладочный Web-сервер Django	79
Что дальше?	79
Глава 4. Создание проекта и приложения Django	90
Тлава 4. Создание проекта и приложения Django	
Запуск и останов отладочного Web-сервера	
Настройка проекта Django	
Сведения о базе данных	
Параметры локализации	
Список активных приложений	
Синхронизация с базой данных	
Создание приложения Django	
Встроенный административный сайт Django	
Что дальше?	
ЧАСТЬ II. ВЫВОД ДАННЫХ	93
Глава 5. Модели Django	95
Создание моделей	
Как создается модель	
Классы полей для различных типов данных	
Классы полей для простых типов данных	96
Классы полей для производных типов данных	
Параметры полей	97
Параметры, применимые для всех типов данных	97
Параметры, специфичные для определенных типов данных	
Создание связей	101
Методы модели	
Метаданные модели	
Структуры, создаваемые Django в базе данных	
Синхронизация с базой данных: некоторые нюансы	
Работа с моделью во встроенном административном Web-сайте	
Извлечение данных из моделей	
Доступ ко всем записям модели	
Доступ к полям записи	
Фильтрация записей	
Сортировка записей	
Агрегатные функции	
Поиск нужной записи	
Прочие возможности по выборке записей из моделей	
Что дальше?	115
Глава 6. Контроллеры Django. Регулярные выражения	116
Регулярные выражения	
Привязка интернет-адресов	
Привязка к приложениям	119

Привязка к контроллерам приложения	120
Привязка простых интернет-адресов	
Указание в интернет-адресах параметров, передаваемых контроллеру	
Создание контроллеров	
Обработка «ошибки 404»	126
Что дальше?	127
Глава 7. Простые шаблоны Django	128
Что такое шаблон Django?	
Команды шаблонизатора	
Переменные шаблона	
Теги шаблона	
Теги условных выражений	
Тег цикла	
Теги, управляющие выводом	
Комментарии	
Фильтры шаблона	
Рендеринг шаблона	
Что дальше?	
Глава 8. Более сложные шаблоны Django	143
Оформление и верстка шаблонов	
Статичные файлы и их обработка	
Устранение дублирования кода в шаблонах	
Наследование шаблонов	
Подгружаемые шаблоны	
Шаблоны и статичные файлы уровня проекта	
Формирование интернет-адресов средствами Django	
Что дальше?	
Глава 9. Постраничный вывод данных. Пагинатор Django	156
Инициализация пагинатора	
Получение заданной страницы списка	
Формирование гиперссылок для перехода между страницами	160
Возврат на корректную страницу списка	162
Что дальше?	163
Глава 10. Вывод на основе классов. Классы-контроллеры Django	164
Введение в классы-контроллеры	
Класс-контроллер TemplateView	165
Класс-контроллер списка ListView	
Класс-контроллер подробных сведений DetailView	172
Вынос общей функциональности в другие классы	
Классы-контроллеры для вывода по датам	176
Класс-контроллер архива ArchiveIndexView	
Класс-контроллер вывода по годам YearArchiveView	
Класс-контроллер вывода по месяцам MonthArchiveView	
Класс-контроллер вывода по дням DayArchiveView	
Класс-контроллер вывода по текущей дате TodayArchiveView	182
Что дальше?	183

ЧАСТЬ III. ВВОД И ПРАВКА ДАННЫХ	185
Глава 11. Простые формы Django	187
Высокоуровневые классы-контроллеры для добавления, правки и удаления записей	
Создание шаблонов форм	
Интерфейс для добавления, правки и удаления записей	
Формы Django, связанные с моделями	
Создание формы, связанной с моделью	
Простой способ	
Сложный способ	
Использование формы, связанной с моделью	201
Использование формы в классах-контроллерах, предназначенных	
для добавления и правки записей	201
Использование формы в классах-контроллерах, предназначенных	
для вывода данных	201
Использование формы в функциях-контроллерах	204
Обычные формы Django	204
Создание обычных форм	204
Обработка обычных форм	205
Инструменты модели для добавления, правки и удаления записей	206
Что дальше?	208
Г 12 Г 1 Р'	200
Глава 12. Более сложные формы Django	
Сообщения об ошибках и проверка данных	
Задание сообщений об ошибках	
Валидаторы и их написание	
Проверка данных на уровне формы	
Управление выводом форм на экран	
Управление генерированием HTML-кода формы	
Управление тенерированием н тмс-кода формы	
Данные сессии	
Наборы форм	
Наборы форм, связанные с моделями	
Паооры форм, связанные с моделями	
Вывод наборов форм	
Сохранение введенных в набор форм данных	
Реализация переупорядочения и удаления записей посредством набора форм	
Как набор форм выводится на экран?	
Вложенные наборы форм	
Что дальше?	
по даньше:	
Глава 13. Выгрузка файлов на Web-сайт	230
Необходимые настройки сайта	230
Хранение файлов в модели	231
Классы полей для хранения файлов в модели	231
Получение сведений о файлах, хранящихся в модели	232
Выгрузка файлов через формы	233
Поля формы, предназначенные для выгрузки файлов	233

