django-tables2

Release 2.3.1

unknown

GETTING STARTED

1	Table of contents	3
Inc	dex	59

Its features include:

- Any iterable can be a data-source, but special support for Django QuerySets is included.
- The built in UI does not rely on JavaScript.
- Support for automatic table generation based on a Django model.
- Supports custom column functionality via subclassing.
- Pagination.
- Column based table sorting.
- Template tag to enable trivial rendering to HTML.
- Generic view mixin.

About the app:

- Available on pypi
- Tested against currently supported versions of Django and the python versions Django supports
- Documentation on readthedocs.org
- Bug tracker

GETTING STARTED 1

2 GETTING STARTED

CHAPTER

ONE

TABLE OF CONTENTS

1.1 Installation

Django-tables2 is Available on pypi and can be installed using pip:

```
pip install django-tables2
```

After installing, add 'django_tables2' to INSTALLED_APPS and make sure that "django.template. context_processors.request" is added to the context_processors in your template setting OPTIONS.

1.2 Tutorial

This is a step-by-step guide to learn how to install and use django-tables2 using Django 2.0 or later.

- 1. pip install django-tables2
- 2. Start a new Django app using python manage.py startapp tutorial
- 3. Add both "djanqo_tables2" and "tutorial" to your INSTALLED_APPS setting in settings.py.

Now, add a model to your tutorial/models.py:

```
# tutorial/models.py
class Person(models.Model):
 name = models.CharField(max_length=100, verbose_name="full name")
```

Create the database tables for the newly added model:

```
$ python manage.py makemigrations tutorial
$ python manage.py migrate tutorial
```

Add some data so you have something to display in the table:

```
$ python manage.py shell
>>> from tutorial.models import Person
>>> Person.objects.bulk_create([Person(name="Jieter"), Person(name="Bradley")])
[<Person: Person object>, <Person: Person object>]
```

Now use a generic ListView to pass a Person QuerySet into a template. Note that the context name used by ListView is object_list by default:

```
# tutorial/views.py
from django.views.generic import ListView
from .models import Person

class PersonListView(ListView):
 model = Person
 template_name = 'tutorial/people.html'
```

Add the view to your urls.py:


```
# urls.py
from django.urls import path
from django.contrib import admin

from tutorial.views import PersonListView

urlpatterns = [
 path("admin/", admin.site.urls),
 path("people/", PersonListView.as_view())
]
```

Finally, create the template:

You should be able to load the page in the browser (http://localhost:8000/people/ by default), you should see:

This view supports pagination and ordering by default.

While simple, passing a QuerySet directly to {% render_table %} does not allow for any customization. For that, you must define a custom Table class:

```
# tutorial/tables.py
import django_tables2 as tables
from .models import Person

class PersonTable(tables.Table):
 class Meta:
 model = Person
 template_name = "django_tables2/bootstrap.html"
 fields = ("name", )
```

You will then need to instantiate and configure the table in the view, before adding it to the context:


```
# tutorial/views.py
from django_tables2 import SingleTableView

from .models import Person
from .tables import PersonTable

class PersonListView(SingleTableView):
 model = Person
 table_class = PersonTable
 template_name = 'tutorial/people.html'
```

Rather than passing a QuerySet to {% render_table %}, instead pass the table instance:

This results in a table rendered with the bootstrap3 style sheet:

Full name

Jieter

Bradley

1.2. Tutorial 5

At this point you have only changed the columns rendered in the table and the template. There are several topic you can read into to further customize the table:

- · Table data
 - Populating the table with data,
 - Filtering table data
- · Customizing the rendered table
 - Headers and footers
 - Pinned rows
- API Reference

If you think you don't have a lot customization to do and don't want to make a full class declaration use django_tables2.tables.table_factory.

1.3 Populating a table with data

Tables can be created from a range of input data structures. If you have seen the tutorial you will have seen a QuerySet being used, however any iterable that supports len() and contains items that exposes key-based access to column values is fine.

1.3.1 List of dicts

In an example we will demonstrate using list of dicts. When defining a table it is necessary to declare each column:

1.3.2 QuerySets

If you build use tables to display QuerySet data, rather than defining each column manually in the table, the Table. Meta.model option allows tables to be dynamically created based on a model:

```
# models.py
from django.contrib.auth import get_user_model
from django.db import models

class Person(models.Model):
 first_name = models.CharField(max_length=200)
 last_name = models.CharField(max_length=200)
 user = models.ForeignKey(get_user_model(), null=True, on_delete=models.CASCADE)
```

(continues on next page)

(continued from previous page)

```
birth_date = models.DateField()

# tables.py
import django_tables2 as tables

class PersonTable(tables.Table):
 class Meta:
 model = Person

# views.py
def person_list(request):
 table = PersonTable(Person.objects.all())

return render(request, "person_list.html", {
 "table": table
 })
```

This has a number of benefits:

- Less repetition
- Column headers are defined using the field's verbose_name
- Specialized columns are used where possible (e.g. DateColumn for a DateField)

When using this approach, the following options might be useful to customize what fields to show or hide:

- sequence reorder columns (if used alone, columns that are not specified are still rendered in the table after the specified columns)
- fields specify model fields to include
- exclude specify model fields to exclude

These options can be specified as tuples. In this example we will demonstrate how this can be done:

```
# tables.py
class PersonTable(tables.Table):
 class Meta:
 model = Person
 sequence = ("last_name", "first_name", "birth_date", )
 exclude = ("user", )
```

With these options specified, the columns would be show according to the order defined in the sequence, while the user column will be hidden.

1.3.3 Performance

Django-tables tries to be efficient in displaying big datasets. It tries to avoid converting the QuerySet instances to lists by using SQL to slice the data and should be able to handle datasets with 100k records without a problem.

However, when performance is degrading, these tips might help:

- 1. For large datasets, try to use LazyPaginator.
- 2. Try to strip the table of customizations and check if performance improves. If so, re-add them one by one, checking for performance after each step. This should help to narrow down the source of your performance problems.

1.4 Alternative column data

Various options are available for changing the way the table is *rendered*. Each approach has a different balance of ease-of-use and flexibility.

1.4.1 Using Accessors

Each column has a 'key' that describes which value to pull from each record to populate the column's cells. By default, this key is just the name given to the column, but it can be changed to allow foreign key traversal or other complex cases.

To reduce ambiguity, rather than calling it a 'key', we use the name 'accessor'.

Accessors are just double-underscore separated paths that describe how an object should be traversed to reach a specific value, for example:

```
>>> from django_tables2 import A
>>> data = {"abc": {"two": "three"}}}
>>> A("abc__one__two").resolve(data)
'three'
```

The separators ___ represent relationships, and are attempted in this order:

- 1. Dictionary lookup a [b]
- 2. Attribute lookup a.b
- 3. List index lookup a [int (b)]

If the resulting value is callable, it is called and the return value is used.

1.4.2 Table.render_foo methods

To change how a column is rendered, define a render_foo method on the table for example: render_row_number() for a column named row_number. This approach is suitable if you have a one-off change that you do not want to use in multiple tables or if you want to combine the data from two columns into one.

Supported keyword arguments include:

- record the entire record for the row from the table data
- value the value for the cell retrieved from the table data
- column the Column object
- bound_column the BoundColumn object
- bound_row the BoundRow object
- table alias for self

This example shows how to render the row number in the first row:

```
>>> import django_tables2 as tables
>>> import itertools
>>>
>>> class SimpleTable(tables.Table):
... row_number = tables.Column(empty_values=())
... id = tables.Column()
```

(continues on next page)

(continued from previous page)

```
age = tables.Column()
. . .
 def __init__(self, *args, **kwargs):
 super().__init__(*args, **kwargs)
 self.counter = itertools.count()
. . .
. . .
 def render_row_number(self):
. . .
 return "Row %d" % next(self.counter)
. . .
 def render_id(self, value):
 return "<%s>" % value
. . .
>>> table = SimpleTable([{"age": 31, "id": 10}, {"age": 34, "id": 11}])
>>> print(", ".join(map(str, table.rows[0])))
Row 0, <10>, 31
```

Python's inspect getargspec is used to only pass the arguments declared by the function. This means it's not necessary to add a catch all (**) keyword argument.

The render_foo method can also be used to combine data from two columns into one column. The following example shows how the the value for the last_name field is appended to the name field using the render_name function. Note that value is the value in the column and record is used to access the values in the last_name column:

```
# models.py
class Customers(models.Model):
 name = models.CharField(max_length=50, null=False, blank=False)
 last_name = models.CharField(max_length=50, null=False, blank=False)
 description = models.TextField(blank=True)

# tables.py
from .models import Customers
from django.utils.html import format_html

class CustomerTable(tables.Table):
 name = tables.Column()
 description = tables.Column()

def render_name(self, value, record):
 return format_html("<b>{} {}<br/>{}</b>", value, record.last_name)
```

If you need to access logged-in user (or request in general) in your render methods, you can reach it through self.request:

```
def render_count(self, value):
 if self.request.user.is_authenticated():
 return value
 else:
 return '---'
```

Important: render_foo methods are *only* called if the value for a cell is determined to be not an *empty value*. When a value is in Column.empty_values, a default value is rendered instead (both *Column.render* and Table.render_FOO are skipped).

Important: render_foo methods determine what value is rendered, but which make sorting the column have unexpected results. In those cases, you might want to also define a *table.order FOO() methods* method.

1.4.3 Table.value_foo methods

If you want to use Table.as_values to export your data, you might want to define a method value_foo, which is analogous to render_foo, but used to render the values rather than the HTML output.

Please refer to Table.as_values for an example.

1.4.4 Subclassing Column

Defining a column subclass allows functionality to be reused across tables. Columns have a render method that behaves the same as *Table.render_foo methods* methods on tables:

```
>>> import django_tables2 as tables
>>>
>>> class UpperColumn (tables.Column):
 def render(self, value):
 return value.upper()
. . .
. . .
>>> class Example (tables.Table):
 normal = tables.Column()
 upper = UpperColumn()
>>> data = [{"normal": "Hi there!",
 "upper": "Hi there!"}]
>>> table = Example(data)
>>> # renders to something like this:
'''
 <thead>NormalUpper</thad>
 Hi there!HI THERE!
'''
```

See *Table.render_foo methods* for a list of arguments that can be accepted.

