Kurs rozszerzony języka Python Środowisko Django — początki

Marcin Młotkowski

18 stycznia 2022

Plan wykładu

- 1 Krótki wstęp do Django
- Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Co to jest

Django

Oparty o Pythona framework do tworzenia aplikacji internetowych.

Co to jest

Django

Oparty o Pythona framework do tworzenia aplikacji internetowych.

Wzorowany na Ruby on Rails.

Zamierzenie twórców (Adrian Holovaty, Simon Willison)

Framework webowy dla perfekcjonistów (z terminami)

Zalety

- wygodne definiowanie modeli, widoków, kontrolerów;
- czytelny podział kodu;
- wsparcie dla testowania;
- system cache;
- wbudowana autentykacja;
- nacisk na odporność na ataki.

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

View

Implementacja akcji na danych (logika biznesowa).

Podstawowe pojęcia

Model

Reprezentacja określonego typu danych, na podstawie modelu konstruuje się schemat bazy danych czy klasę.

View

Implementacja akcji na danych (logika biznesowa).

Template

Sposób prezentacji danych (modeli) a także interakcji z użytkownikiem.

Specyfika aplikacji WWW

Routing

Powiązanie żądań HTTP z odpowiednim kodem (funkcją bądź metodą).

Projekt

Kolekcja różnych aplikacji wraz z konfiguracją (baza danych, konfiguracja www etc).

Aplikacja

Kod realizujący jakąś funkcjonalność.

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Zadanie

System zapisów studentów na zajęcia.

Bardziej szczegółowy opis

Rodzaje danych

- Wykładowcy
- Studenci
- Zajęcia

Bardziej szczegółowy opis

Rodzaje danych

- Wykładowcy
- Studenci
- Zajęcia

Akcje

- Zapisywanie/wypisywanie się studentów na zajęcia;
- Administracja: dodawanie/usuwanie studentów i wykładowców

Na początek

- \$ django-admin startproject wyklad
- \$ cd wyklad
- \$ python manage.py runserver
- albo
- \$ python manage.py runserver 0.0.0.0:9000

Na początek

- \$ django-admin startproject wyklad
- \$ cd wyklad
- \$ python manage.py runserver

albo

\$ python manage.py runserver 0.0.0.0:9000

```
Validating models...

O errors found
```

Django version 1.1.1, using settings 'wyklad.settings' Development server is running at http://127.0.0.1:8000/Quit the server with CONTROL-C.

It worked!

Congratulations on your first Django-powered page.

Of course, you haven't actually done any work yet. Here's what to do next:

- If you plan to use a database, edit the DATABASE_* Settings in wyklad/settings.py.
 Start your first app by running python wyklad/manage.py startapp (appname).
- You're seeing this message because you have DEBUG = True in your Django settings file and you haven't configured any URLs. Get to work!

Zakończono

Wyjaśnienie

django-admin startproject wyklad

Tworzy katalog wyklad i tworzy tam szkielet projektu.

Wyjaśnienie

django-admin startproject wyklad

Tworzy katalog wyklad i tworzy tam szkielet projektu.

manage.py

To ważny plik służący do zarządzania projektem.

Inicjacja projektu Podstawowe szablony Definiowanie modeli

Konkretny fragment \$ python3 manage.py startapp pierwsze

Przypomnienie

Template

Sposób prezentacji danych (modeli) a także interakcji z użytkownikiem.

Widoki

views.py

```
from django.http import HttpResponse def hello(request):
 return HttpResponse('Udało się!!!')
```

Widoki

```
views.py
from django.http import HttpResponse
def hello(request):
 return HttpResponse('Udało się!!!')
```

```
pierwsze/urls.py - routing
from . import views
urlpatterns = [
 path(", views.index, name='index'),
]
```

```
urls.py - routing
urlpatterns = [
 path('hello/', include('pierwsze.urls')),
 path('admin/', admin.site.urls)
```

Uwagi

- HttpResponse('aKuKu') jako odpowiedź wysyła tylko tekst 'aKuKu', bez znaczników html;
- podany wzorzec pasuje tylko do /hello i do /hello/

Bardziej dynamiczne strony

```
def hello(request):
 now = datetime.datetime.now()
 html = '<html><body>Witaj!'
 html += 'Dziś mamy .</body></html>'.format(now)
 return HttpResponse(html)
```

Prawdziwe Djangowe szablony

```
<html>
<head><title>Strona powitalna</title></head>
<body>
<h1>Powitanie </h1>
Szanowna Pani/Szanowny Pan {{ person_name }},
Dziękujemy za odwiedzenie {{ company }}
w dniu {{ termin | date:"F j, Y" }}.
</body>
</html>
```

Znaczniki, wyrażenia

```
\{\{ \text{ zmienna } \} \}
```

Znaczniki, instrukcje

```
{% if wyrażenie %}
{% else %}
{% endif %}

{% for item in item_list %}
 {{ item }}
{% endfor %}
```