Настройка формы для выгрузки файлов	235
Обработка выгруженных файлов в контроллерах	
Проверка типа выгруженных файлов	
Проблема «мусорных» файлов и ее решение	
Что дальше?	
A	250
ЧАСТЬ IV. РАЗГРАНИЧЕНИЕ ДОСТУПА. КОММЕНТАРИИ.	
СТАТИЧНЫЕ СТРАНИЦЫ	230
СТАТИЧНЫЕ СТГАПИЦЫ	239
Глава 14. Разграничение доступа	241
Принципы разграничения доступа	
Настройка проекта для реализации разграничения доступа	
Список пользователей и групп	
Реализация входа на сайт	
Реализация разграничения доступа	
Проверка, выполнил ли пользователь вход на сайт	
Проверка, имеет ли пользователь необходимые права	
Более сложные случаи проверки	
Выполнение проверки в шаблонах	
Реализация выхода с сайта	
Создание дополнительных прав	
Получение сведений о пользователе	
Использование модели <i>User</i>	
Низкоуровневые средства для реализации входа и выхода	
Что дальше?	
910 дальше?	236
Глава 15. Комментарии Django	259
Настройка проекта для реализации комментирования	
Как работает подсистема комментирования Django?	
Базовые средства для реализации комментирования	
Вывод стандартной формы для комментирования	
Вывод стандартного списка комментариев	
Управление выводом списка комментариев и формы комментирования	
Управление выводом списка комментариев	
Управление выводом формы для комментирования	
Перенаправление после добавления комментария	
Комментирование только для зарегистрированных пользователей	
Автомодератор Django и его использование	
Создание автомодератора	274
Создание автомодератораШаблон почтового сообщения	
Создание автомодератора	275
Создание автомодератора	275 276
Создание автомодератора	275 276
Создание автомодератора	275 276 277
Создание автомодератора	275 276 277
Создание автомодератора	275 276 277 278
Создание автомодератора Шаблон почтового сообщения Настройка подсистемы отправки почты Инструменты Django для модерирования комментариев. Что дальше? Глава 16. Статичные страницы Django Введение в статичные страницы Настройка проекта для реализации статичных страниц.	275 276 277 278 278
Создание автомодератора	275 276 277 278 278 279 280

Привязка статичных страниц	283
Создание шаблонов для статичных страниц	
Получение списка статичных страниц в шаблонах	285
Что дальше?	287
ЧАСТЬ V. ДОПОЛНИТЕЛЬНЫЕ БИБЛИОТЕКИ	289
Глава 17. Создание и вывод миниатюр. Библиотека easy-thumbnails	
Введение в библиотеку easy-thumbnails	
Настройка проекта	
Базовые настройки	
Параметры миниатюр по умолчанию	
Псевдонимы	
Вывод миниатюр	
Вывод на основе псевдонима	
Вывод с указанием параметров	
Вывод изображения по умолчанию	
Что дальше?	
Глава 18. Привязка тегов к данным. Библиотека django-taggit	299
Введение в теги	
Введение в библиотеку django-taggit	300
Настройка проекта	301
Добавление тегов к позициям	301
Обработка тегов	303
Поиск по тегам	303
Программное управление тегами	304
Вывод тегов на экран	
Администрирование списка тегов	
Что дальше?	307
Глава 19. Форматирование текста с применением тегов BBCode.	
Библиотека django-precise-bbcode	
Как Web-обозреватель форматирует текст при выводе	
Terи BBCode	
Библиотека django-precise-bbcode	
Введение в библиотеку django-precise-bbcode	
Теги BBCode, поддерживаемые django-precise-bbcode	
Настройка проекта	313
Базовые настройки	
Настройки библиотеки django-precise-bbcode	
Реализация поддержки BBCode	
Использование класса поля BBCodeTextField	
Использование тега шаблона <i>bbcode</i> и фильтра <i>bbcode</i>	
Использование программного форматировщика	
Какими HTML-тегами заменяются теги BBCode?	
Создание сооственных тегов въсоце	
Что дальше?	

ЧАСТЬ VI. СОЗДАНИЕ WEB-САЙТА	323
Глава 20. Планирование и предварительные действия	325
Планирование сайта	
Основные этапы планирования сайта	325
Логическая структура Web-сайта	327
Физическая структура Web-сайта	328
Средства для администрирования сайта	331
Немного о дизайне сайта	331
Проект сайта «Веник-Торг»	332
Предварительные действия	333
Создание проекта сайта	333
Настройки проекта	334
Начальные привязки	335
Создание страниц входа и выхода	336
Базовые шаблоны	336
Универсальный шаблон формы	337
Собственно шаблоны страниц входа и выхода	338
Оформление	339
Что дальше?	342
Глава 21. Главная страница	
Приложение и привязка	
Контроллер	344
Базовый класс CategoryListMixin	344
Собственно контроллер главной страницы	
Шаблон	
Базовый шаблон	
Собственно шаблон страницы	
Оформление	
Завершающие действия	
Что дальше?	350
Глава 22. Гостевая книга	
Защита от спама	
Приложение	
Модель	
Привязки	
Форма	
Контроллер	354
Шаблоны	355
Универсальный шаблон вывода сообщений	355
Универсальный шаблон пагинации	
Шаблон гостевой книги	356
Оформление	357
Завершающие действия	358
Что лальше?	360

Глава 23. Список новостей. Хранилище изображений	361
Собственно список новостей	
Приложение	
Модель	
Привязки	
Контроллеры	
Базовые классы	
Контроллеры списка новостей и отдельной новости	
Контроллеры для добавления, правки и удаления новости	
Шаблоны	
Шаблон списка новостей	
Шаблон сведений о выбранной новости	368
Шаблоны добавления, правки и удаления новости	
Оформление	
Вывод списка новостей на главной странице	
Заключительные действия	
Хранилище изображений	
Где и как хранить изображения?	
Приложение	
Модель	
Привязки	
Контроллеры	
Принципы работы хранилища изображений	
Контроллер, формирующий список файлов	
Контроллеры, сохраняющие и удаляющие файл	
Шаблоны	
Универсальный шаблон хранилища изображений	
Исправленные шаблоны добавления и правки новости	
Оформление	
Web-сценарий	
Что дальше?	
по дывше:	
Глава 24. Список категорий товаров	388
Приложение	
Модель	388
Привязки	389
Контроллер	390
Шаблоны	391
Универсальный шаблон набора форм	391
Шаблон страницы списка категорий	
Оформление	393
Завершающие действия	
Что дальше?	395
Глава 25. Список товаров	306
Приложение	
Модели	
Привязки	
Форма	
Ψυρνια	400

Контроллеры	401
Базовые классы	401
Контроллер списка товаров	402
Контроллер сведений о товаре	
Контроллер добавления товара	
Контроллер правки товара	
Контроллер удаления товара	
Шаблоны	
Универсальный шаблон списка комментариев	407
Исправленный универсальный шаблон пагинации	
Шаблон списка товаров	
Шаблон сведений о товаре	
Шаблоны добавления, правки и удаления товара	
Шаблон почтового уведомления	
Оформление	
Вывод списка рекомендуемых товаров на главной странице	
Вывод списка категорий в составе панели навигации	
Что дальше?	
110 даньше.	121
Глава 26. Блог	422
Приложение	422
Модель	422
Привязки	
Форма	
Контроллеры	
Базовые классы	
Контроллер списка статей	
Контроллер содержимого отдельной статьи	
Контроллер добавления статьи	
Контроллер правки статьи	
Контроллер удаления статьи	
Шаблоны	
Исправленный универсальный шаблон пагинации	
Шаблон списка статей	
Шаблон отдельной статьи	
Шаблон добавления статьи	
Шаблон правки статьи	
Шаблон удаления статьи	
Исправленный шаблон почтового уведомления	
Оформление	
Заключительные действия	
Что дальше?	
110 дания:	436
Глава 27. Остальные страницы сайта	442
Приложения	
Привязки	
Контроллеры	
Шаблоны	
Заключительные действия	
Что дальше?	

