Table of Contents

This slide deck consists of slides used in 2 lecture videos in Week 1. Below is a list of shortcut hyperlinks for you to jump into specific sections.

- (page 2) Week 1: Django Data Models
- (page 15) Week 1: Django Migrations

Charles Severance www.dj4e.com

Simple Django Models

SQL

Structured Query Language is the language we use to issue commands to the database

- Create/Insert data
- Read/Select some data
- Update data
- Delete data

http://en.wikipedia.org/wiki/SQL https://en.wikipedia.org/wiki/ANSI-SPARC_Architecture

```
$ sqlite3 zip.sqlite3
SOLite version 3.11.0 2016-02-15 17:29:24
Enter ".help" for usage hints.
sqlite> .tables
sqlite> CREATE TABLE Users(
 ...> id INTEGER NOT NULL
 PRIMARY KEY AUTOINCREMENT,
 ...>
 \dots name VARCHAR (128),
 ...> email VARCHAR(128)
 ...>);
sqlite> .tables
Users
sqlite> .schema Users
CREATE TABLE Users (
  id INTEGER NOT NULL
 PRIMARY KEY AUTOINCREMENT,
  name VARCHAR(128),
  email VARCHAR (128)
sqlite>
```

Start Simple - A Single Table

```
CREATE TABLE Users(
 id integer NOT NULL
 PRIMARY KEY
 AUTOINCREMENT,
 name VARCHAR(128),
 email VARCHAR(128)
);
```

https://www.dj4e.com/lectures/SQL-01-Basics.txt

SQL Summary

```
INSERT INTO Users (name, email) VALUES ('Kristin', 'kf@umich.edu')

DELETE FROM Users WHERE email='ted@umich.edu'

UPDATE Users SET name="Charles" WHERE email='csev@umich.edu'


SELECT * FROM Users

SELECT * FROM Users WHERE email='csev@umich.edu'
```

SELECT * FROM Users ORDER BY email

Object Relational Mapping (ORM)

- Allows us to map tables to objects and columns
- We use those objects to store and retrieve data from the database
- Improved portability across database dialects (SQLite, MySQL, Postgres, Oracle)

Defining a table

```
SQL:

CREATE TABLE Users(
  name VARCHAR(128),
  email VARCHAR(128)
);
```

```
models.py:
from django.db import models

class User(models.Model):
 name = models.CharField(max_length=128)
 email = models.CharField(max_length=128)
```

https://github.com/csev/dj4e-samples/tree/master/users

Creating the Table from the Model

models.py:

```
$ cd ~/dj4e-samples
$ python3 manage.py makemigrations
Migrations for 'users':
users/migrations/0001 initial.py
 - Create model User
$ python3 manage.py migrate
Running migrations:
Applying contenttypes.0001 initial... OK
Applying sessions.0001 initial... OK
Applying users.0001 initial... OK
```

```
from django.db import models

class User(models.Model):
 name = models.CharField(max_length=128)
 email = models.CharField(max_length=128)
```

https://github.com/csev/dj4e-samples/tree/master/users

Checking...

```
$ cd ~/dj4e-samples
$ sqlite3 db.sqlite3
SQLite version 3.24.0 2018-06-04 14:10:15
Enter ".help" for usage hints.
sqlite> .tables
auth group
 django admin log
[ ..snip ..]
auth user
 django session
auth user groups users_user
auth user user permissions
sqlite> .schema users user
CREATE TABLE IF NOT EXISTS "users user" (
 "id" integer NOT NULL PRIMARY KEY AUTOINCREMENT,
 "name" varchar(128) NOT NULL,
 "email" varchar(128) NOT NULL
);
sqlite> .quit
```

Inserting a Record

```
$ cd ~/dj4e-samples
$ python3 manage.py shell
>>> from users.models import User
>>> u = User(name='Kristen', email='kf@umich.edu')
>>> u.save()
>>> print(u.id)
1
>>> print(u.email)
kf@umich.edu
>>>
```

INSERT INTO Users (name, email) VALUES ('Kristin', 'kf@umich.edu')

Checking...

