Mastering Django:

Core

The Complete Guide to Django 1.8 LTS

Nigel George

Mastering Django: Core

The Complete Guide to Django 1.8 LTS

Nigel George

This book is for sale at http://leanpub.com/masteringdjangocore

This version was published on 2016-08-09

ISBN 978-0-9946168-0-7

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2016 Nigel George

Tweet This Book!

Please help Nigel George by spreading the word about this book on Twitter!

The suggested hashtag for this book is #masteringdjangocore.

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

https://twitter.com/search?q=#masteringdjangocore

Contents

Acknowledgements												i
About the Author												i
Introduction												ii
Why should you care about Django?												ii
About This Book												iii
How to Read This Book												iv
Required Programming Knowledge												V
Required Python Knowledge												V
Required Django Version												vi
Getting Help	•											vi
Introduction to Django												vii
Introducing Django												vii
Django's History												viii
Chapter 1: Getting Started												1
Installing Django												1
Installing Python												3
Installing a Python Virtual Environment	•	•	•		•	•	•	•	•	•	•	7
Installing Django												9
Setting Up a Database												11
Starting a Project	•	•	•		•	•	•	•	•	•	•	12
Django settings												13
The development server	•	•	•	• •	•	·	•	•	•	•	•	14
The Model-View-Controller (MVC) design pattern												16
What's Next?												18
												40
Chapter 2: Views and URLconfs												
Your First Django-Powered Page: Hello World												19

		19
Your		20
Regular	1	25
A Qu	ick Note About 404 Errors	26
A Qu	ick Note About The Site Root	28
How Dja	ango Processes a Request	28
Your Se		29
URLcon	fs and Loose Coupling	31
Your Th		32
Django's	s Pretty Error Pages	37
What's i	next?	10
Chapter 3: 7	Templates	41
		42
Using th		44
Creat	ting Template Objects	45
Rend	ering a Template	47
Dictiona	aries and Contexts	47
		49
Cont	ext Variable Lookup	50
Meth		52
How		54
		55
		55
Filter	S	64
Philosop		65
1. Sep	parate logic from presentation	65
2. Dis	S ,	65
3. Be	decoupled from HTML	65
4. XN	IL should not be used for template languages (66
	O I	66
6. Tre		66
7. Do:	n't invent a programming language	66
8. Saf	fety and security	66
9. Ext	tensibility	67
	1	67
		69
		70

	0			
	ate Subdirectories			
	clude Template Tag			
	ate Inheritance			77
What's	next?		•	82
	The Django Admin Site			83
Using t	the Admin Site			83
	he development server			84
Enter t	the admin site			85
Adding	Your Models to the Admin Site			88
How th	ne Admin Site Works			89
	g Fields Optional			90
	ing Date and Numeric Fields Optional			91
Custon	nizing Field Labels			92
	n ModelAdmin classes			93
Cust	tomizing change lists			93
Cust	tomizing edit forms			98
	Groups, and Permissions			102
When a	and Why to Use the Admin Interface - And When Not to .			103
What's	Next?			104
Chapter 20): More on installing Django			105
	ng other databases			
	ng Django manually			
Upgrad	ling Django			107
Rem	nove any old versions of Django			107
Installii	ng a distribution-specific package			108
Installii	ng the development version			108
Insta	alling the development version without pip			109
Appendix (G: Developing Django with Visual Studio			111
	ng Visual Studio			112
Insta	all PTVS and Web Essentials			115
Creatin	ng a Django project	• •	•	118
1 Sta	art a Django project	• •	•	
Diango	development in Visual Studio	• •	•	
Inte	gration of Django management commands	• •	•	122
	γ installation of Python packages			
	, , , , , , , , , , , , , , , , , , ,		-	

Easy installation of new Django apps	. 124
License & Copyright	. 126
GNU Free Documentation License	

Acknowledgements

First and foremost, I would like to thank the original authors of the Django Book - Adrian Holovaty and Jacob Kaplan-Moss. They provided such a strong foundation that it has really been a delight writing this new edition.

Equal first in the shout out has to be the Django community. Vibrant and collaborative, the Django community is what really stood out to this cynical old businessman 6 years ago when I first discovered the "new kid on the webframework block". It's your support that makes Django so great. Thank you.

About the Author

Nigel George is a business systems developer specializing in the application of Open Source technologies to solve common business problems. He has a broad range of experience in software development - from writing database apps for small business, to developing the backend and UI for a distributed sensor network at the University of Newcastle, Australia.

Nigel also has over 15 years experience in technical writing for business. He has written several training manuals and hundreds of technical procedures for corporations and Australian government departments. He has been using Django since version 0.96.

He has another book on Django - Beginning Django CMS - published by Apress in December 2015.

Nigel lives in Newcastle, NSW, Australia.

Introduction

This year (2014) it will be 30 years since I plugged the 5.25" DOS 3.3 disk into my school's very first Apple IIe computer and discovered BASIC.

In the intervening years I have written more lines of code than I could guess in about a dozen languages. I still write code every week - although the list of languages, and number of lines are somewhat diminished these days.

Over the years I have seen plenty of horrible code and some really good stuff too. In my own work, I have written my fair share of good and bad. Interestingly, not once in my entire career have I been employed as a programmer. I had my own IT business for five years, and have been in businesses large and small – mostly in R&D, technical and operations management – but never working solely as a programmer. What I have been is the guy that gets called up to **Get Stuff Done**.

Emphasized for good reason - business is all about Getting Stuff Done. When everything has to work yesterday, religious wars over curly braces and pontification over which language is best for what application become trivialities.

Having read dozens and dozens of textbooks on all the various programming languages I have used, I know why you are here reading the introduction, so let's get right to the point.

Why should you care about Django?

While it is a given that Django is not the only web framework that will allow you to Get Stuff Done, I can confidently say one thing – if you want to write clean, intelligible code and build high performance, good looking modern websites quickly, then you will definitely benefit from working through this book.

I have deliberately not rattled off comparisons with other languages and frameworks because that is not the point - all languages and the frameworks and tools built on them have strengths and weaknesses. However, having worked with many of them over the years, I am totally convinced that Django stands way out in front for ease of use and ability to allow a programmer to produce robust,

Introduction iii

secure, and bug free code quickly. Django is spectacularly good at getting out of your way when you just need to Get Something Done, but still exposes all the good stuff just under the surface when you want to dig down further.

Django is also built with Python, arguably the most intelligible and easy to learn programming language. Of course these strengths do bring one challenge. Because both Python and Django hide an enormous amount of power and functionality just below the surface, it can be a bit confusing for beginners. This is where this book comes in. It's designed to quickly get you moving on your own Django projects, and then ultimately teach you everything you need to know to successfully design, develop, and deploy a site that you'll be proud of.

Adrian and Jacob wrote the original Django Book because they firmly believed that Django makes Web development better. I think Django's longevity and exponential growth in the years since the publication of the original Django Book is testament to this belief. As per the original, this book is open source and all are welcome to improve it by either submitting comments and suggestions at the Mastering Django website¹, or sending me an email to nigel at masteringdjango dot com. I, like many, get a great deal of pleasure out of working with Django it truly is as exciting, fun and useful as Adrian and Jacob had hoped it would be!

About This Book

This book is about Django, a Web development framework that saves you time and makes Web development a joy. Using Django, you can build and maintain high-quality Web applications with minimal fuss. Mastering Django: Core is a completely revised and updated version of the Django Book - first published by Apress in 2007 as "The Definitive Guide to Django: Web Development Done Right" and then republished as 'The Django Book' by the original authors in 2009. The latter publication was released as an Open Source project under the Gnu Free Documentation License (GFDL).

Mastering Django: Core could be considered an unofficial 3rd edition of the Django Book, although I will leave it up to Jacob and the Django community to decide whether it deserves that honor. Personally, I just wanted to see it back out there because, like many Django programmers, the Django Book is where I

¹http://masteringdjango.com

Introduction iv

got started. To retain Adrian and Jacob's original desire for the Django Book to be accessible as possible, the source code for *Mastering Django*: Core is freely available online on the Mastering Django website.

The main goal of this book is to make you a Django expert. The focus is twofold. First, I explain in depth what Django does and how to build Web applications with it. Second, I discuss higher-level concepts where appropriate, answering the question "How can I apply these tools effectively in my own projects?". By reading this book, you'll learn the skills needed to develop powerful Web sites quickly, with code that is clean and easy to maintain.

The secondary, but no less important, goal of this book is to provide a programmer's manual that covers the current LTS version of Django. Django has matured to the point where it is seeing many commercial and business critical deployments. As such, this book is intended to provide the definitive up-to-date resource for commercial deployment of Django 1.8LTS. The electronic version of this book will be kept in sync with Django 1.8 right up until the end of extended support (2018).

How to Read This Book

In writing Mastering Django: Core, I have tried to maintain a similar balance between readability and reference as the first book, however Django has grown considerably since 2007 and with increased power and flexibility, comes some additional complexity. Django still has one of the shortest learning curves of all the web application frameworks, but there is still some solid work ahead of you if you want to become a Django expert. This book retains the same "learn by example" philosophy as the original book, however some of the more complex sections (database configuration for example) have been moved to later chapters, so that you can first learn how Django works with a simple, out-of-the-box configuration and then build on your knowledge with more advanced topics later.

With that in mind, I recommend that you read Chapters 1 through 13 in order. They form the foundation of how to use Django; once you've read them, you'll be able to build and deploy Django-powered Web sites. Specifically, Chapters 1 through 6 are the "core curriculum," Chapters 7 through 12 cover more advanced Django usage, and Chapter 13 covers deployment. The remaining chapters, 14 through 21, focus on specific Django features and can be read

Introduction V

in any order. The appendices are for reference. They, along with the free documentation at the Django Project², are probably what you'll flip back to occasionally to recall syntax or find quick synopses of what certain parts of Django do.

Required Programming Knowledge

Readers of this book should understand the basics of procedural and object-oriented programming: control structures (e.g., if, while, for), data structures (lists, hashes/dictionaries), variables, classes and objects. Experience in Web development is, as you may expect, very helpful, but it's not required to understand this book. Throughout the book, we try to promote best practices in Web development for readers who lack this experience.

Required Python Knowledge

At its core, Django is simply a collection of libraries written in the Python programming language. To develop a site using Django, you write Python code that uses these libraries. Learning Django, then, is a matter of learning how to program in Python and understanding how the Django libraries work. If you have experience programming in Python, you should have no trouble diving in. By and large, the Django code doesn't perform a lot of "magic" (i.e., programming trickery whose implementation is difficult to explain or understand). For you, learning Django will be a matter of learning Django's conventions and APIs.

If you don't have experience programming in Python, you're in for a treat. It's easy to learn and a joy to use! Although this book doesn't include a full Python tutorial, it highlights Python features and functionality where appropriate, particularly when code doesn't immediately make sense. Still, we recommend you read the official Python tutorial³. We also recommend Mark Pilgrim's free book *Dive Into Python*, available online here⁴ and published in print by Apress.

²http://www.djangoproject.com/

³http://docs.python.org/tut/

⁴http://www.diveintopython.net/

Introduction Vi

Required Django Version

This book covers Django 1.8 LTS. This is the long term support version of Django, with full support from the Django developers until at least April 2018. If you have an early version of Django, it is recommended that you upgrade to the latest version of Django 1.8 LTS. At the time of printing, the most current production version of Django 1.8 LTS is 1.8.2. If you have installed a later version of Django, please note that while Django's developers maintain backwards compatibility as much as possible, some backwards incompatible changes do get introduced occasionally. The changes in each release are always covered in the release notes, which you can find here⁵.

Getting Help

One of the greatest benefits of Django is its kind and helpful user community. For help with any aspect of Django – from installation, to application design, to database design, to deployment – feel free to ask questions online.

- The django-users mailing list is where thousands of Django users hang out to ask and answer questions. Sign up for free here⁶.
- The Django IRC channel is where Django users hang out to chat and help each other in real time. Join the fun by logging on to #django on the Freenode IRC network.

⁵https://docs.djangoproject.com/en/dev/releases/

⁶http://www.djangoproject.com/r/django-users

Introduction to Django

Great open source software almost always comes about because one or more clever developers had a problem to solve and no viable or cost effective solution available. Django is no exception. Adrian and Jacob have long since "retired" from the project, but the fundamentals of what drove them to create Django live on. It is this solid base of real-world experience that has made Django as successful as it is. In recognition of their contribution, I think it best we let them introduce Django in their own words (edited and reformatted from the original book).

Introducing Django

By Adrian Holovaty and Jacob Kaplan-Moss - December 2009

In the early days, Web developers wrote every page by hand. Updating a Web site meant editing HTML; a "redesign" involved redoing every single page, one at a time. As Web sites grew and became more ambitious, it quickly became obvious that that approach was tedious, time-consuming, and ultimately untenable.

A group of enterprising hackers at NCSA (the National Center for Supercomputing Applications, where Mosaic, the first graphical Web browser, was developed) solved this problem by letting the Web server spawn external programs that could dynamically generate HTML. They called this protocol the Common Gateway Interface, or CGI, and it changed the Web forever. It's hard now to imagine what a revelation CGI must have been: instead of treating HTML pages as simple files on disk, CGI allows you to think of your pages as resources generated dynamically on demand.

The development of CGI ushered in the first generation of dynamic Web sites. However, CGI has its problems: CGI scripts need to contain a lot of repetitive "boilerplate" code, they make code reuse difficult, and they can be difficult for first-time developers to write and understand.

PHP fixed many of these problems, and it took the world by storm – it's now by far the most popular tool used to create dynamic Web sites, and dozens

of similar languages and environments (ASP, JSP, etc.) followed PHP's design closely. PHP's major innovation is its ease of use: PHP code is simply embedded into plain HTML; the learning curve for someone who already knows HTML is extremely shallow.

But PHP has its own problems; its very ease of use encourages sloppy, repetitive, ill-conceived code. Worse, PHP does little to protect programmers from security vulnerabilities, and thus many PHP developers found themselves learning about security only once it was too late.

These and similar frustrations led directly to the development of the current crop of "third-generation" Web development frameworks. With this new explosion of Web development comes yet another increase in ambition; Web developers are expected to do more and more every day.

Django was invented to meet these new ambitions.

Django's History

Django grew organically from real-world applications written by a Web development team in Lawrence, Kansas, USA. It was born in the fall of 2003, when the Web programmers at the *Lawrence Journal-World* newspaper, Adrian Holovaty and Simon Willison, began using Python to build applications.

The World Online team, responsible for the production and maintenance of several local news sites, thrived in a development environment dictated by journalism deadlines. For the sites – including LJWorld.com, Lawrence.com and KUsports.com – journalists (and management) demanded that features be added and entire applications be built on an intensely fast schedule, often with only days' or hours' notice. Thus, Simon and Adrian developed a time-saving Web development framework out of necessity – it was the only way they could build maintainable applications under the extreme deadlines.

In summer 2005, after having developed this framework to a point where it was efficiently powering most of World Online's sites, the team, which now included Jacob Kaplan-Moss, decided to release the framework as open source software. They released it in July 2005 and named it Django, after the jazz guitarist Django Reinhardt.

This history is relevant because it helps explain two key things. The first is Django's "sweet spot." Because Django was born in a news environment, it offers

several features (such as its admin site, covered in Chapter 5) that are particularly well suited for "content" sites – sites like Amazon.com, craigslist.org, and washingtonpost.com that offer dynamic, database–driven information.

Don't let that turn you off, though – although Django is particularly good for developing those sorts of sites, that doesn't preclude it from being an effective tool for building any sort of dynamic Web site. (There's a difference between being *particularly effective* at something and being *ineffective* at other things.)

The second matter to note is how Django's origins have shaped the culture of its open source community. Because Django was extracted from real-world code, rather than being an academic exercise or commercial product, it is acutely focused on solving Web development problems that Django's developers themselves have faced – and continue to face. As a result, Django itself is actively improved on an almost daily basis. The framework's maintainers have a vested interest in making sure Django saves developers time, produces applications that are easy to maintain and performs well under load.

Django lets you build deep, dynamic, interesting sites in an extremely short time. Django is designed to let you focus on the fun, interesting parts of your job while easing the pain of the repetitive bits. In doing so, it provides high-level abstractions of common Web development patterns, shortcuts for frequent programming tasks, and clear conventions on how to solve problems. At the same time, Django tries to stay out of your way, letting you work outside the scope of the framework as needed.

We wrote this book because we firmly believe that Django makes Web development better. It's designed to quickly get you moving on your own Django projects, and then ultimately teach you everything you need to know to successfully design, develop, and deploy a site that you'll be proud of.

Chapter 1: Getting Started

There are two very important things you need to do to get started with Django:

- 1. Install Django (obviously); and
- 2. Get a good understanding of the Model-View-Controller (MVC) design pattern.

The first, installing Django, is really simple and detailed in the first part of this chapter. The second is just as important, especially if you are a new programmer or coming from using a programming language that does not clearly separate the data and logic behind your website from the way it is displayed. Django's philosophy is based on *loose coupling*, which is the underlying philosophy of MVC. We will be discussing loose coupling and MVC in much more detail as we go along, but if you don't know much about MVC, then you best not skip the second half of this chapter, because understanding MVC will make understanding Django so much easier.

Installing Django

Before you can start learning how to use Django, you must first install some software on your computer. Fortunately this is a simple three step process:

- 1. Install Python
- 2. Install a Python Virtual Environment
- 3. Install Django

If this does not sound familiar to you don't worry, in this chapter I assume you have never installed software from the command line before and will lead you through it step by step.

Some of you who have looked at other tutorials will note that step two is often described as optional. This is not a view I support, nor is it supported by a number of Django's core developers.

The advantages of developing Python applications (of which Django is one) within a virtual environment are manifest and not worth going through here. As a beginner, you just need to take my word for it - running a virtual environment for Django development is *not* optional.

I have written this section for those of you running Windows. While there is a strong *nix and OSX user base for Django, most new users are on Windows. The process is very similar on machines running Mac OSX and Linux. If you are using Mac or Linux, don't worry as there are a large number of resources on the Internet; with the best place to start being Django's own installation instructions⁷.

For Windows users, your computer can be running any recent version of Windows (Vista, 7, 8.1 or 10). This chapter also assumes you're installing Django on a desktop/laptop machine and will be using the development server and SQLite to run all the example code in this book. This is by far the easiest, and best way to setup Django when you are first starting out.

If you do want to go to a more advanced installation of Django, your options are covered in Chapter 13 - Deploying Django, Chapter 20 - More on installing Django and Chapter 21 - Advanced Database Management.

If you are using Windows, I strongly recommend that you use Visual Studio for all your Django development. Microsoft have made a significant investment in providing support for Python and Django programmers. This includes full IntelliSense support for Python/D-jango and incorporation of all of Django's command line tools into the VS IDE.