For complicated columns, you may want to return HTML from the render () method. Make sure to use Django's html formatting functions:

```
>>> from django.utils.html import format_html
>>>
>>> class ImageColumn(tables.Column):
... def render(self, value):
... return format_html('<img src="/media/img/{}.jpg" />', value)
...
```

1.5 Alternative column ordering

When using QuerySet data, one might want to show a computed value which is not in the database. In this case, attempting to order the column will cause an exception:

```
# models.py
class Person(models.Model):
 first_name = models.CharField(max_length=200)
 family_name = models.CharField(max_length=200)

@property
 def name(self):
 return "{} {}".format(self.first_name, self.family_name)

# tables.py
class PersonTable(tables.Table):
 name = tables.Column()
```

```
>>> table = PersonTable(Person.objects.all())
>>> table.order_by = "name"
>>>
>>> # will result in:
FieldError: Cannot resolve keyword 'name' into field. Choices are: first_name, family_

name
```

To prevent this, django-tables2 allows two ways to specify custom ordering: accessors and order_FOO() methods.

1.5.1 Ordering by accessors

You can supply an order_by argument containing a name or a tuple of the names of the columns the database should use to sort it:

```
class PersonTable(tables.Table):
 name = tables.Column(order_by=("first_name", "family_name"))
```

Accessor syntax can be used as well, as long as they point to a model field.

If ordering does not make sense for a particular column, it can be disabled via the orderable argument:

```
class SimpleTable(tables.Table):
 name = tables.Column()
 actions = tables.Column(orderable=False)
```

1.5.2 table.order FOO() methods

Another solution for alternative ordering is being able to chain functions on to the original QuerySet. This method allows more complex functionality giving the ability to use all of Django's QuerySet API.

Adding a Table.order_FOO method (where FOO is the name of the column), gives you the ability to chain to, or modify, the original QuerySet when that column is selected to be ordered.

The method takes two arguments: QuerySet, and is_descending. The return must be a tuple of two elements. The first being the QuerySet and the second being a boolean; note that modified QuerySet will only be used if the boolean is True.

For example, let's say instead of ordering alphabetically, ordering by amount of characters in the first_name is desired. The implementation would look like this:

```
# tables.py
from django.db.models.functions import Length

class PersonTable(tables.Table):
 name = tables.Column()

def order_name(self, queryset, is_descending):
 queryset = queryset.annotate(
 length=Length("first_name")
 ).order_by(("-" if is_descending else "") + "length")
 return (queryset, True)
```

As another example, presume the situation calls for being able to order by a mathematical expression. In this scenario, the table needs to be able to be ordered by the sum of both the shirts and the pants. The custom column will have its value rendered using *Table.render_foo methods*.

This can be achieved like this:

```
# models.py
class Person (models.Model):
 first_name = models.CharField(max_length=200)
 family_name = models.CharField(max_length=200)
 shirts = models.IntegerField()
 pants = models.IntegerField()
# tables.py
\label{from_diago} \mbox{from django.db.models import } \mbox{$\mathbb{F}$}
class PersonTable(tables.Table):
 clothing = tables.Column()
 class Meta:
 model = Person
 def render_clothing(self, record):
 return str(record.shirts + record.pants)
 def order_clothing(self, queryset, is_descending):
 queryset = queryset.annotate(
 amount=F("shirts") + F("pants")
 ).order_by(("-" if is_descending else "") + "amount")
 return (queryset, True)
```

1.5.3 Using Column.order() on custom columns

If you created a custom column, which also requires custom ordering like explained above, you can add the body of your order_foo method to the order method on your custom column, to allow easier reuse.

For example, the PersonTable from above could also be defined like this:

```
class ClothingColumn(tables.Column):
 def render(self, record):
 return str(record.shirts + record.pants)

def order(self, queryset, is_descending):
```

(continues on next page)

(continued from previous page)

1.6 Column and row attributes

1.6.1 Column attributes

Column attributes can be specified using the dict with specific keys. The dict defines HTML attributes for one of more elements within the column. Depending on the column, different elements are supported, however th, td, and cell are supported universally:

Have a look at each column's API reference to find which elements are supported.

If you need to add some extra attributes to column's tags rendered in the footer, use key name tf, as described in section on CSS.

Callables passed in this dict will be called, with optional kwargs table, bound_column record and value, with the return value added. For example:

```
class Table(tables.Table):
 person = tables.Column(attrs={
 "td": {
 "data-length": lambda value: len(value)
 }
 })
```

will render the 's in the tables <body> with a data-length attribute containing the number of characters in the value.

Note: The keyword arguments record and value only make sense in the context of a row containing data. If you supply a callable with one of these keyword arguments, it will not be executed for the header and footer rows.

If you also want to customize the attributes of those tags, you must define a callable with a catchall (**kwargs) argument:

```
def data_first_name(**kwargs):
 first_name = kwargs.get("value", None)
 if first_name is None:
 return "header"
 else:
 return first_name

class Table(tables.Table):
 first_name = tables.Column(attrs={
 "td": {
 'data-first-name': data_first_name
 }
 })
```

This attrs can also be defined when subclassing a column, to allow better reuse:

is equivalent to the previous example.

1.6.2 Row attributes

Row attributes can be specified using a dict defining the HTML attributes for the < def now.</td>

By default, class names *odd* and *even* are supplied to the rows, which can be customized using the row_attrs <code>Table.Meta</code> attribute or as argument to the constructor of <code>Table</code>. String-like values will just be added, callables will be called with optional keyword arguments record and table, the return value will be added. For example:

```
class Table(tables.Table):
 class Meta:
 model = User
 row_attrs = {
 "data-id": lambda record: record.pk
 }
}
```

will render tables with the following tag

```
 [...] 
 [...]
```

1.7 Customizing headers and footers

By default an header and no footer will be rendered.

1.7.1 Adding column headers

The header cell for each column comes from header. By default this method returns verbose_name, falling back to the capitalized attribute name of the column in the table class.

When using QuerySet data and a verbose name has not been explicitly defined for a column, the corresponding model field's verbose name will be used.

Consider the following:

```
>>> class Region (models.Model):
 name = models.CharField(max_length=200)
>>> class Person (models.Model):
 first_name = models.CharField(verbose_name="model verbose name", max_
\rightarrowlength=200)
 last_name = models.CharField(max_length=200)
 region = models.ForeignKey('Region')
>>> class PersonTable (tables.Table):
 first_name = tables.Column()
 ln = tables.Column(accessor="last_name")
 region_name = tables.Column(accessor="region__name")
. . .
>>> table = PersonTable(Person.objects.all())
>>> table.columns["first_name"].header
'Model Verbose Name'
>>> table.columns["ln"].header
'Last Name'
>>> table.columns["region_name"].header
'Name'
```

As you can see in the last example (region name), the results are not always desirable when an accessor is used to cross relationships. To get around this be careful to define Column.verbose_name.

Changing class names for ordered column headers

When a column is ordered in an ascending state there needs to be a way to show it in the interface. django-tables2 does this by adding an asc class for ascending or a desc class for descending. It should also be known that any orderable column is added with an orderable class to the column header.

Sometimes there may be a need to change these default classes.

On the attrs attribute of the table, you can add a th key with the value of a dictionary. Within that th dictionary, you may add an _ordering key also with the value of a dictionary.

The _ordering element is optional and all elements within it are optional. Inside you can have an orderable element, which will change the default orderable class name. You can also have ascending which will will change the default asc class name. And lastly, you can have descending which will change the default desc class name.

Example:

It can also be specified at initialization using the attrs for both: table and column:

1.7.2 Adding column footers

By default, no footer will be rendered. If you want to add a footer, define a footer on at least one column.

That will make the table render a footer on every view of the table. It is up to you to decide if that makes sense if your table is paginated.

Pass footer-argument to the Column constructor.

The simplest case is just passing a str as the footer argument to a column:

```
country = tables.Column(footer="Total:")
```

This will just render the string in the footer. If you need to do more complex things, like showing a sum or an average, you can pass a callable:

```
population = tables.Column(
 footer=lambda table: sum(x["population"] for x in table.data)
)
```

You can expect table, column and bound_column as argument.

Define render footer on a custom column.

If you need the same footer in multiple columns, you can create your own custom column. For example this column that renders the sum of the values in the column:

```
class SummingColumn(tables.Column):
 def render_footer(self, bound_column, table):
 return sum(bound_column.accessor.resolve(row) for row in table.data)
```

Then use this column like so:

```
class Table(tables.Table):
 name = tables.Column()
 country = tables.Column(footer="Total:")
 population = SummingColumn()
```

Note: If you are summing over tables with big datasets, chances are it is going to be slow. You should use some database aggregation function instead.

1.8 Swapping the position of columns

By default columns are positioned in the same order as they are declared, however when mixing auto-generated columns (via Table.Meta.model) with manually declared columns, the column sequence becomes ambiguous.

To resolve the ambiguity, columns sequence can be declared via the Table. Meta. sequence option:

```
class PersonTable(tables.Table):
 selection = tables.CheckBoxColumn(accessor="pk", orderable=False)

class Meta:
 model = Person
 sequence = ('selection', 'first_name', 'last_name')
```

The special value '...' can be used to indicate that any omitted columns should inserted at that location. As such it can be used at most once.

1.9 Pagination

Pagination is easy, just call Table.paginate() and pass in the current page number:

```
def people_listing(request):
 table = PeopleTable(Person.objects.all())
 table.paginate(page=request.GET.get("page", 1), per_page=25)
 return render(request, "people_listing.html", {"table": table})
```

If you are using RequestConfig, pass pagination options to the constructor:

```
def people_listing(request):
 table = PeopleTable(Person.objects.all())
 RequestConfig(request, paginate={"per_page": 25}).configure(table)
 return render(request, "people_listing.html", {"table": table})
```

If you are using SingleTableView, the table will get paginated by default:

```
class PeopleListView(SingleTableView):
 table = PeopleTable
```

1.9.1 Disabling pagination

If you are using SingleTableView and want to disable the default behavior, set SingleTableView. table_pagination = False

1.9.2 Lazy pagination

The default Paginator wants to count the number of items, which might be an expensive operation for large Query-Sets. In those cases, you can use <code>LazyPaginator</code>, which does not perform a count, but also does not know what the total amount of pages will be, until you've hit the last page.

The LazyPaginator does this by fetching n + 1 records where the number of records per page is n. If it receives n or less records, it knows it is on the last page, preventing rendering of the 'next' button and further "..." ellipsis. Usage with SingleTableView:

```
class UserListView(SingleTableView):
 table_class = UserTable
 table_data = User.objects.all()
 paginator_class = LazyPaginator
```

1.10 Table Mixins

It's possible to create a mixin for a table that overrides something, however unless it itself is a subclass of Table class variable instances of Column will **not** be added to the class which is using the mixin.