ЧАСТЬ VII. ПРОЧИЕ ВОЗМОЖНОСТИ РҮТНОМ И DJANGO. ПУБЛИКАЦИЯ ГОТОВОГО WEB-CAЙTA	449
Глава 28. Генерирование каналов новостей RSS и Atom	451
Простейший генератор каналов новостей	
Введение в генераторы каналов новостей	
Создание контроллера-генератора новостей	
Формирование сведений о самом канале новостей	
Формирование отдельных позиций канала	454
Вывод гиперссылки на канал новостей	456
Более сложный генератор каналов новостей	
Одновременное формирование каналов в форматах RSS и Atom	458
Генераторы каналов для сайта «Веник-Торг»	
Генератор канала новостей сайта	
Привязки	
Контроллеры	459
Шаблон	460
Заключительные действия	
Генератор канала товаров	
Привязки	
Контроллеры	
Шаблоны	
Что дальше?	464
Глава 29. Рассылка электронной почты	465
Разовая отправка электронного письма	465
Массовая рассылка электронных писем	467
Отправка письма модераторам и администраторам сайта	468
Система рассылки уведомлений для сайта «Веник-Торг»	469
Модель	469
Контроллеры	
Контроллер Contacts View	470
Контроллер <i>NewCreate</i>	471
Шаблон	472
Что дальше?	473
Глава 30. Журналирование	474
Отладка Django-сайтов	474
Подсистема журналирования Django	475
Настройки журналирования	
Вывод в журнал произвольной информации	480
Что дальше?	482
Глава 31. Настройка встроенного административного сайта Django	483
Администратор модели	
Настройка страниц списков записей	
Настройки вывода записей	
Настройки фильтрации и сортировки записей	
Настройки правки записей	490

Настройка страниц добавления и правки записей	492
Настройка выводимых полей	
Группировка полей	494
Вывод связанных записей	496
Прочие настройки	
Что дальше?	500
Глава 32. Публикация Web-сайта	501
Подготовка сайта к публикации	
Удаление временных и ненужных файлов	
Правка кода приложений и указание целевого домена	
Внесение изменений в настройки сайта	
Создание страниц сообщений об ошибках	
Публикация сайта	
Публикация сайта на нашем собственном компьютере	
Публикация сайта на сервере стороннего хостинг-провайдера	
Использование баз данных других форматов	
Использование баз данных MySQL	
Использование баз данных PostgreSQL	
Заключение	E1 E
эаключение	
Приложение 1. Установка программной среды языка Python	
Приложение 1. Установка программной среды языка Python и дополнительных библиотек	517
и дополнительных библиотек	517
и дополнительных библиотек	517 520
и дополнительных библиотек	517 520 521
и дополнительных библиотек	
и дополнительных библиотек. Установка Руthon. Установка сторонних библиотек. Список необходимых библиотек. Django. Setuptools	
и дополнительных библиотек	
и дополнительных библиотек Установка Рython Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow	
и дополнительных библиотек Установка Python Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow easy-thumbnails	
и дополнительных библиотек Установка Руthon Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow easy-thumbnails django-taggit	
и дополнительных библиотек Установка Python Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow easy-thumbnails	
и дополнительных библиотек Установка Руthon Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow easy-thumbnails django-taggit django-precise-bbcode Psycopg	
и дополнительных библиотек Установка Руthon Установка сторонних библиотек Список необходимых библиотек Django Setuptools Pytz Pillow easy-thumbnails django-taggit django-precise-bbcode	

глава 1

Введение в серверное Web-программирование

Не откладывая дела в долгий ящик, сразу же приступим к рассмотрению основных принципов серверного Web-программирования. Мы узнаем, что такое собственно серверные Web-приложения, как они работают, что есть базы данных, таблицы, поля, записи, индексы, модели, контроллеры и шаблоны. Без всего этого мы просто не поймем, о чем пойдет речь в следующих главах книги.

А начнем мы с того, что разберемся, в чем принципиальная разница между статичными Web-страницами и Web-приложениями, и рассмотрим их преимущества и недостатки.

Статичные Web-страницы и Web-приложения — две эпохи в развитии Интернета

В более чем тридцатилетней истории Интернета можно выделить две эпохи. Эпоха первая, давно прошедшая, представляла собой царство статичных Web-страниц — тех самых, что пишутся на языке *HTML* (HyperText Markup Language, язык гипертекстовой разметки) и хранятся в обычных текстовых файлах с расширениями htm или html. Эпоха вторая, которая продолжается и сейчас, ознаменована господством серверных Web-приложений, особых программ, которые получают данные из базы, обрабатывают их и генерируют на основе результатов обработки Web-страницы.

Но почему произошел такой резкий переход от статики к, можно сказать, динамике? Чем Web-дизайнеров не устраивали старые добрые Web-страницы?

Статичные Web-страницы

Написать статичную Web-страницу (для краткости их называют просто Web-страницами) — пара пустяков. Необходимый для их создания язык HTML сейчас знают даже школьники, равно как и язык CSS (Cascading Style Sheets, каскадные таблицы стилей), на котором в виде каскадных таблиц стилей и описывается их оформление.

WEB-CKPURTH HA ASHKE JAVASCRIPT

Существуют также Web-сценарии, или Web-скрипты, с помощью которых программируется поведение страниц или отдельных их элементов в ответ на действия посетителя или каких-либо событий, происходящих в Web-обозревателе. Они пишутся на языке программирования JavaScript. Однако в этой книге мы их касаться не будем.

