Django

Table des matières

Ι.		IDE	3
Π.		Python	4
	1.	l. Installation	4
	2.	2. Invites Python	5
		Avoir de l'aide	5
	3.	3. Variables	6
	4.	4. Listes	7
	5.	5. Dictionnaire	7
	6.	6. Conditions	8
	7.	7. Boucles	8
	8.	3. Fonction	9
	9.	9. Programmation Objet en Python	10
	10	10. Modules	11
		a. Créer ses propres modules et packages	11
		b. Utiliser des modules existants	12
		c. Distribute	12
	11	l l. Bases de données	13
		a. MySQL	13
		b. Redis	13
III		Django	14
	1.	l. Installation	14
	2.	2. Créer un projet	14
	3.	3. Tester le site	15
	4.	4. Configuration « settings.py »	15
		a. Moteur de templates	15
		b. Bases de données	16
	5.	5. Création d'application	16
	6.	3. Routes	17
	7.	7. « views.py »	18
	8.	3. Templates ou « Gabarits »	19
		a. Templates	19
		a. Faire des liens	19

b.	« static »	20
9. 1	Modèles de l'application	20
a.	Création d'un modèle	20
b.	Relations	21
10.	Formulaires	22
a.	Création d'un formulaire	22
b.	« views.py » de l'application	22
c.	Afficher un formulaire dans un template	23
11.	CRUD	25
12.	Messages	26
13.	Administration	27
a.	Créer un « superuser » (administrateur)	27
b.	Accéder à l'administration	27
c.	Gérer des modèles depuis l'administration	29
14.	Authentification	30
a.	Autorisation	30
b.	Templates personnalisés pour la connexion	30
c.	Connexion avec les réseaux sociaux (Facebook, Google, etc.)	35

Python le langage

Django: Framework MVT (Model View Template) pour le développement Web

I. IDE

PyCharm de JetBrains

II. Python

Documentation

1. Installation

Installer la dernière version de Python

Exemple pour Windows

Tester si l'installation s'est bien passée : ouvrir une invite de commande « cmd » et taper «python », la version de Python devrait s'afficher.

De plus un menu « Python » avec des raccourcis est ajouté à « tous les programmes »

2. Invites Python

Soit entrer « **python** » dans le menu « **Exécuter** » de Windows, soit cliquer sur le raccourci « Python 3.5 » du menu démarrer

Shell

Cliquer sur le raccourci IDLE du menu démarrer

```
File Edit Shell Debug Options Window Help

Python 3.5.1 (v3.5.1:37a07cee5969, Dec 6 2015, 01:38:48) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> print("hello")
hello
>>>> |
```

Avoir de l'aide

Taper « help() »

Puis dans un second temps le terme recherché

3. Variables

Nombre

```
myint = 10
On peut utiliser « += », « -= » etc. en raccourci
```

```
myint +=20
myint -=5
```

Float

```
myfloat=2.99
```

Chaine de caractère

```
mystring = 'Attention aux \' apostrophes!'
```

```
Concaténation de chaines avec +
```

```
firstname = 'Jerome'
message = 'Bonjour ' + firstname
```

Autre possibilité avec « % »

```
firstname = 'Jerome'
message = 'Bonjour %s' % firstname
```

Booléen

```
mybool = True
```

Afficher la valeur d'une variable avec « print() ». Exemple print(myint)

Afficher le **type** de la variable avec « **type()** ». Exemple type(myint)

```
>>> myint=10
>>> print(myint)
10
>>> type(myint)
<class 'int'>
>>> |
```

Commentaires

Sur une ligne avec #

```
>>> myint=10 #un commentaire
```

Sur plusieurs lignes

```
Commentaire
```

4. Listes

Création d'une liste

```
mylist = ["un","deux","trois"]
```

Obtention des membres utilisables avec « dir() »

```
>>> mylist = ["un","deux","trois"]
>>> dir(mylist)
['_add_', '_class__', '_contains__', '_delattr__', '_delitem__', '_dir_', '_doc__', '_eq__', '_form
at__', '_ge__', '_getattribute__', '_getitem__', '_gt__', '_hash__', '_iadd__', '_imul__', '_init__',
 '_iter__', '_le__', '_len__', '_lt__', 'mul__', '_ne__', '_new__', '_reduce__', '_reduce_ex__', '_repr_', '_reversed_', '_rmul__', 'setitem__', 'sizeof__', 'str__', 'subclasshook__',
'append', 'clear', 'copy', 'count', 'extend', 'index', 'insert', 'pop', 'remove', 'reverse', 'sort']
```