Example:

To have a mixin contribute a column, it needs to be a subclass of Table. With this in mind the previous example *should* have been written as follows:

```
>>> class UsefulMixin(tables.Table):
... extra = tables.Column()
...
>>> class TestTable(UsefulMixin, tables.Table):
... name = tables.Column()
...
>>> TestTable.base_columns.keys()
["extra", "name"]
```

1.11 Customizing table style

1.11.1 CSS

In order to use CSS to style a table, you'll probably want to add a class or id attribute to the element. django-tables2 has a hook that allows arbitrary attributes to be added to the tag.

```
>>> import django_tables2 as tables
>>>
>>> class SimpleTable(tables.Table):
... id = tables.Column()
... age = tables.Column()
...
... class Meta:
... attrs = {"class": "mytable"}
...
>>> table = SimpleTable()
>>> # renders to something like this:
'...'
```

You can also specify attrs attribute when creating a column. attrs is a dictionary which contains attributes which by default get rendered on various tags involved with rendering a column. You can read more about them in *Column and row attributes*. django-tables2 supports three different dictionaries, this way you can give different attributes to column tags in table header (th), rows (td) or footer (tf)

```
>>> import django_tables2 as tables
>>> class SimpleTable(tables.Table):
... id = tables.Column(attrs={"td": {"class": "my-class"}})
... age = tables.Column(attrs={"tf": {"bgcolor": "red"}})
...
>>> table = SimpleTable()
>>> # renders to something like this:
'...'
>>> # and the footer will look like this:
'<tfoot><... <td class="age" bgcolor="red"></tfoot>''
```

1.11.2 Available templates

We ship a couple of different templates:

Template name	Description
django_tables2/table.html	Basic table template (default).
django_tables2/bootstrap.html	Template using bootstrap 3 structure/classes
django_tables2/bootstrap4.html	Template using bootstrap 4 structure/classes
django_tables2/bootstrap-responsive.html	Same as bootstrap, but wrapped in .table-responsive
django_tables2/semantic.html	Template using semantic UI

By default, django-tables2 looks for the DJANGO_TABLES2_TEMPLATE setting which is django_tables2/table.html by default.

If you use bootstrap 3 for your site, it makes sense to set the default to the bootstrap 3 template:

```
DJANGO_TABLES2_TEMPLATE = "django_tables2/bootstrap.html"
```

If you want to specify a custom template for selected tables in your project, you can set a template_name attribute to your custom Table. Meta class:

```
class PersonTable(tables.Table):
 class Meta:
 model = Person
 template_name = "django_tables2/semantic.html"
```

You can also use the template_name argument to the Table constructor to override the template for a certain instance:

```
table = PersonTable(data, template_name="django_tables2/bootstrap-responsive.html")
```

For none of the templates any CSS file is added to the HTML. You are responsible for including the relevant style sheets for a template.

1.11.3 Custom Template

And of course if you want full control over the way the table is rendered, ignore the built-in generation tools, and instead pass an instance of your Table subclass into your own template, and render it yourself.

You should use one of the provided templates as a basis.

1.12 Query string fields

Tables pass data via the query string to indicate ordering and pagination preferences.

The names of the query string variables are configurable via the options:

- order_by_field-default: 'sort'
- page_field default: "page"
- per_page_field default: "per_page", note: this field currently is not used by {% render_table %}

Each of these can be specified in three places:

```
Table.Meta.fooTable(..., foo=...)Table(...).foo = ...
```

If you are using multiple tables on a single page, you will want to prefix these fields with a table-specific name, in order to prevent links on one table interfere with those on another table:

```
def people_listing(request):
 config = RequestConfig(request)
 table1 = PeopleTable(Person.objects.all(), prefix="1-") # prefix specified
 table2 = PeopleTable(Person.objects.all(), prefix="2-") # prefix specified
 config.configure(table1)
 config.configure(table2)
```

(continues on next page)

(continued from previous page)

```
return render(request, 'people_listing.html', {
 'table1': table1,
 'table2': table2
})
```

1.13 Controlling localization

Django-tables2 allows you to define which column of a table should or should not be localized. For example you may want to use this feature in following use cases:

- You want to format some columns representing for example numeric values in the given locales even if you don't enable USE_L10N in your settings file.
- You don't want to format primary key values in your table even if you enabled USE_L10N in your settings file.

This control is done by using two filter functions in Django's 110n library named localize and unlocalize. Check out Django docs about localization for more information about them.

There are two ways of controlling localization in your columns.

First one is setting the localize attribute in your column definition to True or False. Like so:

```
class PersonTable(tables.Table):
 id = tables.Column(accessor="pk", localize=False)
 class Meta:
 model = Person
```

Note: The default value of the localize attribute is None which means the formatting of columns is depending on the USE_L10N setting.

The second way is to define a localize and/or unlocalize tuples in your tables Meta class (like with fields or exclude). You can do this like so:

```
class PersonTable(tables.Table):
 id = tables.Column(accessor='pk')
 value = tables.Column(accessor='some_numerical_field')
 class Meta:
 model = Person
 unlocalize = ("id", )
 localize = ("value", )
```

If you define the same column in both localize and unlocalize then the value of this column will be 'unlocalized' which means that unlocalize has higher precedence.

1.14 Class Based Generic Mixins

Django-tables2 comes with two class based view mixins: SingleTableMixin and MultiTableMixin.

1.14.1 A single table using SingleTableMixin

SingleTableMixin makes it trivial to incorporate a table into a view or template.

The following view parameters are supported:

- table_class the table class to use, e.g. SimpleTable, if not specified and model is provided, a default table will be created on-the-fly.
- table_data (or get_table_data()) the data used to populate the table
- context_table_name the name of template variable containing the table object
- table_pagination (or get_table_pagination) pagination options to pass to RequestConfig. Set table pagination=False to disable pagination.
- get_table_kwargs () allows the keyword arguments passed to the Table constructor.

For example:

```
from django_tables2 import SingleTableView

class Person(models.Model):
 first_name = models.CharField(max_length=200)
 last_name = models.CharField(max_length=200)

class PersonTable(tables.Table):
 class Meta:
 model = Person

class PersonList(SingleTableView):
 model = Person
 table_class = PersonTable
```

The template could then be as simple as:

```
{% load django_tables2 %}
{% render_table table %}
```

Such little code is possible due to the example above taking advantage of default values and SingleTableMixin's eagerness at finding data sources when one is not explicitly defined.

Note: You don't have to base your view on ListView, you're able to mix SingleTableMixin directly.

1.14.2 Multiple tables using MultiTableMixin

If you need more than one table in a single view you can use MultiTableMixin. It manages multiple tables for you and takes care of adding the appropriate prefixes for them. Just define a list of tables in the tables attribute:

```
from django_tables2 import MultiTableMixin
from django.views.generic.base import TemplateView

class PersonTablesView(MultiTableMixin, TemplateView):
 template_name = "multiTable.html"
 tables = [
 PersonTable(qs),
 PersonTable(qs, exclude=("country", ))
 ]
```

(continues on next page)

(continued from previous page)

```
table_pagination = {
 "per_page": 10
}
```

In the template, you get a variable tables, which you can loop over like this:

```
{% load django_tables2 %}
{% for table in tables %}
 {% render_table table %}
{% endfor %}
```

1.15 Pinned rows

This feature allows one to pin certain rows to the top or bottom of your table. Provide an implementation for one or two of these methods, returning an iterable (QuerySet, list of dicts, list objects) representing the pinned data:

- get_top_pinned_data(self) Displays the returned rows on top.
- get_bottom_pinned_data(self) Displays the returned rows at the bottom.

Pinned rows are not affected by sorting and pagination, they will be present on every page of the table, regardless of ordering. Values will be rendered just like you are used to for normal rows.

Example:

Note: If you need very different rendering for the bottom pinned rows, chances are you actually want to use column footers: *Adding column footers*

1.15.1 Attributes for pinned rows

You can override the attributes used to render the tag of the pinned rows using: pinned_row_attrs. This works exactly like *Row attributes*.

Note: By default the tags for pinned rows will get the attribute class="pinned-row".

```
 [...] 
 [...]
```

1.15. Pinned rows 23

1.16 Filtering data in your table

When presenting a large amount of data, filtering is often a necessity. Fortunately, filtering the data in your django-tables2 table is simple with django-filter.

The basis of a filtered table is a SingleTableMixin combined with a FilterView from django-filter:

```
from django_filters.views import FilterView
from django_tables2.views import SingleTableMixin

class FilteredPersonListView(SingleTableMixin, FilterView):
 table_class = PersonTable
 model = Person
 template_name = "template.html"

filterset_class = PersonFilter
```

The FilterSet is added to the template context in a filter variable by default. A basic template rendering the filter (using django-bootstrap3) and table looks like this:

1.17 Exporting table data

New in version 1.8.0.

If you want to allow exporting the data present in your django-tables2 tables to various formats, you must install the tablib package:

```
pip install tablib
```

Adding ability to export the table data to a class based views looks like this:

```
import django_tables2 as tables
from django_tables2.export.views import ExportMixin

from .models import Person
from .tables import MyTable

class TableView(ExportMixin, tables.SingleTableView):
 table_class = MyTable
 model = Person
 template_name = "django_tables2/bootstrap.html"
```

Now, if you append _export=csv to the query string, the browser will download a csv file containing your data. Supported export formats are:

csv, json, latex, ods, tsv, xls, xlsx, yaml

To customize the name of the query parameter add an export_trigger_param attribute to your class.

By default, the file will be named table.ext, where ext is the requested export format extension. To customize this name, add a export_name attribute to your class. The correct extension will be appended automatically to this value.

If you must use a function view, you might use something like this:

```
from django_tables2.config import RequestConfig
from django_tables2.export.export import TableExport

from .models import Person
from .tables import MyTable

def table_view(request):
 table = MyTable(Person.objects.all())

 RequestConfig(request).configure(table)

 export_format = request.GET.get("_export", None)
 if TableExport.is_valid_format(export_format):
 exporter = TableExport(export_format, table)
 return exporter.response("table.{}".format(export_format))

return render(request, "table.html", {
 "table": table
 })
```

1.17.1 What exactly is exported?

The export views use the Table.as_values() method to get the data from the table. Because we often use HTML in our table cells, we need to specify something else for the export to make sense.

If you use *Table.render_foo methods*-methods to customize the output for a column, you should define a *Table.value_foo methods*-method, returning the value you want to be exported.