Best of all it's entirely free. I know, who would have expected that from M\$??, but it's true!

See Appendix G for a complete installation guide for Visual Studio Community 2015, as well as a few tips on developing Django in Windows.

⁷https://docs.djangoproject.com/en/1.8/topics/install/

Installing Python

Django itself is written purely in Python, so the first step in installing the framework is to make sure you have Python installed.

Python Versions

Django version 1.8 LTS works with Python version 2.7, 3.3, 3.4 and 3.5. For each version of Python, only the latest micro release (A.B.C) is supported.

Which Python version should I use?

Django 1.8 LTS works with the latest releases of both Python 2 and Python 3.

If you are just trialing Django, it doesn't really matter - either will work as well as the other.

NOTE: All of the code samples in this book are written in Python 3

If, however, you are planning on eventually deploying code to a live website, Python 3 should be your first choice. The Python wiki^a puts the reason behind this very succinctly:

Short version: Python 2.x is legacy, Python 3.x is the present and future of the language

Unless you have a very good reason to use Python 2 (e.g. legacy libraries), Python 3 is the way to go.

Installation

If you're on Linux or Mac OS X, you probably have Python already installed. Type python at a command prompt (or in Applications/Utilities/Terminal, in OS X). If you see something like this, then Python is installed:

^ahttps://wiki.python.org/moin/Python2orPython3

```
Python 2.7.5 (default, June 27 2015, 13:20:20)
[GCC x.x.x] on xxx
Type "help", "copyright", "credits" or "license" for more information.
>>>
```


Warning

You can see that, in the above example, Python interactive mode is running Python 2.7. This is a trap for inexperienced users. On Linux and Mac OS X machines, it is common for both Python 2 and Python 3 to be installed. If your system is like this, you need to type python3 in front of all your commands, rather than python to run Django with Python 3.

Assuming Python is not installed in your system, we first need to get the installer. Go to https://www.python.org/downloads/ and click the big yellow button that says "Download Python 3.x.x.".

At the time of writing, the latest version of Python is 3.5.1, but it may have been updated by the time you read this, so the numbers may be slightly different.

DO NOT download version 2.7.x as this is the old version of. All of the code in this book is written in Python 3, so you will get compilation errors if you try to run the code on Python 2.

Once you have downloaded the Python installer, go to your Downloads folder and double click the file "python-3.x.x.msi" to run the installer. The installation process is the same as any other Windows program, so if you have installed software before, there should be no problem here however the is one extremely important customization you must make.

Do not forget this next step as it will solve most problems that arise for incorrect mapping of pythonpath (an important variable for Python installations) in Windows.

By default, the Python executable is not added to the Windows PATH statement. For Django to work properly, Python must listed in the PATH statement. Fortunately, this is easy to rectify:

- In Python 3.4.x, When the installer opens the customization window, the option "Add python.exe to Path" is not selected, you must change this to "Will be installed on local hard drive" as shown in Figure 1-1.
- In Python 3.5.x you make sure "Add Python 3.5 to PATH" is checked before installing (Figure 1-2).

Figure 1-1. Add Python to PATH (Version 3.4.x)

Figure 1-2. Add Python to PATH (Version 3.5.x)

Once Python is installed, you should be able to re-open the command window and type python at the command prompt and get the same output as Figure 2. Do that now to make sure Python is installed and working.

While you are at it, there is one more important thing to do.

Exit out of Python with CTRL-C. At the command prompt type the following and hit enter:

```
python -m pip install -U pip
```

The output will be something similar to this:

```
C:\Users\nigel>python -m pip install -U pip
Collecting pip
  Downloading pip-8.1.2-py2.py3-none-any.whl (1.2MB)
 100% |############################ 1.2MB 198kB/s
Installing collected packages: pip
  Found existing installation: pip 7.1.2
 Uninstalling pip-7.1.2:
 Successfully uninstalled pip-7.1.2
Successfully installed pip-8.1.2
```

You don't need to understand exactly what this command does right now; put briefly pip is the Python package manager. It is used to install Python packages: pip is actually a recursive acronym for 'Pip Installs Packages'. Pip is important for the next stage of our install process, but first we need to make sure we are running the latest version of pip (8.1.2 at the time of writing), which is exactly what this command does.

Installing a Python Virtual Environment

If you are going to use Microsoft Visual Studio (VS), you can stop here and jump to Appendix G. VS only requires that you install Python, everything else VS does for you from inside the Integrated Development Environment (IDE).

All of the software on your computer operates interdependently – each program has other bits of software that it depends on (called dependencies) and settings that it needs to find the files and other software it needs to run (call environment variables).

When you are writing new software programs, it is possible (and common!) to modify dependencies and environment variables that your other software depends on. This can cause numerous problems, so should be avoided.

The Python virtual environment, which allows you to run isolated instances of Python on your machine, should not be confused with a virtual machine. The latter is a software program that allows you to run entire operating systems and applications like they are a physical computer.

A Python virtual environment solves this problem by wrapping all the dependencies and environment variables that your new software needs into a file system separate from the rest of the software on your computer. The virtual environment tool in Python is called virtualenv and we install it from the command line using pip:

```
pip install virtual env
```

The output from your command window should look something like this:

```
C:\Users\nigel>pip install virtualenv
Collecting virtualenv
Downloading virtualenv-15.0.2-py2.py3-none-any.whl (1.8MB)
 100% |########################## 1.8MB 323kB/s
Installing collected packages: virtualenv
Successfully installed virtualenv-15.0.2
```

Once virtualenv is installed, you need to create a virtual environment for your project by typing in:

virtualenv env_mysite

Most examples on the net use "env" as your environment name. This is bad; principally because you do often have several virtual environments on the go to test different configurations, and "env" is not very descriptive. For example, you may be developing an application that must run on Python 2.7 and Python 3.4. Naming your environments "env_someapp_python27" and "env_someapp_python34" is going to be a lot easier remember which is which than if you had named them "env" and "env1".

In this example, I have kept it simple as we will only be using one virtual environment for our project, so I have used "env_mysite". The output from your command should look something like this:

```
C:\Users\nigel>virtualenv env_mysite
Using base prefix 'c:\\users\\nigel\\appdata\\local\\programs\\python\\python35-32'
New python executable in C:\Users\nigel\env_mysite\Scripts\python.exe
Installing setuptools, pip, wheel...done.
```

Once virtualenv has finished setting up your new virtual environment, open Windows Explorer and have a look at what virtualenv created for you. In your home directory, you will now see a folder called \env_mysite (or whatever name you gave the virtual environment). If you open the folder, you will see the following:

```
\Include
\Lib
\Scripts
\src
```

Virtualenv has created a complete Python installation for you, separate from your other software, so you can work on your project without affecting any of the other software on you system.

To use this new Python virtual environment we have to activate it, so let's go back to the command prompt and type the following:

```
env_mysite\scripts\activate
```

This will run the activate script inside your virtual environment's \scripts folder. You will notice your command prompt has now changed:

```
(env_mysite) C:\Users\nigel>
```

The (env_mysite) at the beginning of the command prompt lets you know that you are running in the virtual environment. Our next step is to install Django.

Installing Django

Now that we have Python and are running a virtual environment, installing Django is super easy, just type the command:

```
pip install django==1.8.13
```

This will instruct pip to install Django into your virtual environment. Your command output should look like this:

```
C:\Users\nigel>pip install django==1.8.13
Collecting django==1.8.13
  Downloading Django-1.8.13-py2.py3-none-any.whl (6.2MB)
 100% |######################### 6.2MB 107kB/s
Installing collected packages: django
Successfully installed django-1.8.13
```

In this case, we are explicitly telling pip to install Django 1.8.13, which is the latest version of Django 1.8 LTS at the time of writing. If you are installing Django, it's good practice to check the Django Project website for the latest version of Django 1.8 LTS.

If your were wondering, typing in pip install django will install the latest stable release of Django. If you want information on installing the latest development release of Django, see Chapter 20.

For some post-installation positive feedback, take a moment to test whether the installation worked. At your virtual environment command prompt, start the Python interactive interpreter by typing python (or python3 if your system has two versions of Python installed). If the installation was successful, you should be able to import the module django:

```
(env_mysite) C:\Users\nigel>python
Python 3.5.1 (v3.5.1:37a07cee5969, Dec 6 2015, 01:38:48) [MSC v.1900 32 bit (Intel)]\
  on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> import django
>>> django.get_version()
'1.8.13'
```

Interactive Interpreter Examples

The Python interactive interpreter is a command-line program that lets you write a Python program interactively. To start it, run the command python or python3 at the command line.

Throughout this book, we feature example Python interactive interpreter sessions. You can recognize these examples by the triple greater-than signs (>>>), which> Adesignate the interpreter's prompt. If you're copying examples from this book, don't copy those greater-than signs.

Multiline statements in the interactive interpreter are padded with three dots (...). For example:

```
>>> print ("""This is a
... string that spans
... three lines.""")
This is a
string that spans
three lines.
>>> def my_function(value):
... print (value)
>>> my_function('hello')
hello
```

Those three dots at the start of the additional lines are inserted by the Python shell – don't type them in. They are included to be faithful to the actual output of the interpreter. If you copy any examples from this book while following along, don't copy those dots.

Setting Up a Database

This step is not necessary in order to complete any of the examples in this book. Django comes with SQLite installed by default. SQLite requires no configuration on your part. If you would like to work with a "large" database engine like PostgreSQL, MySQL, or Oracle, see Chapter 21.

Starting a Project

Once you've installed Python, Django and (optionally) your database server/library, you can take the first step in developing a Django application by creating a project.

A project is a collection of settings for an instance of Django, including database configuration, Django-specific options and application-specific settings. If this is your first time using Django, you'll have to take care of some initial setup.

Namely, you'll need to auto-generate some code that establishes a Django project – a collection of settings for an instance of Django, including database configuration, Django-specific options and application-specific settings.

I am assuming at this stage you are still running the virtual environment from the previous installation step. If not, you will have to start it again with env_mysite\scripts\activate\.

From your virtual environment command line, run the following command:

django-admin startproject mysite

This will create a mysite directory in your current directory (in this case \env_mysite\). If you want to create your project in a directory other than the root, you can create a new directory, change into that directory and run the startproject command from there.

Warning!

You'll need to avoid naming projects after built-in Python or Django components. In particular, this means you should avoid using names like django (which will conflict with Django itself) or test (which conflicts with a built-in Python package).

Let's look at what startproject created:

```
mysite/
manage.py
mysite/
__init__.py
settings.py
urls.py
wsgi.py
```

These files are:

- The outer mysite/ root directory is just a container for your project. Its name doesn't matter to Django; you can rename it to anything you like.
- manage.py: A command-line utility that lets you interact with this Django project in various ways. You can read all the details about manage.py on the Django Project website⁸.
- The inner mysite/ directory is the actual Python package for your project. Its name is the Python package name you'll need to use to import anything inside it (e.g. mysite.urls).
- mysite/__init__.py: An empty file that tells Python that this directory should be considered a Python package. (Read more about packages⁹ in the official Python docs if you're a Python beginner.)
- mysite/settings.py: Settings/configuration for this Django project. Appendix D will tell you all about how settings work.
- mysite/urls.py: The URL declarations for this Django project; a "table of contents" of your Django-powered site. You can read more about URLs in Chapters 2 and 7.
- mysite/wsgi.py: An entry-point for WSGI-compatible web servers to serve your project. See Chapter 13 for more details.

Django settings

Now, edit mysite/settings.py. It's a normal Python module with module-level variables representing Django settings. First step while you're editing mysite/settings.py, is to set TIME_ZONE to your time zone. Note the INSTALLED_-APPS setting at the top of the file. That holds the names of all Django applications

⁸https://docs.djangoproject.com/en/1.8/ref/django-admin/

⁹https://docs.python.org/tutorial/modules.html#packages

that are activated in this Django instance. Apps can be used in multiple projects, and you can package and distribute them for use by others in their projects. By default, INSTALLED_APPS contains the following apps, all of which come with Django:

- django.contrib.admin The admin site.
- django.contrib.auth An authentication system.
- django.contrib.contenttypes A framework for content types.
- django.contrib.sessions A session framework.
- django.contrib.messages A messaging framework.
- django.contrib.staticfiles A framework for managing static files.

These applications are included by default as a convenience for the common case. Some of these applications makes use of at least one database table, though, so we need to create the tables in the database before we can use them. To do that, run the following command:

```
python manage.py migrate
```

The migrate command looks at the INSTALLED_APPS setting and creates any necessary database tables according to the database settings in your mysite/settings.py file and the database migrations shipped with the app (we'll cover those later). You'll see a message for each migration it applies.

The development server

Let's verify your Django project works. Change into the outer mysite directory, if you haven't already, and run the following commands:

```
python manage.py runserver
```

You'll see the following output on the command line:

Performing system checks...

0 errors found

June 12, 2016 - 08:48:58

Django version 1.8.13, using settings 'mysite.settings'

Starting development server at http://127.0.0.1:8000/

Ouit the server with CTRL-BREAK.

You've started the Django development server, a lightweight Web server written purely in Python. We've included this with Django so you can develop things rapidly, without having to deal with configuring a production server – such as Apache – until you're ready for production.

Now's a good time to note: **don't** use this server in anything resembling a production environment. **It's intended only for use while developing**. Now that the server's running, visit http://127.0.0.1:8000/ with your Web browser. You'll see a "Welcome to Django" page, in pleasant, light-blue pastel. It worked!

Figure 1-3. Django's welcome page

Automatic reloading of runserver

The development server automatically reloads Python code for each request as needed. You don't need to restart the server for code changes to take effect. However, some actions like adding files don't trigger a restart, so you'll have to restart the server in these cases.

The Model-View-Controller (MVC) design pattern

MVC has been around as a concept for a long time, but has seen exponential growth since the advent of the Internet because it is the best way to design client-server applications. All of the best web frameworks are built around the MVC concept. At the risk of starting a flame war, I contest that if you are not

using MVC to design web apps, you are doing it wrong. As concept, the MVC design pattern is really simple to understand:

- The **model(M)** is a model or representation of your data. It is not the actual data, but an interface to the data. The model allows you to pull data from your database without having to know the intricacies of the underlying database. The model usually also provides an *abstraction* layer with your database, so that you can use the same model with multiple databases.
- The **view(V)** is what you see. It is the presentation layer for your model. On your computer, the view is what you see in the browser for a Web app, or the UI for a desktop app. The view also provides an interface to collect user input.
- The **controller(C)** controls the flow of information between the model and the view. It uses programmed logic to decide what information is pulled from the database via the model and what information is passed to the view. It also gets information from the user via the view and implements business logic: either by changing the view, or modifying data through the model, or both.

Where it gets difficult is the vastly different interpretation of what actually happens at each layer - different frameworks implement the same functionality in different ways. One framework "guru" might say a certain function belongs in a view, while an other might vehemently defend the need for it to be in the controller.

You, as a budding programmer who Gets Stuff Done, do not have to care about this because in the end, it *doesn't matter*. As long as you understand how Django implements the MVC pattern, you are free to move on and get some real work done. Although, watching a flame war in a comment thread can be a highly amusing distraction...

Django follows the MVC pattern closely, however it does implement it's own logic in the implementation. Because the "C" is handled by the framework itself and most of the excitement in Django happens in models, templates and views, Django is often referred to as an MTV *framework*. In the MTV development pattern:

• **M stands for "Model,"** the data access layer. This layer contains anything and everything about the data: how to access it, how to validate it, which

behaviors it has, and the relationships between the data. We will be looking closely at Django's models in Chapter 4.

- **T stands for "Template,"** the presentation layer. This layer contains presentation-related decisions: how something should be displayed on a Web page or other type of document. We will explore Django's templates in Chapter 3.
- V stands for "View," the business logic layer. This layer contains the logic that access the model and defers to the appropriate template(s). You can think of it as the bridge between models and templates. We will be checking out Django's views in the next chapter.

This is probably the only unfortunate bit of naming in Django, because Django's view is more like the controller in MVC, and MVC's view is actually a Template in Django. It is a little confusing at first, but as a programmer getting a job done, you really won't care for long. It is only a problem for those of us who have to teach it. Oh, and to the flamers of course.

What's Next?

Now that you have everything installed and the development server running, you're ready to move on to Django views and learning the basics of serving Web pages with Django.

Chapter 2: Views and URLconfs

In the previous chapter, we explained how to set up a Django project and run the Django development server. In this chapter, you'll learn the basics of creating dynamic Web pages with Django.

Your First Django-Powered Page: Hello World

As our first goal, let's create a Web page that outputs that famous example message: "Hello world." If you were publishing a simple "Hello world" Web page without a Web framework, you'd simply type "Hello world" into a text file, call it hello.html, and upload it to a directory on a Web server somewhere. Notice, in that process, you've specified two key pieces of information about that Web page: its contents (the string "Hello world") and its URL (http://www.example.com/hello.html, or maybe

http://www.example.com/files/hello.html if you put it in a subdirectory). With Django, you specify those same two things, but in a different way. The contents of the page are produced by a *view function*, and the URL is specified in a URLconf. First, let's write our "Hello world" view function.

Your First View

Within the mysite directory that django-admin startproject made in the last chapter, create an empty file called views.py. This Python module will contain our views for this chapter. Our "Hello world" view is simple. Here's the entire function, plus import statements, which you should type into the views.py file:

```
from django.http import HttpResponse

def hello(request):
 return HttpResponse("Hello world")
```

Let's step through this code one line at a time:

- First, we import the class HttpResponse, which lives in the django.http module. We need to import this class because it's used later in our code.
- Next, we define a function called hello the view function.

Each view function takes at least one parameter, called request by convention. This is an object that contains information about the current Web request that has triggered this view, and it's an instance of the class django.http.HttpRequest.

In this example, we don't do anything with request, but it must be the first parameter of the view nonetheless. Note that the name of the view function doesn't matter; it doesn't have to be named in a certain way in order for Django to recognize it. We're calling it hello here, because that name clearly indicates the gist of the view, but it could just as well be named hello_wonderful_beautiful_world, or something equally revolting. The next section, "Your First URLconf", will shed light on how Django finds this function.

The function is a simple one-liner: it merely returns an HttpResponse object that has been instantiated with the text "Hello world".

The main lesson here is this: a view is just a Python function that takes an HttpRequest as its first parameter and returns an instance of HttpResponse. In order for a Python function to be a Django view, it must do these two things. (There are exceptions, but we'll get to those later.)