Ajout d'un élément en fin de liste avec « append »

```
mylist.append("quatre")
```

Insertion d'un élément avec « insert ».

```
mylist.insert(0,"zéro")
```

Accès à un membre par son index

```
mylist[1]="2!"
```

Suppression avec « remove»

```
mylist.remove("zéro")
```

Pile avec « pop »

```
>>> mylist.pop()
'quatre'
>>> print(mylist)
['un', 'deux', 'trois']
```

5. Dictionnaire

Création

```
mydic={"key1":"value1","key2":"value2"}
```

Ajout d'un élément

```
mydic["key3"]="value3"
```

Accès à un membre et modification

```
mydic["key2"]="Nouvelle valeur"
```

Suppression d'un élément

```
del (mydic["key3"])
```

Membres disponibles: clear, copy, fromkeys, get, items, keys, pop, popitem, setdefault, update, values

6. Conditions

Ne pas oublier les « : », et faire un retour arrière pour ramener « else » en début de ligne

```
mybool = True
if mybool==True:
 print("True!")
else:
 print("False!")
```

Avec IDLE

Note pour else if employer « elif »

7. Boucles

Sur liste

```
mylist = ["un","deux","trois"]
for elem in mylist:
 print(elem)
```

Avec **IDLE**

print(value)

```
value2
value1
```

On pourrait faire aussi une boucle sur les clés avec « mydic.keys() »

Boucle sur les items

```
>>> for elem in mydic.items():
 print(elem)

('key2', 'value2')
('key1', 'value1')

Ou encore

>>> for k,v in mydic.items():
 print("Clé:" + k + " / valeur:" + v)

Clé:key2 / valeur:value2
Clé:key1 / valeur:value1

8. Fonction

def say_hello(firstname):
 print("Bonjour " + firstname)
say_hello("Marie")
```

Avec **IDLE**

```
>>> def say_hello(firstname):
 print("Bonjour " + firstname)

Création de la fonction
```

```
>>> say_hello("Marie")
Bonjour Marie
>>>
```

Autre exemple avec return

9. Programmation Objet en Python

Création d'une classe

- a. Menu « File »... « New File »
- b. Saisie du script

```
class Person:

def __init__(self, firstname, lastname):
 self.firstname = firstname
 self.lastname = lastname

def say_hello(self):
 print("Bonjour " + self.firstname)

marie = Person("Marie", "Bellin")
marie.say_hello()

Instance de la classe et exécution de la méthode
```

- c. Sauvegarde du fichier au format « .py »
- d. Exécution avec « Run Module » (du menu « Run » de la nouvelle fenêtre) ou F5

```
person.py - C:/Users/romag/Documents/python_projects/person.py (3.5.1)
File Edit Format Run Options Window Help
class Person:
 def init (self, firstname, lastname):
 self.firstname = firstname
 self.lastname = lastname
 Python 3.5.1 Shell
 def say hello(se
 print("Bonjo File Edit Shell Debug Options Window Help
 Python 3.5.1 (v3.5.1:37a07cee5969, Dec 6 2015, 01:38
 tel)] on win32
marie = Person("Mari Type "copyright", "credits" or "license()" for more i
 >>>
marie.say hello()
 ====== RESTART: C:/Users/romag/Documents/python pro
 Bonjour Marie
 >>>
```


Héritage : création d'une classe « Member » (dans le même fichier) qui hérite de « Person »

10. Modules

a. Créer ses propres modules et packages

Exemple:

- a. On sauvegarde la classe dans un dossier avec un nom « module_demo.py »
- b. On crée un second fichier que l'on sauvegarde dans le même dossier et on importe le module : le nom correspond au nom du fichier

Dans un sous dossier, il faudrait indiquer le chemin. Par exemple si le module « module_person » était sauvegardé dans un sous dossier « mes_modules » (un « package »), pour l'importer on ferait

import my_package.module_person Ou

from my_package import module_person

b. Utiliser des modules existants

Exemples

Programmation système (dossiers, fichiers,...)

<u>Référence</u>

import os

Pour les expressions régulières

<u>Référence</u>

Import re

c. Distribute

Documentation

Pour installer facilement des packages.