If you are creating your own custom columns, you should know that each column defines a value() method, which is used in Table.as_values(). By default, it just calls the render() method on that column. If your custom column produces HTML, you should override this method and return the actual value.

1.17.2 Including and excluding columns

Some data might be rendered in the HTML version of the table using color coding, but need a different representation in an export format. Use columns with visible=False to include columns in the export, but not visible in the regular rendering:

```
class Table(tables.Table):
 name = columns.Column(exclude_from_export=True)
 first_name = columns.Column(visible=False)
 last_name = columns.Column(visible=False)
```

Certain columns do not make sense while exporting data: you might show images or have a column with buttons you want to exclude from the export. You can define the columns you want to exclude in several ways:

```
# exclude a column while defining Columns on a table:
class Table(tables.Table):
 name = columns.Column()
 buttons = columns.TemplateColumn(template_name="...", exclude_from_export=True)

# exclude columns while creating the TableExport instance:
exporter = TableExport("csv", table, exclude_columns=("image", "buttons"))
```

If you use the django_tables2.export.ExportMixin, add an exclude_columns attribute to your class:

```
class TableView(ExportMixin, tables.SingleTableView):
 table_class = MyTable
 model = Person
 template_name = 'django_tables2/bootstrap.html'
 exclude_columns = ("buttons", )
```

1.17.3 Tablib Dataset Configuration

django-tables2 uses tablib to export the table data. You may pass kwargs to the tablib.Dataset via the TableExport constructor dataset_kwargs parameter:

Default for tablib.Dataset.title is based on table.Meta.model._meta. verbose name plural.title(), if available.

If you use the django_tables2.export.ExportMixin, simply add a dataset_kwargs attribute to your class:

```
class View(ExportMixin, tables.SingleTableView):
 table_class = MyTable
 model = Person
 dataset_kwargs = {"title": "People"}
```

or override the ExportMixin.get_dataset_kwargs method to return the kwargs dictionary dynamically.

1.17.4 Generating export URLs

You can use the export_url template tag included with django_tables2 to render a link to export the data as csv:

```
{% export_url "csv" %}
```

This will make sure any other query string parameters will be preserved, for example in combination when filtering table items.

If you want to render more than one button, you could use something like this:

Note: This example assumes you define a list of possible export formats on your view instance in attribute export_formats.

1.18 API

1.18.1 Built-in columns

For common use-cases the following columns are included:

- BooleanColumn renders boolean values
- Column generic column
- CheckBoxColumn renders checkbox form inputs
- DateColumn date formatting
- DateTimeColumn datetime formatting in the local timezone
- EmailColumn renders tags
- FileColumn renders files as links
- JSONColumn renders JSON as an indented string in
- LinkColumn renders tags (compose a Django URL)
- ManyToManyColumn renders a list objects from a ManyToManyField
- RelatedLinkColumn renders tags linking related objects
- $\bullet \ \ \textit{TemplateColumn} renders \ template \ code \\$
- URLColumn renders tags (absolute URL)

1.18.2 Template tags

render table

Renders a Table object to HTML and enables as many features in the output as possible.

```
{% load django_tables2 %}
{% render_table table %}

{# Alternatively a specific template can be used #}
{% render_table table "path/to/custom_table_template.html" %}
```

If the second argument (template path) is given, the template will be rendered with a RequestContext and the table will be in the variable table.

Note: This tag temporarily modifies the Table object during rendering. A context attribute is added to the table, providing columns with access to the current context for their own rendering (e.g. TemplateColumn).

1.18. API 27

This tag requires that the template in which it's rendered contains the <code>HttpRequest</code> inside a request variable. This can be achieved by ensuring the <code>TEMPLATES[]['OPTIONS']['context_processors']</code> setting contains <code>django.template.context_processors.request</code>. Please refer to the Django documentation for the <code>TEMPLATES-setting</code>.

querystring

A utility that allows you to update a portion of the query-string without overwriting the entire thing.

Let's assume we have the query string ?search=pirates&sort=name&page=5 and we want to update the sort parameter:

```
{* querystring "sort"="dob" %}  # ?search=pirates&sort=dob&page=5
{* querystring "sort"="" %}  # ?search=pirates&page=5
{* querystring "sort"="" "search"="" %}  # ?page=5

{* with "search" as key %}  # supports variables as keys
{* querystring key="robots" %}  # ?search=robots&page=5
{* endwith %}
```

This tag requires the django.template.context_processors.request context processor, see render_table.

1.18.3 API Reference

Accessor (A)

RequestConfig

class django_tables2.config.RequestConfig(request, paginate=True)
 A configurator that uses request data to setup a table.

A single RequestConfig can be used for multiple tables in one view.

Parameters paginate (dict or bool) – Indicates whether to paginate, and if so, what default values to use. If the value evaluates to False, pagination will be disabled. A dict can be used to specify default values for the call to paginate (e.g. to define a default per_page value).

A special *silent* item can be used to enable automatic handling of pagination exceptions using the following logic:

- If PageNotAnInteger is raised, show the first page.
- If EmptyPage is raised, show the last page.

For example, to use LazyPaginator:

```
RequestConfig(paginate={"paginator_class": LazyPaginator}).

→configure(table)
```

Table

Table.Meta

class Table.Meta

Provides a way to define *global* settings for table, as opposed to defining them for each instance.

For example, if you want to create a table of users with their primary key added as a data-id attribute on each You can use the following:

```
class UsersTable(tables.Table):
 class Meta:
 row_attrs = {"data-id": lambda record: record.pk}
```

Which adds the desired row_attrs to every instance of UsersTable, in contrast of defining it at construction time:

Some settings are only available in Table. Meta and not as an argument to the Table constructor.

Note: If you define a class Meta on a child of a table already having a class Meta defined, you need to specify the parent's Meta class as the parent for the class Meta in the child:

```
class PersonTable(table.Table):
 class Meta:
 model = Person
 exclude = ("email", )

class PersonWithEmailTable(PersonTable):
 class Meta(PersonTable.Meta):
 exclude = ()
```

All attributes are overwritten if defined in the child's class Meta, no merging is attempted.

Arguments:

attrs (dict): Add custom HTML attributes to the table. Allows custom HTML attributes to be specified which will be added to the tag of any table rendered via Table.as_html() or the render_table template tag.

This is typically used to enable a theme for a table (which is done by adding a CSS class to the element):

```
class SimpleTable(tables.Table):
 name = tables.Column()

class Meta:
 attrs = {"class": "paleblue"}
```

If you supply a a callable as a value in the dict, it will be called at table instantiation an the returned value will be used:

Consider this example where each table gets an unique "id" attribute:

```
import itertools
counter = itertools.count()

class UniqueIdTable(tables.Table):
 name = tables.Column()

class Meta:
 attrs = {"id": lambda: "table_{{}}}".format(next(counter))}
```

1.18. API 29

Note: This functionality is also available via the attrs keyword argument to a table's constructor.

row_attrs (dict): Add custom html attributes to the table rows. Allows custom HTML attributes to be specified which will be added to the
 table and record.
 table and record.

This can be used to add each record's primary key to each row:

```
class PersonTable(tables.Table):
 class Meta:
 model = Person
 row_attrs = {"data-id": lambda record: record.pk}

# will result in
'...'
```

Note: This functionality is also available via the row_attrs keyword argument to a table's constructor.

empty_text (str): Defines the text to display when the table has no rows. If the table is empty and bool (empty_text) is True, a row is displayed containing empty_text. This is allows a message such as *There are currently no FOO*. to be displayed.

Note: This functionality is also available via the empty_text keyword argument to a table's constructor.

show_header (bool): Whether or not to show the table header. Defines whether the table header should be displayed or not, by default, the header shows the column names.

Note: This functionality is also available via the show_header keyword argument to a table's constructor.

exclude (tuple): Exclude columns from the table. This is useful in subclasses to exclude columns in a parent:

```
>>> class Person(tables.Table):
... first_name = tables.Column()
... last_name = tables.Column()
...
>>> Person.base_columns
{'first_name': <django_tables2.columns.Column object at 0x10046df10>,
'last_name': <django_tables2.columns.Column object at 0x10046d8d0>}
>>> class ForgetfulPerson(Person):
... class Meta:
... exclude = ("last_name", )
...
>>> ForgetfulPerson.base_columns
{'first_name': <django_tables2.columns.Column object at 0x10046df10>}
```

Note: This functionality is also available via the exclude keyword argument to a table's construc-

tor.

However, unlike some of the other *Table.Meta* options, providing the exclude keyword to a table's constructor **won't override** the Meta.exclude. Instead, it will be effectively be *added* to it. i.e. you can't use the constructor's exclude argument to *undo* an exclusion.

fields (tuple): Fields to show in the table. Used in conjunction with model, specifies which fields should have columns in the table. If None, all fields are used, otherwise only those named:

```
# models.py
class Person(models.Model):
 first_name = models.CharField(max_length=200)
 last_name = models.CharField(max_length=200)

# tables.py
class PersonTable(tables.Table):
 class Meta:
 model = Person
 fields = ("first_name", )
```

model (django.core.db.models.Model): Create columns from model. A model to inspect and automatically create corresponding columns.

This option allows a Django model to be specified to cause the table to automatically generate columns that correspond to the fields in a model.

order_by (tuple or str): The default ordering tuple or comma separated str. A hyphen – can be used to prefix a column name to indicate *descending* order, for example: ('name', '-age') or name, -age.

Note: This functionality is also available via the order_by keyword argument to a table's constructor.

sequence (iterable): The sequence of the table columns. This allows the default order of columns (the order they were defined in the Table) to be overridden.

The special item '...' can be used as a placeholder that will be replaced with all the columns that were not explicitly listed. This allows you to add columns to the front or back when using inheritance.

Example:

```
>>> class Person(tables.Table):
... first_name = tables.Column()
... last_name = tables.Column()
...
... class Meta:
... sequence = ("last_name", "...")
...
>>> Person.base_columns.keys()
['last_name', 'first_name']
```

The '...' item can be used at most once in the sequence value. If it is not used, every column *must* be explicitly included. For example in the above example, sequence = ('last_name',) would be **invalid** because neither "..." or "first_name" were included.

Note: This functionality is also available via the sequence keyword argument to a table's constructor.

1.18. API 31

orderable (bool): Default value for column's *orderable* attribute. If the table and column don't specify a value, a column's orderable value will fall back to this. This provides an easy mechanism to disable ordering on an entire table, without adding orderable=False to each column in a table.