Your First URLconf

If, at this point, you ran python manage.py runserver again, you'd still see the "Welcome to Django" message, with no trace of our "Hello world" view anywhere. That's because our mysite project doesn't yet know about the hello view; we need to tell Django explicitly that we're activating this view at a particular URL. (Continuing our previous analogy of publishing static HTML files, at this point we've created the HTML file but haven't uploaded it to a directory on the server yet.) To hook a view function to a particular URL with Django, we use a URLconf. A URLconf is like a table of contents for your Django-powered Web site. Basically, it's a mapping between URLs and the view functions that should be called for those URLs. It's how you tell Django, "For this URL, call this code, and for that URL, call that code." For example, "When somebody visits the URL /foo/, call the view function foo_view(), which lives in the Python module views.py." When you executed django-admin startproject

in the previous chapter, the script created a URLconf for you automatically: the file urls.py. By default, it looks something like this:

```
"""mysite URL Configuration
The `urlpatterns` list routes URLs to views. For more information please see:
 https://docs.djangoproject.com/en/1.8/topics/http/urls/
Examples:
Function views
 1. Add an import: from my app import views

 Add a URL to urlpatterns: url(r'\$', views.home, name='home')

Class-based views
 1. Add an import: from other_app.views import Home

 Add a URL to urlpatterns: url(r'^$', Home.as_view(), name='home')

Including another URLconf
 1. Add an import: from blog import urls as blog_urls
 2. Add a URL to urlpatterns: url(r'^blog/', include(blog_urls))
0.00
from django.conf.urls import include, url
from django.contrib import admin
urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
]
```

If we ignore the documentation comments at the top of the file, here's the essence of a URLconf:

```
from django.conf.urls import include, url
from django.contrib import admin

urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
]
```

Let's step through this code one line at a time:

• The first line imports two functions from the django.conf.urls module: include which allows you to include a full Python import path to another URLconf module, and url which uses a regular expression to pattern match the URL in your browser to a module in your Django project.

- The second line calls the function admin from the django.contrib module. This function is called by the include function to load the URLs for the Django admin site.
- The third line is urlpatterns a simple list of url() instances.

The main thing to note here is the variable urlpatterns, which Django expects to find in your URLconf module. This variable defines the mapping between URLs and the code that handles those URLs. To add a URL and view to the URLconf, just add a mapping between a URL pattern and the view function. Here's how to hook in our hello view:

```
from django.conf.urls import include, url
from django.contrib import admin
from mysite.views import hello

urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
 url(r'^hello/$', hello),
]
```

We made two changes here:

- First, we imported the hello view from its module mysite/views.py, which translates into mysite.views in Python import syntax. (This assumes mysite/views.py is on your Python path.)
- Next, we added the line url(r'^hello/\$', hello), to urlpatterns. This line is referred to as a URLpattern. The url() function tells Django how to handle the url that you are configuring. The first argument is a pattern-matching string (a regular expression; more on this in a bit) and the second argument is the view function to use for that pattern. url() can take other optional arguments as well, which we'll cover in more depth in Chapter 7.

Note

One more important detail we've introduced here is that 'r' character in front of the regular expression string. This tells Python that the string is a "raw string" - its contents should not interpret backslashes. In normal Python strings, backslashes are used for escaping special characters - such as in

the string '\n', which is a one-character string containing a newline. When you add the r to make it a raw string, Python does not apply its backslash escaping - so, r'\n' is a two-character string containing a literal backslash and a lowercase "n". There's a natural collision between Python's usage of backslashes and the backslashes that are found in regular expressions, so it's best practice to use raw strings any time you're defining a regular expression in Django.

In a nutshell, we just told Django that any request to the URL /hello/ should be handled by the hello view function.

It's worth discussing the syntax of this URLpattern, as it may not be immediately obvious. Although we want to match the URL /hello/, the pattern looks a bit different than that. Here's why:

- Django removes the slash from the front of every incoming URL before it checks the URLpatterns. This means that our URLpattern doesn't include the leading slash in /hello/. At first, this may seem unintuitive, but this requirement simplifies things such as the inclusion of URLconfs within other URLconfs, which we'll cover in Chapter 7.
- The pattern includes a caret (^) and a dollar sign (\$). These are regular expression characters that have a special meaning: the caret means "require that the pattern matches the start of the string," and the dollar sign means "require that the pattern matches the end of the string."

This concept is best explained by example. If we had instead used the pattern 'hello/' (without a dollar sign at the end), then any URL starting with /hello/would match, such as /hello/foo and /hello/bar, not just /hello/.

Similarly, if we had left off the initial caret character (i.e., 'hello/\$'), Django would match *any* URL that ends with hello/, such as /foo/bar/hello/.

If we had simply used hello/, without a caret or dollar sign, then any URL containing hello/ would match, such as /foo/hello/bar.

Thus, we use both the caret and dollar sign to ensure that only the URL /hello/matches - nothing more, nothing less. Most of your URLpatterns will start with carets and end with dollar signs, but it's nice to have the flexibility to perform more sophisticated matches.

You may be wondering what happens if someone requests the URL /hello (that is, without a trailing slash). Because our URLpattern requires a trailing slash, that URL would not match. However, by default, any request to a URL that doesn't match a URLpattern and doesn't end with a slash will be redirected to the same URL with a trailing slash (This is regulated by the APPEND_SLASH Django setting, which is covered in Appendix D).

The other thing to note about this URLconf is that we've passed the hello view function as an object without calling the function. This is a key feature of Python (and other dynamic languages): functions are first-class objects, which means you can pass them around just like any other variables. Cool stuff, eh?

To test our changes to the URLconf, start the Django development server, as you did in Chapter 1, by running the command python manage.py runserver. (If you left it running, that's fine, too. The development server automatically detects changes to your Python code and reloads as necessary, so you don't have to restart the server between changes.) The server is running at the address http://127.0.0.1:8000/, so open up a Web browser and go to http://127.0.0.1:8000/hello/. You should see the text "Hello world" - the output of your Django view.

Figure 2-1. Hooray! Your first Django view.

Regular Expressions

Regular expressions (or regexes) are a compact way of specifying patterns in text. While Django URLconfs allow arbitrary regexes for powerful URL matching, you'll probably only use a few regex symbols in practice. Here's a selection of common symbols:

Symbol	Matches
. (dot)	Any single character
\d	Any single digit
[A-Z]	Any character between A and Z (uppercase)
[a-z]	Any character between a and z (lowercase)
[A-Za-z]	Any character between a and z (case-insensitive)
+	One or more of the previous expression (e.g., \d+ matches one or more
	digits)
[^/]+	One or more characters until (and not including) a forward slash
?	Zero or one of the previous expression (e.g., \d? matches zero or one
	digits)
*	Zero or more of the previous expression (e.g., \d* matches zero, one or
	more than one digit)
{1,3}	Between one and three (inclusive) of the previous expression (e.g.,
	\d{1,3} matches one, two or three digits)

For more on regular expressions, see the Python regex documentation¹⁰.

A Quick Note About 404 Errors

At this point, our URLconf defines only a single URLpattern: the one that handles requests to the URL /hello/. What happens when you request a different URL? To find out, try running the Django development server and visiting a page such as http://l27.0.0.1:8000/goodbye/ or

http://127.0.0.1:8000/hello/subdirectory/, or even http://127.0.0.1:8000/ (the site "root"). You should see a "Page not found" message (see Figure 2-2). Django displays this message because you requested a URL that's not defined in your URLconf.

¹⁰https://docs.python.org/3.4/library/re.html

Figure 2-2. Django's 404 page

The utility of this page goes beyond the basic 404 error message. It also tells you precisely which URLconf Django used and every pattern in that URLconf. From that information, you should be able to tell why the requested URL threw a 404.

Naturally, this is sensitive information intended only for you, the Web developer. If this were a production site deployed live on the Internet, you wouldn't want to expose that information to the public. For that reason, this "Page not found" page is only displayed if your Django project is in *debug mode*.

We'll explain how to deactivate debug mode later. For now, just know that every Django project is in debug mode when you first create it, and if the project is not in debug mode, Django outputs a different 404 response.

A Quick Note About The Site Root

As explained in the last section, you'll see a 404 error message if you view the site root - http://127.0.0.1:8000/. Django doesn't magically add anything to the site root; that URL is not special-cased in any way. It's up to you to assign it to a URLpattern, just like every other entry in your URLconf. The URLpattern to match the site root is a bit unintuitive, though, so it's worth mentioning. When you're ready to implement a view for the site root, use the URLpattern '^\$', which matches an empty string. For example:

```
from mysite.views import hello, my_homepage_view
urlpatterns = [
 url(r'^$', my_homepage_view),
 # ...
```

How Django Processes a Request

Before continuing to our second view function, let's pause to learn a little more about how Django works. Specifically, when you view your "Hello world" message by visiting http://127.0.0.1:8000/hello/ in your Web browser, what does Django do behind the scenes? It all starts with the settings file. When you run python manage.py runserver, the script looks for a file called settings.py in the inner mysite directory. This file contains all sorts of configuration for this particular Django project, all in uppercase: TEMPLATE_DIRS, DATABASES, etc. The most important setting is called ROOT_URLCONF. ROOT_URLCONF tells Django which Python module should be used as the URLconf for this Web site. Remember when django-admin startproject created the files settings.py and urls.py? The autogenerated settings.py contains a ROOT_URLCONF setting that points to the autogenerated urls.py. Open the settings.py file and see for yourself; it should look like this:

```
ROOT_URLCONF = 'mysite.urls'
```

This corresponds to the file mysite/urls.py. When a request comes in for a particular URL - say, a request for /hello/ - Django loads the URLconf pointed to by the ROOT_URLCONF setting. Then it checks each of the URLpatterns in that

URLconf, in order, comparing the requested URL with the patterns one at a time, until it finds one that matches. When it finds one that matches, it calls the view function associated with that pattern, passing it an HttpRequest object as the first parameter. (We'll cover the specifics of HttpRequest later.) As we saw in our first view example, a view function must return an HttpResponse. Once it does this, Django does the rest, converting the Python object to a proper Web response with the appropriate HTTP headers and body (i.e., the content of the Web page). In summary:

- 1. A request comes in to /hello/.
- 2. Django determines the root URLconf by looking at the ROOT_URLCONF setting.
- 3. Django looks at all of the URLpatterns in the URLconf for the first one that matches /hello/.
- 4. If it finds a match, it calls the associated view function.
- 5. The view function returns an HttpResponse.
- 6. Django converts the HttpResponse to the proper HTTP response, which results in a Web page.

You now know the basics of how to make Django-powered pages. It's quite simple, really - just write view functions and map them to URLs via URLconfs.

Your Second View: Dynamic Content

Our "Hello world" view was instructive in demonstrating the basics of how Django works, but it wasn't an example of a *dynamic* Web page, because the content of the page are always the same. Every time you view /hello/, you'll see the same thing; it might as well be a static HTML file. For our second view, let's create something more dynamic - a Web page that displays the current date and time. This is a nice, simple next step, because it doesn't involve a database or any user input - just the output of your server's internal clock. It's only marginally more exciting than "Hello world," but it'll demonstrate a few new concepts. This view needs to do two things: calculate the current date and time, and return an HttpResponse containing that value. If you have experience with Python, you know that Python includes a datetime module for calculating dates. Here's how to use it:

```
>> import datetime
>>> now = datetime.datetime.now()
>>> now
datetime.datetime(2015, 7, 15, 18, 12, 39, 2731)
>>> print (now)
2015-07-15 18:12:39.002731
```

That's simple enough, and it has nothing to do with Django. It's just Python code. (We want to emphasize that you should be aware of what code is "just Python" vs. code that is Django-specific. As you learn Django, we want you to be able to apply your knowledge to other Python projects that don't necessarily use Django.) To make a Django view that displays the current date and time, then, we just need to hook this datetime.datetime.now() statement into a view and return an HttpResponse. Here's what the updated views.py looks like:

```
from django.http import HttpResponse
import datetime

def hello(request):
 return HttpResponse("Hello world")

def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>It is now %s.</body></html>" % now
 return HttpResponse(html)
```

Let's step through the changes we've made to views.py to accommodate the current_datetime view.

- We've added an import datetime to the top of the module, so we can calculate dates.
- The new current_datetime function calculates the current date and time, as a datetime.datetime object, and stores that as the local variable now.
- The second line of code within the view constructs an HTML response using Python's "format-string" capability. The %s within the string is a placeholder, and the percent sign after the string means "Replace the %s in the preceding string with the value of the variable now." The now variable is technically a datetime.datetime object, not a string, but the %s format character converts it to its string representation, which is something like

```
"2008-12-13 14:09:39.002731". This will result in an HTML string such as "<a href="html><body>It is now 2008-12-13 14:09:39.002731.</a>/body></html>".
```

• Finally, the view returns an HttpResponse object that contains the generated response - just as we did in hello.

After adding that to views.py, add the URLpattern to urls.py to tell Django which URL should handle this view. Something like /time/ would make sense:

```
from django.conf.urls import include, url
from django.contrib import admin
from mysite.views import hello, current_datetime

urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
 url(r'^hello/$', hello),
 url(r'^time/$', current_datetime),
]
```

We've made two changes here. First, we imported the current_datetime function at the top. Second, and more importantly, we added a URLpattern mapping the URL /time/ to that new view. Getting the hang of this? With the view written and URLconf updated, fire up the runserver and visit http://127.0.0.1:8000/time/ in your browser. You should see the current date and time. If you don't see your local time, it is because you did not change the default timezone in your settings.py (see Chapter 1).

URLconfs and Loose Coupling

Now's a good time to highlight a key philosophy behind URLconfs and behind Django in general: the principle of *loose coupling*. Simply put, loose coupling is a software-development approach that values the importance of making pieces interchangeable. If two pieces of code are loosely coupled, then changes made to one of the pieces will have little or no effect on the other.

Django's URLconfs are a good example of this principle in practice. In a Django web application, the URL definitions and the view functions they call are loosely coupled; that is, the decision of what the URL should be for a given function,

and the implementation of the function itself, reside in two separate places. This lets you switch out one piece without affecting the other.

For example, consider our current_datetime view. If we wanted to change the URL for the application - say, to move it from /time/ to /current-time/ - we could make a quick change to the URLconf, without having to worry about the view itself. Similarly, if we wanted to change the view function - altering its logic somehow - we could do that without affecting the URL to which the function is bound. Furthermore, if we wanted to expose the current-date functionality at several URLs, we could easily take care of that by editing the URLconf, without having to touch the view code.

In this example, our current_datetime is available at two URLs. It's a contrived example, but this technique can come in handy:

```
urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
 url(r'^hello/$', hello),
 url(r'^time/$', current_datetime),
 url(r'^another-time-page/$', current_datetime),
]
```

URLconfs and views are loose coupling in action. I'll continue to point out examples of this important philosophy throughout this book.

Your Third View: Dynamic URLs

In our current_datetime view, the contents of the page - the current date/-time - were dynamic, but the URL (/time/) was static. In most dynamic Web applications, though, a URL contains parameters that influence the output of the page. For example, an online bookstore might give each book its own URL, like /books/243/ and /books/81196/. Let's create a third view that displays the current date and time offset by a certain number of hours. The goal is to craft a site in such a way that the page /time/plus/1/ displays the date/time one hour into the future, the page /time/plus/2/ displays the date/time two hours into the future, the page /time/plus/3/ displays the date/time three hours into the future, and so on. A novice might think to code a separate view function for each hour offset, which might result in a URLconf like this:

```
urlpatterns = [
 url(r'^time/$', current_datetime),
 url(r'^time/plus/1/$', one_hour_ahead),
 url(r'^time/plus/2/$', two_hours_ahead),
 url(r'^time/plus/3/$', three_hours_ahead),
 url(r'^time/plus/4/$', four_hours_ahead),
]
```

Clearly, this line of thought is flawed. Not only would this result in redundant view functions, but also the application is fundamentally limited to supporting only the predefined hour ranges - one, two, three or four hours. If we decided to create a page that displayed the time *five* hours into the future, we'd have to create a separate view and URLconf line for that, furthering the duplication. We need to do some abstraction here.

A Word About Pretty URLs

If you're experienced in another Web development platform, you may be thinking, "Hey, let's use a query string parameter!" – something like /time/plus?hours=3, in which the hours would be designated by the hours parameter in the URL's query string (the part after the '?').

You can do that with Django (and we'll tell you how in Chapter 7), but one of Django's core philosophies is that URLs should be beautiful. The URL /time/plus/3/ is far cleaner, simpler, more readable, easier to recite to somebody aloud and . . . just plain prettier than its query string counterpart. Pretty URLs are a characteristic of a quality Web application.

Django's URLconf system encourages pretty URLs by making it easier to use pretty URLs than *not* to.

How, then do we design our application to handle arbitrary hour offsets? The key is to use *wildcard URLpatterns*. As we mentioned previously, a URLpattern is a regular expression; hence, we can use the regular expression pattern \d+ to match one or more digits:

```
urlpatterns = [
 # ...
 url(r'^time/plus/\d+/$', hours_ahead),
 # ...
]
```

(We're using the # ... to imply there might be other URLpatterns that we trimmed from this example.) This new URLpattern will match any URL such as /time/plus/2/, /time/plus/25/, or even /time/plus/10000000000/. Come to think of it, let's limit it so that the maximum allowed offset is something reasonable. In this example, we will set a maximum 99 hours by only allowing either one- or two-digit numbers - and in regular expression syntax, that translates into \d{1,2}:

```
url(r'^time/plus/\d{1,2}/\$', hours_ahead),
```

Now that we've designated a wildcard for the URL, we need a way of passing that wildcard data to the view function, so that we can use a single view function for any arbitrary hour offset. We do this by placing parentheses around the data in the URLpattern that we want to save. In the case of our example, we want to save whatever number was entered in the URL, so let's put parentheses around the \d{1,2}, like this:

```
url(r'^time/plus/(\d{1,2}))/$', hours_ahead),
```

If you're familiar with regular expressions, you'll be right at home here; we're using parentheses to *capture* data from the matched text. The final URLconf, including our previous two views, looks like this:

```
from django.conf.urls import include, url
from django.contrib import admin
from mysite.views import hello, current_datetime, hours_ahead
urlpatterns = [
url(r'^admin/', include(admin.site.urls)),
url(r'^hello/$', hello),
url(r'^time/$', current_datetime),
url(r'^time/plus/(\d{1,2})/$', hours_ahead),
]
```

With that taken care of, let's write the hours_ahead view. hours_ahead is very similar to the current_datetime view we wrote earlier, with a key difference: it takes an extra argument, the number of hours of offset. Here's the view code:

```
from django.http import Http404, HttpResponse
import datetime

def hours_ahead(request, offset):
 try:
 offset = int(offset)
 except ValueError:
 raise Http404()
 dt = datetime.datetime.now() + datetime.timedelta(hours=offset)
 html = "<html><body>In %s hour(s), it will be %s.</body></html>" % (offset, dt)
 return HttpResponse(html)
```

Let's step through this code one line at a time:

- The view function, hours_ahead, takes two parameters: request and off-set.
 - request is an HttpRequest object, just as in hello and current_datetime. We'll say it again: each view *always* takes an HttpRequest object as its first parameter.
 - offset is the string captured by the parentheses in the URLpattern. For example, if the requested URL were /time/plus/3/, then offset would be the string '3'. If the requested URL were /time/plus/21/, then offset would be the string '21'. Note that captured values will always be *Unicode objects*, not integers, even if the string is composed of only digits, such as '21'.