А для разработки Web-страниц подойдет любой текстовый редактор — например, Блокнот, поставляемый в составе Windows.

Давайте создадим Web-страницу с вот таким кодом:

Эта страница очень проста — она включает лишь заголовок, два абзаца и гиперссылку для перехода на вторую страницу, которую мы скоро сделаем.

Сохраним нашу первую Web-страницу в какой-либо папке в кодировке UTF-8 под именем 1.html.

Теперь создадим еще одну страницу. Ее HTML-код будет таким:

Здесь все то же самое, за единственным отличием — гиперссылка ведет на первую страницу.

Создадим в папке, где хранится первая страница, вложенную папку pages и сохраним в этой папке вторую страницу также в кодировке UTF-8, дав ей имя 2.html.

Откроем страницу 1.html в Web-обозревателе. Выглядеть она будет так, как показано на рис. 1.1.

Рис. 1.1. Статичная Web-страница

Щелкнем на гиперссылке, чтобы перейти на вторую страницу, после чего вернемся на первую. Если мы не допустили в HTML-коде ошибок, все должно получиться.

Как видим, сайт на статичных Web-страницах делается очень просто — мы создаем страницы и раскладываем их по папкам. Структура папок отражает структуру самого сайта.

Обрабатываются статичные страницы также очень просто. Когда посетитель набирает в строке ввода адреса Web-обозревателя интернет-адрес нашего сайта и нажимает клавишу <Enter>, Web-обозреватель отправляет компьютеру, располагающемуся в Сети по этому адресу, особый запрос. Операционная система удаленного компьютера передает этот запрос программе Web-сервера. Та извлекает из запроса имя файла запрошенной Web-страницы, считывает этот файл и отправляет его Web-обозревателю. Последнему остается лишь получить файл, обработать его и вывести страницу на экран.

Ключевых преимуществ у статичных Web-страниц два. Во-первых, их очень просто создавать — для этого достаточно знать языки HTML и CSS, о которых говорилось ранее. Во-вторых, развернуть на компьютере статичный Web-сайт не составляет ни малейшего труда — нужно лишь установить на него и настроить программу Web-сервера, что можно сделать буквально за пять минут.

Сайты, основанные на статичных Web-страницах, активно создаются до сих пор. Это всевозможные домашние страницы, рекламные сайты и сайты-визитки.

Web-приложения

А теперь представим себе такую ситуацию. Мы создали основанный на статичных страницах корпоративный Web-сайт некоей фирмы, содержащий в своем составе каталог товаров. Какое-то время этот сайт работал и благополучно привлекал клиентов, пока начальство не поставило нам следующие задачи:

- 1. Реализовать в каталоге фильтрацию товаров по ключевым словам и сортировку их по наименованиям и цене.
- 2. Создать гостевую книгу.
- 3. Создать блог для сотрудников фирмы, где они смогли бы публиковать тематические статьи.

Конечно, соорудить некое подобие гостевой книги и блога на статичных Webстраницах можно. Посетители сайта и сотрудники фирмы станут присылать нам свои сообщения и статьи по электронной почте, а мы будем вставлять их в код Web-страниц. Неудобно, но вполне реализуемо.

Но как сделать фильтрацию и сортировку товаров в каталоге? Средствами HTML и CSS это реализовать всяко не получится.

Bı	ыход здесь один — создать некую программу, которая будет:
	работать совместно с Web-сервером;
	перехватывать запросы, получаемые Web-сервером, и активизироваться лишь при обращении к интернет-адресу списка товаров;
	извлекать из запросов введенные посетителем ключевые слова для поиска и критерий сортировки (такие данные обычно отправляют как часть интернетадреса — методом GET);
	считывать из базы данных список товаров, сортировать его согласно заданным критериям и отфильтровывать лишь те товары, чьи наименования включают указанное ключевое слово;
	формировать на основе результирующего списка товаров обычную Web- страницу и передавать ее Web-серверу, который, в свою очередь, отправит ее посетителю.

В этом случае Web-страницы нашего сайта не будут храниться в файлах на жестких дисках компьютера, а станут генерироваться на «лету» особым приложением. Сразу видно, что такой подход решит огромное количество проблем, более того, мы, немного поразмыслив, без труда сможем создать на сайте, в том числе, и гостевую книгу с блогом, написав соответствующие программы.

Такие приложения, работающие совместно с Web-сервером и генерирующие страницы на основе данных, хранящихся в базе и введенных посетителем, носят название *Web-приложений*. Точнее, *серверных Web-приложений*, поскольку они функционируют на стороне Web-сервера.

Клиентские Web-приложения

Существуют также *клиентские Web-приложения*, представляющие собой сложные Web-сценарии и обрабатывающие данные, как полученные от серверного Web-приложения, так и введенные посетителем, на стороне клиента — Web-обозревателя. Но, поскольку в этой книге не рассматривается клиентское Web-программирование, мы говорить о них не будем.

Как правило, сложные сайты включают в себя сразу несколько серверных приложений. Так, отдельное приложение формирует *главную Web-страницу*, которая выводится при обращении непосредственно по адресу сайта, отдельные же приложения генерируют список товаров, гостевую книгу, блог, фотогалерею и прочие разделы сайта. Обычные страницы, наподобие сведений о фирме и сайте или списка контактов, могут также генерироваться разными приложениями, равно как и создаваться одним «универсальным» приложением — это зависит от реализации.

Как мы уже знаем, Web-сайт, основанный на статичных страницах, представляет собой набор файлов и папок. Получив запрос, Web-сервер просто извлекает из него имя запрошенного файла, после чего считывает его с диска и пересылает Web-обозревателю. Например, получив запрос http://www.somesite.ru/pages/3.html, Web-сервер прочтет файл 3.html из папки радев, что находится в папке, где помещается сам сайт.