Installation

Télécharger la dernière version

Ensuite depuis une invite de commande, naviguer jusqu'au dossier contenant l'archive dézippé

python setup.py install

Installation des packages dans

 $C: \label{local_Programs_Python_Python_35-32_Lib_site-packages} \\$

Installation de package

Avec « easy_install » depuis une invite de commande

easy_install < nom_du_package >

Puis il suffit de faire un import dans son fichier python pour l'utiliser

import <nom_du_package>

11. Bases de données

a. MySQL

Se connecter à une base de données MySQL

Télécharger et installer le connector pour python

Puis il suffit d'importer le package dans ses fichiers Python

import mysql.connector

Documentation

b. Redis

Documentation

III. Django

- 1. Installation
- a. Installer la dernière version de Python
- b. Installation de Django

Documentation

Exemple sur Windows

Pip est normalement installé avec Python mais il faut l'upgrade

```
python -m pip install --upgrade pip
```

Installation de Django

```
pip install django
```

Si on veut créer un environnement virtuel pour son projet

Installation de virtualenv

Documentation

Depuis une invite de commande, naviguer jusqu'au dossier du projet puis

```
pip install virtualenv
```

Puis naviguer jusqu'au dossier où créer le projet Django et taper la commande virtualenv django_demo

2. Créer un projet

Depuis une invite de commande naviguer jusqu'au dossier du projet

```
django-admin startproject mycms
```

Pour utiliser le dossier courant existant ajouter un « . »

django-admin startproject mycms.

3. Tester le site

Lancer un serveur avec manage.py

(Sur le port 8000)

manage.py runserver

« http://127.0.0.1:8000/ » Ou « http://localhost:8000/ »

Il est possible d'indiquer le port

```
manage.py runserver 127.0.0.1:8080
```

CTRL + C pour arrêter le serveur

4. Configuration « settings.py »

Le fichier « settings.py » sert à configurer le projet. Le dossier de base, les applications installées (« INSTALLED_APPS »), les middlewares, le moteur de templates, la base de données, etc.

a. Moteur de templates

Documentation

2 moteurs de templates supportés de base :

- Django « django.template.backends.django.DjangoTemplates »
- <u>Jinja2</u> « django.template.backends.jinja2.Jinja2 »

b. Bases de données

Documentation

Moteur de base de données par défaut : SQLite.

Avec d'autres moteurs de bases de données, il faudra renseigner le nom de la base de données, un user, un password.

Migration

La migration met à jour la base de données et ajoute par défaut les tables pour l'administration et l'authentification.

manage.py migrate

5. Création d'application

Un projet peut avoir plusieurs applications. Une « application » est en fait une sorte de « module ».

a. On crée une application

Exemple application nommée « articles »

manage.py startapp articles

b. Ajout à « settings.py » de la nouvelle application

```
INSTALLED_APPS = [
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 'articles'
]
```

Organisation

6. Routes

Toutes les routes sont définies dans le fichier « urls.py » du projet.

a. On définit les routes de l'application

Exemple pour l'application « articles », on ajoute à la racine un fichier « urls.py », on y définit les routes pour cette application

```
from django.conf.urls import url

from . import views

urlpatterns = [
 url(r'^$', views.list),
 url(r'^view/([0-9]+)/$', views.view),
 url(r'^create/$', views.create),
 url(r'^edit/([0-9]+)/$', views.edit),
 url(r'^delete/([0-9]+)/$', views.delete)
]
```

b. On inclut les routes de l'application dans « urls.py » du projet

7. « views.py »

C'est une sorte de « **contrôleur** » qui permet soit d'afficher un template, soit retourner une réponse http

Exemple réponse http

```
from django.http import HttpResponse

def index(request):
 return HttpResponse("Hello!")
```

Exemple affichage de template

```
from django.shortcuts import render

def home(request):
 return render(request, "home.html")
```

Récupération de paramètre passé dans la route et passage de paramètre au template.