We decided to call the variable offset, but you can call it whatever you'd like, as long as it's a valid Python identifier. The variable name doesn't matter; all that matters is that it's the second argument to the function, after request. (It's also possible to use keyword, rather than positional, arguments in an URLconf. We cover that in Chapter 7.)

The first thing we do within the function is call int() on offset. This converts the Unicode string value to an integer.

Note that Python will raise a ValueError exception if you call int() on a value that cannot be converted to an integer, such as the string 'foo'. In this example, if we encounter the ValueError, we raise the exception django.http.Http404, which, as you can imagine, results in a 404 "Page not found" error.

Astute readers will wonder: how could we ever reach the ValueError case, anyway, given that the regular expression in our URLpattern - (\d{1,2}) - captures only digits, and therefore offset will only ever be a string composed of digits? The answer is, we won't, because the URLpattern provides a modest but useful level of input validation, but we still check for the ValueError in case this view function ever gets called in some other way.

It's good practice to implement view functions such that they don't make any assumptions about their parameters. Loose coupling, remember?

In the next line of the function, we calculate the current date/time and add the appropriate number of hours. We've already seen datetime.datetime.now() from the current_datetime view; the new concept here is that you can perform date/time arithmetic by creating a datetime.timedelta object and adding to a datetime.datetime object. Our result is stored in the variable dt.

This line also shows why we called int() on offset - the datetime.timedelta function requires the hours parameter to be an integer. * Next, we construct the HTML output of this view function, just as we did in current_datetime. A small difference in this line from the previous line is that it uses Python's formatstring capability with two values, not just one. Hence, there are two %s symbols in the string and a tuple of values to insert: (offset, dt).

• Finally, we return an HttpResponse of the HTML.

With that view function and URLconf written, start the Django development server (if it's not already running), and visit http://127.0.0.1:8000/time/plus/3/to verify it works.

Then try http://127.0.0.1:8000/time/plus/5/.

Then http://127.0.0.1:8000/time/plus/24/.

Finally, visit http://127.0.0.1:8000/time/plus/100/ to verify that the pattern in your URLconf only accepts one- or two-digit numbers; Django should display a "Page not found" error in this case, just as we saw in the section "A Quick Note About 404 Errors" earlier.

The URL http://127.0.0.1:8000/time/plus/ (with no hour designation) should also throw a 404.

Coding Order

In this example, we wrote the URLpattern first and the view second, but in the previous examples, we wrote the view first, then the URLpattern. Which technique is better?

Well, every developer is different.

If you're a big-picture type of person, it may make the most sense to you to write all of the URLpatterns for your application at the same time, at the start of your project, and then code up the views. This has the advantage of giving you a clear to-do list, and it essentially defines the parameter requirements for the view functions you'll need to write.

If you're more of a bottom-up developer, you might prefer to write the views first, and then anchor them to URLs afterward. That's OK, too.

In the end, it comes down to which technique fits your brain the best. Both approaches are valid.

Django's Pretty Error Pages

Take a moment to admire the fine Web application we've made so far . . . now let's break it! Let's deliberately introduce a Python error into our views.py file by commenting out the offset = int(offset) lines in the hours ahead view:

```
def hours_ahead(request, offset):
 # try:
 # offset = int(offset)
 # except ValueError:
 # raise Http404()
 dt = datetime.datetime.now() + datetime.timedelta(hours=offset)
 html = "<html><body>In %s hour(s), it will be %s.</body></html>" % (offset, dt)
 return HttpResponse(html)
```

Load up the development server and navigate to /time/plus/3/. You'll see an error page with a significant amount of information, including a TypeError message displayed at the very top: "unsupported type for timedelta hours component: str".

Figure 2-3. Django's error page

What happened? Well, the datetime.timedelta function expects the hours parameter to be an integer, and we commented out the bit of code that converted offset to an integer. That caused datetime.timedelta to raise the TypeError. It's the typical kind of small bug that every programmer runs into at some point. The point of this example was to demonstrate Django's error pages. Take some time to explore the error page and get to know the various bits of information it gives you. Here are some things to notice:

• At the top of the page, you get the key information about the exception: the type of exception, any parameters to the exception (the "unsupported")

type" message in this case), the file in which the exception was raised, and the offending line number.

• Under the key exception information, the page displays the full Python traceback for this exception. This is similar to the standard traceback you get in Python's command-line interpreter, except it's more interactive. For each level ("frame") in the stack, Django displays the name of the file, the function/method name, the line number, and the source code of that line.

Click the line of source code (in dark gray), and you'll see several lines from before and after the erroneous line, to give you context. Click "Local vars" under any frame in the stack to view a table of all local variables and their values, in that frame, at the exact point in the code at which the exception was raised. This debugging information can be a great help.

Note the "Switch to copy-and-paste view" text under the "Traceback" header. Click those words, and the traceback will switch to a alternate version that can be easily copied and pasted. Use this when you want to share your exception traceback with others to get technical support - such as the kind folks in the Django IRC chat room or on the Django users mailing list.

Underneath, the "Share this traceback on a public Web site" button will do this work for you in just one click. Click it to post the traceback to dpaste¹¹, where you'll get a distinct URL that you can share with other people.

Next, the "Request information" section includes a wealth of information about the incoming Web request that spawned the error: GET and POST information, cookie values, and meta information, such as CGI headers. Appendix F has a complete reference of all the information a request object contains.

Below the "Request information" section, the "Settings" section lists all of the settings for this particular Django installation. We've already mentioned ROOT_-URLCONF, and we'll show you various Django settings throughout the book. All the available settings are covered in detail in Appendix D.

The Django error page is capable of displaying more information in certain special cases, such as the case of template syntax errors. We'll get to those later,

¹¹http://www.dpaste.com/

when we discuss the Django template system. For now, uncomment the offset = int(offset) lines to get the view function working properly again.

Are you the type of programmer who likes to debug with the help of carefully placed print statements? You can use the Django error page to do so - just without the print statements.

At any point in your view, temporarily insert an assert False to trigger the error page. Then, you can view the local variables and state of the program. Here's an example, using the hours_ahead view:

```
def hours_ahead(request, offset):
 try:
 offset = int(offset)
 except ValueError:
 raise Http404()
 dt = datetime.datetime.now() + datetime.timedelta(hours=offset)
 assert False
 html = "<html><body>In %s hour(s), it will be %s.</body></html>" % (offset, dt)
 return HttpResponse(html)
```

Finally, it's obvious that much of this information is sensitive – it exposes the innards of your Python code and Django configuration – and it would be foolish to show this information on the public Internet. A malicious person could use it to attempt to reverse-engineer your Web application and do nasty things. For that reason, the Django error page is only displayed when your Django project is in debug mode. We'll explain how to deactivate debug mode in Chapter 13. For now, just know that every Django project is in debug mode automatically when you start it. (Sound familiar? The "Page not found" errors, described earlier in this chapter, work the same way.)

What's next?

So far, we've been writing our view functions with HTML hard-coded directly in the Python code. We've done that to keep things simple while we demonstrated core concepts, but in the real world, this is nearly always a bad idea. Django ships with a simple yet powerful template engine that allows you to separate the design of the page from the underlying code. We'll dive into Django's template engine in the next chapter.

Chapter 3: Templates

In the previous chapter, you may have noticed something peculiar in how we returned the text in our example views. Namely, the HTML was hard-coded directly in our Python code, like this:

```
def current_datetime(request):
 now = datetime.datetime.now()
 html = "It is now %s." % now
 return HttpResponse(html)
```

Although this technique was convenient for the purpose of explaining how views work, it's not a good idea to hard-code HTML directly in your views. Here's why:

- Any change to the design of the page requires a change to the Python code. The design of a site tends to change far more frequently than the underlying Python code, so it would be convenient if the design could change without needing to modify the Python code.
- This is only a very simple example. A common webpage template has hundreds of lines of HTML and scripts. Untangling and troubleshooting program code from this mess is a nightmare (cough-PHP-cough).
- Writing Python code and designing HTML are two different disciplines, and most professional Web development environments split these responsibilities between separate people (or even separate departments).
 Designers and HTML/CSS coders shouldn't be required to edit Python code to get their job done.
- It's most efficient if programmers can work on Python code and designers can work on templates at the same time, rather than one person waiting for the other to finish editing a single file that contains both Python and HTML.

For these reasons, it's much cleaner and more maintainable to separate the design of the page from the Python code itself. We can do this with Django's template system, which we discuss in this chapter.

Template System Basics

A Django template is a string of text that is intended to separate the presentation of a document from its data. A template defines placeholders and various bits of basic logic (template tags) that regulate how the document should be displayed. Usually, templates are used for producing HTML, but Django templates are equally capable of generating any text-based format.

Philosophy behind Django templates

If you have a background in programming, or if you're used to languages which mix programming code directly into HTML, you'll want to bear in mind that the Django template system is not simply Python embedded into HTML. This is by design: the template system is meant to express presentation, not program logic.

Let's start with a simple example template. This Django template describes an HTML page that thanks a person for placing an order with a company. Think of it as a form letter:

This template is basic HTML with some variables and template tags thrown in. Let's step through it:

- Any text surrounded by a pair of braces (e.g., {{ person_name }}) is a variable. This means "insert the value of the variable with the given name." How do we specify the values of the variables? We'll get to that in a moment.
- Any text that's surrounded by curly braces and percent signs (e.g., {% if ordered_warranty %}) is a *template tag*. The definition of a tag is quite broad: a tag just tells the template system to "do something".
 - This example template contains a for tag ({% for item in item_list %}) and an if tag ({% if ordered_warranty %}). A for tag works very much like a for statement in Python, letting you loop over each item in a sequence.
 - An if tag, as you may expect, acts as a logical "if" statement. In this particular case, the tag checks whether the value of the ordered_warranty variable evaluates to True. If it does, the template system will display everything between the {% if ordered_warranty %} and {% else %}. If not, the template system will display everything between {% else %} and {% endif %}. Note that the {% else %} is optional.
- Finally, the second paragraph of this template contains an example of a *filter*, which is the most convenient way to alter the formatting of a variable. In this example, {{ ship_date|date:"F j, Y" }}, we're passing the ship_date variable to the date filter, giving the date filter the argument "F j, Y". The date filter formats dates in a given format, as specified by that argument. Filters are attached using a pipe character (|), as a reference to Unix pipes.

Each Django template has access to several built-in tags and filters, many of which are discussed in the sections that follow. Appendix E contains the full list of tags and filters, and it's a good idea to familiarize yourself with that list so you know what's possible. It's also possible to create your own filters and tags; we'll cover that in Chapter 8.

Using the Template System

A Django project can be configured with one or several template engines (or even zero if you don't use templates). Django ships with a built-in backend for its own template system - the Django Template language (DTL). Django 1.8 also includes support for the popular alternative Jinja2¹². If you don't have a pressing reason to choose another backend, you should use the DTL - especially if you're writing a pluggable application and you intend to distribute templates. Django's contrib apps that include templates, like django.contrib.admin, use the DTL. All of the examples in this chapter will use the DTL. For more advanced template topics, including configuring third-party template engines see Chapter 8. Before we go about implementing Django templates in your view, lets first dig inside the DTL a little so you can see how it works. Here is the most basic way you can use Django's template system in Python code:

- 1. Create a Template object by providing the raw template code as a string.
- Call the render() method of the Template object with a given set of variables (the context). This returns a fully rendered template as a string, with all of the variables and template tags evaluated according to the context.

In code, here's what that looks like:

¹²http://jinja.pocoo.org/

```
>>> from django import template
>>> t = template.Template('My name is {{ name }}.')
>>> c = template.Context({'name': 'Nige'})
>>> print (t.render(c))
My name is Nige.
>>> c = template.Context({'name': 'Barry'})
>>> print (t.render(c))
My name is Barry.
```

The following sections describe each step in much more detail.

Creating Template Objects

The easiest way to create a Template object is to instantiate it directly. The Template class lives in the django.template module, and the constructor takes one argument, the raw template code. Let's dip into the Python interactive interpreter to see how this works in code. From the mysite project directory created by django-admin startproject (as covered in Chapter 1), type python manage.py shell to start the interactive interpreter.

A special Python prompt

If you've used Python before, you may be wondering why we're running python manage.py shell instead of just python (or python3). Both commands will start the interactive interpreter, but the manage.py shell command has one key difference: before starting the interpreter, it tells Django which settings file to use. Many parts of Django, including the template system, rely on your settings, and you won't be able to use them unless the framework knows which settings to use.

If you're curious, here's how it works behind the scenes. Django looks for an environment variable called DJANGO_SETTINGS_MODULE, which should be set to the import path of your settings.py. For example, DJANGO_SETTINGS_MODULE might be set to 'mysite.settings', assuming mysite is on your Python path.

When you run python manage.py shell, the command takes care of setting DJANGO_SETTINGS_MODULE for you. You will need to use python manage.py shell in these examples, or Django will throw an exception.

Let's go through some template system basics:

```
>>> from django.template import Template
>>> t = Template('My name is {{ name }}.')
>>> print (t)
```

If you're following along interactively, you'll see something like this:

```
<django.template.base.Template object at 0x030396B0>
```

That 0x03039680 will be different every time, and it isn't relevant; it's a Python thing (the Python "identity" of the Template object, if you must know). When you create a Template object, the template system compiles the raw template code into an internal, optimized form, ready for rendering. But if your template code includes any syntax errors, the call to Template() will cause a TemplateSyntax-Error exception:

```
>>> from django.template import Template
>>> t = Template('{% notatag %}')
Traceback (most recent call last):
 File "", line 1, in ?
 ...
django.template.base.TemplateSyntaxError: Invalid block tag: 'notatag'
```

The term "block tag" here refers to {% notatag %}. "Block tag" and "template tag" are synonymous. The system raises a TemplateSyntaxError exception for any of the following cases:

- Invalid tags
- Invalid arguments to valid tags
- Invalid filters
- Invalid arguments to valid filters
- Invalid template syntax
- Unclosed tags (for tags that require closing tags)

Rendering a Template

Once you have a Template object, you can pass it data by giving it a *context*. A context is simply a set of template variable names and their associated values. A template uses this to populate its variables and evaluate its tags. A context is represented in Django by the Context class, which lives in the django.template module. Its constructor takes one optional argument: a dictionary mapping variable names to variable values. Call the Template object's render() method with the context to "fill" the template:

```
>>> from django.template import Context, Template
>>> t = Template('My name is {{ name }}.')
>>> c = Context({'name': 'Stephane'})
>>> t.render(c)
'My name is Stephane.'
```

Dictionaries and Contexts

A Python dictionary is a mapping between known keys and variable values. A Context is similar to a dictionary, but a Context provides additional functionality, as covered in Chapter 8.

Variable names must begin with a letter (A-Z or a-z) and may contain more letters, digits, underscores, and dots. (Dots are a special case we'll get to in a moment.) Variable names are case sensitive. Here's an example of template compilation and rendering, using a template similar to the example in the beginning of this chapter:

```
>>> from django.template import Template, Context
>>> raw_template = """Dear {{ person_name }},
...
... Thanks for placing an order from {{ company }}. It's scheduled to
... ship on {{ ship_date|date:"F j, Y" }}.
...
... {% if ordered_warranty %}
... Your warranty information will be included in the packaging.
... {% else %}
... You didn't order a warranty, so you're on your own when
... the products inevitably stop working.
```

```
... {% endif %}
...
... Sincerely, <br />{{ company }}"""
>>> t = Template(raw_template)
>>> import datetime
>>> c = Context({'person_name': 'John Smith',
... 'company': 'Outdoor Equipment',
... 'ship_date': datetime.date(2009, 4, 2),
... 'ordered_warranty': False})
>>> t.render(c)
u"Dear John Smith, \n\nThanks for placing an order from Outdoor Equipment. It's scheduled to\nship on April 2, 2009. \n\n\nYou didn't order a warranty, so you're on your own when\nthe products inevitably stop working. \n\n\nSincerely, <br />Outdoor Equipment "
```

- First, we import the classes Template and Context, which both live in the module django.template.
- We save the raw text of our template into the variable raw_template. Note that we use triple quote marks to designate the string, because it wraps over multiple lines; in contrast, strings within single quote marks cannot be wrapped over multiple lines.
- Next, we create a template object, t, by passing raw_template to the Template class constructor.
- We import the datetime module from Python's standard library, because we'll need it in the following statement.
- Then, we create a Context object, c. The Context constructor takes a Python dictionary, which maps variable names to values. Here, for example, we specify that the person_name is 'John Smith', company is 'Outdoor Equipment', and so forth.
- Finally, we call the render() method on our template object, passing it the context. This returns the rendered template i.e., it replaces template variables with the actual values of the variables, and it executes any template tags.

Note that the "You didn't order a warranty" paragraph was displayed because the ordered_warranty variable evaluated to False. Also note the date, July 2, 2015, which is displayed according to the format string 'F j, Y'. (We'll explain format strings for the date filter in a little while.)

If you're new to Python, you may wonder why this output includes newline characters ('\n') rather than displaying the line breaks. That's happening because of a subtlety in the Python interactive interpreter: the call to t.render(c) returns a string, and by default the interactive interpreter displays the *representation* of the string, rather than the printed value of the string. If you want to see the string with line breaks displayed as true line breaks rather than '\n' characters, use the print function: print (t.render(c)).

Those are the fundamentals of using the Django template system: just write a template string, create a Template object, create a Context, and call the render() method.

Multiple Contexts, Same Template

Once you have a Template object, you can render multiple contexts through it. For example:

```
>>> from django.template import Template, Context
>>> t = Template('Hello, {{ name }}')
>>> print (t.render(Context({'name': 'John'})))
Hello, John
>>> print (t.render(Context({'name': 'Julie'})))
Hello, Julie
>>> print (t.render(Context({'name': 'Pat'})))
Hello, Pat
```

Whenever you're using the same template source to render multiple contexts like this, it's more efficient to create the Template object once, and then call render() on it multiple times:

```
# Bad
for name in ('John', 'Julie', 'Pat'):
 t = Template('Hello, {{ name }}')
 print (t.render(Context({'name': name})))
# Good
t = Template('Hello, {{ name }}')
for name in ('John', 'Julie', 'Pat'):
 print (t.render(Context({'name': name})))
```

Django's template parsing is quite fast. Behind the scenes, most of the parsing happens via a call to a single regular expression. This is in stark contrast to XML-based template engines, which incur the overhead of an XML parser and tend to be orders of magnitude slower than Django's template rendering engine.

