

Обработка HTTP запросов. Django Views

Александр Бекбулатов Дмитрий Смаль

План лекции

- 1. Конфигурация Django.
- 2.Маршрутизация URL.
- 3. Django Views.
- 4.Использование Django Forms для обработки входных данных.
- 5. Генерация HTML страницы с помощью шаблонизатора.

DEBUG = True

- Показываются отладочная информация
- Можно отдавать статику средствами сервера django
- Сохраняются запросы в django.db.connection

Переход на DEBUG = False

- Создать шаблоны 404.html и 500.html
- Настроить почтовый сервер для отправки ошибок?
- Настроить LOGGING для логирования в stderr http://tp.mail.ru/blog/Web/571.html
- Указать разрешенные хосты ALLOWED_HOSTS

Другие важные настройки

- DATABASES
- INSTALLED APPS
- TEMPLATE_DIRS
- ROOT_URLCONF
- MEDIA_ROOT, MEDIA_URL
- STATIC_ROOT, STATIC_URL

Относительные пути

```
import os.path
def rel(tail):
 p = os.path.abspath(os.path.dirname(__file__))
 return os.path.join(p, tail)
TEMPLATE_DIRS = (
 rel('../templates'),
MEDIA_ROOT = rel('../uploads')
STATIC_ROOT = rel('../static')
```


Паттерн local_settings

```
global settings.py - настройки по умолчанию
settings.py - публичные настройки
local settings.py – настройки окружения
B settings.py:
try:
 from ask_pupkin.local_settings import *
except ImportError:
 pass
```


Маршрутизация URL

Маршрутизация URL


```
Маршрутизация проекта
urlpatterns = patterns('',
 url(r'^$', 'blog.views.home', name='home'),
 url(r'^', include('contacts.urls')),
 url(r'^admin/', include('admin.site.urls')),
Маршрутизация приложения
from blog.views import post_list
urlpatterns = patterns('blog.views',
 url(r'^$', post_list, name='post-list'),
 url(r'^category/(\d+)/$', 'category_view',
 name='post-list-by-category'),
 url(r'^(?P<pk>\d+)/$', ' post_detail',
 name='post-detail'),
```

Маршрутизация URL

Особенности

- Слеш в начале роутов не указывается
- Роуты описываются с помощью регулярных выражений
- Можно и нужно разносить роуты по приложениям
- Можно и нужно создавать именованые роуты
- Одно действие один роут один контроллер

Требования к контроллерам (вьюшкам)

- Должны быть callable объектом (функция или класс)
- Должны принимать HttpRequest первым параметром
- Должны возвращать HttpResponse


```
def post_list(request):
 object_list = Post.objects.all()[:20]
 return render(request, 'blog/post_list.html', {
 'post_list': object_list
 })
def post_detail(request, pk):
 try:
 object = Post.objects.get(pk=pk)
 except Post.DoesNotExist:
 raise Http404
 return render(request, 'blog/post_detail.html',
 {'object': object})
```


```
def category_view(request, pk):
 category = get_object_or_404(Category, pk=pk)
 post_list = Post.objects.filter(
 category=category)
 return render(request, 'blog/category.html', {
 'category': category,
 'post_list': post_list
 })
```

Захват и передача параметров из URL во View

Захват параметров

Захват и передача параметров из URL во View


```
Передача во View

def category_view(request, pk=None):
 if pk is None:
 # вывести все посты

def category_view(request, *args, **kwargs):
 pk = args[0]
 pk = kwargs['pk']
```

Построение URL по view

В python коде

```
from django.core.urlresolvers import reverse
reverse('home')
reverse('category-view', args=(10,))
reverse('post-detail', kwargs={'pk': 7})
```

В шаблоне

{% url 'question-view' question.id %}

HttpRequest

Свойства

- request.method
- request.GET
- request.POST
- request.COOKIES
- request.FILES
- request.META
- request.user

Методы

- request.get_full_path()
- request.build_absolute_uri()
- request.is_ajax()

HttpResponse


```
def get_time(request):
 now = datetime.datetime.now()
 return HttpResponse(
 "It is now %s" % now,
 content_type="text/plain")
```

Классы с другим кодом возврата

- HttpResponseRedirect
- HttpResponsePermanentRedirect
- HttpResponseNotFound
- HttpResponseForbidden