В Web-сайте, основанном на серверных приложениях, все несколько иначе. Каждое составляющее его приложение привязывается к определенному интернет-адресу, который можно рассматривать как «папку», не существующую в реальности. Web-сервер, получив запрос на обращение к такой «папке», запускает соответствующее ей серверное приложение. Скажем, если обратиться по интернет-адресу http://www.somesite.ru/goods/, будет запущено приложение, выводящее список товаров.

Самое интересное, что «структура» таких «папок» совершенно не обязана совпадать со структурой файлов и папок, составляющих сайт. С одной стороны, это может внести некоторую путаницу, но, с другой, позволяет реализовать весьма интересные сценарии работы...

Подробный рассказ об интернет-адресах и привязке их к приложениям еще впереди. А пока что давайте рассмотрим преимущества сайтов, основанных на серверных приложениях.

	Возможность хранить данные отдельно (как правило, в базе данных), или, говоря другими словами, отделить их от обработки и вывода. Это может быть полезно, если эти данные используются не только в сайте, но и где-либо еще, скажем, в бухгалтерском или складском приложении.
	Возможность реализовать обработку данных перед их выводом: фильтровать их, сортировать и объединять в группы. Мы можем даже считать количество позиций в списке, вычислять средние значения для параметров позиций и пр.
	Возможность получить данные от посетителя и сохранить их в базе.
	Повысить безопасность, заблокировав доступ к файлам сайта, не предназначенным для чужих глаз (той же базе данных).
Нє	достатков у подобных сайтов всего два, и оба не являются критичными:
	для создания серверных приложений необходимо дополнительно изучить язык программирования, на котором будут писаться эти приложения, и платформу их

□ помимо собственно Web-сервера, нам понадобится также установить и настроить программное ядро соответствующей платформы. Сделать это также несложно — весь процесс установки и первоначальной настройки занимает несколько минут.

разработки. Что, впрочем, несложно;

Платформ для разработки серверных приложений существует несколько. Прежде всего, это PHP (Pretty Home Page, симпатичная домашняя страница) — на данный момент имеющая наибольшую популярность. Приложения для этой платформы создаются на особом языке, который также называется PHP. А чтобы облегчить

труд Web-программиста, написано несколько библиотек, реализующих типовые задачи, которые в противном случае придется решать самому разработчику: Zend Framework, Yii и многие другие.

Мы же будем использовать платформу Django. Эта платформа служит для создания Web-приложений на языке Python (и сама, кстати, написана на этом языке).

Базы данных. Реляционные базы данных

Ранее мы уже говорили, что данные, с которыми работают серверные Web-приложения, хранятся в базах данных. Настала пора узнать, что это такое.

Что такое реляционная база данных?

Итак, база данных — это файл (или набор файлов), хранящий структурированную определенным образом информацию. Для обработки этой информации используются особые программы, называемые системами управления базами данных, или СУБД. Примеры СУБД: MySQL, PostgreSQL, Oracle, Microsoft SQL Server и Microsoft Access.

Базы данных делятся на несколько видов по способу структурирования содержащейся в них информации. Мы будем пользоваться *реляционными базами данных* — они служат для хранения информации, организованной в виде связанных друг с другом таблиц, и в настоящее время имеют наибольшее распространение.

Кстати, все упомянутые ранее СУБД обрабатывают реляционные базы данных.

Что хранит реляционная база данных?

Реляционная база хранит структуры, относящиеся к трем различным типам. Давайте их рассмотрим.

Таблицы, поля и записи

Таблица — это набор структурированных данных. Пример таблицы представлен на рис. 1.2.

Эта таблица содержит список товаров из пяти столбцов: категория товара, его наименование, описание, цена и признак того, имеется ли товар в наличии.

Каждая таблица, хранящаяся в базе данных, должна иметь уникальное в пределах этой базы имя. Это нужно для того, чтобы СУБД (да и мы сами) смогла найти эту таблицу.

Отдельная строка таблицы, содержащая реальные данные, называется *записью*. (Строка заголовка, выделенная на рис. 1.2 черным фоном, записью не является, т. к. содержит не реальные данные, описывающие какую-либо статью, а служебные сведения — заголовки столбцов.) На каждый товар, занесенный в таблицу, отводится одна запись.

category	name	description	price	in_stock
Веники	B-1	Классическая конструкция из экологически чистых материалов	100	*
Веники	B-2M	Усовершенствованная конструкция, выполненная с применением особо прочной синтетики	200	
Веники	B-2000	Современная конструкция, выполненная с применением нанотехнологий	2000	*
Метлы	M-1	Классическая конструкция из экологически чистых материалов	150	*
Метлы	M-2014O	Выпущена в честь Зимней олимпиады в Сочи 2014 года	15000	*

Рис. 1.2. Таблица — список товаров

Отдельная ячейка отдельной строки-записи называется *полем*. Можно сказать, что поле — это порция данных, составляющих запись. А сами данные, помещенные в поле, называются его *значением*.

Каждое поле обязано иметь уникальное в пределах таблицы имя. Имена полей, кстати, и приведены в строке заголовка таблицы на рис. 1.2.

Поле способно хранить данные какого-то одного типа: строки, числа, даты и т. п. *Тип* хранимых в поле данных задается при создании поля (и может быть потом изменен, если был задан ошибочно). СУБД не позволит записать, скажем, дату в поле, предназначенное для хранения строк. Типы данных, поддерживаемые большинством баз данных, приведены в табл. 1.1.

Таблица 1.1. Типы данных, поддерживаемые большинством форматов баз данных

Название	Описание
Строковый	Текст фиксированной длины, содержащий любые символы: буквы, цифры, знаки препинания, пробелы и пр. Максимальная длина текста, хранимого в таком поле, задается при его создании
Целочисленный	Целые числа
С плавающей точкой	Дробные числа
Логический	Значения вида «истина» (true) или «ложь» (false)
Дата	Значения даты
Дата и время	Объединенное значение даты и времени
Memo	Текст произвольной длины, содержащий любые символы: буквы, цифры, знаки препинания, пробелы и пр. Длина хранимого в таком поле текста не ограничена (по крайней мере, очень велика)
Счетчик	Постепенно увеличивающиеся и уникальные в пределах таблицы целые числа. Поля такого типа используются для специальных целей, в частности, в качестве ключевого поля (см. далее)

НЕСКОЛЬКО РАЗНОВИДНОСТЕЙ ТИПОВ ДАННЫХ

На самом деле, существует несколько разновидностей целочисленного типа данных и типа с плавающей точкой, различающихся величинами чисел, которые могут быть записаны в поле данного типа. Мы поговорим о них потом.