Context Variable Lookup

In the examples so far, we've passed simple values in the contexts - mostly strings, plus a datetime.date example. However, the template system elegantly handles more complex data structures, such as lists, dictionaries, and custom objects. The key to traversing complex data structures in Django templates is the dot character (:').

Use a dot to access dictionary keys, attributes, methods, or indices of an object. This is best illustrated with a few examples. For instance, suppose you're passing a Python dictionary to a template. To access the values of that dictionary by dictionary key, use a dot:

```
>>> from django.template import Template, Context
>>> person = {'name': 'Sally', 'age': '43'}
>>> t = Template('{{ person.name }} is {{ person.age }} years old.')
>>> c = Context({'person': person})
>>> t.render(c)
'Sally is 43 years old.'
```

Similarly, dots also allow access of object attributes. For example, a Python datetime.date object has year, month, and day attributes, and you can use a dot to access those attributes in a Django template:

```
>>> from django.template import Template, Context
>>> import datetime
>>> d = datetime.date(1993, 5, 2)
>>> d.year
1993
>>> d.month
5
>>> d.day
2
>>> t = Template('The month is {{ date.month }} and the year is {{ date.year }}.')
>>> c = Context({'date': d})
>>> t.render(c)
'The month is 5 and the year is 1993.'
```

This example uses a custom class, demonstrating that variable dots also allow attribute access on arbitrary objects:

```
>>> from django.template import Template, Context
>>> class Person(object):
... def __init__(self, first_name, last_name):
... self.first_name, self.last_name = first_name, last_name
>>> t = Template('Hello, {{ person.first_name }} {{ person.last_name }}.')
>>> c = Context({'person': Person('John', 'Smith')})
>>> t.render(c)
'Hello, John Smith.'
```

Dots can also refer to *methods* on objects. For example, each Python string has the methods upper() and isdigit(), and you can call those in Django templates using the same dot syntax:

```
>>> from django.template import Template, Context
>>> t = Template('{{ var }} -- {{ var.upper }} -- {{ var.isdigit }}')
>>> t.render(Context({'var': 'hello'}))
'hello -- HELLO -- False'
>>> t.render(Context({'var': '123'}))
'123 -- 123 -- True'
```

Note that you do *not* include parentheses in the method calls. Also, it's not possible to pass arguments to the methods; you can only call methods that have no required arguments. (We explain this philosophy later in this chapter.) Finally, dots are also used to access list indices, for example:

```
>>> from django.template import Template, Context
>>> t = Template('Item 2 is {{ items.2 }}.')
>>> c = Context({'items': ['apples', 'bananas', 'carrots']})
>>> t.render(c)
'Item 2 is carrots.'
```

Negative list indices are not allowed. For example, the template variable {{ items.-1 }} would cause a TemplateSyntaxError.

Python Lists

A reminder: Python lists have 0-based indices. The first item is at index 0, the second is at index 1, and so on.

Dot lookups can be summarized like this: when the template system encounters a dot in a variable name, it tries the following lookups, in this order:

- Dictionary lookup (e.g., foo["bar"])
- Attribute lookup (e.g., foo.bar)
- Method call (e.g., foo.bar())
- List-index lookup (e.g., foo[2])

The system uses the first lookup type that works. It's short-circuit logic. Dot lookups can be nested multiple levels deep. For instance, the following example uses {{ person.name.upper }}, which translates into a dictionary lookup (person['name']) and then a method call (upper()):

```
>>> from django.template import Template, Context
>>> person = {'name': 'Sally', 'age': '43'}
>>> t = Template('{{ person.name.upper }} is {{ person.age }} years old.')
>>> c = Context({'person': person})
>>> t.render(c)
'SALLY is 43 years old.'
```

Method Call Behavior

Method calls are slightly more complex than the other lookup types. Here are some things to keep in mind:

• If, during the method lookup, a method raises an exception, the exception will be propagated, unless the exception has an attribute silent_variable_failure whose value is True. If the exception does have a silent_variable_failure attribute, the variable will render as the value of the engine's string_if_invalid configuration option (an empty string, by default). For example:

```
>>> t = Template("My name is {{ person.first_name }}.")
>>> class PersonClass3:
... def first name(self):
 raise AssertionError("foo")
>>> p = PersonClass3()
>>> t.render(Context({"person": p}))
Traceback (most recent call last):
AssertionError: foo
>>> class SilentAssertionError(Exception):
... silent_variable_failure = True
>>> class PersonClass4:
... def first name(self):
 raise SilentAssertionError
>>> p = PersonClass4()
>>> t.render(Context({"person": p}))
'My name is .'
```

- A method call will only work if the method has no required arguments. Otherwise, the system will move to the next lookup type (list-index lookup).
- By design, Django intentionally limits the amount of logic processing available in the template, so it is not possible to pass arguments to method calls accessed from within templates. Data should be calculated in views and then pass to templates for display.
- Obviously, some methods have side effects, and it would be foolish at best, and possibly even a security hole, to allow the template system to access them.

Say, for instance, you have a BankAccount object that has a delete() method. If a template includes something like {{ account.delete }}, where account is a BankAccount object, the object would be deleted when

the template is rendered! To prevent this, set the function attribute alters_data on the method:

```
def delete(self):
 # Delete the account
delete.alters_data = True
```

The template system won't execute any method marked in this way. Continuing the above example, if a template includes {{ account.delete }} and the delete() method has the alters_data=True, then the delete() method will not be executed when the template is rendered, the engine will instead replace the variable with string_if_invalid.

NOTE: The dynamically-generated delete() and save() methods on Django model objects get alters_data=true set automatically.

How Invalid Variables Are Handled

Generally, if a variable doesn't exist, the template system inserts the value of the engine's string_if_invalid configuration option, which is an empty string by default. For example:

```
>>> from django.template import Template, Context
>>> t = Template('Your name is {{ name }}.')
>>> t.render(Context())
'Your name is .'
>>> t.render(Context({'var': 'hello'}))
'Your name is .'
>>> t.render(Context({'NAME': 'hello'}))
'Your name is .'
>>> t.render(Context({'Name': 'hello'}))
'Your name is .'
```

This behaviour is better than raising an exception because it's intended to be resilient to human error. In this case, all of the lookups failed because variable names have the wrong case or name. In the real world, it's unacceptable for a Web site to become inaccessible due to a small template syntax error.

Basic Template Tags and Filters

As we've mentioned already, the template system ships with built-in tags and filters. The sections that follow provide a rundown of the most common tags and filters.

Tags

if/else

The {% if %} tag evaluates a variable, and if that variable is "True" (i.e., it exists, is not empty, and is not a false Boolean value), the system will display everything between {% if %} and {% endif %}, for example:

```
{% if today_is_weekend %}
 Welcome to the weekend!
{% endif %}

An {% else %} tag is optional:

{% if today_is_weekend %}
 Welcome to the weekend!
{% else %}
 Get back to work.
{% endif %}
```

The if tag may also take one or several {% elif %} clauses as well:

```
{% if athlete_list %}
 Number of athletes: {{ athlete_list|length }}
{% elif athlete_in_locker_room_list %}
 Athletes should be out of the locker room soon!
{% elif ...
 ...
{% else %}
 No athletes.
{% endif %}
```


Python "Truthiness"

In Python and in the Django template system, these objects evaluate to False in a Boolean context:

- An empty list ([])
- An empty tuple (())
- An empty dictionary ({})
- An empty string ('')
- Zero (0)
- The special object None
- The object False (obviously)
- Custom objects that define their own Boolean context behavior (this is advanced Python usage)

Everything else evaluates to True.

The {% if %} tag accepts and, or, or not for testing multiple variables, or to negate a given variable. For example:

```
{% if athlete_list and coach_list %}
 Both athletes and coaches are available.
{% endif %}

{% if not athlete_list %}
 There are no athletes.
{% endif %}

{% if athlete_list or coach_list %}
 There are some athletes or some coaches.
{% endif %}

{% if not athlete_list or coach_list %}
 There are no athletes or there are some coaches.
{% endif %}

{% if athlete_list and not coach_list %}
 There are some athletes and absolutely no coaches.
{% endif %}
```

Use of both and or clauses within the same tag is allowed, with and having higher precedence than or e.g.:

```
{% if athlete_list and coach_list or cheerleader_list %}
will be interpreted like:
if (athlete_list and coach_list) or cheerleader_list
```


Use of actual parentheses in the if tag is invalid syntax.

If you need parentheses to indicate precedence, you should use nested if tags. The use of parentheses for controlling order of operations is not supported. If you find yourself needing parentheses, consider performing logic outside the template and passing the result of that as a dedicated template variable. Or, just use nested {% if %} tags, like this:

Multiple uses of the same logical operator are fine, but you can't combine different operators. For example, this is valid:

```
{% if athlete_list or coach_list or parent_list or teacher_list %}
```

Make sure to close each {% if %} with an {% endif %}. Otherwise, Django will throw a TemplateSyntaxError.

for

The {% for %} tag allows you to loop over each item in a sequence. As in Python's for statement, the syntax is for X in Y, where Y is the sequence to loop over and X is the name of the variable to use for a particular cycle of the loop. Each time through the loop, the template system will render everything between {% for %} and {% endfor %}. For example, you could use the following to display a list of athletes given a variable athlete_list:

Add reversed to the tag to loop over the list in reverse:

If you need to loop over a list of lists, you can unpack the values in each sublist into individual variables. For example, if your context contains a list of (x,y) coordinates called points, you could use the following to output the list of points:

```
{% for x, y in points %}
 There is a point at {{ x }},{{ y }}
{% endfor %}
```

This can also be useful if you need to access the items in a dictionary. For example, if your context contained a dictionary data, the following would display the keys and values of the dictionary:

```
{% for key, value in data.items %}
 {{ key }}: {{ value }}
{% endfor %}
```

A common pattern is to check the size of the list before looping over it, and outputting some special text if the list is empty:

Because this pattern is so common, the for tag supports an optional {% empty %} clause that lets you define what to output if the list is empty. This example is equivalent to the previous one:

There is no support for "breaking out" of a loop before the loop is finished. If you want to accomplish this, change the variable you're looping over so that it includes only the values you want to loop over.

Similarly, there is no support for a "continue" statement that would instruct the loop processor to return immediately to the front of the loop. (See the section "Philosophies and Limitations" later in this chapter for the reasoning behind this design decision.)

Within each {% for %} loop, you get access to a template variable called forloop. This variable has a few attributes that give you information about the progress of the loop:

• forloop.counter is always set to an integer representing the number of times the loop has been entered. This is one-indexed, so the first time through the loop, forloop.counter will be set to 1. Here's an example:

```
{% for item in todo_list %}
 {{ forloop.counter }}: {{ item }}
{% endfor %}
```

- forloop.counter0 is like forloop.counter, except it's zero-indexed. Its value will be set to 0 the first time through the loop.
- forloop.revcounter is always set to an integer representing the number of remaining items in the loop. The first time through the loop, forloop.revcounter will be set to the total number of items in the sequence you're traversing. The last time through the loop, forloop.revcounter will be set to 1.
- forloop.revcounter0 is like forloop.revcounter, except it's zero-indexed. The first time through the loop, forloop.revcounter0 will be set to the number of elements in the sequence minus 1. The last time through the loop, it will be set to 0.
- for loop. first is a Boolean value set to True if this is the first time through the loop. This is convenient for special-casing:

```
{% for object in objects %}
 {% if forloop.first %}{% else %}{% endif %}
 {{ object }}

{% endfor %}
```

• forloop. last is a Boolean value set to True if this is the last time through the loop. A common use for this is to put pipe characters between a list of links:

```
{% for link in links %}
 {{ link }}{% if not forloop.last %} | {% endif %}
{% endfor %}
```

The above template code might output something like this:

```
Link1 | Link2 | Link3 | Link4
```

Another common use for this is to put a comma between words in a list:

```
Favorite places: \footnotemark for p in places \footnotema
```

• forloop.parentloop is a reference to the forloop object for the *parent* loop, in case of nested loops. Here's an example:

The forloop variable is only available within loops. After the template parser has reached {% endfor %}, forloop disappears.

Context and the forloop Variable

Inside the {% for %} block, the existing variables are moved out of the way to avoid overwriting the forloop variable. Django exposes this moved context in forloop.parentloop. You generally don't need to worry about this, but if you supply a template variable named forloop (though we advise against it), it will be named forloop while inside the {% for %} block.

ifequal/ifnotequal

The Django template system is not a full-fledged programming language and thus does not allow you to execute arbitrary Python statements. (More on this idea in the section "Philosophies and Limitations").

However, it's quite a common template requirement to compare two values and display something if they're equal - and Django provides an {% ifequal %} tag for that purpose. The {% ifequal %} tag compares two values and displays everything between {% ifequal %} and {% endifequal %} if the values are equal. This example compares the template variables user and currentuser:

```
{% ifequal user currentuser %}
 <h1>Welcome!</h1>
{% endifequal %}
```

The arguments can be hard-coded strings, with either single or double quotes, so the following is valid:

Just like {% if %}, the {% ifequal %} tag supports an optional {% else %}:

Only template variables, strings, integers, and decimal numbers are allowed as arguments to {% ifequal %}. These are valid examples:

```
{% ifequal variable 1 %}
{% ifequal variable 1.23 %}
{% ifequal variable 'foo' %}
{% ifequal variable "foo" %}
```

Any other types of variables, such as Python dictionaries, lists, or Booleans, can't be hard-coded in {% ifequal %}. These are invalid examples:

```
{% ifequal variable True %}
{% ifequal variable [1, 2, 3] %}
{% ifequal variable {'key': 'value'} %}
```

If you need to test whether something is true or false, use the {% if %} tags instead of {% ifequal %}.

An alternative to the ifequal tag is to use the if tag and the == operator.

The {% ifnotequal %} tag is identical to the ifequal tag, except that it tests whether the two arguments are not equal. An alternative to the ifnotequal tag is to use the if tag and the != operator.

Comments

Just as in HTML or Python, the Django template language allows for comments. To designate a comment, use {# #}:

```
{# This is a comment #}
```

The comment will not be output when the template is rendered. Comments using this syntax cannot span multiple lines. This limitation improves template parsing performance. In the following template, the rendered output will look exactly the same as the template (i.e., the comment tag will not be parsed as a comment):

```
This is a {# this is not
a comment #}
test.
```

If you want to use multi-line comments, use the {% comment %} template tag, like this:

```
{% comment %}
This is a
multi-line comment.
{% endcomment %}
```

Comment tags cannot be nested.

Filters

As explained earlier in this chapter, template filters are simple ways of altering the value of variables before they're displayed. Filters use a pipe character, like this:

```
{{ name|lower }}
```

This displays the value of the {{ name }} variable after being filtered through the Lower filter, which converts text to lowercase. Filters can be *chained* - that is, they can be used in tandem such that the output of one filter is applied to the next. Here's an example that takes the first element in a list and converts it to uppercase:

```
{{ my_list|first|upper }}
```

Some filters take arguments. A filter argument comes after a colon and is always in double quotes. For example:

```
{{ bio|truncatewords:"30" }}
```

This displays the first 30 words of the bio variable.

The following are a few of the most important filters. Appendix E covers the rest.

• addslashes: Adds a backslash before any backslash, single quote, or double quote. This is useful for escaping strings. For example:

```
{{ value|addslashes }}
```

• date: Formats a date or datetime object according to a format string given in the parameter, for example:

```
{{ pub_date|date:"F j, Y" }}
```

Format strings are defined in Appendix E.

• length: Returns the length of the value. For a list, this returns the number of elements. For a string, this returns the number of characters. If the variable is undefined, length returns '0'.

Philosophies and Limitations

Now that you've gotten a feel for the Django Template Language(DTL), it is probably time to explain the basic design philosophy behind the DTL. First and foremost, the **limitations to the DTL are intentional.** Django was developed in the high volume, ever-changing environment of an online newsroom. The original creators of Django had a very definite set of philosophies in creating the DTL. These philosophies remain core to Django today. They are:

- 1. Separate logic from presentation
- 2. Discourage redundancy
- 3. Be decoupled from HTML
- 4. XML is bad
- 5. Assume designer competence
- 6. Treat whitespace obviously
- 7. Don't invent a programming language
- 8. Safety and security
- 9. Extensibility

1. Separate logic from presentation

A template system is a tool that controls presentation and presentation-related logic - and that's it. The template system shouldn't support functionality that goes beyond this basic goal.

2. Discourage redundancy

The majority of dynamic Web sites use some sort of common site-wide design – a common header, footer, navigation bar, etc. The Django template system should make it easy to store those elements in a single place, eliminating duplicate code. This is the philosophy behind template inheritance.

3. Be decoupled from HTML

The template system shouldn't be designed so that it only outputs HTML. It should be equally good at generating other text-based formats, or just plain text.

4. XML should not be used for template languages

Using an XML engine to parse templates introduces a whole new world of human error in editing templates - and incurs an unacceptable level of overhead in template processing.

5. Assume designer competence

The template system shouldn't be designed so that templates necessarily are displayed nicely in WYSIWYG editors such as Dreamweaver. That is too severe of a limitation and wouldn't allow the syntax to be as nice as it is. Django expects template authors are comfortable editing HTML directly.

6. Treat whitespace obviously

The template system shouldn't do magic things with whitespace. If a template includes whitespace, the system should treat the whitespace as it treats text – just display it. Any whitespace that's not in a template tag should be displayed.

7. Don't invent a programming language

The template system intentionally doesn't allow the following:

- Assignment to variables
- Advanced logic

The goal is not to invent a programming language. The goal is to offer just enough programming-esque functionality, such as branching and looping, that is essential for making presentation-related decisions. The Django template system recognizes that templates are most often written by designers, not programmers, and therefore should not assume Python knowledge.

8. Safety and security

The template system, out of the box, should forbid the inclusion of malicious code - such as commands that delete database records. This is another reason the template system doesn't allow arbitrary Python code.

9. Extensibility

The template system should recognize that advanced template authors may want to extend its technology. This is the philosophy behind custom template tags and filters.

Having worked with many different templating systems myself over the years, I whole-heartedly endorse this approach - the DTL and the way it has been designed is one of the major pluses of the Django framework.

When the pressure is on to Get Stuff Done, and you have both designers and programmers trying to communicate and get all the of the last minute tasks done, Django just gets out of the way and lets each team concentrate on what they are good at.

Once you have found this out for yourself through real-life practice, you will find out very quickly why Django really is the 'framework for perfectionists with deadlines'.

With all this in mind, Django is flexible - it does not require you to use the DTL. More than any other component of Web applications, template syntax is highly subjective, and programmers' opinions vary wildly. The fact that Python alone has dozens, if not hundreds, of open source template-language implementations supports this point. Each was likely created because its developer deemed all existing template languages inadequate.