Получение GET и POST параметров


```
GET
```

```
page = request.GET.get('page') or 1
try:
 return int(page)
except ValueError:
 raise Http404
order = request.GET.get('sort')
if order == 'rating':
 queryset = queryset.order_by('rating')
```

Получение GET и POST параметров

POST

Получение и установка HTTP заголовков


```
user_agent = request.META.get('HTTP_USER_AGENT')
user_ip = request.META.get('REMOTE_ADDR', None)
if user_ip in INTERNAL_IPS:
 response.content += debug_output
response = HttpResponse(my_data,
  content_type='application/vnd.ms-excel')
response['Content-Disposition'] = \
 'attachment; filename="foo.xls"'
```

Получение и установка Cookie

Установка

```
response = render(request, 'blog/index.html')
response.set_cookie('visited', '1')
return response
```

Получение

```
if not request.COOKIES.get('visited'):
 show_banner = True
```

Декораторы в Python


```
Декоратор – функция, преобразует одну функцию в
другую, может полностью изменить поведение.
def double_it(func):
 def tmp(*args):
 return func(*args) * 2
 return tmp
@double_it
def mult(a, b):
 return a*b
>>> mult(2,2)
8
```

Декораторы в Django


```
from django.views.decorators.http import ...
@require_GET – только GET запросы
@require_POST - только POST запросы
from django.contrib.auth.decorators import ...
@login_required(login_url='/login/')
from django.views.decorators.csrf import ...
@csrf_protect - включить проверку CSRF
@csrf_exempt - отключить проверку CSRF
@require_POST
def like(request):
 pass
```


Использование Django Forms для обработки входных данных


```
from django import forms
class ContactForm(forms.Form):
 email = forms.EmailField(max_length=100)
 message = forms.CharField(
 widget=forms.Textarea)
 def clean_message(self):
 message = self.cleaned_data.get('message')
 if not check_antispam(message):
 raise form. ValidationError(
 'Spam detected!')
```


Особенности

- API аналогично моделям
- Валидация определяется типом полей
- Можно писать дополнительные правила валидации:
 - метод clean для общей валидации
 - метод clean <поле> для валадиции поля
- По умолчанию поля обязательные (required)

Свойства полей формы

BooleanField, CharField, ChoiceField, TypedChoiceField,

DateField, DateTimeField, DecimalField, EmailField,

FileField, FilePathField, FloatField, ImageField, IntegerField,

MultipleChoiceField, TypedMultipleChoiceField,

NullBooleanField, RegexField, SlugField, TimeField, URLField,

ComboField, MultiValueField, SplitDateTimeField,

ModelChoiceField, ModelMultipleChoiceField

https://docs.djangoproject.com/en/dev/ref/models/fields/

Django Forms API


```
>>> f = ContactForm()
>>> data = {'email': 'foo@example.com', 'message':
'Hi there'}
>>> f = ContactForm(data)
>>> f.is_valid()
True
>>> f.cleaned_data
{'email': u'foo@example.com', 'message': u'Hi
there'}
>>> f = ContactForm({})
>>> f.is_valid()
False
>>> f.errors
{'email': [u'Enter a valid e-mail address.'],
'message': [u'This field is required.']}
```

Django Forms API


```
>>> f = ContactForm()
>>> print f.as_table()
<tabel for="id_for_email">Ваш е-
mail:</label><input id="id_for_ email "
type="text" name="email" maxlength="100"
/>...
>>> print f['email']
<input id="id_for_email" type="text" name="email"</pre>
maxlength="100" />
```

Django Forms во Views


```
def contact(request):
 if request.method == 'POST':
 form = ContactForm(request.POST)
 if form.is_valid():
 message = form.cleaned_data['message']
 sender = form.cleaned_data['email']
 recipients = send_mail('My Blog',
 message, sender, ['me@mail.ru'])
 return HttpResponseRedirect('/')
 else:
 form = ContactForm()
 return render(request, 'blog/contact.html', {
 'form': form
 33
```


Визуализация

- Указывать в форме стилевые атрибуты
- Выводить поля по одному и оборачивать div
- Использовать сторонние приложения


```
Визуализация
<form class="form-horizontal" method="post">
 <fieldset>
 {% for field in form %}
 <div class="control-group">
 <label class="control-label">
 {{ field.label }}</label>
 <div class="controls">{{ field }}</div>
 </div>
 {% endfor %}
 </fieldset>
 <div class="form-actions">
 <button type="submit" class="btn btn-primary" >
 Submit</button>
 </div>
</form>
```