Note: This functionality is also available via the orderable keyword argument to a table's constructor.

template name (str): The name of template to use when rendering the table.

Note: This functionality is also available via the template_name keyword argument to a table's constructor.

localize (tuple): Specifies which fields should be localized in the table. Read *Controlling localization* for more information.

unlocalize (tuple): Specifies which fields should be unlocalized in the table. Read *Controlling localization* for more information.

Columns

Column

Represents a single column of a table.

Column objects control the way a column (including the cells that fall within it) are rendered.

Parameters

• attrs (dict) - HTML attributes for elements that make up the column. This API is extended by subclasses to allow arbitrary HTML attributes to be added to the output.

By default Column supports:

- th-table/thead/tr/th elements
- td-table/tbody/tr/td elements
- cell fallback if th or td is not defined
- a To control the attributes for the a tag if the cell is wrapped in a link.
- **accessor** (str or Accessor) An accessor that describes how to extract values for this column from the *table data*.
- **default** (str or callable) The default value for the column. This can be a value or a callable object. If an object in the data provides None for a column, the default will be used instead.

The default value may affect ordering, depending on the type of data the table is using. The only case where ordering is not affected is when a QuerySet is used as the table data (since sorting is performed by the database).

¹ The provided callable object must not expect to receive any arguments.

- **empty_values** (*iterable*) list of values considered as a missing value, for which the column will render the default value. Defaults to (None, '')
- **exclude_from_export** (bool) If True, this column will not be added to the data iterator returned from as_values().
- **footer** (*str*, *callable*) Defines the footer of this column. If a callable is passed, it can take optional keyword arguments column, bound column and table.
- order_by (str, tuple or Accessor) Allows one or more accessors to be used for ordering rather than accessor.
- orderable (bool) If False, this column will not be allowed to influence row ordering/sorting.
- **verbose_name** (*str*) A human readable version of the column name.
- **visible** (bool) If True, this column will be rendered. Columns with visible=False will not be rendered, but will be included in .Table.as_values() and thus also in *Exporting table data*.
- localize If the cells in this column will be localized by the localize filter:
 - If True, force localization
 - If False, values are not localized
 - If None (default), localization depends on the USE_L10N setting.
- **linkify** (bool, str, callable, dict, tuple) Controls if cell content will be wrapped in an a tag. The different ways to define the href attribute:
 - If True, the record.get_absolute_url() or the related model's get_absolute_url() is used.
 - If a callable is passed, the returned value is used, if it's not None. The callable can
 optionally accept any argument valid for *Table.render_foo methods*-methods, for example
 record or *value*.
 - If a dict is passed, it's passed on to ~django.urls.reverse.
 - If a tuple is passed, it must be either a (viewname, args) or (viewname, kwargs) tuple, which is also passed to ~django.urls.reverse.

Examples, assuming this model:

```
class Blog(models.Model):
 title = models.CharField(max_length=100)
 body = model.TextField()
 user = model.ForeignKey(get_user_model(), on_delete=models.CASCADE)
```

Using the linkify argument to control the linkification. These columns will all display the value returned from str(record.user):

(continues on next page)

(continued from previous page)

order (queryset, is_descending)

Returns the QuerySet of the table.

This method can be overridden by *table.order_FOO() methods* methods on the table or by subclassing *Column*; but only overrides if second element in return tuple is True.

Returns Tuple (QuerySet, boolean)

render (value)

Returns the content for a specific cell.

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing *Column*.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>.

value (**kwargs)

Returns the content for a specific cell similarly to render however without any html content. This can be used to get the data in the formatted as it is presented but in a form that could be added to a csv file.

The default implementation just calls the render function but any subclasses where render returns html content should override this method.

See LinkColumn for an example.

BooleanColumn

class django_tables2.columns.BooleanColumn (null=False, yesno='√, ', **kwargs)
A column suitable for rendering boolean data.

Parameters

- null (bool) is None different from False?
- **yesno** (str) comma separated values string or 2-tuple to display for True/False values.

Rendered values are wrapped in a to allow customization by using CSS. By default the span is given the class true, false.

In addition to *attrs* keys supported by *Column*, the following are available:

• span – adds attributes to the tag

CheckBoxColumn

class django_tables2.columns.**CheckBoxColumn** (attrs=None, checked=None, **extra)

A subclass of Column that renders as a checkbox form input.

This column allows a user to *select* a set of rows. The selection information can then be used to apply some operation (e.g. "delete") onto the set of objects that correspond to the selected rows.

The value that is extracted from the *table data* for this column is used as the value for the checkbox, i.e. <input type="checkbox" value="..." />

This class implements some sensible defaults:

- HTML input's name attribute is the column name (can override via attrs argument).
- orderable defaults to False.

Parameters

- attrs (dict) In addition to attrs keys supported by Column, the following are available:
 - input <input> elements in both and .
 - th__input Replaces input attrs in header cells.
 - td__input Replaces input attrs in body cells.
- **checked** (Accessor, bool, callable) Allow rendering the checkbox as checked. If it resolves to a truthy value, the checkbox will be rendered as checked.

Note: You might expect that you could select multiple checkboxes in the rendered table and then *do something* with that. This functionality is not implemented. If you want something to actually happen, you will need to implement that yourself.

property header

The value used for the column heading (e.g. inside the tag).

By default this returns verbose_name.

Returns unicode or None

Note: This property typically is not accessed directly when a table is rendered. Instead, <code>BoundColumn.header</code> is accessed which in turn accesses this property. This allows the header to fallback to the column name (it is only available on a <code>BoundColumn</code> object hence accessing that first) when this property doesn't return something useful.

is_checked(value, record)

Determine if the checkbox should be checked

render (value, bound_column, record)

Returns the content for a specific cell.

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing *Column*.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>.

DateColumn

class django_tables2.columns.**DateColumn** (format=None, short=True, *args, **kwargs)
A column that renders dates in the local timezone.

Parameters

- **format** (str) format string in same format as Django's date template filter (optional)
- **short** (*bool*) if format is not specified, use Django's SHORT_DATE_FORMAT setting, otherwise use DATE_FORMAT

classmethod from_field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) – the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

DateTimeColumn

class django_tables2.columns.**DateTimeColumn** (format=None, short=True, *args, **kwargs)

A column that renders datetime instances in the local timezone.

Parameters

- **format** (str) format string for datetime (optional). Note that *format* uses Django's date template tag syntax.
- **short** (bool) if format is not specified, use Django's SHORT_DATETIME_FORMAT, else DATETIME FORMAT

classmethod from_field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

EmailColumn

```
class django_tables2.columns.EmailColumn(text=None, *args, **kwargs)
 Render email addresses to mailto:-links.
```

Parameters

• attrs (dict) - HTML attributes that are added to the rendered ... tag.

• text – Either static text, or a callable. If set, this will be used to render the text inside link instead of the value.

Example:

```
# models.py
class Person(models.Model):
 name = models.CharField(max_length=200)
 email = models.EmailField()

# tables.py
class PeopleTable(tables.Table):
 name = tables.Column()
 email = tables.EmailColumn()

# result
# [...]<a href="mailto:email@example.com">email@example.com</a>
```

classmethod from_field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

FileColumn

```
class django_tables2.columns.FileColumn (verify_exists=True, **kwargs)
Attempts to render FieldFile (or other storage backend File) as a hyperlink.
```

When the file is accessible via a URL, the file is rendered as a hyperlink. The basename is used as the text, wrapped in a span:

```
<a href="/media/path/to/receipt.pdf" title="path/to/receipt.pdf">receipt.pdf</a>
```

When unable to determine the URL, a span is used instead:

```
<span title="path/to/receipt.pdf" class>receipt.pdf
```

Column.attrs keys a and span can be used to add additional attributes.

Parameters

- **verify_exists** (bool) attempt to determine if the file exists If *verify_exists*, the HTML class exists or missing is added to the element to indicate the integrity of the storage.
- **text** (*str or callable*) Either static text, or a callable. If set, this will be used to render the text inside the link instead of the file's basename (default)

```
classmethod from_field(field, **kwargs)
```

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

render (record, value)

Returns the content for a specific cell.

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing Column.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>.

JSONColumn

class django_tables2.columns.JSONColumn (json_dumps_kwargs=None, **kwargs)

Render the contents of JSONField or HStoreField as an indented string.

New in version 1.5.0.

Note: Automatic rendering of data to this column requires PostgreSQL support (psycopg2 installed) to import the fields, but this column can also be used manually without it.

Parameters

- json_dumps_kwargs kwargs passed to json.dumps, defaults to {'indent': 2}
- attrs (dict) In addition to attrs keys supported by Column, the following are available:
 - pre around the rendered JSON string in elements.

classmethod from field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

render (record, value)

Returns the content for a specific cell.

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing Column.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>.

LinkColumn

Renders a normal value as an internal hyperlink to another page.

Note: This column should not be used anymore, the linkify keyword argument to regular columns can be used to achieve the same results.

It's common to have the primary value in a row hyperlinked to the page dedicated to that record.

The first arguments are identical to that of reverse and allows an internal URL to be described. If this argument is None, then get_absolute_url. (see Django references) will be used. The last argument attrs allows custom HTML attributes to be added to the rendered tag.

Parameters

- viewname (str or None) See reverse, or use None to use the model's get_absolute_url
- urlconf (str) See reverse.
- args (list) See reverse.²
- kwargs (dict) See reverse.²
- current_app (str) See reverse.
- attrs (dict) HTML attributes that are added to the rendered <a ...>... tag.
- **text** (str or callable) Either static text, or a callable. If set, this will be used to render the text inside link instead of value (default). The callable gets the record being rendered as argument.

Example:

```
# models.py
class Person(models.Model):
 name = models.CharField(max_length=200)

# urls.py
urlpatterns = patterns('',
 url("people/([0-9]+)/", views.people_detail, name="people_detail")
)

# tables.py
from django_tables2.utils import A # alias for Accessor

class PeopleTable(tables.Table):
 name = tables.LinkColumn("people_detail", args=[A("pk")])
```

² In order to create a link to a URL that relies on information in the current row, Accessor objects can be used in the *args* or *kwargs* arguments. The accessor will be resolved using the row's record before reverse is called.

In order to override the text value (i.e. < a ... > text < /a >) consider the following example:

In the first example, a static text would be rendered ("static text") In the second example, you can specify a callable which accepts a record object (and thus can return anything from it)

In addition to attrs keys supported by Column, the following are available:

• $a - \langle a \rangle$ elements in $\langle td \rangle$.