Because Django is intended to be a full-stack Web framework that provides all the pieces necessary for Web developers to be productive, most times it's *more convenient* to use the DTL, but it's not a strict requirement in any sense.

Using Templates in Views

You've learned the basics of using the template system; now let's use this knowledge to create a view. Recall the current_datetime view in mysite.views, which we started in the previous chapter. Here's what it looks like:

```
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>It is now %s.</body></html>" % now
 return HttpResponse(html)
```

Let's change this view to use Django's template system. At first, you might think to do something like this:

```
from django.template import Template, Context
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 t = Template("<html><body>It is now {{ current_date }}.</body></html>")
 html = t.render(Context({'current_date': now}))
 return HttpResponse(html)
```

Sure, that uses the template system, but it doesn't solve the problems we pointed out in the introduction of this chapter. Namely, the template is still embedded in the Python code, so true separation of data and presentation isn't achieved. Let's fix that by putting the template in a *separate file*, which this view will load. You might first consider saving your template somewhere on your filesystem and using Python's built-in file-opening functionality to read the contents of the template. Here's what that might look like, assuming the template was saved as the file /home/djangouser/templates/mytemplate.html:

```
from django.template import Template, Context
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 # Simple way of using templates from the filesystem.
 # This is BAD because it doesn't account for missing files!
 fp = open('/home/djangouser/templates/mytemplate.html')
 t = Template(fp.read())
```

```
fp.close()
html = t.render(Context({'current_date': now}))
return HttpResponse(html)
```

This approach, however, is inelegant for these reasons:

- It doesn't handle the case of a missing file. If the file mytemplate.html doesn't exist or isn't readable, the open() call will raise an IOError exception.
- It hard-codes your template location. If you were to use this technique for every view function, you'd be duplicating the template locations. Not to mention it involves a lot of typing!
- It includes a lot of boring boilerplate code. You've got better things to do than to write calls to open(), fp.read(), and fp.close() each time you load a template.

To solve these issues, we'll use template loading and template directories.

Template Loading

Django provides a convenient and powerful API for loading templates from the filesystem, with the goal of removing redundancy both in your template-loading calls and in your templates themselves. In order to use this template-loading API, first you'll need to tell the framework where you store your templates. The place to do this is in your settings file - the settings.py file that we mentioned last chapter, when we introduced the ROOT_URLCONF setting. If you're following along, open your settings.py and find the TEMPLATES setting. It's a list of configurations, one for each engine:

BACKEND is a dotted Python path to a template engine class implementing Django's template backend API. The built-in backends are django.template.backends.djang and django.template.backends.jinja2.Jinja2. Since most engines load templates from files, the top-level configuration for each engine contains three common settings:

- DIRS defines a list of directories where the engine should look for template source files, in search order.
- APP_DIRS tells whether the engine should look for templates inside installed applications. By convention, when APPS_DIRS is set to True, DjangoTemplates looks for a "templates" subdirectory in each of the INSTALLED_APPS. This allows the template engine to find application templates even if DIRS is empty.
- OPTIONS contains backend-specific settings.

While uncommon, it's possible to configure several instances of the same backend with different options. In that case you should define a unique NAME for each engine.

Template directories

DIRS, by default, is an empty list. To tell Django's template-loading mechanism where to look for templates, pick a directory where you'd like to store your templates and add it to DIRS, like so:

There are a few things to note:

- Unless you are building a very simple program with no apps, you are better off leaving DIRS empty. The default settings file configures APP_DIRS to True, so you are better off having a "templates" subdirectory in your Django app.
- If you want to have a set of master templates at project root, e.g. mysite/templates, you do need to set DIRS, like so:

```
'DIRS': [os.path.join(BASE_DIR, 'templates')],
```

Your templates directory does not have to be called 'templates', by the way - Django doesn't put any restrictions on the names you use - but it makes your project structure much easier to understand if you stick to convention.

- If you don't want to go with the default, or can't for some reason, you can specify any directory you want, as long as the directory and templates within that directory are readable by the user account under which your Web server runs.
- If you're on Windows, include your drive letter and use Unix-style forward slashes rather than backslashes, as follows:

```
'DIRS': [
 'C:/www/django/templates',
]
```

As we have not yet created a Django app, you will have to set DIRS to [os.path.join(BASE_-DIR, 'templates')] as per the example above for the code below to work as expected. With DIRS set, the next step is to change the view code to use Django's template-loading functionality rather than hard-coding the template paths. Returning to our current_datetime view, let's change it like so:

```
from django.template.loader import get_template
from django.template import Context
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 t = get_template('current_datetime.html')
 html = t.render(Context({'current_date': now}))
 return HttpResponse(html)
```

In this example, we're using the function django.template.loader.get_template() rather than loading the template from the filesystem manually. The get_template() function takes a template name as its argument, figures out where the template lives on the filesystem, opens that file, and returns a compiled Template object. Our template in this example is current_datetime.html, but there's nothing special about that .html extension. You can give your templates whatever extension makes sense for your application, or you can leave off extensions entirely. To determine the location of the template on your filesystem, get_template() will look in order:

- If APP_DIRS is set to True, and assuming you are using the DTL, it will look for a "templates" directory in the current app.
- If it does not find your template in the current app, get_template() combines your template directories from DIRS with the template name that you pass to get_template() and steps through each of them in order until it finds your template. For example, if the first entry in your DIRS is set to '/home/django/mysite/templates', the above get_template() call would look for the template /home/django/mysite/templates/current_datetime.html.
- If get_template() cannot find the template with the given name, it raises a TemplateDoesNotExist exception.

To see what a template exception looks like, fire up the Django development server again by running python manage.py runserver within your Django project's directory. Then, point your browser at the page that activates the current_datetime view (e.g., http://127.0.0.1:8000/time/). Assuming your DE-BUG setting is set to True and you haven't yet created a current_datetime.html

template, you should see a Django error page highlighting the TemplateDoesNotExist error.

Figure 3-1: Missing template error page.

This error page is similar to the one we explained in Chapter 2, with one additional piece of debugging information: a "Template-loader postmortem" section. This section tells you which templates Django tried to load, along with the reason each attempt failed (e.g., "File does not exist"). This information is invaluable when you're trying to debug template-loading errors. Moving along, create the current_datetime.html file using the following template code:

```
It is now {{ current_date }}.
```

Save this file to mysite/templates (create the 'templates' directory if you have not done so already). Refresh the page in your Web browser, and you should see the fully rendered page.

render()

So far, we've shown you how to load a template, fill a Context and return an HttpResponse object with the result of the rendered template. Next step was to optimize it to use get_template() instead of hard-coding templates and template paths. We took you through this process to ensure you understood how Django templates are loaded and rendered to your browser.

In practice, Django provides a much easier way to do this. Django's developers recognized that because this is such a common idiom, Django needed a shortcut that could do all this in one line of code. This shortcut is a function called render(), which lives in the module django.shortcuts.

Most of the time, you'll be using render() rather than loading templates and creating Context and HttpResponse objects manually - unless your employer judges your work by total lines of code written, that is. Here's the ongoing current_datetime example rewritten to use render():

```
from django.shortcuts import render
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 return render(request, 'current_datetime.html', {'current_date': now})
```

What a difference! Let's step through the code changes:

- We no longer have to import get_template, Template, Context, Or HttpResponse. Instead, we import django.shortcuts.render. The import date-time remains.
- Within the current_datetime function, we still calculate now, but the template loading, context creation, template rendering, and HttpResponse creation are all taken care of by the render() call. Because render() returns an HttpResponse object, we can simply return that value in the view.

The first argument to render() is the request, the second is the name of the template to use. The third argument, if given, should be a dictionary to use in creating a Context for that template. If you don't provide a third argument, render() will use an empty dictionary.

Template Subdirectories

It can get unwieldy to store all of your templates in a single directory. You might like to store templates in subdirectories of your template directory, and that's

fine. In fact, we recommend doing so; some more advanced Django features (such as the generic views system, which we cover in Chapter 10) expect this template layout as a default convention.

Storing templates in subdirectories of your template directory is easy. In your calls to get_template(), just include the subdirectory name and a slash before the template name, like so:

```
t = get_template('dateapp/current_datetime.html')
```

Because render() is a small wrapper around get_template(), you can do the same thing with the second argument to render(), like this:

```
return render(request, 'dateapp/current_datetime.html', {'current_date': now})
```

There's no limit to the depth of your subdirectory tree. Feel free to use as many subdirectories as you like.

Windows users, be sure to use forward slashes rather than back-slashes. get_template() assumes a Unix-style file name designation.

The include Template Tag

Now that we've covered the template-loading mechanism, we can introduce a built-in template tag that takes advantage of it: {% include %}. This tag allows you to include the contents of another template. The argument to the tag should be the name of the template to include, and the template name can be either a variable or a hard-coded (quoted) string, in either single or double quotes.

Anytime you have the same code in multiple templates, consider using an {% include %} to remove the duplication. These two examples include the contents of the template nav.html. The examples are equivalent and illustrate that either single or double quotes are allowed:

```
{% include 'nav.html' %}
{% include "nav.html" %}
```

This example includes the contents of the template includes/nav.html:

```
{% include 'includes/nav.html' %}
```

This example includes the contents of the template whose name is contained in the variable template_name:

```
{% include template_name %}
```

As in <code>get_template()</code>, the file name of the template is determined by either adding the path to the "templates" directory in the current Django app (if <code>APPS_DIR</code> is <code>True</code>) or by adding the template directory from <code>DIRS</code> to the requested template name. Included templates are evaluated with the context of the template that's including them. For example, consider these two templates:

If you render mypage.html with a context containing current_section, then the variable will be available in the "included" template, as you would expect. If, in an {% include %} tag, a template with the given name isn't found, Django will do one of two things:

- If DEBUG is set to True, you'll see the TemplateDoesNotExist exception on a Django error page.
- If DEBUG is set to False, the tag will fail silently, displaying nothing in the place of the tag.

There is no shared state between included templates - each include is a completely independent rendering process.

Blocks are evaluated *before* they are included. This means that a template that includes blocks from another will contain blocks that have *already been evaluated and rendered* - not blocks that can be overridden by, for example, an extending template.

Template Inheritance

Our template examples so far have been tiny HTML snippets, but in the real world, you'll be using Django's template system to create entire HTML pages. This leads to a common Web development problem: across a Web site, how does one reduce the duplication and redundancy of common page areas, such as sitewide navigation?

A classic way of solving this problem is to use server-side includes, directives you can embed within your HTML pages to "include" one Web page inside another. Indeed, Django supports that approach, with the {% include %} template tag just described.

But the preferred way of solving this problem with Django is to use a more elegant strategy called *template inheritance*. In essence, template inheritance lets you build a base "skeleton" template that contains all the common parts of your site and defines "blocks" that child templates can override. Let's see an example of this by creating a more complete template for our current_datetime view, by editing the current datetime.html file:

That looks just fine, but what happens when we want to create a template for another view - say, the hours_ahead view from Chapter 2? If we want again to make a nice, valid, full HTML template, we'd create something like:

Clearly, we've just duplicated a lot of HTML. Imagine if we had a more typical site, including a navigation bar, a few style sheets, perhaps some JavaScript - we'd end up putting all sorts of redundant HTML into each template.

The server-side include solution to this problem is to factor out the common bits in both templates and save them in separate template snippets, which are then included in each template. Perhaps you'd store the top bit of the template in a file called header.html:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
<html lang="en">
<head>
```

And perhaps you'd store the bottom bit in a file called footer.html:

```
<hr>
  Thanks for visiting my site.
</body>
</html>
```

With an include-based strategy, headers and footers are easy. It's the middle ground that's messy. In this example, both pages feature a title - "My helpful timestamp site" - but that title can't fit into header.html because the title on both pages is different. If we included the h1 in the header, we'd have to include the title, which wouldn't allow us to customize it per page. See where this is going?

Django's template inheritance system solves these problems. You can think of it as an "inside-out" version of server-side includes. Instead of defining the snippets that are *common*, you define the snippets that are *different*.

The first step is to define a base template - a skeleton of your page that child templates will later fill in. Here's a base template for our ongoing example:

This template, which we'll call base.html, defines a simple HTML skeleton document that we'll use for all the pages on the site. It's the job of child templates to override, or add to, or leave alone the contents of the blocks. (If you're following along, save this file to your template directory as base.html.)

We're using a template tag here that you haven't seen before: the {% block %} tag. All the {% block %} tags do is tell the template engine that a child template may override those portions of the template. Now that we have this base template, we can modify our existing current_datetime.html template to use it:

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

{% block title %}The current time{% endblock %}

{% block content %}

It is now {{ current_date }}.
{% endblock %}
```

While we're at it, let's create a template for the hours_ahead view from Chapter 3. (If you're following along with code, we'll leave it up to you to change hours_ahead to use the template system instead of hard-coded HTML.) Here's what that could look like:

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

{% block title %}Future time{% endblock %}

{% block content %}

In {{ hour_offset }} hour(s), it will be {{ next_time }}.
{% endblock %}
```

Isn't this beautiful? Each template contains only the code that's unique to that template. No redundancy needed. If you need to make a site-wide design change, just make the change to base.html, and all of the other templates will immediately reflect the change.

Here's how it works. When you load the template current_datetime.html, the template engine sees the {% extends %} tag, noting that this template is a child

template. The engine immediately loads the parent template - in this case, base.html.

At that point, the template engine notices the three {% block %} tags in base.html and replaces those blocks with the contents of the child template. So, the title we've defined in {% block title %} will be used, as will the {% block content %}.

Note that since the child template doesn't define the footer block, the template system uses the value from the parent template instead. Content within a {% block %} tag in a parent template is always used as a fallback.

Inheritance doesn't affect the template context. In other words, any template in the inheritance tree will have access to every one of your template variables from the context.

You can use as many levels of inheritance as needed. One common way of using inheritance is the following three-level approach:

- 1. Create a base.html template that holds the main look and feel of your site. This is the stuff that rarely, if ever, changes.
- 2. Create a base_SECTION.html template for each "section" of your site (e.g., base_photos.html and base_forum.html). These templates extend base.html and include section-specific styles/design.
- 3. Create individual templates for each type of page, such as a forum page or a photo gallery. These templates extend the appropriate section template.

This approach maximizes code reuse and makes it easy to add items to shared areas, such as section-wide navigation. Here are some guidelines for working with template inheritance:

- If you use {% extends %} in a template, it must be the first template tag in that template. Otherwise, template inheritance won't work.
- Generally, the more {% block %} tags in your base templates, the better. Remember, child templates don't have to define all parent blocks, so you can fill in reasonable defaults in a number of blocks, and then define only the ones you need in the child templates. It's better to have more hooks than fewer hooks.
- If you find yourself duplicating code in a number of templates, it probably means you should move that code to a {% block %} in a parent template.

- If you need to get the content of the block from the parent template, use {{ block.super }}, which is a "magic" variable providing the rendered text of the parent template. This is useful if you want to add to the contents of a parent block instead of completely overriding it.
- You may not define multiple {% block %} tags with the same name in the same template. This limitation exists because a block tag works in "both" directions. That is, a block tag doesn't just provide a hole to fill, it also defines the content that fills the hole in the *parent*. If there were two similarly named {% block %} tags in a template, that template's parent wouldn't know which one of the blocks' content to use.
- The template name you pass to {% extends %} is loaded using the same method that get_template() uses. That is, the template name is appended to your DIRS setting, or the "templates" folder in the current Django app.
- In most cases, the argument to {% extends %} will be a string, but it can also be a variable, if you don't know the name of the parent template until runtime. This lets you do some cool, dynamic stuff.

What's next?

You now have the basics of Django's template system under your belt. What's next? Most modern Web sites are *database-driven*: the content of the Web site is stored in a relational database. This allows a clean separation of data and logic (in the same way views and templates allow the separation of logic and display.) The next chapter covers the tools Django gives you to interact with a database.

Chapter 5: The Django Admin Site

For most modern Web sites, an *admin interface* is an essential part of the infrastructure. This is a Web-based interface, limited to trusted site administrators, that enables the adding, editing and deletion of site content. Some common examples: the interface you use to post to your blog, the backend site managers use to moderate user-generated comments, the tool your clients use to update the press releases on the Web site you built for them.

There's a problem with admin interfaces, though: it's boring to build them. Web development is fun when you're developing public-facing functionality, but building admin interfaces is always the same. You have to authenticate users, display and handle forms, validate input, and so on. It's boring, and it's repetitive.

So what's Django's approach to these boring, repetitive tasks? It does it all for you.

With Django, building an admin interface is a solved problem. In this chapter we will be exploring Django's automatic admin interface: checking out how it provides a convenient interface to our models, and some of the other useful things we can do with it.

Using the Admin Site

When you ran django-admin startproject mysite in Chapter 1, Django created and configured the default admin site for you. All that you need to do is create an admin user (superuser) and then you can log into the admin site. To create an admin user, run the following command:

\$ python manage.py createsuperuser

Enter your desired username and press enter.

Username: admin

You will then be prompted for your desired email address:

Email address: admin@example.com

The final step is to enter your password. You will be asked to enter your password twice, the second time as a confirmation of the first.

Password: ********
Password (again): *******
Superuser created successfully.

Start the development server

The Django admin site is activated by default. Let's start the development server and explore it. Recall from Tutorial 1 that you start the development server like so:

\$ python manage.py runserver

Now, open a Web browser and go to "/admin/" on your local domain - e.g., http://127.0.0.1:8000/admin/. You should see the admin's login screen:

Figure 5-1: Django admin login screen

Since translation is turned on by default, the login screen may be displayed in your own language, depending on your browser's settings and on whether Django has a translation for this language.

Enter the admin site

Now, try logging in with the superuser account you created in the previous step. You should see the Django admin index page:

Figure 5-2: Django admin home page

You should see a few types of editable content: groups and users. They are provided by django.contrib.auth, the authentication framework shipped by Django. The admin site is designed to be used by nontechnical users, and as such it should be pretty self-explanatory. Nevertheless, we'll give you a quick walkthrough of the basic features.

Each type of data in the Django admin site has a *change list* and an *edit form*. Change lists show you all the available objects in the database, and edit forms let you add, change or delete particular records in your database. Click the "Change" link in the "Users" row to load the change list page for users.

Figure 5-3. The user change list page

This page displays all users in the database; you can think of it as a prettied-up Web version of a Select * from auth_user; SQL query. If you're following along with our ongoing example, you'll only see one user here, assuming you've added only one, but once you have more users, you'll probably find the filtering, sorting and searching options useful.

Filtering options are at right, sorting is available by clicking a column header, and the search box at the top lets you search by username. Click the username of the user you created, and you'll see the edit form for that user.

Figure 5-4. The user edit form

This page lets you change the attributes of the user, like the first/last names and various permissions. (Note that to change a user's password, you should click "change password form" under the password field rather than editing the hashed code.)

Another thing to note here is that fields of different types get different widgets - for example, date/time fields have calendar controls, boolean fields have checkboxes, character fields have simple text input fields.

You can delete a record by clicking the delete button at the bottom left of its

edit form. That'll take you to a confirmation page, which, in some cases, will display any dependent objects that will be deleted, too. (For example, if you delete a publisher, any book with that publisher will be deleted, too!)

You can add a record by clicking "Add" in the appropriate column of the admin home page. This will give you an empty version of the edit page, ready for you to fill out.

You'll also notice that the admin interface also handles input validation for you. Try leaving a required field blank or putting an invalid date into a date field, and you'll see those errors when you try to save, as shown in Figure 5-5.

Figure 5-5. An edit form displaying errors

When you edit an existing object, you'll notice a History link in the upperright corner of the window. Every change made through the admin interface is logged, and you can examine this log by clicking the History link (see Figure 5-6).

Figure 5-6. An object history page

Adding Your Models to the Admin Site

There's one crucial part we haven't done yet. Let's add our own models to the admin site, so we can add, change and delete objects in our custom database tables using this nice interface. We'll continue the books example from Chapter 4, where we defined three models: Publisher, Author and Book. Within the books directory (mysite/books), startapp should have created a file called admin.py, if not, simply create one yourself and type in the following lines of code:

```
from django.contrib import admin
from .models import Publisher, Author, Book
admin.site.register(Publisher)
admin.site.register(Author)
admin.site.register(Book)
```

This code tells the Django admin site to offer an interface for each of these models. Once you've done this, go to your admin home page in your Web browser (http://127.0.0.1:8000/admin/), and you should see a "Books" section with links for Authors, Books and Publishers. (You might have to stop and start the runserver for the changes to take effect.) You now have a fully functional admin interface for each of those three models. That was easy!

Take some time to add and change records, to populate your database with some data. If you followed Chapter 4's examples of creating Publisher objects (and you didn't delete them), you'll already see those records on the publisher change list page.

One feature worth mentioning here is the admin site's handling of foreign keys and many-to-many relationships, both of which appear in the Book model. As a reminder, here's what the Book model looks like:

```
class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField()

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

On the Django admin site's "Add book" page (http://127.0.0.1:8000/admin/books/book/add the publisher (a ForeignKey) is represented by a select box, and the authors field (a ManyToManyField) is represented by a multiple-select box. Both fields sit next to a green plus sign icon that lets you add related records of that type.

