

Django Review

Python Syntax used in Django

1. Lists

2. Dictionaries

3. Key-word arguments (**kwargs)

Python lists

Python list syntax looks like an array.

```
> fruit = [ "apple", 'banana', "orange" ]
> len(fruit) # invokes fruit. len ()
3
> fruit[1]
'banana'
> fruit[1] = "mango" # change fruit[1] to mango
[ "apple", 'mango', "orange" ]
 # remove last element & return
> fruit.pop()
"orange"
> fruit
 # pop() removed last element
['apple', 'mango']
> fruit.append('fig')
```

Python dictionary

A key-value collection, like Map in Java.

```
> langs = {"python":"easy", "java":"cool"}
> langs.keys() # order is not preserved
dict.keys(['java', 'python'])
> langs['java']
'cool'
> langs['ruby'] = "too much like Perl"
> for lang in langs: # iterate over all keys
 print("{0} is {1}".format(lang, langs[lang]))
ruby is too much like Perl
java is cool
python is easy
```

More fluent Python

```
Instead of:
for lang in langs: # iterate over all keys
 print(lang, "is", langs[lang]))
you can write:
for (key, value) in langs.items(): # get pairs
 print(key, "is", value)
even shorter:
[print(k, "is", v) for (k,v) in langs.items()];
 ";" suppresses printing of list
```

Exercises

1) How to test if "cobol" is a key in langs?

2) What if you try to access a key that is <u>not</u> in a dict?

```
print( langs['cobol'] )
```

3) Can the values and keys have different data types?

```
# Count ice creams by flavor
icecream['vanilla'] = 3
icecream['chocolate'] = 4
```

**kwargs

**kwargs is a *dictionary* of named arguments (<u>key</u> word args) and values.

You can use any name for the "kwargs" parameter.

The help doc for many Django methods looks like this:

```
Question.objects.create(*args, **kwargs)

poll = Question.objects.create(
 name="Who will be next U.S. president?",
 pub_date=timezone.now()
 )
```

**kwargs function parameter

name is a *dictionary* of arbitrary named arguments (k**ey word args) and values.

It should be the <u>last</u> parameter in a function signature.

```
def myfun(x, **kwargs):
 print("x=", x)  # required parameter
 print("Optional arguments:")
 for key in kwargs:
 print(key, "=", kwargs[key])

myfun("hi", id=219245, name="ISP", size=37)
```

Django Page Templates

In a template, you put variables inside {{ ... }}

templates/polls/details.html:

Q{{question.id}} is "{{question.question_text}}"

Q1 is "What is your favorite food?"

Rendering a Template

A "rendering engine" processes the template.

```
render( request, template, context )
```


Python code for rendering

Usually done in a view method:

```
from django.template import loader
template =
 loader.get_template('polls/details.html')

# context = key-values to use in template
context = {'question': question, ...}
template.render( context, request )
```

Shortcut for rendering

In a "view" what is request?

What is request? What is HttpResponse?

A Django "view" function looks like this:

```
from django.http iport HttpResponse
from django.template import loader
def detail (request, question id):
 questions = Question.objects.all()[0:10]
 context = {'question list':questions}
 template = loader.get template('some file')
 return HttpResponse(
 template.render(context, request ) )
```

URL Dispatching

Each "app" can have a urls.py to match request URLs and dispatch them to a "view".

```
from django.urls import path
# app name is used to define a namespace
# (used for "reverse mapping")
app name = 'polls'
url patterns = [
 path('', views.index, name='index'),
 path('<int:question id>/',
 views.detail, name='detail'),
 path('<int:question id>/vote/',
 views.vote, name='vote'),
 path('<int:question id>/results/',
 views.results, name='results'),
```

Dispatch these URLs

Which view would handle each of these requests:

- 1) http://localhost:8000/polls/
- 2) http://localhost:8000/polls/4/
- 3) http://localhost:8000/polls/8/vote?username=nok
- 4) http://localhost:8000/polls/8/vote/summary

Mapping from View to URL

Inside html template, we want to insert a URL of a view.

Example: add a link to the polls index page.

How to "build" this URL inside a template?

>> Notice that {%...%} is processed even inside "..."

Why is creating URL for a view important?

Reverse Dispatch

Sometimes a view controller wants to <u>redirect</u> the user to a different URL.

How to <u>redirect</u> the browser to this page?

