

Django

What is Django?

Django is a Python framework that makes it easier to create web sites using Python.

Django takes care of the difficult stuff so that you can concentrate on building your web applications.

Django emphasizes reusability of components, also referred to as DRY (Don't Repeat Yourself), and comes with ready-to-use features like login system, database connection and CRUD operations (Create Read Update Delete).

How does Django Work?

Django follows the MVT design pattern (Model View Template).

- Model The data you want to present, usually data from a database.
- · View A request handler that returns the relevant template and content based on the request from the user.
- · Template A text file (like an HTML file) containing the layout of the web page, with logic on how to display the data.

Confidential | ©2024 EduSkills

Model

The model provides data from the database.

In Django, the data is delivered as an Object Relational Mapping (ORM), which is a technique designed to make it easier to work with databases.

The most common way to extract data from a database is SQL. One problem with SQL is that you have to have a pretty good understanding of the database structure to be able to work with it.

Django, with ORM, makes it easier to communicate with the database, without having to write complex SQL statements.

The models are usually located in a file called models.py.

View

A view is a function or method that takes http requests as arguments, imports the relevant model(s), and finds out what data to send to the template, and returns the final result.

The views are usually located in a file called views.py.

Template

A template is a file where you describe how the result should be represented.

Templates are often .html files, with HTML code describing the layout of a web page, but it can also be in other file formats to present other results, but we will concentrate on .html files.

Django uses standard HTML to describe the layout, but uses Django tags to add logic:

```
<h1>My Homepage</h1>
My name is {{ firstname }}.
```

The templates of an application is located in a folder named templates .

Confidential | ©2024 EduSkilis

URLS

Django also provides a way to navigate around the different pages in a website.

When a user requests a URL, Django decides which view it will send it to.

This is done in a file called urls.py.

When you have installed Django and created your first Django web application, and the browser requests the URL, this is basically what happens:

- 1. Django receives the URL, checks the urls.py file, and calls the view that matches the URL.
- 2. The view, located in views.py , checks for relevant models.
- 3. The models are imported from the models.py file.
- 4. The view then sends the data to a specified template in the template folder.
- 5. The template contains HTML and Django tags, and with the data it returns finished HTML content back to the browser.

Confidential | ©2024 EduSkills

Django Requires Python

To check if your system has Python installed, run this command in the command prompt:

python --version

If Python is installed, you will get a result with the version number, like this

Python 3.9.2

PIP

To install Django, you must use a package manager like PIP, which is included in Python from version 3.4.

To check if your system has PIP installed, run this command in the command prompt:

ReduSkills

If PIP is installed, you will get a result with the version number.

For me, on a windows machine, the result looks like this:

pip 20.2.3 from c:\python39\lib\site-packages\pip (python 3.9)

Virtual Environment

It is suggested to have a dedicated virtual environment for each Django project, and one way to manage a virtual environment is <u>venv</u>, which is included in Python.

The name of the virtual environment is your choice, in this tutorial we will call it ${\tt myworld}$.

Type the following in the command prompt, remember to navigate to where you want to create your project:

Windows: py -m venv myworld Unix/MacOS: python -m venv myworld

Confidential | ©2024 EduSkillis

EduSkills

This will set up a virtual environment, and create a folder named "myworld" with subfolders and files, like this:

```
myworld
Include
Lib
Scripts
pyvenv.cfg
```

Then you have to activate the environment, by typing this command:

Windows:

myworld\Scripts\activate.bat

Unlx/MacOS:

source myworld/bin/activate

Confidential | ©2024 EduSkills

EduSkills

Once the environment is activated, you will see this result in the command prompt:

Windows:
 (myworld) C:\Users\Your Name>
Unix/MacOS:
 (myworld) ... \$

Install Django

Now, that we have created a virtual environment, we are ready to install Django.

Django is installed using pip, with this command:

```
Windows:
 (myworld) C:\Users\Your Name>py -m pip install Django
Unix/MacOS:
 (myworld) ... $ python -m pip install Django
```

Confidential | ©2024 EduSkills

Which will give a result that looks like this (at least on my Windows machine):

Confidential | ©2024 EduSkills

Windows, Mac, or Unix?