For example, if you click the green plus sign next to the "Publisher" field, you'll get a pop-up window that lets you add a publisher. After you successfully create the publisher in the pop-up, the "Add book" form will be updated with the newly created publisher. Slick.

How the Admin Site Works

Behind the scenes, how does the admin site work? It's pretty straightforward. When Django loads your URLconf from urls.py at server startup, it executes the admin.autodiscover() statement that we added as part of activating the admin. This function iterates over your INSTALLED_APPS setting and looks for a file called admin.py in each installed app. If an admin.py exists in a given app, it executes the code in that file.

In the admin.py in our books app, each call to admin.site.register() simply registers the given model with the admin. The admin site will only display an edit/change interface for models that have been explicitly registered. The app django.contrib.auth includes its own admin.py, which is why Users and Groups showed up automatically in the admin. Other django.contrib apps, such as django.contrib.redirects, also add themselves to the admin, as do many third-party Django applications you might download from the Web.

Beyond that, the Django admin site is just a Django application, with its own models, templates, views and URLpatterns. You add it to your application by hooking it into your URLconf, just as you hook in your own views. You can

inspect its templates, views and URLpatterns by poking around in django/contrib/admin in your copy of the Django codebase - but don't be tempted to change anything directly in there, as there are plenty of hooks for you to customize the way the admin site works.

If you do decide to poke around the Django admin application, keep in mind it does some rather complicated things in reading metadata about models, so it would probably take a good amount of time to read and understand the code.

Making Fields Optional

After you play around with the admin site for a while, you'll probably notice a limitation - the edit forms require every field to be filled out, whereas in many cases you'd want certain fields to be optional. Let's say, for example, that we want our Author model's email field to be optional - that is, a blank string should be allowed. In the real world, you might not have an e-mail address on file for every author. To specify that the email field is optional, edit the Author model (which, as you'll recall from Chapter 4, lives in mysite/books/models.py). Simply add blank=True to the email field, like so:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True)
```

This tells Django that a blank value is indeed allowed for authors' e-mail addresses. By default, all fields have blank=False, which means blank values are not allowed.

There's something interesting happening here. Until now, with the exception of the __str__() method, our models have served as definitions of our database tables - Pythonic expressions of SQL CREATE TABLE statements, essentially. In adding blank=True, we have begun expanding our model beyond a simple definition of what the database table looks like.

Now, our model class is starting to become a richer collection of knowledge about what Author objects are and what they can do. Not only is the email field represented by a VARCHAR column in the database; it's also an optional field in contexts such as the Django admin site.

Once you've added that blank=True, reload the "Add author" edit form (http://127.0.0.1:80 and you'll notice the field's label - "Email" - is no longer bolded. This signifies it's not a required field. You can now add authors without needing to provide e-mail addresses; you won't get the loud red "This field is required" message anymore, if the field is submitted empty.

Making Date and Numeric Fields Optional

A common gotcha related to blank=True has to do with date and numeric fields, but it requires a fair amount of background explanation. SQL has its own way of specifying blank values – a special value called NULL. NULL could mean "unknown," or "invalid," or some other application-specific meaning. In SQL, a value of NULL is different than an empty string, just as the special Python object None is different than an empty Python string ("").

This means it's possible for a particular character field (e.g., a VARCHAR column) to contain both NULL values and empty string values. This can cause unwanted ambiguity and confusion: "Why does this record have a NULL but this other one has an empty string? Is there a difference, or was the data just entered inconsistently?" And: "How do I get all the records that have a blank value - should I look for both NULL records and empty strings, or do I only select the ones with empty strings?"

To help avoid such ambiguity, Django's automatically generated CREATE TABLE statements (which were covered in Chapter 4) add an explicit NOT NULL to each column definition. For example, here's the generated statement for our Author model, from Chapter 4:

```
CREATE TABLE "books_author" (
 "id" serial NOT NULL PRIMARY KEY,
 "first_name" varchar(30) NOT NULL,
 "last_name" varchar(40) NOT NULL,
 "email" varchar(75) NOT NULL
);
```

In most cases, this default behavior is optimal for your application and will save you from data-inconsistency headaches. And it works nicely with the rest of Django, such as the Django admin site, which inserts an empty string (not a NULL value) when you leave a character field blank.

But there's an exception with database column types that do not accept empty strings as valid values - such as dates, times and numbers. If you try to insert an empty string into a date or integer column, you'll likely get a database error, depending on which database you're using. (PostgreSQL, which is strict, will raise an exception here; MySQL might accept it or might not, depending on the version you're using, the time of day and the phase of the moon.)

In this case, NULL is the only way to specify an empty value. In Django models, you can specify that NULL is allowed by adding null=True to a field. So that's a long way of saying this: if you want to allow blank values in a date field (e.g., DateField, TimeField, DateTimeField) or numeric field (e.g., IntegerField, DecimalField, FloatField), you'll need to use both null=True and blank=True. For sake of example, let's change our Book model to allow a blank publication_date. Here's the revised code:

```
class Book(models.Model):
 title = models.CharField(max_length=100)
 authors = models.ManyToManyField(Author)
 publisher = models.ForeignKey(Publisher)
 publication_date = models.DateField(blank=True, null=True)
```

Adding null=True is more complicated than adding blank=True, because null=True changes the semantics of the database - that is, it changes the CREATE TABLE statement to remove the NOT NULL from the publication_date field. To complete this change, we'll need to update the database. For a number of reasons, Django does not attempt to automate changes to database schemas, so it's your own responsibility to execute the python manage.py migrate command whenever you make such a change to a model. Bringing this back to the admin site, now the "Add book" edit form should allow for empty publication date values.

Customizing Field Labels

On the admin site's edit forms, each field's label is generated from its model field name. The algorithm is simple: Django just replaces underscores with spaces and capitalizes the first character, so, for example, the Book model's publication_date field has the label "Publication date."

However, field names don't always lend themselves to nice admin field labels, so in some cases you might want to customize a label. You can do this by specifying

verbose_name in the appropriate model field. For example, here's how we can change the label of the Author.email field to "e-mail," with a hyphen:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True, verbose_name='e-mail')
```

Make that change and reload the server, and you should see the field's new label on the author edit form. Note that you shouldn't capitalize the first letter of a verbose_name unless it should *always* be capitalized (e.g., "USA state"). Django will automatically capitalize it when it needs to, and it will use the exact verbose_name value in other places that don't require capitalization.

Custom ModelAdmin classes

The changes we've made so far - blank=True, null=True and verbose_name - are really model-level changes, not admin-level changes. That is, these changes are fundamentally a part of the model and just so happen to be used by the admin site; there's nothing admin-specific about them.

Beyond these, the Django admin site offers a wealth of options that let you customize how the admin site works for a particular model. Such options live in *ModelAdmin classes*, which are classes that contain configuration for a specific model in a specific admin site instance.

Customizing change lists

Let's dive into admin customization by specifying the fields that are displayed on the change list for our Author model. By default, the change list displays the result of __str__() for each object. In Chapter 4, we defined the __str__() method for Author objects to display the first name and last name together:

```
class Author(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=40)
 email = models.EmailField(blank=True, verbose_name='e-mail')

def __str__(self):
 return u'%s %s' % (self.first_name, self.last_name)
```

As a result, the change list for Author objects displays each other's first name and last name together, as you can see in Figure 5-7.

Figure 5-7. The author change list page

We can improve on this default behavior by adding a few other fields to the change list display. It'd be handy, for example, to see each author's e-mail address in this list, and it'd be nice to be able to sort by first and last name. To make this happen, we'll define a ModelAdmin class for the Author model. This class is the key to customizing the admin, and one of the most basic things it lets you do is specify the list of fields to display on change list pages. Edit admin.py to make these changes:

```
from django.contrib import admin
from mysite.books.models import Publisher, Author, Book

class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')

admin.site.register(Publisher)
admin.site.register(Author, AuthorAdmin)
admin.site.register(Book)
```

Here's what we've done:

- We created the class AuthorAdmin. This class, which subclasses django.contrib.admin
 holds custom configuration for a specific admin model. We've only specified one customization list_display, which is set to a tuple of field
 names to display on the change list page. These field names must exist in
 the model, of course.
- We altered the admin.site.register() call to add AuthorAdmin after Author. You can read this as: "Register the Author model with the AuthorAdmin options."

The admin.site.register() function takes a ModelAdmin subclass as an optional second argument. If you don't specify a second argument (as is the case for Publisher and Book), Django will use the default admin options for that model.

With that tweak made, reload the author change list page, and you'll see it's now displaying three columns - the first name, last name and e-mail address. In addition, each of those columns is sortable by clicking on the column header. (See Figure 5-8.)

Figure 5-8. The author change list page after list_display

Next, let's add a simple search bar. Add search_fields to the AuthorAdmin, like so:

```
class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')
 search_fields = ('first_name', 'last_name')
```

Reload the page in your browser, and you should see a search bar at the top. (See Figure 5-9.) We've just told the admin change list page to include a search bar that searches against the first_name and last_name fields. As a user might

expect, this is case-insensitive and searches both fields, so searching for the string "bar" would find both an author with the first name Barney and an author with the last name Hobarson.

Figure 5-9. The author change list page after search_fields

Next, let's add some date filters to our Book model's change list page:

```
from django.contrib import admin
from mysite.books.models import Publisher, Author, Book

class AuthorAdmin(admin.ModelAdmin):
 list_display = ('first_name', 'last_name', 'email')
 search_fields = ('first_name', 'last_name')

class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)

admin.site.register(Publisher)
admin.site.register(Author, AuthorAdmin)
admin.site.register(Book, BookAdmin)
```

Here, because we're dealing with a different set of options, we created a separate ModelAdmin class - BookAdmin. First, we defined a list_display just to make the change list look a bit nicer. Then, we used list_filter, which is set to a tuple of fields to use to create filters along the right side of the change list page. For date fields, Django provides shortcuts to filter the list to "Today," "Past 7 days," "This month" and "This year" - shortcuts that Django's developers have found hit the common cases for filtering by date. Figure 5-10 shows what that looks like.

Figure 5-10. The book change list page after list_filter

list_filter also works on fields of other types, not just DateField. (Try it with BooleanField and ForeignKey fields, for example.) The filters show up as long as there are at least 2 values to choose from. Another way to offer date filters is to use the date_hierarchy admin option, like this:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
```

With this in place, the change list page gets a date drill-down navigation bar at the top of the list, as shown in Figure 5-11. It starts with a list of available years, then drills down into months and individual days.

Figure 5-11. The book change list page after date_hierarchy

Note that date_hierarchy takes a string, not a tuple, because only one date field can be used to make the hierarchy. Finally, let's change the default ordering so that books on the change list page are always ordered descending by their publication date. By default, the change list orders objects according to their model's ordering within class Meta (which we covered in Chapter 4) - but you haven't specified this ordering value, then the ordering is undefined.

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
```

This admin ordering option works exactly as the ordering in models' class Meta, except that it only uses the first field name in the list. Just pass a list or tuple of field names, and add a minus sign to a field to use descending sort order. Reload the book change list to see this in action. Note that the "Publication date" header now includes a small arrow that indicates which way the records are sorted. (See Figure 5-12.)

Figure 5-12. The book change list page after ordering

We've covered the main change list options here. Using these options, you can make a very powerful, production-ready data-editing interface with only a few lines of code.

Customizing edit forms

Just as the change list can be customized, edit forms can be customized in many ways. First, let's customize the way fields are ordered. By default, the order of fields in an edit form corresponds to the order they're defined in the model. We can change that using the fields option in our ModelAdmin subclass:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 fields = ('title', 'authors', 'publisher', 'publication_date')
```

After this change, the edit form for books will use the given ordering for fields. It's slightly more natural to have the authors after the book title. Of course, the field order should depend on your data-entry workflow. Every form is different.

Another useful thing the fields option lets you do is to *exclude* certain fields from being edited entirely. Just leave out the field(s) you want to exclude. You might use this if your admin users are only trusted to edit a certain segment of your data, or if part of your fields are changed by some outside, automated process.

For example, in our book database, we could hide the publication_date field from being editable:

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 fields = ('title', 'authors', 'publisher')
```

As a result, the edit form for books doesn't offer a way to specify the publication date. This could be useful, say, if you're an editor who prefers that his authors not push back publication dates. (This is purely a hypothetical example, of course.) When a user uses this incomplete form to add a new book, Django will simply set the publication_date to None - so make sure that field has null=True.

Another commonly used edit-form customization has to do with many-to-many fields. As we've seen on the edit form for books, the admin site represents each ManyToManyField as a multiple-select boxes, which is the most logical HTML input widget to use - but multiple-select boxes can be difficult to use. If you want to select multiple items, you have to hold down the control key, or command on a Mac, to do so.

The admin site helpfully inserts a bit of text that explains this, but, still, it gets unwieldy when your field contains hundreds of options. The admin site's solution is filter_horizontal. Let's add that to BookAdmin and see what it does.

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 filter_horizontal = ('authors',)
```

(If you're following along, note that we've also removed the fields option to restore all the fields in the edit form.) Reload the edit form for books, and you'll see that the "Authors" section now uses a fancy JavaScript filter interface that lets you search through the options dynamically and move specific authors from "Available authors" to the "Chosen authors" box, and vice versa.

Figure 5-13. The book edit form after adding filter_horizontal

We'd highly recommend using filter_horizontal for any ManyToManyField that has more than 10 items. It's far easier to use than a simple multiple-select widget. Also, note you can use filter_horizontal for multiple fields - just specify each name in the tuple. ModelAdmin classes also support a filter_vertical option. This works exactly as filter_horizontal, but the resulting JavaScript interface stacks the two boxes vertically instead of horizontally. It's a matter of personal taste.

filter_horizontal and filter_vertical only work on ManyToManyField fields, not ForeignKey fields. By default, the admin site uses simple <select> boxes

for ForeignKey fields, but, as for ManyToManyField, sometimes you don't want to incur the overhead of having to select all the related objects to display in the drop-down.

For example, if our book database grows to include thousands of publishers, the "Add book" form could take a while to load, because it would have to load every publisher for display in the <select> box. The way to fix this is to use an option called raw_id_fields. Set this to a tuple of ForeignKey field names, and those fields will be displayed in the admin with a simple text input box (<input type="text">) instead of a <select>. See Figure 5-14.

