Sisteme Distribuite

Mihai Zaharia Cursul 14

Caracteristici

- Respectă principiile paradigmei modulare
- utilizează modelul MCV(MVT)
- Furnizează interfe'e de administare
- Furnizează o multitudine de API-uri
- Furnizează un sistem de gestiune a scheletelor
- Respectă principiul DRY (Don't repeat yourself)
- Respectă principiul cuplarii scazute
- Respectă principiul separarii activitatilor transversale (concerns)
- consistenţa
- flexibilitate
- securitate

Cine il foloseste?

- Instagram
- Disqus
- Spotify
- YouTube
- NASA
- etc
- pt detalii vezi la Django Sites database

Model - Vizualizare - Schelet (MVT)

MVT - detalii

MVT - detalii

Flask vs Django?

	django	Florsk
Type of Framework	Full Stack Web Framework	WSGI framework
Flexibility	Feature-packed	Full flexibility
ORM Usage	Built-in ORM	SQLAIchemy is used
Design	Batteries-included	Minimalistic design
Working Style	Monolithic	Diversified

Modificări settings.py

```
TEMPLATES = [
 'BACKEND':
 'django.template.backends.django.DjangoTemplates',
 'DIRS': [os.path.join(BASE_DIR, '_templates')],
 'APP DIRS': True,
 'OPTIONS': {
 'context_processors': [
 'django.template.context_processors.debug',
 'django.template.context_processors.request',
 'django.contrib.auth.context_processors.auth',
 'django.contrib.messages.context_processors.messages',
```

Modificări în settings.py

Dacă doresc un director static:

```
# necesar când va fi mutat în producţie
# STATIC_ROOT = os.path.join(BASE_DIR, '_static')
STATICFILES_DIRS = (
 os.path.join(BASE_DIR, '_static'),
)
```

- Modificaţi urmatoarele linii:
 - DEBUG = False ALLOWED_HOSTS = ['localhost','127.0.0.1']
- Adaugați noile aplicații în INSTALLED_APPS:
 - 'signup',

Modificări în views.py

from django.shortcuts import render,
 render_to_response, RequestContext
 from django.contrib import messages

def home(request):
 # Render page
 return render_to_response("index.html", locals(),

context_instance=RequestContext(request))
 return render(request, "index.html", context)

models.py

import uuid

```
class signupModel(models.Model):
  first_name = models.CharField(max_length=120, null=False, blank=False)
  last_name = models.CharField(max_length=120, null=False, blank=False)
  email address = models.EmailField(max_length=120, null=False, blank=False)
  tech256_username = models.CharField(max_length=120, null=True, blank=True)
  webste url = models.URLField(max_length=200, null=True, blank=True)
  # Defineste variabilele pentru optiuni
  newsletter nu = 'NU'
  newsletter da = 'DA'
  newsletter options = (
 (newsletter_nu, 'Nu - nu-mi plac gunoaielel'),
 (newsletter da, 'Da - trimite-o catre contul de gunoaie'),
  # Coloane implicite ale bazei de date si utilizarea variabilelor definite anterior
newsletter_preference = models.CharField(max_length=4, choices=newsletter_options,
default=newsletter da)
  talk_description = models.TextField(null=False, blank=False)
  active = models.BooleanField(default=True)
  sid = models.UUIDField(primary key=True, default=uuid.uuid4, editable=False
  def str (self):
 return self.sid
```

forms.py

 from django import forms from .models import signupModel

```
class SignupForm(forms.ModelForm):
 class Meta:
 model = signupModel
 fields =
['first_name','last_name','email_address','tech256_use
rname','webste_url','newsletter_preference','talk_desc
ription','active']
```

Modicare views.py

Creati aici vizualizarile (views). from django.shortcuts import render, render_to_response, RequestContext from django.contrib import messages from .forms import SignupForm def home(request): form = SignupForm(request.POST or None) if request.method=="POST": if form.is_valid(): human = True save_it = form.save(commit=False) save it.save() messages.success(request,"Bine că v-ati inregistrat!") else: form = SignupForm(request.POST or None) messages.error(request, "OOPS o eroare regretabila.") else: form = SignupForm(request.POST or None) # Renderul paginii return render_to_response("signupform.html", locals(), context_instance=RequestContext(request)) return render (request, "signupform.html", context)

Crearea scheletelor

index.html

signuform.html

```
- {% extends 'index.html' %}
  {% block content %}
 <form method="POST" action='#'> {% csrf_token %}
 {{ form.as_p }}
 <input type='submit' value='Sign Up!'>
 </form>
 {% endblock %}
```

admin.py

from .models import signupModel

```
class signupAdmin(admin.ModelAdmin):
 list_display =
["sid","first_name","last_name","email_address","tech2
56_username"]
 class Meta:
 model = signupModel
```

admin.site.register(signupModel, signupAdmin)

Applicarea unui schelet

- Copie peste elementele statice din directorul _static.
- Copie codul HTML peste index.html şi plasează o formă.
- Modică calea către URL-ul directorului_static
- Modifică CSS-ul pentru a corecta elementele.
- Vizualizează în formatele 0Desktop și Mobile.