Django Model Forms


```
class QuestionForm(forms.ModelForm):
 def __init__(self, *args, **kwargs):
 self.user = kwargs.pop('user', None)
 super(QuestionForm, self).__init__(*args, **kwargs)
 def save(self, commit=True):
 instance = super(QuestionForm, self).save(commit=False)
 instance.user = self.user
 if commit:
 instance.save()
 return instance
 class Meta:
 model = Question
 fields = ['title', 'content']
```

Django Model Forms

- Поля заполняются на основе модели
- Можно переопределять внешний вид полей
- Необходимо указывать, какие поля необходимо использовать в форме

Генерация HTML страницы с помощью шаблонизатора

- Шаблоном может быть любой текстовый файл (HTML, XML, CSV)
- B django все данные передаются в 1 шаблон
 return render(request, 'blog/post_list.html', {
 'post_list' : object_list
 })
- Шаблоны размещают по приложениям
- Выражения выделяются так: {% for %}
- Переменные выделяются так: {{ email }}

- Шаблоном может быть любой текстовый файл (HTML, XML, CSV)
- B django все данные передаются в 1 шаблон return render(request, 'blog/post_list.html', { 'post_list' : object_list })
- Шаблоны размещают по приложениям
- Выражения выделяются так: {% for %}
- Переменные выделяются так: {{ email }}

 Через точку можно получить свойство, метод, ключ либо индекс объекта: {{ object.content }} name.strip }} {{ info.avatar }} {{ post_list.0 }} Нельзя вызывать метод с параметрами, но можно что-нибудь удалить: {{ post_list.order_by('id') }} {{ post_list.delete }}

 Фильтры отделяются чертой | и могут принимать параметры:

```
{{ content|safe }}
{{ now|time:"H:i" }}

• Теги выделются скобками с %:
{% if post_list|length > 1%} {% endif %}
```

■ Однострочные комментарии выдяляются скобками с #: {# user block #}

- Шаблоны наследуются.
- Шаблоны можно вставлять один в другой: {% include "user.html" with object=user %}
- Шаблоны эскейпят HTML в сущности
- Можно расширять шаблонизатор своими тегами и фильтрами

Наследование шаблонов

Базовый шаблон

```
<!DOCTYPE HTML>
<html>
<head>
 <title>
 {% block title %}Мой блог{% endblock %}
 </title>
 {% block extrahead %}{% endblock %}
</head>
<body>
 <h1>Moй блог</h1>
 {% block content %}{% endblock %}
</body>
</html>
```

Наследование шаблонов


```
Шаблон страницы
{% extends "base.html" %}
{% block title %}
 {{ block.super }} - Список
{% endblock %}
{% block content %}
  <u1>
  {% for object in post_list %}
 <a href="{{ object.get_absolute_url }}">
 {{ object }}</a>
 {{ object.created_date|date:"d.m.Y" }}
 {% endfor %}
  {% endblock %}
```

Контекстные процессоры

TEMPLATE_CONTEXT_PROCESSORS:

django.core.context_processors.request (request)

- django.core.context_processors.csrf (csrf_token)
- django.core.context_processors.static (STATIC_URL)
- django.contrib.auth.context processors.auth
- (user, perms)

Контекстные процессоры

RequestContext и Context

```
from django.shortcuts import render_to_response
return render_to_response(
 'my_template.html', {'foo': 'bar'}
)

from django.shortcuts import render
return render(request,
 'my_template.html', {'foo': 'bar'}
)
```

Контекстные процессоры


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

{% block content %}
 <form action="" method="post">
 {% csrf_token %}
 {form.as_p }}
 <input type="submit" value="Отправить" />
 </form>
{% endblock %}
```


Генерация ответа в JSON формате

Работа с JSON


```
class AjaxResponse(HttpResponse):
 def __init__(self, status, msg,
 extra_context=None):
 response = {'status': status, 'msg': msg}
 if not extra context is None:
 response.update(extra_context)
 super(AjaxResponse, self).__init__(
 content=json.dumps(response),
 content_type='application/json'
```

Работа с JSON

Домашнее задание

"Отображение данных" https://tech-mail.ru/blog/Web/2094.html

"Интерактивный сайт" https://tech-mail.ru/blog/Web/2186.html

Спасибо за внимание

Александр Бекбулатов, a.bekbulatov@corp.mail.ru

Дмитрий Смаль, d.smal@corp.mail.ru