	осмотрим еще раз на рис. 1.2. Представленная там таблица имеет пять полей. какого они типа? Давайте подумаем.
	Поле категории (category) получит строковый тип, поскольку название категории представляет собой слово. (Для него еще нужно указать предельную длину, но это можно сделать и потом.)
	Поле наименования товара (name) — также строкового типа. (Ему тоже следует задать предельную длину.)
	Полю описания товара (description) мы дадим тип memo. Такого рода данные могут иметь достаточно большой размер.
	В случае поля цены (price) вариант один — число с плавающей точкой. (Впрочем, раз цены на наши товары указываются в целых рублях, то можно использовать и целочисленный тип.)
	В случае поля признака, указывающего на наличие товара (in_stock), у нас тоже нет особого выбора — логический тип подходит для этого наилучшим образом.
ри	льшинство форматов баз данных позволяют задать для поля <i>правила</i> — характе- стики, которым должны удовлетворять записываемые туда данные. Такими повиями могут быть:
	обязательное наличие в поле какого-либо значения (обязательное поле);
	значение, которое должно быть помещено в поле при создании новой записи (значение поля по умолчанию);
	дополнительные условия (например, диапазон значений, в которые должно укладываться число).
МИ	талось только сказать, что набор полей с их именами, типами данных и условия- называется <i>структурой</i> таблицы. Сами реальные данные — содержимое полей аписей — в структуру не входят.

Индексы и ключи

Предположим, что мы создали таблицу, изображенную на рис. 1.2, заполнили ее данными и теперь пишем приложение, которое выводит на экран список товаров. И нам требуется отсортировать товары по какому-либо полю — например, по цене. В этом случае СУБД будет вынуждена:

- 1. Прочитать из базы данных все записи и поместить их в оперативную память, создав особый список.
- 2. Создать в памяти еще один список, содержащий все значения поля, по которому выполняется сортировка.
- 3. Переупорядочить эти значения, чтобы они шли по нарастанию или убыванию, и создать на их основе еще один список третий по счету.

4. Соответственно переупорядочить записи таблицы и поместить их в отдельный список, который станет уже четвертым.

Если записей в таблице мало, этот процесс не займет много ни времени, ни оперативной памяти. А если записей там уже пара сотен?

Чтобы ускорить обработку записей, мы можем указать СУБД создать в базе отдельный массив данных, включающий все значения определенного поля таблицы, которые уже упорядочены нужным нам образом, и ссылки на соответствующие им записи. Понятно, что сортировка в этом случае будет выполняться много быстрее — ведь эти значения уже отсортированы, и СУБД остается лишь:

- 1. Прочитать из базы данных содержимое этого массива.
- 2. Прочитать из базы данных все записи таблицы.
- 3. Соответственно переупорядочить записи.

В этом случае, помимо ускорения обработки, потребуется еще и заметно меньше оперативной памяти — ведь будут созданы три списка, а не четыре, как ранее.

Такой список значений называется *индексом*, а поле, значения которого хранятся в индексе, — *индексированным*.

Индексы поддерживаются абсолютно всеми форматами баз данных и используются очень часто. В самом деле, индекс занимает немного места на диске и в памяти, а ускоряет операцию сортировки очень заметно. Единственный недостаток: при добавлении, изменении или удалении любой записи СУБД будет вынуждена соответственно изменить индекс, что отнимает некоторое время. Поэтому не стоит без необходимости создавать слишком много индексов.

Кроме сортировки, индексы также могут помочь при выполнении фильтрации записей. СУБД считывает индекс в память, ищет в нем значения, удовлетворяющие заданному критерию, и извлекает нужные записи из таблицы. Просто и быстро!

Изначально, при открытии таблицы, СУБД не считывает ни один индекс — они задействуются только при сортировке и фильтрации. Но имеется возможность сделать один из индексов загружаемым при открытии таблицы — при этом таблица будет изначально отсортирована согласно этому индексу. Такой индекс называется ключевым, или ключом, а задействованное в нем поле — ключевым. Ключевой индекс может быть только один на всю таблицу.

Ключевое поле должно	удовлетворять	следующим	условиям:
----------------------	---------------	-----------	-----------

оно должно содержать значение (т. е. быть обязательным полем);
оно должно содержать уникальные в пределах таблицы значения (быть уникаль-
ным полем).

Обычно в качестве ключевого применяется поле типа счетчика (см. табл. 1.1). Такие поля подходят для этого наилучшим образом. (Хотя, конечно, никто не мешает нам применить для этого поле любого другого типа.)

Ключевые индексы используются для того, чтобы однозначно идентифицировать какую-либо запись для изменения хранящихся в ней значений и ее удаления. Они также применяются для установления межтабличных связей.

Связи

Кстати, поговорить о межтабличных связях сейчас самое время. И вот почему...

Давайте посмотрим на таблицу, что показана на рис. 1.2. В частности, на поле сатедоту, где хранится категория товара. Чем примечательны хранящиеся в нем значения? И чем неоптимален такой способ указания категории?

Тем, что в этом поле записывается само ее название. Во-первых, оно довольно длинное и, соответственно, занимает немало места в базе данных. (Да, сейчас у нас категории имеют короткие названия. Но это сейчас...) Во-вторых, при вводе мы можем по ошибке указать название категории неправильно и тем самым нарушить работу приложения. В-третьих, если решим изменить название какой-либо категории, нам придется перебрать все относящиеся к ней товары и внести нужные правки в соответствующие им записи, что отнимет много времени.

Простое и красивое решение предлагает нам сам формат реляционных баз, который представляет данные как набор связанных таблиц.