Exemple

Dans « urls.py » de l'application on a une route acceptant un paramètre

```
url(r'^view/([0-9]+)/$', views.view),
```

Dans « view.py » de l'application

On récupère l'id dans la route et on passe l'article récupéré depuis la base de données au template

```
def view(request,id):
 article = get_object_or_404(Article,id=id)
 return render(request,"view.html", {'article': article})
```

- 8. Templates ou « Gabarits »
- a. Templates

Créer un dossier « templates » dans l'application (exemple « articles ») et y ajouter les templates html

Création d'une Master Page « base.html »

Création d'un template

```
{% extends "base.html" %}

{% block content %}

Le contenu.
{% endblock %}
```

Variables définies entre accolades

```
{{ title }}
```

Boucles

a. Faire des liens

```
<a href="/articles/create">Ajouter un nouvel article</a>
<a href="/articles/edit/{{ article.id}}">Modifier</a>
<a href="/articles/delete/{{ article.id}}">Supprimer</a>
```

b. « static »

Documentation

Dans la Master Page « base.html ». Exemple la feuille de Styles de l'application « articles » sera chargée (relancer le serveur)

9. Modèles de l'application

Documentation

a. Création d'un modèle

migrations

ြ 0001_initial.py ☐ __init__.py

Va servir à la fois de modèle pour la création de la table dans la base et pour la lecture, modification de données depuis l'application (ORM)

```
from django.db import models
 Champ avec insertion
class Article(models.Model):
 automatique de la date
 title = models.CharField(max length=100)
 content= models.TextField(null=True)
 created = models.DateTimeField(auto now add=True, auto now=False)
 def __str__(self):
 return self.title
 C'est un peu l'équivalent de
Création d'une migration
 « ToString » en .NET. C'est-à-dire que cette
 fonction retourne une chaine de caractère
manage.py makemigrations articles
 pour la classe
 mycms
```

Voir le SQL généré pour la future création de tables

manage.py sqlmigrate articles 0001

Création des tables dans la base de données (définie dans « settings.py »)

manage.py migrate

Pour voir sa base **SQLite**, plusieurs possibilités (extension pour Firefox,etc.), on peut aussi utiliser une tool comme <u>SQLiteStudio</u> ou <u>Datagrip</u> de Jetbrains

b. Relations

Relations One to One, One to Many, Many to Many

Exemple un article a un « auteur » (en fait correspond à l'utilisateur connecté).

Dans le modèle

```
from django.contrib.auth.models import User
from django.db import models

class Article(models.Model):
 title = models.CharField(max_length=100)
 content= models.TextField(null=True)
 created = models.DateTimeField(auto_now_add=True, auto_now=False)
 user = models.ForeignKey(User)

def __str__(self):
 return self.title
```

Lors de l'ajout d'un article dans « views.py » de l'application « articles »

On affecte l'utilisateur connecté à l'utilisateur de l'article

Faire une migration et une mise à jour de la table si besoin.

10. Formulaires

Documentation

a. Création d'un formulaire

Attribut widget

Ajout d'un fichier « forms.py » dans l'application et définition du formulaire.

```
from django import forms

from articles.models import Article

class ArticleForm(forms.ModelForm):
 class Meta:
 model = Article
 fields

 model = Article
 fields = ('title', 'content')
 title = forms.CharField(error_messages={'required': 'Vous devez renseigner un titre'}, label="Titre", max_length=100, widget=forms.TextInput(attrs={'placeholder': 'Saisissez le titre', 'class': 'form-control'}))
 content = forms.CharField(error_messages={'required': 'Vous devez ajouter un contenu'}, widget=forms.Textarea(attrs={'class': 'form-control'}), label="")
```

Définition des champs du formulaire :

- Input de type texte avec « forms.CharField »
- Textarea avec « forms.CharField(widget=forms.Textarea)

On peut également définir :

- le label pour chaque champ
- avec « attrs » :
 - o définir le « placeholder »
 - o des classes CSS
- Pour la validation de formulaire on peut définir des messages personnalisés selon l'erreur avec « error_messages »
- b. « views.py » de l'application

Formulaire pour ajouter un nouvel élément en base de données

Les imports

```
from django.shortcuts import render, redirect, get_object_or_404
from articles.models import Article
from articles.forms import ArticleForm
```

Si on a besoin de récupérer l'id généré en base de données (pour un redirect vers la vue détails de l'article inséré par exemple)

Sinon

```
def create(request):
 form= ArticleForm(request.POST or None)
 if form.is_valid():
 form.save()
 return redirect('/articles/')
 return render(request, "create.html", { 'form':form })
```

On peut tester si la requête est de méthode « POST » avec

```
if request.POST:
```