Adding attributes to the <a>-tag looks like this:

```
class PeopleTable(tables.Table):
 first_name = tables.LinkColumn(attrs={
 "a": {"style": "color: red;"}
 })
```

ManyToManyColumn

Display the list of objects from a ManyRelatedManager

Ordering is disabled for this column.

Parameters

- **transform** callable to transform each item to text, it gets an item as argument and must return a string-like representation of the item. By default, it calls force str on each item.
- filter callable to filter, limit or order the QuerySet, it gets the ManyRelatedManager as first argument and must return a filtered QuerySet. By default, it returns all()
- **separator** separator string to join the items with. default: ", "
- linkify_item callable, arguments to reverse() or True to wrap items in a <a> tag. For a detailed explanation, see linkify argument to Column.

For example, when displaying a list of friends with their full name:

```
# models.py
class Person(models.Model):
 first_name = models.CharField(max_length=200)
 last_name = models.CharField(max_length=200)
 friends = models.ManyToManyField(Person)
 is_active = models.BooleanField(default=True)

@property
def name(self):
 return '{} {}'.format(self.first_name, self.last_name)
```

(continues on next page)

(continued from previous page)

```
# tables.py
class PersonTable(tables.Table):
 name = tables.Column(order_by=("last_name", "first_name"))
 friends = tables.ManyToManyColumn(transform=lambda user: u.name)
```

If only the active friends should be displayed, you can use the filter argument:

```
friends = tables.ManyToManyColumn(filter=lambda qs: qs.filter(is_active=True))
```

filter (qs)

Filter is called on the ManyRelatedManager to allow ordering, filtering or limiting on the set of related objects.

classmethod from_field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

render (value)

Returns the content for a specific cell.

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing Column.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>

transform (obi)

Transform is applied to each item of the list of objects from the ManyToMany relation.

RelatedLinkColumn

Render a link to a related object using related object's get_absolute_url, same parameters as ~. LinkColumn.

Note: This column should not be used anymore, the linkify keyword argument to regular columns can be used achieve the same results.

If the related object does not have a method called get_absolute_url, or if it is not callable, the link will be rendered as '#'.

Traversing relations is also supported, suppose a Person has a foreign key to Country which in turn has a foreign key to Continent:

```
class PersonTable(tables.Table):
 name = tables.Column()
 country = tables.RelatedLinkColumn()
 continent = tables.RelatedLinkColumn(accessor="country.continent")
```

will render:

- in column 'country', link to person.country.get_absolute_url() with the output of str(person.country) as <a> contents.
- in column 'continent', a link to person.country.continent.get_absolute_url() with the output of str(person.country.continent) as <a> contents.

Alternative contents of <a> can be supplied using the text keyword argument as documented for LinkColumn.

TemplateColumn

A subclass of Column that renders some template code to use as the cell value.

Parameters

- template_code (str) template code to render
- template_name (str) name of the template to render
- extra_context (dict) optional extra template context

A Template object is created from the *template_code* or *template_name* and rendered with a context containing:

- record data record for the current row
- value value from record that corresponds to the current column
- *default* appropriate default value to use as fallback.
- row_counter The number of the row this cell is being rendered in.
- any context variables passed using the extra_context argument to TemplateColumn.

Example:

Both columns will have the same output.

```
render (record, table, value, bound_column, **kwargs)
Returns the content for a specific cell.
```

This method can be overridden by *Table.render_foo methods* methods on the table or by subclassing Column.

If the value for this cell is in <code>empty_values</code>, this method is skipped and an appropriate default value is rendered instead. Subclasses should set <code>empty_values</code> to () if they want to handle all values in <code>render</code>.

value(**kwargs)

The value returned from a call to <code>value()</code> on a <code>TemplateColumn</code> is the rendered template with <code>django.utils.html.strip_tags</code> applied.

URLColumn

```
class django_tables2.columns.URLColumn (text=None, *args, **kwargs)
 Renders URL values as hyperlinks.
```

Parameters

- **text** (*str or callable*) Either static text, or a callable. If set, this will be used to render the text inside link instead of value (default)
- attrs (dict) Additional attributes for the <a> tag

Example:

```
>>> class CompaniesTable(tables.Table):
... link = tables.URLColumn()
...
>>> table = CompaniesTable([{"link": "http://google.com"}])
>>> table.rows[0].get_cell("link")
'<a href="http://google.com">http://google.com</a>'
```

classmethod from_field(field, **kwargs)

Return a specialized column for the model field or None.

Parameters field (Model Field instance) - the field that needs a suitable column

Returns Column object or None

If the column is not specialized for the given model field, it should return None. This gives other columns the opportunity to do better.

If the column is specialized, it should return an instance of itself that is configured appropriately for the field.

Views, view mixins and paginators

```
SingleTableMixin
MultiTableMixin
SingleTableView
export.TableExport
export.ExportMixin
```

LazyPaginator

Implement lazy pagination, preventing any count() queries.

By default, for any valid page, the total number of pages for the paginator will be

- current + 1 if the number of records fetched for the current page offset is bigger than the number of records per page.
- current if the number of records fetched is less than the number of records per page.

The number of additional records fetched can be adjusted using look_ahead, which defaults to 1 page. If you like to provide a little more extra information on how much pages follow the current page, you can use a higher value.

Note: The number of records fetched for each page is per_page * look_ahead + 1, so increasing the value for look_ahead makes the view a bit more expensive.

So:

```
paginator = LazyPaginator(range(10000), 10)

>>> paginator.page(1).object_list
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> paginator.num_pages
2
>>> paginator.page(10).object_list
[91, 92, 93, 94, 95, 96, 97, 98, 99, 100]
>>> paginator.num_pages
11
>>> paginator.page(1000).object_list
[9991, 9992, 9993, 9994, 9995, 9996, 9997, 9998, 9999]
>>> paginator.num_pages
1000
```

Usage with SingleTableView:

```
class UserListView(SingleTableView):
 table_class = UserTable
 table_data = User.objects.all()
 pagination_class = LazyPaginator
```

Or with RequestConfig:

```
RequestConfig(paginate={"paginator_class": LazyPaginator}).configure(table)
```

New in version 2.0.0.

See Internal APIs for internal classes.

1.18.4 Internal APIs

The items documented here are internal and subject to change.

BoundColumns

```
class django_tables2.columns.BoundColumns(table, base_columns)
```

Container for spawning BoundColumn objects.

This is bound to a table and provides its Table.columns property. It provides access to those columns in different ways (iterator, item-based, filtered and unfiltered etc), stuff that would not be possible with a simple iterator in the table class.

A BoundColumns object is a container for holding BoundColumn objects. It provides methods that make accessing columns easier than if they were stored in a list or dict. Columns has a similar API to a dict (it actually uses a OrderedDict internally).

At the moment you'll only come across this class when you access a Table.columns property.

Parameters table (Table) – the table containing the columns

```
__contains__(item)
```

Check if a column is contained within a BoundColumns object.

item can either be a BoundColumn object, or the name of a column.

```
__getitem__(index)
```

Retrieve a specific BoundColumn object.

index can either be 0-indexed or the name of a column

```
columns['speed'] # returns a bound column with name 'speed'
columns[0] # returns the first column
```

```
__init__(table, base_columns)
```

Initialize self. See help(type(self)) for accurate signature.

```
___iter__()
```

Convenience API, alias of itervisible.

len ()

Return how many BoundColumn objects are contained (and visible).

__weakref_

list of weak references to the object (if defined)

hide (name)

Hide a column.

Parameters name (str) – name of the column

iterall()

Return an iterator that exposes all BoundColumn objects, regardless of visibility or sortability.

iteritems(

Return an iterator of (name, column) pairs (where column is a BoundColumn).

This method is the mechanism for retrieving columns that takes into consideration all of the ordering and filtering modifiers that a table supports (e.g. exclude and sequence).

iterorderable()

Same as BoundColumns.all but only returns orderable columns.

This is useful in templates, where iterating over the full set and checking {% if column.ordarable %} can be problematic in conjunction with e.g. {{ forloop.last }} (the last column might not be the actual last that is rendered).

itervisible()

Same as iterorderable but only returns visible BoundColumn objects.

This is geared towards table rendering.

show (name)

Show a column otherwise hidden.

Parameters name (str) – name of the column

BoundColumn

class django_tables2.columns.BoundColumn (table, column, name)

A run-time version of Column. The difference between BoundColumn and Column, is that BoundColumn objects include the relationship between a Column and a Table. In practice, this means that a BoundColumn knows the "variable name" given to the Column when it was declared on the Table.

Parameters

- table (Table) The table in which this column exists
- column (Column) The type of column
- name (str) The variable name of the column used when defining the Table. In this example the name is age:

```
class SimpleTable(tables.Table):
 age = tables.Column()
```

```
__init__ (table, column, name)
```

Initialize self. See help(type(self)) for accurate signature.

```
___str___()
```

Return str(self).

__weakref_

list of weak references to the object (if defined)

_get_cell_class(attrs)

Return a set of the classes from the class key in attrs.

property accessor

Returns the string used to access data for this column out of the data source.

property attrs

Proxy to Column.attrs but injects some values of our own.

A th, td and tf are guaranteed to be defined (irrespective of what is actually defined in the column attrs. This makes writing templates easier. tf is not actually a HTML tag, but this key name will be used for attributes for column's footer, if the column has one.

property default

Returns the default value for this column.

get_td_class(td_attrs)

Returns the HTML class attribute for a data cell in this column

get th class(th attrs)

Returns the HTML class attribute for a header cell in this column

property header

The value that should be used in the header cell for this column.

property localize

Returns True, False or None as described in Column.localize

property order_by

Returns an OrderByTuple of appropriately prefixed data source keys used to sort this column.

See order_by_alias for details.

property order_by_alias

Returns an OrderBy describing the current state of ordering for this column.

The following attempts to explain the difference between order_by and order_by_alias.

order_by_alias returns and OrderBy instance that's based on the *name* of the column, rather than the keys used to order the table data. Understanding the difference is essential.

Having an alias *and* a keys version is necessary because an N-tuple (of data source keys) can be used by the column to order the data, and it is ambiguous when mapping from N-tuple to column (since multiple columns could use the same N-tuple).