INSERT INTO Users (name, email) VALUES ('Kristin', 'kf@umich.edu')

CRUD in the ORM

```
u = User(name='Sally', email='a2@umich.edu')
u.save()
User.objects.values()
User.objects.filter(email='csev@umich.edu').values()
User.objects.filter(email='ted@umich.edu').delete()
User.objects.values()
User.objects.filter(email='csev@umich.edu').update(name='Charles')
User.objects.values()
User.objects.values().order by('email')
User.objects.values().order by('-name')
```

Model Field Types

- AutoField
- BigAutoField
- BigIntegerField
- BinaryField
- BooleanField
- CharField
- DateField
- DateTimeField
- DecimalField
- DurationField

- EmailField
- FileField
- FilePathField
- FloatField
- ImageField
- IntegerField
- GenericIPAddressField
- NullBooleanField
- PositiveIntegerField

- PositiveSmallIntegerField
- SlugField
- SmallIntegerField
- TextFleId
- TimeField
- URLField
- ForeignKey
- ManyToManyField
- OneToOneField

https://docs.djangoproject.com/en/2.1/ref/models/fields/#field-types

Models, Migrations, and Database Tables

Migrations: From Model to Database

- The makemigrations command reads all the models.py files in all the applications, end creates / evolves the migration files
- Guided by the applications listed in settings.py
- Migrations are portable across databases
- The migrate command reads all the migrations folders in the application folders and creates / evolves the tables in the database (i.e. db.sqlite3)

makemigrations

autos/models.py bookone/models.py crispy/models.py favs/models.py favsql/models.py form/models.py

getpost/models.py

gview/models.py

hello/models.py

home/models.py

dj4e-samples\$

dj4e-samples\$ ls */models.py

many/models.py
menu/models.py
myarts/models.py
pics/models.py
rest/models.py
route/models.py
session/models.py
tmpl/models.py
tracks/models.py
users/models.py
views/models.py

dj4e-samples\$ ls */migrations/0*.py autos/migrations/0001 initial.py bookmany/migrations/0001 initial.py bookone/migrations/0001 initial.py favs/migrations/0001 initial.py favsql/migrations/0001 initial.py forums/migrations/0001 initial.py gview/migrations/0001 initial.py many/migrations/0001 initial.py myarts/migrations/0001 initial.py pics/migrations/0001 initial.py rest/migrations/0001 initial.py tracks/migrations/0001 initial.py users/migrations/0001 initial.py di4e-samples\$

migrate

dj4e-samples\$ 1s */migrations/0*.py autos/migrations/0001 initial.py bookmany/migrations/0001 initial.py bookone/migrations/0001 initial.py favs/migrations/0001 initial.py favsql/migrations/0001 initial.py forums/migrations/0001 initial.py gview/migrations/0001 initial.py many/migrations/0001 initial.py myarts/migrations/0001 initial.py pics/migrations/0001 initial.py rest/migrations/0001 initial.py tracks/migrations/0001 initial.py users/migrations/0001 initial.py di4e-samples\$

dj4e-samples\$ sqlite3 db.sqlite3 SQLite version 3.24.0 2018-06-04 14:10:15 Enter ".help" for usage hints. sqlite> .tables auth group gview car auth group permissions gview cat auth permission gview dog auth user qview horse auth user groups many course auth user user permissions many membership autos auto many person myarts article autos make bookone book pics pic bookone instance rest breed rest cat bookone lang django admin log social auth association social auth code django content type django migrations social auth nonce django session social auth partial social auth usersocialauth favs fav favs thing tracks album favsql fav tracks artist favsql thing tracks genre forums comment tracks track forums forum users user sqlite> .quit

dj4e-samples\$

Re-running makemigrate

dj4e-samples\$

```
dj4e-samples$ rm bookone/migrations/0001_initial.py
MacBook-Pro-92:dj4e-samples csev$ python3 manage.py makemigrations
Migrations for 'bookone':
 bookone/migrations/0001_initial.py
 - Create model Book
 - Create model Instance
 - Create model Lang
 - Add field lang to book
```

Re-running migrate from scratch

```
dj4e-samples$ rm db.sqlite3
dj4e-samples$ python3 manage.py migrate
Operations to perform:
  Apply all migrations: admin, auth, autos, bookone, contenttypes, ...
Running migrations:
  Applying contenttypes.0001 initial... OK
  Applying auth.0001 initial... OK
 Applying admin.0001 initial... OK
  Applying admin.0002 logentry remove auto add... OK
  Applying contenttypes.0002 remove content type name... OK
  Applying auth.0002_alter_permission_name_max_length... OK
[ ...snip ... ]
  Applying social django.0008 partial timestamp... OK
  Applying tracks.0001 initial... OK
  Applying users.0001 initial... OK
dj4e-samples$
```

Summary

- The Django Models feature implements an Object Relational Mapper
- Benefits
 - We can write only Python code (i.e. no explicit SQL)
 - We gain database portability
 - Migrations both create and evolve our database schema
 - A sweet administrator interface
 - Automatic form generation and validation (later)

Acknowledgements / Contributions

These slides are Copyright 2019- Charles R. Severance (www.dr-chuck.com) as part of www.dj4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

Insert new Contributors and Translators here including names and dates

Continue new Contributors and Translators here