```
class BookAdmin(admin.ModelAdmin):
 list_display = ('title', 'publisher', 'publication_date')
 list_filter = ('publication_date',)
 date_hierarchy = 'publication_date'
 ordering = ('-publication_date',)
 filter_horizontal = ('authors',)
 raw_id_fields = ('publisher',)
```


Figure 5-14. The book edit form after adding raw_id_fields

What do you enter in this input box? The database ID of the publisher. Given that humans don't normally memorize database IDs, there's also a magnifying-glass icon that you can click to pull up a pop-up window, from which you can select the publisher to add.

Users, Groups, and Permissions

Because you're logged in as a superuser, you have access to create, edit, and delete any object. Naturally, different environments require different permission systems – not everybody can or should be a superuser. Django's admin site uses a permissions system that you can use to give specific users access only to the portions of the interface that they need. These user accounts are meant to be generic enough to be used outside of the admin interface, but we'll just treat them as admin user accounts for now.

In Chapter 11, we'll cover how to manage users site-wide (i.e., not just the admin site) with Django's authentication system. You can edit users and permissions through the admin interface just like any other object. We saw this earlier in this chapter, when we played around with the User and Group sections of the admin.

User objects have the standard username, password, e-mail and real name fields you might expect, along with a set of fields that define what the user is allowed to do in the admin interface. First, there's a set of three boolean flags:

- The "active" flag controls whether the user is active at all. If this flag is off and the user tries to log in, he won't be allowed in, even with a valid password.
- The "staff" flag controls whether the user is allowed to log in to the admin interface (i.e., whether that user is considered a "staff member" in your organization). Since this same user system can be used to control access to public (i.e., non-admin) sites (see Chapter 11), this flag differentiates between public users and administrators.
- The "superuser" flag gives the user full access to add, create and delete any item in the admin interface. If a user has this flag set, then all regular permissions (or lack thereof) are ignored for that user.

"Normal" admin users - that is, active, non-superuser staff members - are granted admin access through assigned permissions. Each object editable through the admin interface (e.g., books, authors, publishers) has three permissions: a *create* permission, an *edit* permission and a *delete* permission. Assigning permissions to a user grants the user access to do what is described by those permissions. When you create a user, that user has no permissions, and it's up to you to give the user specific permissions.

For example, you can give a user permission to add and change publishers, but not permission to delete them. Note that these permissions are defined per-model, not per-object - so they let you say "John can make changes to any book," but they don't let you say "John can make changes to any book published by Apress." The latter functionality, per-object permissions, is a bit more complicated and is outside the scope of this book but is covered in the Django documentation.

Access to edit users and permissions is also controlled by this permission system. If you give someone permission to edit users, they will be able to edit their own permissions, which might not be what you want! Giving a user permission to edit users is essentially turning a user into a superuser.

You can also assign users to groups. A *group* is simply a set of permissions to apply to all members of that group. Groups are useful for granting identical permissions to a subset of users.

When and Why to Use the Admin Interface - And When Not to

After having worked through this chapter, you should have a good idea of how to use Django's admin site. But we want to make a point of covering *when* and *why* you might want to use it - and when *not* to use it.

Django's admin site especially shines when nontechnical users need to be able to enter data; that's the purpose behind the feature, after all. At the newspaper where Django was first developed, development of a typical online feature - say, a special report on water quality in the municipal supply - would go something like this:

- The reporter responsible for the project meets with one of the developers and describes the available data.
- The developer designs Django models to fit this data and then opens up the admin site to the reporter.
- The reporter inspects the admin site to point out any missing or extraneous fields better now than later. The developer changes the models iteratively.

• When the models are agreed upon, the reporter begins entering data using the admin site. At the same time, the programmer can focus on developing the publicly accessible views/templates (the fun part!).

In other words, the raison d'Ãatre of Django's admin interface is facilitating the simultaneous work of content producers and programmers. However, beyond these obvious data entry tasks, the admin site is useful in a few other cases:

- Inspecting data models: Once you've defined a few models, it can be quite useful to call them up in the admin interface and enter some dummy data. In some cases, this might reveal data-modeling mistakes or other problems with your models.
- Managing acquired data: For applications that rely on data coming from external sources (e.g., users or Web crawlers), the admin site gives you an easy way to inspect or edit this data. You can think of it as a less powerful, but more convenient, version of your database's command-line utility.
- Quick and dirty data-management apps: You can use the admin site to build yourself a very lightweight data management app say, to keep track of expenses. If you're just building something for your own needs, not for public consumption, the admin site can take you a long way. In this sense, you can think of it as a beefed up, relational version of a spreadsheet.

The admin site is *not*, however, a be-all and end-all. It's not intended to be a *public* interface to data, nor is it intended to allow for sophisticated sorting and searching of your data. As we said early in this chapter, it's for trusted site administrators. Keeping this sweet spot in mind is the key to effective adminsite usage.

What's Next?

So far we've created a few models and configured a top-notch interface for editing data. In the next chapter we'll move on to the real "meat and potatoes" of Web development: form creation and processing.

Chapter 20: More on installing Django

This chapter covers some of the more common additional options and scenarios associated with installing and maintaining Django. Firstly, we will look at installation configurations for using databases other than SQLite and then we will cover how to upgrade Django as well as how you can manually install Django. Finally we will cover how to install the development version of Django just in case you want to play with the bleeding edge of Django development.

Running other databases

If you plan to use Django's database API functionality, you'll need to make sure a database server is running. Django supports many different database servers and is officially supported with PostgreSQL¹³, MySQL¹⁴, Oracle¹⁵ and SQLite¹⁶.

Chapter 21 contains additional information specific to connecting Django to each of these databases, however it's beyond the scope of this book to show you how to install them; please refer to the database documentation at each project's website.

If you are developing a simple project or something you don't plan to deploy in a production environment, SQLite is generally the simplest option as it doesn't require running a separate server. However, SQLite has many differences from other databases, so if you are working on something substantial, it's recommended to develop with the same database as you plan on using in production.

In addition to a database backend, you'll need to make sure your Python database bindings are installed.

¹³http://www.postgresql.org/

¹⁴ http://www.mysql.com/

¹⁵http://www.oracle.com/

¹⁶ http://www.sqlite.org/

• If you're using PostgreSQL, you'll need the postgresql_psycopg2¹⁷ package. You might want to refer to our PostgreSQL notes for further technical details specific to this database.

If you're on Windows, check out the unofficial compiled Windows version¹⁸.

- If you're using MySQL, you'll need the MySQL-python package, version 1.2.1p2 or higher. You will also want to read the database-specific notes for the MySQL backend.
- If you're using SQLite you might want to read the SQLite backend notes.
- If you're using Oracle, you'll need a copy of cx_Oracle¹⁹, but please read the database-specific notes for the Oracle backend for important information regarding supported versions of both Oracle and cx_Oracle.
- If you're using an unofficial 3rd party backend, please consult the documentation provided for any additional requirements.

If you plan to use Django's manage.py migrate command to automatically create database tables for your models (after first installing Django and creating a project), you'll need to ensure that Django has permission to create and alter tables in the database you're using; if you plan to manually create the tables, you can simply grant Django SELECT, INSERT, UPDATE and DELETE permissions. After creating a database user with these permissions, you'll specify the details in your project's settings file, see DATABASES for details.

If you're using Django's testing framework to test database queries, Django will need permission to create a test database.

Installing Django manually

- 1. Download the latest release from our download page 20 .
- 2. Untar the downloaded file (e.g. tar xzvf Django-X.Y.tar.gz, where X.Y is the version number of the latest release). If you're using Windows, you

¹⁷http://initd.org/psycopg/

¹⁸ http://stickpeople.com/projects/python/win-psycopg/

¹⁹http://cx-oracle.sourceforge.net/

²⁰https://www.djangoproject.com/download/

can download the command-line tool $bsdtar^{21}$ to do this, or you can use a GUI-based tool such as $7-zip^{22}$.

- 3. Change into the directory created in step 2 (e.g. cd Django-X.Y).
- 4. If you're using Linux, Mac OS X or some other flavor of Unix, enter the command sudo python setup.py install at the shell prompt. If you're using Windows, start a command shell with administrator privileges and run the command python setup.py install. This will install Django in your Python installation's site-packages directory.

Removing an old version

If you use this installation technique, it is particularly important that you remove any existing installations of Django first (see below). Otherwise, you can end up with a broken installation that includes files from previous versions that have since been removed from Django.

Upgrading Django

Remove any old versions of Django

If you are upgrading your installation of Django from a previous version, you will need to uninstall the old Django version before installing the new version.

If you installed Django using pip or easy_install previously, installing with pip or easy_install again will automatically take care of the old version, so you don't need to do it yourself.

If you previously installed Django manually, uninstalling is as simple as deleting the django directory from your Python site-packages. To find the directory you need to remove, you can run the following at your shell prompt (not the interactive Python prompt):

²¹http://gnuwin32.sourceforge.net/packages/bsdtar.htm

²²http://www.7-zip.org/

```
python -c "import sys; sys.path = sys.path[1:]; import django; print(django.__path__)"
```

Installing a distribution-specific package

Check the distribution specific notes to see if your platform/distribution provides official Django packages/installers. Distribution-provided packages will typically allow for automatic installation of dependencies and easy upgrade paths; however, these packages will rarely contain the latest release of Django.

Installing the development version

If you decide to use the latest development version of Django, you'll want to pay close attention to the development timeline²³, and you'll want to keep an eye on the release notes for the upcoming release. This will help you stay on top of any new features you might want to use, as well as any changes you'll need to make to your code when updating your copy of Django. (For stable releases, any necessary changes are documented in the release notes.)

If you'd like to be able to update your Django code occasionally with the latest bug fixes and improvements, follow these instructions:

- 1. Make sure that you have Git²⁴ installed and that you can run its commands from a shell. (Enter git help at a shell prompt to test this.)
- 2. Check out Django's main development branch (the 'trunk' or 'master') like so:

```
git clone git://github.com/django/django.git django-trunk
```

This will create a directory django-trunk in your current directory.

1. Make sure that the Python interpreter can load Django's code. The most convenient way to do this is via pip²⁵. Run the following command:

²³https://code.djangoproject.com/timeline

²⁴http://git-scm.com/

²⁵http://www.pip-installer.org/

```
sudo pip install -e django-trunk/
```

(If using a virtualenv²⁶ you can omit sudo.)

This will make Django's code importable, and will also make the django-admin utility command available. In other words, you're all set!

If you don't have pip²⁷ available, see the alternative instructions for installing the development version without pip.

Don't run sudo python setup.py install, because you've already carried out the equivalent actions in step 3.

When you want to update your copy of the Django source code, just run the command git pull from within the django-trunk directory. When you do this, Git will automatically download any changes.

Installing the development version without pip

If you don't have pip, you can instead manually modify Python's search path²⁸.

First follow steps 1 and 2 above, so that you have a django-trunk directory with a checkout of Django's latest code in it. Then add a .pth file containing the full path to the django-trunk directory to your system's site-packages directory. For example, on a Unix-like system:

```
echo WORKING-DIR/django-trunk > SITE-PACKAGES-DIR/django.pth
```

In the above line, change WORKING-DIR/django-trunk to match the full path to your new django-trunk directory, and change SITE-PACKAGES-DIR to match the location of your system's site-packages directory.

The location of the site-packages directory depends on the operating system, and the location in which Python was installed. To find your system's site-packages location, execute the following:

²⁶http://www.virtualenv.org/

²⁷http://www.pip-installer.org/

²⁸https://docs.python.org/install/index.html#modifying-python-s-search-path

python -c "from distutils.sysconfig import get_python_lib; print(get_python_lib())"

(Note that this should be run from a shell prompt, not a Python interactive prompt.)

Some Debian-based Linux distributions have separate site-packages directories for user-installed packages, such as when installing Django from a downloaded tarball. The command listed above will give you the system's site-packages, the user's directory can be found in /usr/local/lib/ instead of /usr/lib/.

Next you need to make the django-admin.py utility available in your shell PATH.

On Unix-like systems, create a symbolic link to the file django-trunk/django/bin/django-admin in a directory on your system path, such as /usr/local/bin. For example:

ln -s WORKING-DIR/django-trunk/django/bin/django-admin.py /usr/local/bin/

(In the above line, change WORKING-DIR to match the full path to your new django-trunk directory.)

This simply lets you type django-admin.py from within any directory, rather than having to qualify the command with the full path to the file.

On Windows systems, the same result can be achieved by copying the file django-trunk/django/bin/django-admin.py to somewhere on your system path, for example C:\Python34\Scripts.

Appendix G: Developing Django with Visual Studio

Regardless of what you might hear trolling around the Internet, Microsoft Visual Studio (VS) has always been an extremely capable and powerful Integrated Development Environment (IDE). As a developer for multiple platforms, I have dabbled in just about everything else out there and have always ended up back with VS.

The biggest barriers to wider uptake of VS in the past have been (in my opinion):

- 1. Lack of good support for languages outside of Microsoft's ecosystem (C++, C# and VB)
- 2. Cost of the fully featured IDE. Previous incarnations of Microsoft 'free' IDE's have fallen a bit short of being useful for professional development.

With the release of Visual Studio Community Editions a few years ago and the more recent release of Python Tools for Visual Studio (PTVS), this situation has changed dramatically for the better. So much so that I now do *all* my development in VS - both Microsoft technologies and Python and Django.

I am not going to go on with the virtues of VS, lest I begin to sound like a commercial for Microsoft, so lets assume that you have at least decided to give VS and PTVS a go.

Firstly I will explain how to install VS and PTVS on your Windows box and then I will give you a quick overview of all the cool Django and Python tools that you have at your disposal.

Installing Visual Studio

Before you start

Because it's still Microsoft, we can't get past the fact that VS is a **big** install. To minimize the chances of grief, please:

- 1. Turn off your antivirus for the duration of the install
- 2. Make sure you have a good Internet connection. Wired is better than wireless
- 3. Pause other memory/disk hogs like OneDrive and Dropbox
- 4. Close every application that doesn't have to be open

Once you have taken careful note of the warning above, jump on to the Visual Studio website²⁹ and download the free Visual Studio Community Edition 2015 (Figure G-1).

²⁹https://www.visualstudio.com/

Figure G-1: Visual Studio Downloads

Launch the downloaded installer file, make sure the default install option is selected (Figure G-2) and click install.

Figure G-2: Visual Studio default install

Now's the time to go make yourself a coffee. Or seven. Microsoft, remember - it's going to take a while. Depending on your Internet connection this can take anywhere from 15 minutes to more than an hour.

In a few rare cases it will fail. This is always (in my experience) either forgetting to turn antivirus off or a momentary dropout in your Internet connection. Luckily VS's recovery process is pretty robust and I have found rebooting and restarting the install after a failure works every time. VS will even remember where it's up to, so you don't have to start all over again.

Install PTVS and Web Essentials

Once you have installed VS, it's time to add Python Tools for Visual Studio (PTVS) and Visual Studio Web Essentials. From the top menu, select Tools > Extensions and Updates (Figure G-3).

Figure G-3: Install Visual Studio extension

Once the Extensions and Updates window opens, select "online" from the dropdown on the left to go to the VS online application gallery. Type "Python" in the search box on the top right and the PTVS extension should appear on the top of the list (Figure G-4).

Figure G-4: Install PTVS extension

Repeat the same process for VS Web Essentials (Figure G-5). Note that, depending on the VS build and what extensions have been installed previously, Web Essentials may already be installed. If this is the case, the "download" button will be replaced with a green tick icon.

Figure G-5: Install Web Essentials extension

Creating a Django project

One of the great things about using VS for Django development is that the only thing you need to install other than VS is Python. So if you followed the instructions in Chapter 1 and have installed Python, there is nothing else to do - VS takes care of the virtual environment, installing any Python modules you need and even has all of Django's management commands built in to the IDE.

To demonstrate these capabilities, lets create our mysite project from Chapter 1, but this time we will do it all from inside VS.

1. Start a Django project

Select File > New > Project from the top menu and then select a Python web project from the dropdown on the left. You should see something like Figure G-6. Select a Blank Django Web Project, give your project a name and then click OK.

Figure G-6: Create a blank Django project

Visual Studio will then display a popup window saying that this project requires external packages (Figure G-7). The simplest option here is to install directly into a virtual environment (option 1), but this will install the latest version of Django, which at the time of writing is 1.9.7. As this book is for the 1.8 LTS version we want to select option 3 "I will install them myself" so we can make the necessary changes to the "requirements.txt" file.

Figure G-6: Install external packages

Once the project has installed, you will notice in Solution Explorer on the right of the VS screen the complete Django project structure has been created for you. Next step is to add a virtual environment running Django 1.8. At the time of writing the latest version is 1.8.13, so we have to edit our "requirements.txt" file so the first line reads:

```
django==1.8.13
```

Save the file and then right click "Python Environments" in your Solution Explorer and select "Add Virtual Environment" (Figure G-7).

Figure G-7: Add virtual environment

In the popup window, change the default environment name from "env" to something more meaningful (if you are following on from the example in Chapter 1, use "env_mysite"). Click "Create" and VS will create a virtual environment for you (Figure G-8).

Figure G-8: Create the virtual environment

You don't have to explicitly activate a virtual environment when using VS - any code you run will automatically run in the active virtual environment in Solution Explorer. This is really useful for cases like testing code against Python 2.7 and 3.4 - you just have to right click and activate whichever environment you want to run.

Django development in Visual Studio

Microsoft have put a lot of effort into ensuring developing Python applications in VS is as simple and headache free as possible. The killer feature for beginning programmers is full IntelliSense for all Python and Django modules. This will accelerate your learning more than any other feature as you don't have to go through documentation looking for module implementations.

The other major aspects of Python/Django programming that VS makes really simple are:

- 1. Integration of Django management commands
- 2. Easy installation of Python packages
- 3. Easy installation of new Django apps

Integration of Django management commands

All of Django's common management commands are available from the Project menu (Figure G-9).

Figure G-9: Common Django commands on Project menu

From this menu you can run migrations, create superusers, open the Django shell and run the development server.

Easy installation of Python packages

Python packages can be installed directly into any virtual environment from Solution Explorer, just right click on the environment and select "Install Python Package..." (Figure G-10).

Figure G-10: Install Python package

Packages can be installed with either pip or easy_install.

Easy installation of new Django apps

And finally, adding a new Django app to your project is as simple as right clicking on your project and selecting Add > Django app... (Figure G-11). Give your app a name and click "OK" and VS will add a new app to your project.

Figure G-11: Add a Django app

This is only a quick overview of the things you can do with Visual Studio; just to get you started. Other things worth exploring are:

- VS's repository management including full integration with local Git repos and GitHub.
- Deployment to Azure with a free MSDN developer account (only supports MySQL and SQLite and the time of writing)
- Inbuilt mixed-mode debugger. For example, debug Django and JavaScript in the same debugger
- Inbuilt support for testing
- Did I mention full IntelliSense support?

Mastering Django: Core is a Modified Version of "The Django Book" by Adrian Holovaty and Jacob Kaplan-Moss. New content for this Modified Version copyright Nigel George, the Django Software Foundation and individual contributors. Original content Copyright Adrian Holovaty, Jacob Kaplan-Moss, and contributors. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front- Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section below entitled "GNU Free Documentation License".

GNU Free Documentation License

GNU Free Documentation License Version 1.3, 3 November 2008 Copyright(c) 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. http://fsf.org/30 Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

1. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others. This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software. We have designed this License in order to use it for manuals for free software, because

³⁰http://fsf.org/

free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law. A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language. A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them. The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none. The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words. A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors

or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque". Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only. The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text. The "publisher" means any person or entity that distributes copies of the Document to the public. A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition. The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

1. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the

license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3. You may also lend copies, under the same conditions stated above, and you may publicly display copies.

1. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects. If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages. If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public. It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

1. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version: A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission. B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement. C. State on the Title page the name of the publisher of the Modified Version, as the publisher.

- 1. Preserve all the copyright notices of the Document.
- 2. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices. F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below. G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- 3. Include an unaltered copy of this License.
- 4. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence. J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before

the Document itself, or if the original publisher of the version it refers to gives permission. K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein. L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles. M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version. N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section. O. Preserve any Warranty Disclaimers. If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles. You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard. You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one. The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their

Warranty Disclaimers. The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work. In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

1. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects. You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

1. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document. If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

1. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail. If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

1. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License. However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation. Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice. Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

1. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/31. Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

1. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site. "CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-forprofit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization. "Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document. An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008. The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing. ADDENDUM: How to use this License for your documents To use this License in a document you have written, include a copy of the License in

³¹http://www.gnu.org/copyleft/

the document and put the following copyright and license notices just after the title page:

Copyright (C) YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License". If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with Texts." line with this: with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST. If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.