You can run this project on either one. There are some small differences, like when writing commands in the command prompt, Windows uses py as the first word in the command line, while Unix and MacOS use python:

Windows:

py --version

Unix/MacOS:

python --version

№ EduSkills

Check Django Version

You can check if Django is installed by asking for its version number like this:

```
(myworld) C:\Users\Your Name>django-admin --version
```

If Django is installed, you will get a result with the version number:

4.1.2

Confidential | ©2024 EduSkills

My First Project

Once you have come up with a suitable name for your Django project, like mine: my_tennis_club, navigate to where in the file system you want to store the code (in the virtual environment), I will navigate to the myworld folder, and run this command in the command prompt:

```
django-admin startproject my_tennis_club
```

Django creates a my_tennis_club folder on my computer, with this content:

```
my_tennis_club
manage.py
my_tennis_club/
 __init__.py
asgi.py
settings.py
urls.py
wsgi.py
```

Confidential | ©2024 EduSkills

Run the Django Project

Now that you have a Django project, you can run it, and see what it looks like in a browser.

Navigate to the $\slash\hspace{-0.4em}$ /my_tennis_club folder and execute this command in the command prompt:

py manage.py runserver

Which will produce this result:

```
Watching for file changes with StatReloader Performing system checks...

System check identified no issues (0 silenced).

You have 18 unapplied migration(s). Your project may not work properly until you apply the migrations for app(s): admin, auth, contenttypes, sessions.

Run 'python manage.py migrate' to apply them.
October 27, 2022 - 13:03:14
Django version 4.1.2, using settings 'my_tennis_club.settings'
Starting development server at http://127.0.0.1:8000/
Quit the server with CTRL-BREAK.
```

Confidential | ©2024 EduSkills

Confidential | ©2024 EduSkills

EduSkills

Create App

I will name my app members .

Start by navigating to the selected location where you want to store the app, in my case the my_tennis_club folder, and run the command below.

If the server is still running, and you are not able to write commands, press [CTRL] [BREAK], or [CTRL] [C] to stop the server and you should be back in the virtual environment.

Django creates a folder named members in my project, with this content:

Views

Django views are Python functions that takes http requests and returns http response, like HTML documents.

A web page that uses Django is full of views with different tasks and missions.

Views are usually put in a file called views.py located on your app's folder.

There is a views.py in your members folder that looks like this:

```
my_tennis_club/members/views.py:

from django.shortcuts import render

# Create your views here.
```

Find it and open it, and replace the content with this:

my_tennis_club/members/views.py:

from django.shortcuts import render
from django.http import HttpResponse

def members(request):
 return HttpResponse("Hello world!")

Note: The name of the view does not have to be the same as the application. I call it members because I think it fits well in this context.

This is a simple example on how to send a response back to the browser.

Confidential | ©2024 EduSkills

EduSkills

URLs

Create a file named urls.py in the same folder as the views.py file, and type this code in it:

```
my_tennis_club/members/urls.py:

from django.urls import path
from . import views

urlpatterns = [
 path('members/', views.members, name='members'),
]
```

The urls.py file you just created is specific for the members application. We have to do some routing in the root directory my_tennis_club as well. This may seem complicated, but for now, just follow the instructions below.

There is a file called urls.py on the my_tennis_club folder, open that file and add the include module in the import
statement, and also add a path() function in the urlpatterns[] list, with arguments that will route users that comes in via 127.0.0.1:8000/.

Confidential | ©2024 EduSkills

Then your file will look like this:

```
my_tennis_club/my_tennis_club/urls.py:

from django.contrib import admin
from django.urls import include, path

urlpatterns = [
 path('', include('members.urls')),
 path('admin/', admin.site.urls),
]
```

If the server is not running, navigate to the /my_tennis_club folder and execute this command in the command prompt:

Templates

In the Django Intro page, we learned that the result should be in HTML, and it should be created in a template, so let's do that.

Create a templates folder inside the members folder, and create a HTML file named myfirst.html.

The file structure should be like this:

```
my_tennis_club
manage.py
my_tennis_club/
members/
templates/
myfirst.html
```

EduSkills

Confidential | ©2024 EduSkills

Open the HTML file and insert the following:

```
my_tennis_club/members/templates/myfirst.html:

<!DOCTYPE html>
<html>
<body>

<h1>Hello World!</h1>
Welcome to my first Django project!
</body>
</html>
```

Confidential | ©2024 EduSkills

EduSkills

Modify the View

Open the views.py file and replace the members view with this:

```
my_tennis_club/members/views.py:

from django.http import HttpResponse
from django.template import loader

def members(request):
 template = loader.get_template('myfirst.html')
 return HttpResponse(template.render())
```

Confidential | ©2024 EduSkills

EduSkills

Change Settings

To be able to work with more complicated stuff than "Hello World!", We have to tell Django that a new app is created.