Reverse Dispatch: reverse()

Redirect uses info from the urls.py files to construct the URL the user should go to.

Get the URL that matches the named route

Thorough Testing is Needed!

Python code is *interpretted*.

There is no pre-compilation to catch errors (as in Java). So, you need to **test every path of execution**.

```
NameError at /polls/1/vote/
name 'reverse' is not defined
```

Programmer forgot (in views.py):

```
from django.urls import reverse
```

but error is not detected until reverse() is encountered at run-time.

All Frameworks must do this

Most web apps need a way to:

- 1. Include links to other app URLs in an HTML page
 - Amazon products page has links to each product
- 2. Redirect user to another page in our app
 - After add item to cart, redirect to view_cart page.

Issue:

How to *inject* the <u>correct</u> URLs, without hardcoding them?

Django's Solution

Most web apps need a way to:

1. Include link to other URLs in an HTML template

```
{% url 'app_name:view_name' args %}
```

2. Redirect user to another page in a view

```
HttpResponseRedirect(
 reverse('app_name:view_name',
 args=(...)))
```

Rationale:

Make "apps" reusable by providing a naming of URL mappings at the app level, e.g. "polls:results".

GET and POST

GET is used to request a web resource, such as a web page.

What is POST used for?

One view for both GET and POST

One view can handle both.

Use request.method to determine which method.

```
def detail(request, question id):
 question = Question.objects.get(id=question id)
 if request.method == 'GET':
 # render and return the details template
 elif request.method == 'POST':
 # handle user's vote
 choice = request.POST['choice']
 # after a POST, always redirect somewhere
 return redirect('polls:results', args=(...))
```

Exploring Models

Use Django to start an interactive Python shell.

This is described in Tutorial part 2.

```
python manage.py shell [ -i python ]
>>> from polls.models import Question, Choice
>>> q = Question.objects.get(id=1)
>>> q.question text
"What is your favorite programming language?"
>>> choices = q.choice set.all()
>>> for c in choices:
 print("%-10s %d" % (c.choice text, c.votes))
Basic
Java
Python
```

Try out Persistence

Try persistence operations: save(), get(), delete()

```
>>> c = Choice()
>>> c.choice text = "Lisp" # or "Racket" ("Scheme")
>>> c.votes = 2
## Foreign Key. You have to find this separately.
>>> c.question id = 1
>>> c.save()
>>> for choice in q.choice set.all():
 print(choice)
## Now the output includes "Lisp"
>>>
```

Persistence Operations: CRUD

All Persistence Frameworks provide a way to...

- save (create) an entity to database
- retrieve an object, by id or by field value (query)
- retrieve all objects
- update object data in database
- delete a persisted object from database

How does Django do these?

Testing

Django Unit Tests extend TestCase class.

```
public class QuestionModelTest(TestCase):
  def test create question(self):
 question = Question(question_text="this is a test")
 self.assert
 Wrong Name!
 In Tutorial, name is "QuestionModelTests".
 It should be "xxxTest" (no "s")!
 Don't use plural for your test classes.
```

What is a django.test.TestCase?

```
>>> from django.test import TestCase
>>> help(TestCase)
class TestCase(TransactionTestCase)
 Method resolution order:
 TestCase
 TransactionTestCase
 SimpleTestCase
 unittest.case.TestCase
 builtins.object
```

Running Tests

cmd> python manage.py test polls

Criticisms:

- Django test code is in same directory as production code.
- Should have separate "test" files for each target, don't bundle them into one file (tests.py)
- tests.py is poor name. Test what? Don't use plural (no "s")!

Design: Low Coupling

Good software design strives for low coupling. Especially, low or no coupling between unrelated parts.

What features of Django reduce coupling?

- 1. Django divides a project into self-contained "apps"
- 2. {% url 'name' %} reduces coupling between URLS and templates
- 3. ???

Design: Portability and Reuse

Good software design enables portability and code reuse.

A framework itself is both portable and reusable (we use it to create our own web app)!

How does Django enable us to move or reuse our own web application code?

Django and Git

When you commit your Django project to Git, what files should you <u>not</u> import?

```
__pycache__/
*.pyc
sitename/settings.py
db.sqlite3
```

- > Add them to .gitignore.
- > If you don't know what to put in .gitignore, create a repo on Github and ask Github to create a .gitignore file for you.
- > What is *.pyc ? What is *.py[cod] ?