Создадим в базе еще одну таблицу — для хранения списка категорий (рис. 1.3). Она будет содержать следующие поля:

- □ id уникальный идентификатор записи, тип счетчик, ключевое;
- пате название категории, тип строковый.

id	name
1	Веники
2	Метлы

Рис. 1.3. Таблица — список категорий товаров

Теперь удалим из таблицы-списка товаров поле саtegory и создадим в ней поле с тем же именем, но целочисленного типа. В этом поле будет храниться значение поля ід таблицы-списка категорий, соответствующее данному товару. То есть вместо того, чтобы хранить в списке товаров сами названия категорий, мы будем помещать туда лишь ссылки на них.

Преимуществ у такого подхода два. Во-первых, мы храним в таблице не длинную строку, а короткое целое число, за счет чего размер базы данных станет меньше, а процесс ее обработки — быстрее. Во-вторых, мы не будем иметь никаких проблем, если вдруг захотим поменять название категорий, — ведь для этого нам потребуется исправить всего одну запись в таблице — списке категорий.

Можем себя поздравить — мы только что создали первую в нашей практике *связь* между таблицами (рис. 7.4).

В нашем случае одна запись списка категорий связана с произвольным количеством записей списка товаров. (В реальности так и бывает — в одну категорию могут входить множество товаров.) Это связь *один-ко-многим*. При этом таблица-список категорий будет *первичной*, или *родительской*, поскольку она, можно сказать, под-

чиняет себе связанные записи. А таблица-список товаров, напротив, станет *вторичной* или *дочерней*. Обе таблицы при этом станут *связанными*.

Поле вторичной таблицы, содержащее ссылки на записи первичной таблицы (у нас это поле category), называется внешним индексом. «Внешний» — потому что это поле внешнее по отношению к первичной таблице, а «индекс» — потому что практически всегда на основе этого поля создается индекс.

category	name	description	price	in_stock	
1	B-1	Классическая конструкция из экологически чистых материалов	100	*	h
1	B-2M	Усовершенствованная конструкция, выполненная с применением особо прочной синтетики	200		•
1	B-2000	Современная конструкция, выполненная с применением нанотехнологий	2000	*	+
2	M-1	Классическая конструкция из экологически чистых материалов	150	*	$\vdash \uparrow$
2	M-2014O	Выпущена в честь Зимней олимпиады в Сочи 2014 года	15000	*	$\vdash \uparrow$
			id	name	
			1	Веники	r
			2	Метлы	

Рис. 1.4. Таблица-список категорий, связанная с таблицей-списком товаров

Правила построения реляционных баз данных требуют выделения одинаковых значений в отдельные связанные таблицы. В таком случае нам самим будет легче как поддерживать базу впоследствии, так и писать приложения, которые станут с ней работать.

Но что случится, если мы попытаемся удалить запись первичной таблицы, на которую ссылаются записи таблицы вторичной? СУБД просто не позволит это сделать, выведя нам сообщение об ошибке нарушения ссылочной целостности. Так что разорвать связь между записями, случайно или преднамеренно, у нас не получится.

Еще мы можем создать между таблицами связь типа *один-к-одному*, когда на одну запись первичной таблицы может ссылаться только одна запись таблицы вторичной. Если же мы попытаемся привязать к записи первичной таблицы еще одну запись вторичной, то, опять же, получим сообщение об ошибке. Однако такие связи на практике применяются довольно редко.

На этом ударный курс теории баз данных можно считать законченным.

Основные принципы разработки серверных Web-приложений

На очереди — не менее ударный курс теории программирования серверных Webприложений.

Каждое более или менее сложное приложение (это относится к программам любого типа, не только к серверным) состоит из нескольких программных модулей, выполняющих различные задачи. И это понятно — ведь написать большое приложение, состоящее из одного модуля, очень трудно, если вообще возможно.

Все модули, из которых состоит серверное приложение, можно разделить на четыре разновидности: модели, контроллеры, шаблоны и служебные. Рассмотрим их поочередно.

Модели

Модель — это программный модуль, входящий в состав приложения, который служит своего рода посредником между остальными его модулями и базой данных. Или, говоря другими словами, модель — суть представление базы данных, ее таблиц, полей, индексов и связей в терминологии языка программирования, на котором пишется данное приложение.

M	одель выполняет следующие задачи:
	описывает таблицы базы данных и их структуру в терминологии используемого языка программирования. Благодаря этому мы можем получать данные из базы, не прибегая к сторонним средствам;
	представляет считанные из базы данные в терминологии используемого языка программирования. Так что мы, считав с помощью модели какую-либо запись таблицы, сможем обработать ее средствами выбранного нами языка, опять же, не привлекая сторонние инструменты;
	реализует механизм выборки данных, их фильтрации и сортировки;
	реализует механизм добавления в таблицы новых записей, а также правки и удаления существующих;
	следит за корректностью данных, позволяя обрабатывать возникающие ошибки средствами выбранного языка программирования;
	возможно, расширяет набор средств, предоставляемых принятым форматом баз данных, добавляя к нему дополнительные инструменты, которые созданы разработчиком приложения или сторонними программистами.

Если уж совсем коротко, то модель — наш пропуск в базу данных.

Приложение может включать в свой состав произвольное количество моделей. Обычно каждая модель соответствует определенной таблице в базе данных.

Отметим сразу, что модели в приложении всегда играют подчиненную роль. Они вызываются другими модулями, относящимися к другой разновидности — контроллерам, когда им требуется обратиться к базе данных, и вызываются явно, указанием в программном коде особой команды.

Контроллеры

Контроллер — это модуль приложения, выполняющий непосредственно обработку данных. Это главная действующая часть приложения, его сердце.
Обязанности у контроллера следующие:
🗖 выборка данных из базы посредством явно вызываемых моделей;
🗖 обработка полученных данных: фильтрация и сортировка;
□ получение данных, отправленных пользователем;
□ занесение полученных от пользователя данных в базу, опять же, посредством явно вызванных моделей, или иная их обработка;
□ запуск формирования на основе результата обработки данных Web-страницы которую увидит посетитель сайта.

Приложение может содержать произвольное количество контроллеров. Каждый контроллер соответствует определенному действию, выполняемому приложением, — так, выборка списка товаров выполняется одним контроллером, а добавление нового товара в список — другим.