This is done in the settings.py file in the my_tennis_club folder.

Look up the INSTALLED_APPS[] list and add the members app like this:

```
my_tennis_club/my_tennis_club/settings.py:

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

Confidential | ©2024 EduSkills

Then run this command:

Which will produce this output:

```
Operations to perform:
 Apply all migrations: admin, auth, contenttypes, sessions
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 admin.0002_logentry_remove_content lype name... OK
 Applying contentlypes.00002 remove content lype name... OK
 Applying contentlypes.00002 remove content lype name... OK
 Applying contentlypes.00002 remove content lype name... OK
 Applying auth.00004 alter user email name less emitted to K
 Applying auth.00004 alter user username opts... OK
 Applying auth.00007 alter user last login mult... OK
 Applying auth.00007 alter user last login mult... OK
 Applying auth.00007 alter user username max_length... OK
 Applying auth.00007_alter_validators_add_error_messages... OK
 Applying auth.00007_alter_validators_add_error_messages... OK
 Applying auth.0001_alter_user_last_name_max_length... OK
 Applying auth.0012_alter_proup_name_max_length... OK
 Applying auth.0012_alter_user_first_name_max_length... OK
 Applying sessions.0001_initial... OK
 (myworld) C:\Users\Your Name\myworld\my_tennis_club>
```

Confidential | ©2024 EduSkills

EduSkills

Start the server by navigating to the /my_tennis_club folder and execute this command:

Confidential | ©2024 EduSkilis

EduSkills

Start the server by navigating to the /my_tennis_club folder and execute this command:

py manage.py runserver

In the browser window, type 127.0.0.1:8000/members/ in the address bar.

The result should look like this:

Confidential | ©2024 EduSkills

Django Models

Up until now in this tutorial, output has been static data from Python or HTML templates.

Now we will see how Django allows us to work with data, without having to change or upload files in the process.

In Django, data is created in objects, called Models, and is actually tables in a database.

Create Table (Model)

To create a model, navigate to the models.py file in the /members/ folder.

Open it, and add a Member table by creating a Member class, and describe the table fields in it:

```
my_tennis_club/members/models.py:

from django.db import models

class Member(models.Model):
 firstname = models.CharField(max_length=255)
 lastname = models.CharField(max_length=255)
```

The first field, firstname, is a Text field, and will contain the first name of the members.

The second field, lastname, is also a Text field, with the member's last name.

Both firstname and lastname is set up to have a maximum of 255 characters.

Migrate

Now when we have described a Model in the models.py file, we must run a command to actually create the table in the database.

Navigate to the /my_tennis_club/ folder and run this command:

py manage.py makemigrations members

€ EduSkills

Which will result in this output:

```
Migrations for 'members':

members\migrations\0001_initial.py

- Create model Member

(myworld) C:\Users\Your Name\myworld\my_tennis_club>
```

The table is not created yet, you will have to run one more command, then Django will create and execute an SQL statement, based on the content of the new file in the /migrations/ folder.

Run the migrate command:

py manage.py migrate

Which will result in this output:

```
Operations to perform:
 Apply all migrations: admin, auth, contenttypes, members, sessions
 Running migrations:
 Applying members.0001_initial... OK

(myworld) C:\Users\Your Name\myworld\my_tennis_club>
```

Now you have a Member table in you database!

EduSkills

Confidential | ©2024 EduSkills

View SQL

As a side-note: you can view the SQL statement that were executed from the migration above. All you have to do is to run this command, with the migration number:

py manage.py sqlmigrate members 0001

Which will result in this output:

BEGIN;
--- Create model Member
--- CREATE TABLE "members_member" ("id" integer NOT NULL PRIMARY KEY
AUTOINCREMENT, "firstname" varchar(255) NOT NULL, "lastname"
varchar(255) NOT NULL); COMMIT;

Confidential | ©2024 EduSkills

EduSkills

Add Records

The Members table created in the <u>previous chapter</u> is empty.

We will use the Python interpreter (Python shell) to add some members to it.

To open a Python shell, type this command:

py manage.py shell

Now we are in the shell, the result should be something like this:

Python 3.9.2 (tags/v3.9.2:1a79785, Feb 19 2021, 13:44:55) [MSC v.1928 64 bit (AMD64)] on win32 Type "help", "copyright", "credits" or "license" for more information. (InteractiveConsole)

confidential | ©2024 EduSkills

EduSkills

At the bottom, after the three >>> write the following:

>>> from members.models import Member

Hit [enter] and write this to look at the empty Member table:

>>> Member.objects.all()

This should give you an empty QuerySet object, like this:

<QuerySet []>

A QuerySet is a collection of data from a database.

Read more about QuerySets in the <u>Django QuerySet</u> chapter.

Add a record to the table, by executing these two lines:

```
>>> member = Member(firstname='Emil', lastname='Refsnes')
>>> member.save()
```

Execute this command to see if the Member table got a member:

```
>>> Member.objects.all().values()
```

Confidential | ©2024 EduSkills

EduSkills

Hopefully, the result will look like this:

```
<QuerySet [{'id': 1, 'firstname': 'Emil', 'lastname': 'Refsnes'}]>
```

Add Multiple Records

You can add multiple records by making a list of Member objects, and execute .save() on each entry:

```
>>> member1 = Member(firstname='Tobias', lastname='Refsnes')
>>> member2 = Member(firstname='Linus', lastname='Refsnes')
>>> member3 = Member(firstname='Lene', lastname='Refsnes')
>>> member4 = Member(firstname='Stale', lastname='Refsnes')
>>> member5 = Member(firstname='Jane', lastname='Doe')
>>> member5 _ List = [member1, member2, member3, member4, member5]
>>> for x in members_list:
>>> x.save()
```

Now there are 6 members in the Member table:

Confidential | ©2024 EduSkills

EduSkills

```
>>> Member.objects.all().values()
<QuerySet [{'id': 1, 'firstname': 'Emil', 'lastname': 'Refsnes'},
{'id': 2, 'firstname': 'Tobias', 'lastname': 'Refsnes'},
{'id': 3, 'firstname': 'Linus', 'lastname': 'Refsnes'},
{'id': 4, 'firstname': 'Lene', 'lastname': 'Refsnes'},
{'id': 5, 'firstname': 'Stale', 'lastname': 'Refsnes'},
{'id': 6, 'firstname': 'Jane', 'lastname': 'Doe'}]>
```

Update Records

To update records that are already in the database, we first have to get the record we want to update:

```
>>> from members.models import Member
>>> x = Member.objects.all()[4]
```

x will now represent the member at index 4, which is "Stale Refsnes", but to make sure, let us see if that is correct:

```
>>> x.firstname
```

Confidential | ©2024 EduSkills

This should give you this result:

```
'Stale'
```

Now we can change the values of this record:

```
>>> x.firstname = "Stalikken"
>>> x.save()
```

Confidential | ©2024 EduSkilis

Execute this command to see if the Member table got updated:

```
>>> Member.objects.all().values()
```

Hopefully, the result will look like this:

```
<QuerySet [{'id': 1, 'firstname': 'Emil', 'lastname': 'Refsnes'},
{'id': 2, 'firstname': 'Tobias', 'lastname': 'Refsnes'},
{'id': 3, 'firstname': 'Linus', 'lastname': 'Refsnes'},
{'id': 4, 'firstname': 'Lene', 'lastname': 'Refsnes'},
{'id': 5, 'firstname': 'Stalikken', 'lastname': 'Refsnes'},
{'id': 6, 'firstname': 'Jane', 'lastname': 'Doe'}]>
```

Delete Records

To delete a record in a table, start by getting the record you want to delete:

```
>>> from members.models import Member
 >>> x = Member.objects.all()[5]
x will now represent the member at index 5, which is "Jane Doe", but to make sure, let us see if that is correct:
 >>> x.firstname
 EduSkills
ntial | ©2024 EduSkills
 This should give you this result:
 'Jane'
 Now we can delete the record:
 >>> x.delete()
 EduSkills
 The result will be:
 (1, {'members.Member': 1})
 Which tells us how many items were deleted, and from which Model.
 If we look at the Member Model, we can see that 'Jane Doe' is removed from the Model:
 >>> Member.objects.all().values()
 <QuerySet [{'id': 1, 'firstname': 'Emil', 'lastname': 'Refsnes'},
{'id': 2, 'firstname': 'Tobias', 'lastname': 'Refsnes'},
{'id': 3, 'firstname': 'Linus', 'lastname': 'Refsnes'},
{'id': 4, 'firstname': 'Lene', 'lastname': 'Refsnes'},</pre>
 {'id': 5, 'firstname': 'Stalikken', 'lastname': 'Refsnes'}]>
```