Django

- 1. The web framework for perfectionists with deadlines
- 2 MVC
- 3. Flexible template language that can be used to generate HTML, CSV or any other format
- 4. Includes ORM that supports many databases Postgresql, MySQL, Oracle, SQLite
- 5. Lots of extras included middleware, csrf protections, sessions, caching, authentication
- 6. Django Concepts/Best Practices
 - a. DRY Principle "Don't Repeat Yourself"
 - b. Fat models, thin views
 - c. Keep logic in templates to a minimum
 - d. Use small, reusable "apps" (app = python module with models, views, templates, test)
- 7. Django Project Layout

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

a.

- 8. Settings.py
 - a. Defines settings used by a Django application
 - b. Referenced by wsgi.py to bootstrap the project loading

```
DEBUG = True

TEMPLATE_DEBUG = True

ALLOWED_HOSTS = []

# Application definition

INSTALLED_APPS = (
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
)
```

C.

9. Django Apps

- a. Reusable modules
- b. django-admin.py startapp <app_name>
- c. Creates stub layout:

```
<aPP_ROOT>
admin.py
models.py
templates (directory)
tests.py
views.py
urls.py
```

10. Django Models

- a. How to
 - i. Defined in models.py
 - ii. Typically inherit from django.db.models.Model

```
from django.db import models

class TestModel(models.Model):

name = models.CharField(max_length = 20)

age = models.IntegerField()
```

- iii.
- iv. Field parameters(null=True, blank = True etc)
- v. Relationships defined through special field types:
 - models.OneToOneField(model)
 - 2. models.ForeignKey(model)
 - 3. models.ManyToManyField(model)
- vi. Need Nulls in a Boolean Field? Use models.NullBooleanField()
- vii. Set Default value with "default": count = models.IntegerField(default = 0)
- viii. Use a inner Meta class to define additional options
- b. Model Methods
 - i. model.save(self, *args, **kwargs)
 - ii. model.delete(self, *args, **kwargs)
 - iii. model.get_absolute_url(self)
 - iv. model. str (self) [Python 3]
 - Override with super(ModelClass, self).save(*args, **kwargs)
- c. Activating a Model
 - i. Add the app to INSTALLED_APPS in settings.py
 - ii. Migrations
 - 1. Makemigrations
 - 2. Migrate
- d. Selecting Objects

- Models include a default manager called objects
- ii. Manager methods allow selecting all or some instances
 - 1. Question.objects.all()
 - 2. Question.objects.get(pk = 1)
 - 3. Question.objects.filter(created_date__lt = '2014-01-01')
 - 4. All of the above return a queryset

11. Function vs. Class Views

- a. Django allows two styles of views functions or class based views
- b. Functions take a request object as the first parameter and must return a response object
- c. Class based views allow CRUD operations with minimal code. Can inherit from multiple generic view classes (i.e. Mixins)
- d. Sample Viewing a List of Questions

- e. Quick CRUD Operations with Generic Views
 - i. ListView

i.

- ii. UpdateView
- iii. CreateView
- iv. If Model is specified, automagically creates a matching ModelForm
- v. Form will save the Model if data passes validation
- vi. Override form_valid() method to provide custom logic (i.e sending email or setting additional fields)
- f. Sample As Class Based View

```
from .models import Question
from django.views.generic import ListView
class QuestionList(ListView):
model = Question
context_object_name = 'questions'
```

12. Django Templates

i.

- a. variables = {{variable_name}}
- b. template tags = {%tag%}
- c. Flexible can be used to render html, text, csv, email, you name it!

- d. Dot notation template engine attempts to resolve by looking for matching attributes, hashes and methods
- e. Question List Template

```
<!doctype html>
<html lang=en>
<head>
 <meta charset=utf-8>
 <title>List of Questions</title>
</head>
<body>
{%if questions%}
{%for q in questions%}
 {{q.question_text}}
 {\mathscr{w}endfor\mathscr{w}}
{%else%}
No questions have been defined
{\mathscr{e}endif\mathscr{e}}
</body>
</html>
```

i.