The solution is to use order by *aliases* (which are really just prefixed column names) that describe the ordering *state* of the column, rather than the specific keys in the data source should be ordered.

e.g.:

```
>>> class SimpleTable(tables.Table):
... name = tables.Column(order_by=("firstname", "last_name"))
...
>>> table = SimpleTable([], order_by=('-name', ))
>>> table.columns["name"].order_by_alias
"-name"
>>> table.columns["name"].order_by
("-first_name", "-last_name")
```

The OrderBy returned has been patched to include an extra attribute next, which returns a version of the alias that would be transitioned to if the user toggles sorting on this column, for example:

```
not sorted -> ascending
ascending -> descending
descending -> ascending
```

This is useful otherwise in templates you'd need something like:

```
{% if column.is_ordered %}
{% querystring table.prefixed_order_by_field=column.order_by_alias.opposite %}
{% else %}
{% querystring table.prefixed_order_by_field=column.order_by_alias %}
{% endif %}
```

property orderable

Return a bool depending on whether this column supports ordering.

property verbose_name

Return the verbose name for this column.

In order of preference, this will return:

- 1) The column's explicitly defined verbose_name
- 2) The model's verbose_name with the first letter capitalized (if applicable)
- 3) Fall back to the column name, with first letter capitalized.

Any *verbose_name* that was not passed explicitly in the column definition is returned with the first character capitalized in keeping with the Django convention of *verbose_name* being defined in lowercase and uppercased as needed by the application.

If the table is using QuerySet data, then use the corresponding model field's verbose_name. If it is traversing a relationship, then get the last field in the accessor (i.e. stop when the relationship turns from ORM relationships to object attributes [e.g. person.upper should stop at person]).

property visible

Returns a bool depending on whether this column is visible.

BoundRows

```
class django_tables2.rows.BoundRows (data, table, pinned_data=None)

Container for spawning BoundRow objects.
```

Parameters

- data iterable of records
- table the Table in which the rows exist
- pinned_data dictionary with iterable of records for top and/or bottom pinned rows.

Example

```
>>> pinned_data = {
... 'top': iterable,  # or None value
... 'bottom': iterable,  # or None value
... }
```

This is used for rows.

```
__getitem__(key)
```

Slicing returns a new BoundRows instance, indexing returns a single BoundRow instance.

```
__init___(data, table, pinned_data=None)
```

Initialize self. See help(type(self)) for accurate signature.

```
weakref
```

list of weak references to the object (if defined)

generator_pinned_row(data)

Top and bottom pinned rows generator.

Parameters data – Iterable data for all records for top or bottom pinned rows.

Yields BoundPinnedRow - Top or bottom BoundPinnedRow object for single pinned record.

BoundRow

```
class django_tables2.rows.BoundRow(record, table)
Represents a specific row in a table.
```

BoundRow objects are a container that make it easy to access the final 'rendered' values for cells in a row. You can simply iterate over a BoundRow object and it will take care to return values rendered using the correct method (e.g. Table.render_foo methods)

To access the rendered value of each cell in a row, just iterate over it:

Alternatively you can use row.cells[0] to retrieve a specific cell:

```
>>> row.cells[0]
1
>>> row.cells[1]
'<input type="checkbox" name="my_chkbox" value="2" />'
>>> row.cells[2]
...
IndexError: list index out of range
```

Finally you can also use the column names to retrieve a specific cell:

```
>>> row.cells.a
1
>>> row.cells.b
'<input type="checkbox" name="my_chkbox" value="2" />'
>>> row.cells.c
...
KeyError: "Column with name 'c' does not exist; choices are: ['a', 'b']"
```

If you have the column name in a variable, you can also treat the cells property like a dict:

```
>>> key = 'a'
>>> row.cells[key]
1
```

Parameters

- table The Table in which this row exists.
- record a single record from the *table data* that is used to populate the row. A record could be a Model object, a dict, or something else.

_call_render(bound_column, value=None)

Call the column's render method with appropriate kwargs

_call_value(bound_column, value=None)

Call the column's value method with appropriate kwargs

_optional_cell_arguments(bound_column, value)

Defines the arguments that will optionally be passed while calling the cell's rendering or value getter if that function has one of these as a keyword argument.

property attrs

Return the attributes for a certain row.

get_cell (name)

Returns the final rendered html for a cell in the row, given the name of a column.

get_cell_value (name)

Returns the final rendered value (excluding any html) for a cell in the row, given the name of a column.

get_even_odd_css_class()

Return css class, alternating for odd and even records.

Returns even for even records, odd otherwise.

Return type string

items()

Returns iterator yielding (bound_column, cell) pairs.

cell is row[name] - the rendered unicode value that should be rendered within ``.

property record

The data record from the data source which is used to populate this row with data.

property table

The associated Table object.

BoundPinnedRow

class django_tables2.rows.BoundPinnedRow(record, table)

Represents a pinned row in a table.

property attrs

Return the attributes for a certain pinned row. Add CSS classes pinned-row and odd or even to class attribute.

Returns Attributes for pinned rows.

Return type AttributeDict

TableData

utils

```
class django_tables2.utils.Sequence
```

```
Represents a column sequence, e.g. ('first_name', '...', 'last_name')
```

This is used to represent Table. Meta. sequence or the Table constructors's sequence keyword argument.

The sequence must be a list of column names and is used to specify the order of the columns on a table. Optionally a '...' item can be inserted, which is treated as a *catch-all* for column names that are not explicitly specified.

```
__weakref_
```

list of weak references to the object (if defined)

expand (columns)

Expands the '...' item in the sequence into the appropriate column names that should be placed there.

Parameters columns (list) – list of column names.

Returns The current instance.

Raises ValueError -

```
class django_tables2.utils.OrderBy
```

A single item in an OrderByTuple object.

This class is essentially just a str with some extra properties.

```
static new (cls, value)
```

Create and return a new object. See help(type) for accurate signature.

```
weakref
```

list of weak references to the object (if defined)

property bare

Returns the bare form.

Return type OrderBy

The bare form is the non-prefixed form. Typically the bare form is just the ascending form.

Example: age is the bare form of -age

```
for_queryset()
```

Returns the current instance usable in Django QuerySet's order_by arguments.

property is_ascending

Returns True if this object induces ascending ordering.

property is_descending

Returns True if this object induces descending ordering.

property opposite

Provides the opposite of the current sorting direction.

Returns object with an opposite sort influence.

Return type OrderBy

Example:

```
>>> order_by = OrderBy('name')
>>> order_by.opposite
'-name'
```

class django_tables2.utils.OrderByTuple

Stores ordering as (as OrderBy objects).

The order_by property is always converted to an *OrderByTuple* object. This class is essentially just a tuple with some useful extras.

Example:

```
>>> x = OrderByTuple(('name', '-age'))
>>> x['age']
'-age'
>>> x['age'].is_descending
True
>>> x['age'].opposite
'age'
```

__contains__(name)

Determine if a column has an influence on ordering.

Example:

```
>>> x = OrderByTuple(('name', ))
>>> 'name' in x
True
>>> '-name' in x
True
```

Parameters name (str) – The name of a column. (optionally prefixed)

Returns True if the column with name influences the ordering.

Return type bool

```
__getitem__(index)
```

Allows an OrderBy object to be extracted via named or integer based indexing.

When using named based indexing, it's fine to used a prefixed named:

```
>>> x = OrderByTuple(('name', '-age'))
>>> x[0]
'name'
>>> x['age']
'-age'
>>> x['-age']
'-age'
```

Parameters index (int) – Index to query the ordering for.

Returns for the ordering at the index.

Return type OrderBy

```
static __new__(cls, iterable)
```

Create and return a new object. See help(type) for accurate signature.

```
__str__()
```

Return str(self).

```
get (key, fallback)
```

Identical to <u>getitem</u>, but supports fallback value.

property opposite

Return version with each OrderBy prefix toggled:

```
>>> order_by = OrderByTuple(('name', '-age'))
>>> order_by.opposite
('-name', 'age')
```

class django_tables2.utils.Accessor

A string describing a path from one object to another via attribute/index accesses. For convenience, the class has an alias A to allow for more concise code.

Relations are separated by a ___ character.

To support list-of-dicts from QuerySet.values(), if the context is a dictionary, and the accessor is a key in the dictionary, it is returned right away.

```
static __new__(cls, value)
```

Create and return a new object. See help(type) for accurate signature.

```
__weakref_
```

list of weak references to the object (if defined)

```
get_field(model)
```

Return the django model field for model in context, following relations.

```
penultimate (context, quiet=True)
```

Split the accessor on the right-most separator ('__'), return a tuple with:

- the resolved left part.
- · the remainder

Example:

```
>>> Accessor("a_b_c").penultimate({"a": {"a": 1, "b": {"c": 2, "d": 4}}})
({"c": 2, "d": 4}, "c")
```

resolve (context, safe=True, quiet=False)

Return an object described by the accessor by traversing the attributes of *context*.

Lookups are attempted in the following order:

- dictionary (e.g. obj[related])
- attribute (e.g. obj.related)
- list-index lookup (e.g. obj[int(related)])

Callable objects are called, and their result is used, before proceeding with the resolving.

Example:

```
>>> x = Accessor("__len__")
>>> x.resolve("brad")
4
>>> x = Accessor("0__upper")
>>> x.resolve("brad")
"B"
```

If the context is a dictionary and the accessor-value is a key in it, the value for that key is immediately returned:

```
>>> x = Accessor("user__first_name")
>>> x.resolve({"user__first_name": "brad"})
"brad"
```

Parameters

• **context** – The root/first object to traverse.

- **safe** (bool) Don't call anything with alters_data = True
- quiet (bool) Smother all exceptions and instead return None

Returns target object

Raises

- TypeError`, AttributeError, KeyError, ValueError -
- (unless quiet == True) -

class django_tables2.utils.AttributeDict

A wrapper around collections. OrderedDict that knows how to render itself as HTML style tag attributes.

Any key with value is None will be skipped.

The returned string is marked safe, so it can be used safely in a template. See as_html for a usage example.

as_html()

Render to HTML tag attributes.

Example:

```
>>> from django_tables2.utils import AttributeDict
>>> attrs = AttributeDict({'class': 'mytable', 'id': 'someid'})
>>> attrs.as_html()
'class="mytable" id="someid"'
```

returns: SafeUnicode object

django_tables2.utils.signature(fn)

Returns

Returns a (arguments, kwarg_name)-tuple:

- the arguments (positional or keyword)
- the name of the ** kwarg catch all.

Return type tuple

The self-argument for methods is always removed.

```
django_tables2.utils.call_with_appropriate(fn, kwargs)
```

Calls the function fn with the keyword arguments from kwargs it expects

If the kwargs argument is defined, pass all arguments, else provide exactly the arguments wanted.