Filtry

Zmiana zmiennej przed wyświetleniem

```
{{ zmienna | filtr<sub>1</sub> | filtr<sub>2</sub> }}
```

Renderowanie szablonów

from django.template import Context, Template

```
Budowanie szablonów
```

```
szablon = Template("Mam na imię {{ name }}.")
```

Renderowanie szablonów

from django.template import Context, Template

```
Budowanie szablonów szablon = Template(" Mam na imię \{\{ \text{ name } \}\}.")
```

```
Renderowanie – ustalenie kontekstu

kontekst = Context({ "name": "Pyton"})

szablon.render(kontekst)
```

"Mam na imię Pyton"

Zmienne i kontekst, dodatki

Widoki a szablony

```
Przypomnienie

def hello(request):
 now = datetime.datetime.now()
 html = '<html><body>Witaj!'
 html += 'Dziś mamy %s.</body></html>' % now
 return HttpResponse(html)
```

Szablony i widoki – prosta wersja

```
def hello(request):
 now = datetime.datetime.now()
 t = '<html><body>Witaj!'
 t += 'Dziś mamy {{ teraz }}.</body></html>'
 szablon = Template(t)
 html = szablon.render(Context({ "teraz": now}))
 return HttpResponse(html)
```

Szablony i widoki

System szablonów:

- definuje się katalog z szablonami w pliku settings.py
- szablony zwykle mają rozszerzenie .html

Użycie szablonu

```
\begin{tabular}{ll} Wersja długa \\ \hline def hello(request): \\ t = get\_template("osoba.html") \\ html = t.render(Context(\{ "osoba" : Persona() \})) \\ \hline return \ HttpResponse(html) \\ \hline \end{tabular}
```

Użycie szablonu

```
Wersja długa

def hello(request):
 t = get_template("osoba.html")
 html = t.render(Context({ "osoba" : Persona() }))
 return HttpResponse(html)
```

Wersja krótka

Porządkowanie szablonów

Podkatalogi

```
Można szablony umieszczać w podkatalogach: render_to_response("prezentacja/osoba.html", { "osoba" : Persona() })
```

Porządkowanie szablonów

Podkatalogi

```
Można szablony umieszczać w podkatalogach: render_to_response("prezentacja/osoba.html", { "osoba" : Persona() })
```

Uwaga: podkatalogi dotyczą katalogu wskazanego w settings.py.

Składanie stron

```
<html>
<body>
{% include 'includes/header.html' %}
{% include "includes/nav.html" %}
>
Lorem ipsum dolor sit amet, consectetur adipisicing
elit, sed do eiusmod tempor incididunt ut labore et
dolore magna aliqua.
{% include "includes/footer.html" %}
</body>
</html>
```

Dziedziczenie szablonów

Cel dziedziczenia

- budowanie serwisów o podobnym wyglądzie;
- unikanie powtarzania kodu html'owego.

Szablon podstawowy

```
\langle ht.ml \rangle
<head>
<title>{% block title %}{% endblock %}</title>
</head>
<body>
<h1>Wykład z Pythona</h1>
{% block content %}{% endblock %}
{% block footer %}
<hr>>
Dzięki że wpadłeś na mój wykład.
{% endblock %}
</body>
</html>
```

Dziedziczenie szablonów

```
{% extends 'szablon.html' %}
{% block title %}Wstęp do Django {% endblock %}

{% block content %}
Dzisiaj będę ględził o Django
{% endblock %}
```

Na samym początku

Utworzenie aplikacji

\$ python manage.py startapp zapisy

Na samym początku

Utworzenie aplikacji

\$ python manage.py startapp zapisy

Terminologia: projekt i aplikacja

Aplikacja – zaimplementowane funkcjonalności (modele, widoki etc.)

Projekt – aplikacja (lub aplikacje, tj. dodatkowe moduły) plus konfiguracja (szczegóły bazy danych, serwera WWW etc)

Efekt działania skryptu

Utworzenie szkieletu aplikacji w katalogu zapisy

- szablon modeli;
- szablon widoków;
- i jeszcze inne...

Deklaracja modeli: zapisy/models.py

```
from django.db import models
class Wykladowca(models.Model):
 imie = models.CharField(max_length=40)
 website = models.URLField()
class Student(models.Model):
 imie = models.CharField(max_length=40)
class Wyklad(models.Model):
 nazwa = models.CharField(max_length=140)
 wykladowca = models.ForeignKey(Wykladowca)
```

Weryfikacja poprawności modelu

```
W pliku settings.py
```

```
INSTALLED_APPS = ( "django.contrib.auth",
"django.contrib.contenttypes", "django.contrib.sessions",
"django.contrib.sites", 'wyklad.zapisy', )
```