13. Urls.py

- a. Defines routes to send urls to various views
- b. Can use regular expressions
- c. Extract parameters from a url and pass to the view as a named parameter:
 - r('^question/(?P<question id>\d+)/\$','views.question detail')
- Extensible urls.py can include additional url files from apps:
 - r('^question/',include(question.urls))

```
from django.conf.urls import patterns
from views import QuestionListView
  urlpatterns = patterns(",
 (r'^questions/$','views.QuestionList.as view())
```

14. Forms in Django

e.

b.

a. django.forms provides a class to build HTML forms and validation.

```
from django import forms
class EditQuestionForm(forms.Form):
  question text = forms.CharField(max length =
200)
```

- c. ModelForms
 - i. Automatically generate a form from a model.
 - ii. Handles saving a bound model
 - iii. Can specify fields to be included or excluded in the form

from django.forms import ModelForm from .models import Question

class QuestionForm(ModelForm):
 class Meta:
 model = Question
 fields = ['question text']

- ίV.
- v. Using a ModelForm
 - Create an instance of an empty form form = QuestionForm()
 - 2. Pass the form into the template and use the form methods to render the form
 - a. Form.as_p
 - b. Form.as_ul etc..

15. Request & Response

- Request object encapsulate the request and provide access to a number of attributes and methods for accessing cookies, sessions, the logged in user object, meta data (i.e environment variables),
- b. Response objects are returned to the browser. Can set content type, content length, response does not have to return HTML or a rendered template
- c. Special response types allow for common functionality
 - i. HttpResponseRedirect
 - ii. Http404
 - iii. StreamingHttpResponse

16. Django Extras

- a. CRSF Middleware enabled by default. Include template tag in all forms: {%csrf_token%}
- b. Authentication
- c. Caching
- d. Sessions
- e. Messages
- f. Email
- g. Logging

17. Authentication

- a. Django's out of the box Auth system uses database authentication.
- b. If using the Authentication middleware and context_processors the current user is available to code as request.user and {{user}} is defined in all templates

18. Auth Decorators

a. Login_required

- b. @login_required
 - def function_view(request):
- c. @user_passes_test(lambda u: u.is_staff)
- d. Has_perms
- 19. Sending Email
 - a. django.core.mail includes functions and classes for handling email
 - b. Set EMAIL_HOST in settings.py to outgoing mail server
 - c. Import send_mail for simple mail:
 - send_mail(subject, message, from, to_emails)
 - d. Use django.template.render_to_string to format a message using a template
 - e. Use EmailMultiAlternatives to create a text message and attach a html version as well.

Other areas to cover in detail:

- 1. Django ORM
- 2. Admin customization
- 3. Authentication
- 4. User model
- 5. Media and static files management
- 6. Template tags

Assignments:

Set 1

- 1. Create a poll app and list the questions and choices. The user can select the choice and on submit it will display the statistics.
- 2. Create a website with below features
 - a. Users can register into the system
 - b. Users can login into the system
 - c. Users can update their profile

Set 2:

- 1. In the created project(user registration) create a new app posts and implement below features:
 - a. Users should be able to post texts
 - i. Use Ajax
 - b. Other users should able to view all the posts created by all users based on the date of creation.
 - i. Use twitter style pagination
 - User can like(dislike a liked post) a post and each post should show number of likes

Set 3: Time: 1 day

1. Implement social login- using facebook and google - Use allauth

Set 4: Time - 2 days

- 1. Create Rest API's for below features use django rest framework
 - a. Login(Use token authentication)
 - b. Create post
 - c. List posts
 - d. Like post

Set 5: Time 1 days

- 1. Add an option to upload image along with a post creation
- 2. Implement search posts feature
- 3. On like of a post the owner should get an email notification