Formulaire pour modifier un élément existant

```
def edit(request,id):
 article = get_object_or_404(Article,id=id)
 form= ArticleForm(request.POST or None,instance=article)
 if form.is_valid():
 form.save()
 return redirect('/articles/view/' + str(article.id))
 return render(request,"edit.html", { 'form':form })
```

c. Afficher un formulaire dans un template

On peut faire très simple

Il est possible également de personnaliser le code généré

```
{% extends "base.html" %}
{% block content %}
<section>
 <div class="page-header">
 <h1>Ajouter un nouvel article</h1>
 </div>
 <div class="col-md-12">
 <form method="post" class="form-horizontal">
 {% csrf token %}
 {% for field in form %}
 <div class="fieldWrapper">
 Affichage du label, puis du
 {{ field.label tag }}
 camp et enfin des erreurs
 {{ field }}
 du champ
 {{ field.errors }}
 </div>
 {% endfor %}
 <input type="submit" class="btn btn-default" value="Publier">
 </form>
 </div>
 <div class="text-danger">
 Affichage des erreurs
 {{ form.title.errors }}
 du formulaire
 {{ form.content.errors }}
 </div>
</section>
{% endblock %}
```

Affichage des erreurs

11. CRUD

Exemple

Routes « urls.py » de l'application « articles »

```
from django.conf.urls import url


from . import views

urlpatterns = [
 url(r'^$', views.list),
 url(r'^view/([0-9]+)/$', views.view),
 url(r'^create/$', views.create),
 url(r'^edit/([0-9]+)/$', views.edit),
 url(r'^delete/([0-9]+)/$', views.delete)
]
```

« views.py »

Utilisation du modèle et du formulaire vus précédemment

```
from django.shortcuts import render, redirect, get_object_or_404
from articles.models import Article
from articles.forms import ArticleForm
def list(request):
 articles = Article.objects.all()
 return render(request, "list.html", {'articles': articles})
def view(request, id):
 article = get object or 404(Article,id=id)
 return render(request, "view.html", {'article': article})
def create(request):
 form = ArticleForm (request.POST or None)
 if form.is valid():
 new article = Article(
 title = form.cleaned data['title'],
 content = form.cleaned data['content']
 )
 new article.save()
 return redirect('/articles/view/' + str(new article.id))
 return render(request, "create.html", { 'form':form })
def edit(request,id):
 article = get object or 404(Article,id=id)
 form= ArticleForm(request.POST or None, instance=article)
 if form.is valid():
 form.save()
 return redirect('/articles/view/' + str(article.id))
 return render(request, "edit.html", { 'form':form })
def delete(request, id):
 article = get object or 404(Article,id=id)
 article.delete()
 return redirect('/articles/')
```


12. Messages

Documentation

Exemple dans une fonction de « views.py » .Ne pas oublier l'import

```
def delete(request,id):
 article = get_object_or_404(Article,id=id)
 article.delete()
 messages.success(request, 'Article supprimé.','alert alert-success')
 return redirect('/articles/')
```

Fonctions de messages: « success », « warning », « error », « info », « debug ».

Dans la Master Page « base.html », on affiche les messages

from django.contrib import messages

13. Administration

Documentation

a. Créer un « superuser » (administrateur)

Depuis une invite de commande

manage.py createsuperuser

Donner un username, un email et un password.

b. Accéder à l'administration

Se rendre à la route «/admin/» (cela pourra être « http://127.0.0.1:8000/admin/») et se connecter.

De base on peut gérer les utilisateurs (ajout, modification, suppression), les groupes et permissions

Ajout d'un utilisateur

... « save and continue editing ». On va pouvoir définir les permissions de l'utilisateur :

- « active »
- « Staff status » autorise l'utilisateur à se connecter à l'interface d'admin. On peut sélectionner un par un ses permissions dans la partie « User permissions »
- « Superuser status » donne automatiquement toutes les permissions à l'utilisateur

c. Gérer des modèles depuis l'administration

Dans « admin.py » de l'application, enregistrer des modèles administrables

```
from django.contrib import admin
from articles.models import Article
admin.site.register(Article)
```

Il est désormais possible d'ajouter, modifier, supprimer des articles depuis l'interface d'administration

Exemple ajout d'un article

On a également la liste des articles.