Каждый контроллер ставится в соответствие определенному интернет-адресу приложения. Например, контроллер, выводящий список товаров, ставится в соответствие интернет-адресу /goods/, а контроллер, который добавляет товар в список, — интернет-адресу /goods/add/. Отслеживанием запрошенных посетителем интернет-адресов занимается особый служебный модуль, входящий в программное ядро приложения, он же выполняет запуск нужного контроллера при обращении к «его» адресу.

Контроллеры в процессе работы загружают и запускают остальные модули: модели и шаблоны. Так что их вполне можно назвать хозяевами положения... или приложения...

Шаблоны

Шаблон — это модуль приложения, единственное назначение которого — принять подготовленные контроллером данные и сформировать на их основе результирующую Web-страницу. Если совсем коротко, то шаблоны занимаются выводом данных.

Если модели и контроллеры представляют собой программы, написанные на языке программирования, то шаблон — это фактически обычная Web-страница, созданная на языке HTML. За единственным исключением — в ее код вставлены особые теги (*теги шаблона*), которые указывают, какие данные и в каком формате следует сюда поместить.

Приложение может включать в свой состав произвольное количество шаблонов. Правило здесь очень простое — каждой Web-странице, формируемой приложением, соответствует свой шаблон.

Как и модели, шаблоны явно вызываются контроллерами, когда им потребуется вывести обработанные данные.

Служебные модули

	о касается служеоных модулеи, входящих в состав приложения, то они включа- г в себя:
J	модуль, отслеживающий запрошенные посетителем интернет-адреса и запускающий соответствующие им контроллеры ($\partial ucnemvep$);
-	модуль, обрабатывающий теги шаблонов, т. е. подставляющий на их место отформатированные указанным образом данные (<i>шаблонизатор</i>);
J	модуль настроек приложения;
_	разнообразные модули, выполняющие типовые задачи Web-программирования разграничение доступа, кэширование и пр.
_	

Служебные модули составляют так называемое программное ядро приложения. Оно обеспечивает само функционирование приложения, не зависит от структуры создаваемого сайта и выполняемых им задач, вследствие чего может быть использовано в самых разных сайтах, обычно пишется один раз и модифицируется крайне редко, как правило, лишь с целью существенно расширить его функциональность.

Служебные модули могут как вызываться явно, когда в них возникнет нужда, так и постоянно функционировать «за кулисами». Одни служебные модули задействуются в любом случае (например, диспетчер), а другие могут включаться и отключаться в настройках приложения в зависимости от того, наличествует ли в них необходимость или нет.

Осталось лишь сказать, что принцип построения приложения, или, говоря другими словами, его *архитектура*, когда функциональность разделяется между моделями, контроллерами и шаблонами, носит название *модель-контроллер-шаблон*. (В зарубежной литературе применяется термин *model-view-controller*, *MVC*.)

Что дальше?

В этой главе мы выяснили, что такое Web-приложения и какие преимущества они несут по сравнению со статичными Web-страницами, что такое база данных и что она хранит. Еще мы узнали об архитектуре построения приложений модельконтроллер-шаблон и познакомились с моделями, контроллерами и шаблонами.

Следующая глава будет целиком посвящена языку программирования Python, на котором мы будем писать наши Web-приложения. Язык этот очень прост, в чем мы скоро и убедимся.

глава 2

Язык программирования Python

В предыдущей главе мы рассмотрели основные принципы серверного Web-программирования и теорию баз данных. В этой главе мы приблизимся к практике, приступив к изучению языка программирования Python.

Python — высокоуровневый, объектно-ориентированный, тьюринг-полный язык программирования, одинаково хорошо подходящий для разработки как простейших командных скриптов, так и сложных настольных и Web-приложений. В комплекте с ним поставляется богатейшая стандартная библиотека, включающая мощные средства для обработки текстов, поддержки шифрования, работы с файлами, реализации обмена данных через Интернет и многое другое.

Но нас пока что интересуют базовые возможности Python, его синтаксис, поддерживаемые им типы данных, управляющие структуры и инструменты для работы с классами и объектами. Ими-то мы здесь и займемся.

Интерактивный интерпретатор Python

Разговор об этом языке будет сопровождаться большим количеством примеров. Чтобы проверить их в действии, мы можем использовать *интерактивный интерпретатор* Python, входящий в комплект его поставки.

После установки Python на компьютер в системном меню **Пуск** появится группа с именем вида **Python** *<номер версии без последней цифры* >. (Например, у автора, установившего версию 3.3.4, эта папка носит имя **Python 3.3**.) В ней имеется ярлык **IDLE** (**Python GUI**), который и запускает интерактивный интерпретатор.

Окно этой программы показано на рис. 2.1. Оно содержит большую область редактирования, куда вводится Python-код, и вследствие этого напоминает окно текстового редактора.

Введем в это окно следующее выражение:

2 + 3

и нажмем клавишу <Enter>. Тем самым мы дадим Python указание вывести на экран результат сложения чисел 2 и 3. Результат этот, равный 5, появится в следующей строке.

Рис. 2.1. Окно интерактивного интерпретатора Python

Что ж, по крайней мере, складывать числа этот язык умеет. Посмотрим, на что он еще способен...

Основные понятия Python

Начнем мы с самых простых понятий Python-программирования. Это выражение, оператор, функция и переменная.

Выражения

Ранее мы назвали команду 2 + 3, введенную в окне интерактивного интерпретатора, *выражением*. И тем самым озвучили первый термин из всех, что нам предстоит запомнить.

Выражение в терминологии программирования — это команда, выполняющая законченное действие. Таким действием может быть вычисление некоего значения (как в нашем случае), создание какой-либо структуры данных, команда, управляющая выполнением программного кода, вызов функции или метода (о них мы поговорим потом) или что-то иное.

Любое выражение в Python должно завершаться символами возврата каретки и перевода строки, которые вставляются в программный код нажатием клавиши <Enter>.

Давайте рассмотрим примеры еще нескольких выражений.

 \Box 3 * 4 + 8

Умножаем 3 на 4, прибавляем к получившейся сумме 8 и получаем 20. Операция умножения выполняется перед операцией сложения, т. к. она имеет больший приоритет.

5 / 6

Делим 5 на 6 и получаем длинный результат — 0.8333333333333333.