If one of the arguments of fn are not contained in kwargs, fn will not be called and None will be returned.

```
django_tables2.utils.computed_values(d, kwargs=None)
```

Returns a new dict that has callable values replaced with the return values.

Example:

```
>>> compute_values({'foo': lambda: 'bar'})
{'foo': 'bar'}
```

Arbitrarily deep structures are supported. The logic is as follows:

- 1. If the value is callable, call it and make that the new value.
- 2. If the value is an instance of dict, use ComputableDict to compute its keys.

Example:

Parameters

- **d** (*dict*) The original dictionary.
- **kwargs** any extra keyword arguments will be passed to the callables, if the callable takes an argument with such a name.

Returns with callable values replaced.

Return type dict

1.19 FAQ

Some frequently requested questions/examples. All examples assume you import django-tables2 like this:

```
import django_tables2 as tables
```

1.19.1 How should I fix error messages about the request context processor?

The error message looks something like this:

```
Tag {% querystring %} requires django.template.context_processors.request to be in the template configuration in settings.TEMPLATES[]OPTIONS.context_processors) in order for the included template tags to function correctly.
```

which should be pretty clear, but here is an example template configuration anyway:

(continues on next page)

1.19. FAQ 55

(continued from previous page)

```
}
}
]
```

1.19.2 How to create a row counter?

You can use itertools.counter to add row count to a table. Note that in a paginated table, every page's counter will start at zero:

```
class CountryTable(tables.Table):
 counter = tables.TemplateColumn("{{ row_counter }}")
```

1.19.3 How to add a footer containing a column total?

Using the footer-argument to Column:

```
class CountryTable(tables.Table):
 population = tables.Column(
 footer=lambda table: sum(x["population"] for x in table.data)
 )
```

Or by creating a custom column:

```
class SummingColumn(tables.Column):
 def render_footer(self, bound_column, table):
 return sum(bound_column.accessor.resolve(row) for row in table.data)

class Table(tables.Table):
 name = tables.Column(footer="Total:")
 population = SummingColumn()
```

Documentation: Adding column footers

Note: Your table template must include a block rendering the table footer!

1.19.4 Can I use inheritance to build Tables that share features?

Yes, like this:

```
class CountryTable(tables.Table):
 name = tables.Column()
 language = tables.Column()
```

A Country Table will show columns name and language:

```
class TouristCountryTable(CountryTable):
 tourist_info = tables.Column()
```

A TouristCountryTable will show columns name, language and tourist_info.

Overwriting a Column attribute from the base class with anything that is not a Column will result in removing that Column from the Table. For example:

```
class SimpleCountryTable(CountryTable):
 language = None
```

A SimpleCountryTable will only show column name.

1.19.5 How can I use with Jinja2 template?

In Jinja2 templates, the {% render_table %} tag is not available, but you can still use django-tables2 like this:

```
{{ table.as_html(request) }}
```

where request need to be passed from view, or from context processors (which is supported by django-jinja).

1.20 Upgrading and change log

Recent versions of django-tables2 have a corresponding git tag for each version released to pypi.

1.21 Glossary

accessor Refers to an Accessor object

column name The name given to a column. In the follow example, the *column name* is age.

```
class SimpleTable(tables.Table):
 age = tables.Column()
```

empty value An empty value is synonymous with "no value". Columns have an empty_values attribute that contains values that are considered empty. It's a way to declare which values from the database correspond to *null/blank/missing* etc.

order by alias A prefixed column name that describes how a column should impact the order of data within the table. This allows the implementation of how a column affects ordering to be abstracted, which is useful (e.g. in query strings).

```
class ExampleTable(tables.Table):
 name = tables.Column(order_by=("first_name", "last_name"))
```

In this example -name and name are valid order by aliases. In a query string you might then have ? order=-name.

table The traditional concept of a table. i.e. a grid of rows and columns containing data.

view A Django view.

record A single Python object used as the data for a single row.

render The act of serializing a Table into HTML.

template A Django template.

table data An iterable of *records* that Table uses to populate its rows.

INDEX

Symbols	tribute), 48
contains() (django_tables2.columns.BoundColumethod), 45	mns weakref (django_tables2.utils.OrderBy at- tribute), 51
contains() (django_tables2.rows.BoundRow method), 49	weakref (django_tables2.utils.Sequence at- tribute), 51
contains() (django_tables2.utils.OrderByTuple method), 52	_call_render() (django_tables2.rows.BoundRow method), 49
getitem() (django_tables2.columns.BoundColumn method), 45	method), 50
getitem() (django_tables2.rows.BoundRows method), 48	_get_cell_class() (django_tables2.columns.BoundColumn method), 46
getitem() (django_tables2.utils.OrderByTuple method), 52init() (django_tables2.columns.BoundColumn method), 46	_optional_cell_arguments() (django_tables2.rows.BoundRow method), 50
init() (django_tables2.columns.BoundColumns method), 45	A
init() (django_tables2.rows.BoundRow method), 49	accessor, 57 accessor() (django_tables2.columns.BoundColumn
init() (django_tables2.rows.BoundRows method), 48	property), 46 attrs() (django_tables2.columns.BoundColumn prop-
iter() (django_tables2.columns.BoundColumns method), 45	erty), 46 attrs() (django_tables2.rows.BoundPinnedRow prop-
iter() (django_tables2.rows.BoundRow method), 49	erty), 50 attrs() (django_tables2.rows.BoundRow property),
len() (django_tables2.columns.BoundColumns method), 45	50 B
new() (django_tables2.utils.OrderBy static method), 51	bare() (django_tables2.utils.OrderBy property), 51
new() (django_tables2.utils.OrderByTuple static method), 52	BooleanColumn (class in django_tables2.columns), 34
str() (django_tables2.columns.BoundColumn method), 46	BoundColumn (class in django_tables2.columns), 46 BoundColumns (class in django_tables2.columns), 45
str() (django_tables2.utils.OrderByTuple method), 52	BoundPinnedRow (class in django_tables2.rows), 50 BoundRow (class in django_tables2.rows), 48
weakref (django_tables2.columns.BoundColumn attribute), 46	BoundRows (class in django_tables2.rows), 48
weakref(django_tables2.columns.BoundColumns attribute), 45	C CheckBoxColumn (class in django_tables2.columns),
weakref (django_tables2.rows.BoundRow attribute), 49	35 Column (class in django_tables2.columns), 32
weakref (django_tables2.rows.BoundRows at-	column name, 57

D	hide() (django_tables2.columns.BoundColumns
DateColumn (class in django_tables2.columns), 36	method), 45
DateTimeColumn (class in django_tables2.columns), 36	I
<pre>default() (django_tables2.columns.BoundColumn</pre>	is_ascending() (django_tables2.utils.OrderBy property), 51
E	is_checked() (django_tables2.columns.CheckBoxColumn method), 35
EmailColumn (class in django_tables2.columns), 36 empty value, 57	is_descending() (django_tables2.utils.OrderBy property), 51
expand() (django_tables2.utils.Sequence method), 51	<pre>items() (django_tables2.rows.BoundRow method), 50 iterall() (django_tables2.columns.BoundColumns</pre>
FileColumn (class in django_tables2.columns), 37 filter() (django_tables2.columns.ManyToManyColumn	iteritems() (django_tables2.columns.BoundColumns method), 45 iterorderable() (django_tables2.columns.BoundColumns
method), 41 for_queryset() (django_tables2.utils.OrderBy	method), 45 itervisible() (django_tables2.columns.BoundColumns
<pre>method), 51 from_field() (django_tables2.columns.DateColumn</pre>	method), 45
<pre>from_field() (django_tables2.columns.DateTimeColu- class method), 36</pre>	nn JSONColumn (class in django_tables2.columns), 38
<pre>from_field() (django_tables2.columns.EmailColumn</pre>	L
from_field() (django_tables2.columns.FileColumn class method), 37	LazyPaginator (class in django_tables2.paginators), 44
<pre>from_field() (django_tables2.columns.JSONColumn</pre>	LinkColumn (class in django_tables2.columns), 39 localize() (django_tables2.columns.BoundColumn Column property), 46
<pre>from_field() (django_tables2.columns.URLColumn</pre>	Many:TeMany:Column (olars in
G	ManyToManyColumn (class in django_tables2.columns), 40
<pre>generator_pinned_row()</pre>	O opposite() (django_tables2.utils.OrderBy property), 51
method), 50 get_cell_value() (django_tables2.rows.BoundRow	opposite() (django_tables2.utils.OrderByTuple prop- erty), 52 order by alias, 57
<pre>method), 50 get_even_odd_css_class() (django_tables2.rows.BoundRow method), 50</pre>	order() (django_tables2.columns.Column method), 34 order_by() (django_tables2.columns.BoundColumn property) 47
${\tt get_td_class()}~(\textit{django_tables2}. columns. Bound Columns. B$	order_by_alias() (django_tables2.columns.BoundColumn property), 47
<pre>method), 46 get_th_class() (django_tables2.columns.BoundColumnethod), 46</pre>	property), 47 OrderBy (class in django_tables2.utils), 51
Н	OrderByTuple (class in django_tables2.utils), 51
header() (django_tables2.columns.BoundColumn property), 46	R
header() (django_tables2.columns.CheckBoxColumn property), 35	record, 57

60 Index

```
record() (django_tables2.rows.BoundRow property),
 50
RelatedLinkColumn
 (class
 in
 django_tables2.columns), 41
render, 57
render() (django_tables2.columns.CheckBoxColumn
 method), 35
render() (django_tables2.columns.Column method),
 34
render()
 (django_tables2.columns.FileColumn
 method), 38
 (django_tables2.columns.JSONColumn
render()
 method), 38
render() (django_tables2.columns.ManyToManyColumn
 method), 41
render()
 (django_tables2.columns.TemplateColumn
 method), 42
RequestConfig (class in django_tables2.config), 28
S
Sequence (class in django_tables2.utils), 50
show()
 (django_tables2.columns.BoundColumns
 method), 46
Т
table, 57
table data, 57
table() (django_tables2.rows.BoundRow property),
Table.Meta (built-in class), 28
template, 57
TemplateColumn (class in django tables2.columns),
transform() (django_tables2.columns.ManyToManyColumn
 method), 41
U
URLColumn (class in django_tables2.columns), 43
value() (django_tables2.columns.Column method), 34
value()
 (django_tables2.columns.TemplateColumn
 method), 43
verbose name() (django tables2.columns.BoundColumn
 property), 47
view, 57
visible()
 (django_tables2.columns.BoundColumn
 property), 48
```

Index 61