14. Authentification

Documentation

a. Autorisation

Sécuriser une route

Vérifier si un utilisateur est authentifié, sinon on le redirige vers la page de « login »

```
def create(request):
 if request.user.is_authenticated():
 # etc.
 return render(request,"create.html", { 'form':form })
 else:
 return redirect('/admin/login/')
```

On peut utiliser la page pour se connecter avec « /admin/login/ »

N'afficher les boutons modifier/ supprimer (dans la vue « Détails ») que si l'utilisateur connecté correspond à l'utilisateur ayant écrit l'article

b. Templates personnalisés pour la connexion

Exemple on crée une nouvelle application nommée « users » dédiée à l'authentification

Routes à l'application (ajout d'un fichier « urls.py » à « users »)

```
from django.conf.urls import url

from . import views

urlpatterns = [
 url(r'^login/$', views.auth_login),
 url(r'^register/$', views.auth_register),
 url(r'^logout/$', views.auth_logout)
 ]
```

.. que l'on inclut dans « urls.py » du projet

```
urlpatterns = [
 url(r"^$",include('core.urls')),
 url(r'^admin/', admin.site.urls),
 url(r'^auth/', include('users.urls')),
 url(r'^articles/', include('articles.urls'))
]
```

Création des formulaires de connexion et d'inscription.

Ce sont des formulaires non liés à des modèles.

```
from django import forms
class RegisterForm(forms.Form):
 username = forms.CharField(error messages={ 'required': 'Vous devez renseigner un
username'},label="Username",max length=100,widget=forms.TextInput(attrs={'placeholder':
'Username', 'class' : 'form-control'}))
 email = forms.CharField(error messages={'required': 'Vous devez renseigner un
email'},label="Email",max length=100,widget=forms.EmailInput(attrs={'placeholder':
'Email', 'class' : 'form-control'}))
 password = forms.CharField(error messages={'required': 'Vous devez renseigner un mot
de
passe'},label="Password",max length=100,widget=forms.PasswordInput(attrs={'placeholder':
'Mot de passe', 'class' : 'form-control'}))
 confirmpassword = forms.CharField(error messages={'required': 'Vous devez confirmer le
mot de
passe'},label="Password",max length=100,widget=forms.PasswordInput(attrs={'placeholder':
'Confirmer le mot de passe', 'class' : 'form-control'}))
 def clean password(self):
 if self.data['password'] != self.data['confirmpassword']:
 raise forms. ValidationError ('Les mots de passe ne correspondent pas')
 return self.data['password']
 Vérification que les
 def clean(self, *args, **kwargs):
 self.clean password()
 mots de passe
 return super(RegisterForm, self).clean(*args, **kwargs)
 correspondent
class LoginForm(forms.Form):
 username = forms.CharField(error messages={'required': 'Vous devez renseigner un
username'},label="Username",max length=100,widget=forms.TextInput(attrs={'placeholder':
'Username', 'class' : 'form-control'}))
 password = forms.CharField(error messages={'required': 'Vous devez renseigner un mot
passe'},label="Password",max length=100,widget=forms.PasswordInput(attrs={'placeholder':
'Password', 'class' : 'form-control'}))
```


« views.py » de « users »

```
from django.contrib.auth import authenticate, login, logout
from django.shortcuts import render, redirect
from django.contrib import messages
from django.contrib.auth.models import User
 On récupère les informations
 de formulaire, puis on utilise
from users.forms import RegisterForm, LoginForm
 les fonctions « authenticate »
def auth login(request):
 puis « login » pour connecter
 form= LoginForm(request.POST or None)
 l'utilisateur
 if form.is_valid():
 username = form.cleaned data["username"]
 password = form.cleaned_data["password"]
 user = authenticate(username=username, password=password)
 if user:
 login(request, user)
 messages.success(request, 'Vous êtes connecté!', 'alert alert-success')
 return redirect("/")
 else:
 return redirect('/auth/login/')
 return render(request, "login.html", { 'form':form })
 On récupère les informations
 de formulaire, puis on utilise la
def auth register(request):
 fonction « create_user » pour
 form= RegisterForm(request.POST or None)
 enregistrer un nouvel
 if form.is valid():
 utilisateur
 username = form.cleaned data["username"]
 email = form.cleaned data["email"]
 password = form.cleaned data["password"]
 User.objects.create user(username, email, password)
 messages.success(request, 'Vous avez bien été enregistré!', 'alert alert-
success')
 return redirect('/')
 return render(request, "register.html", { 'form':form })
def auth_logout(request):
 logout(request)
 return redirect('/auth/login/')
```

Templates (dossier un dossier « templates » de « users »)