Weryfikacja poprawności modelu

```
W pliku settings.py
INSTALLED_APPS = ( "django.contrib.auth",
 "django.contrib.contenttypes", "django.contrib.sessions",
 "django.contrib.sites", 'wyklad.zapisy', )
```

```
Konfiguracja bazy danych: settings.py
```

```
DATABASE_ENGINE = "sqlite3"
DATABASE_NAME = "./plik.db"
```

Weryfikacja poprawności modelu

```
W pliku settings.py
INSTALLED_APPS = ( "django.contrib.auth",
 "django.contrib.contenttypes", "django.contrib.sessions",
 "django.contrib.sites", 'wyklad.zapisy', )
```

```
Konfiguracja bazy danych: settings.py DATABASE_ENGINE = "sqlite3"
```

DATABASE_NAME = "./plik.db"

\$ python manage.py validate

Utworzenie struktury bazy danych

Kontrola utworzenia tabel

\$ python manage.py sqlall zapisy

```
CREATE TABLE "zapisy_wykladowca" (
 "id" integer NOT NULL PRIMARY KEY,
...

CREATE TABLE "zapisy_wyklad" (
 ...
 "wykladowca_id" integer
 NOT NULL REFERENCES "zapisy_wykladowca" ("id")
```

Konfiguracja bazy danych

Utworzenie bazy danych

\$ python manage.py syncdb

Konfiguracja bazy danych

Utworzenie bazy danych

\$ python manage.py syncdb

Domyślnie (jeśli nie wykomentujemy modułów z settings.py) włączany jest system autentykacji i zakładane jest konto administratora.

Dostęp do danych

Porada

Można skorzystać z shella Djangowego

python manage.py shell

Tworzenie obiektów z modelu

```
from zajecia.models import Student
s1 = Student(imie="Ewa", website="")
s1.save()
s2 = Student(imie="Adam", website="")
s2.save()
lista_stud = Student.objects.all()
>>> [<Student: Student object>, <Student: Student object>]
```

Podpowiedzi

Podpowiedź 1: jednoczesne tworzenie i zapisywanie

s1 = Student.objects.create(imie="Ewa", website="")

Podpowiedzi

Podpowiedź 1: jednoczesne tworzenie i zapisywanie

```
s1 = Student.objects.create(imie="Ewa", website="")
```

Ładniejsze informacje

```
class Student(models.Model):
```

```
def __str__a(self):
return self.name
```

^aw starym django było __unicode__

```
Modyfikacja
p1.imie = "Ania"
p1.save()
```

Modyfikacja

```
p1.imie = "Ania"
p1.save()
```

Filtrowanie danych

lista = Student.objects.filter(imie="Ania")

Modyfikacja

```
p1.imie = "Ania"
p1.save()
```

Filtrowanie danych

lista = Student.objects.filter(imie="Ania")

Pobranie pojedynczego elementu

student = Student.objects.get(id=11)

Modyfikacja

```
p1.imie = "Ania"
p1.save()
```

Filtrowanie danych

lista = Student.objects.filter(imie="Ania")

Pobranie pojedynczego elementu

```
student = Student.objects.get(id=11)
```

Usuwanie

```
s1.delete()
```

Student.objects.all().delete()

Plan wykładu

- 1 Krótki wstęp do Django
- 2 Przykładowa aplikacja
 - Inicjacja projektu
 - Podstawowe szablony
 - Definiowanie modeli
- 3 Administracja

Przypomnienie

Co implementujemy

System zapisy:

- wykładowcy;
- studenci;
- wykłady.

Administrowanie aplikacją

```
settings.py

MIDDLEWARE_CLASSES = (
'django.middleware.common.CommonMiddleware',
'django.contrib.sessions.middleware.SessionMiddleware',
'django.contrib.auth.middleware.AuthenticationMiddleware',
)
INSTALLED_APPS = ( 'django.contrib.auth',
'django.contrib.contenttypes', 'django.contrib.sessions',
'django.contrib.sites', 'django.contrib.admin', 'wyklad.zapisy', )
```

Umożliwia zarządzanie aplikacją.

Administrowanie aplikacją

```
settings.py

MIDDLEWARE_CLASSES = (
'django.middleware.common.CommonMiddleware',
'django.contrib.sessions.middleware.SessionMiddleware',
'django.contrib.auth.middleware.AuthenticationMiddleware',
)
INSTALLED_APPS = ('django.contrib.auth',
'django.contrib.contenttypes', 'django.contrib.sessions',
'django.contrib.sites', 'django.contrib.admin', 'wyklad.zapisy', )
```

Umożliwia zarządzanie aplikacją.

Podłączenie administracji

Wyszukanie w aplikacjach informacji, czy chcą być zarządzane przez moduł admin.

zapisy/admin.py

from django.contrib import admin

```
admin.site.register(Wykladowca)
admin.site.register(Student)
admin.site.register(Wyklad)
```


Add / Change

Add / Change

Wykladowcas

Wyklads