« register.html »

On peut personnaliser le formaulaire, mais pour la clarté je donne le code le plus simple

« login.html »

{% extends "base.html" %}						
{% block content %}						
<pre><div class="col-md-offset-4 col-md-4"></div></pre>						
<h1>Connexion</h1>						
<hr/> >						
<pre><form method="post"></form></pre>						
{% csrf token %}						
{{ form.as_p }}						
<pre><div class="text-center form-group"></div></pre>						
<pre><button class="btn btn-primary" type="submit">Se</button></pre>						
connecter						
ou						
S'inscrire						
<b form>						
{% endblock %}						

Django demo					
		Connexion		-	
		Username:			
		patrick			
		Password:			
		•••••			
		Se connecter Ou	S'inscrire		

Modification du **Menu** selon que l'utilisateur est connecté ou non. Dans la Master Page « **base.html** »

```
<div class="navbar-inverse">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-</pre>
target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a href="#/" class="navbar-brand">Django demo</a>
 </div>
 <div class="navbar-collapse collapse">
 <a href="/">Accueil</a>
 <a href="/articles/">Blog</a>
 </ul>
 {%if user.is authenticated %}
 Utilisateur connecté
 <a href="#">Bonjour {{ user.username }}</a>
 <a href="/auth/logout">Se déconnecter</a>
 Utilisateur non
 {% else %}
 connecté
 <a href="/auth/register">S'inscrire</a>
 <a href="/auth/login/">Se connecter</a>
 </ul>
 {% endif %}
 </div>
 </div>
</div>
```

L'application « users »

c. Connexion avec les réseaux sociaux (Facebook, Google, etc.)

Documentation

Installation, Configuration Django Framework, ...

```
Installation de « python-social-auth »
```

```
pip install python-social-auth
```

Faire une migration pour mettre à jour la base de données

```
manage.py migrate
```

```
Configuration « settings.py »
```

```
INSTALLED_APPS = [
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 'social.apps.django_app.default',
 'core',
 'users',
 'articles'
]
```

```
AUTHENTICATION_BACKENDS = (
 'social.backends.facebook.FacebookOAuth2',
 'social.backends.google.GoogleOAuth2',
 'django.contrib.auth.backends.ModelBackend',
)
```


```
TEMPLATE_CONTEXT_PROCESSORS = (
 'social.apps.django_app.context_processors.backends',
 'social.apps.django_app.context_processors.login_redirect',
)
```

```
SOCIAL_AUTH_URL_NAMESPACE = 'social'
SOCIAL_AUTH_LOGIN_REDIRECT_URL = '/'
```

Facebook

Création d'une application Facebook

- Ajouter une plateforme « Website » et définir l'url sur http://localhost:8000/ par exemple
- Dans onglet « App review » passer l'application en « public »


```
SOCIAL_AUTH_FACEBOOK_SCOPE = ['email']
SOCIAL_AUTH_FACEBOOK_PROFILE_EXTRA_PARAMS = {
 'locale': 'fr_FR',
 'fields': 'id, name, email'
}
SOCIAL_AUTH_FACEBOOK_KEY = '2040623...456789'
SOCIAL_AUTH_FACEBOOK_SECRET = '01234...bcdefg'
```

Google+

Créer un projet Google

- Donner un « nom de produit »
- Activer l'API « Google + »
- Identifiants: « ID client OAuth » ..
 - o En origine autorisée « http://localhost:8000 »
 - En URI de redirection autorisée « http://localhost:8000/complete/google-oauth2/ »


```
SOCIAL_AUTH_GOOGLE_OAUTH2_KEY = '854695....apps.googleusercontent.com'
SOCIAL AUTH GOOGLE OAUTH2 SECRET = '23tFag-yj...oSldqq7de'
```

Routes « urls.py » du projet

```
urlpatterns = [
 url(r"^$",include('core.urls')),
 url(r'^admin/', admin.site.urls),
 url(r'^auth/', include('users.urls')),
 url(r'^articles/', include('articles.urls')),
 url(r'', include('social.apps.django_app.urls', namespace='social'))
]
```

Liens de connexion

Dans le template « login.html » par exemple

```
<a href="{% url 'social:begin' 'facebook' %}">Facebook</a>
<a href="{% url 'social:begin' 'google-oauth2' %}">Google+</a>
```

On peut mettre en forme ces liens avec bootstrap-social par exemple.

