

Charles Severance www.dj4e.com

Django Generic Views

dj4e-samples/gview/urls.py

```
from django.urls import path
from . import views
from django.views.generic import TemplateView
app name = 'gview'
# Note use of plural for list view and singular for detail view
urlpatterns = [
 path('', TemplateView.as view(template name='gview/main.html')),
 path('cats', views.CatListView.as view(), name='cats'),
 path('cat/<int:pk from url>', views.CatDetailView.as view(), name='cat'),
 path('dogs', views.DogListView.as view(), name='dogs'),
 path('dog/<int:pk>', views.DogDetailView.as view(), name='dog'),
 path('horses', views.HorseListView.as view(), name='horses'),
 path('horse/<int:pk>', views.HorseDetailView.as view(), name='horse'),
 path('cars', views.CarListView.as view(), name='cars'),
 path('car/<int:pk>', views.CarDetailView.as view(), name='car'),
 path('wacky', views.WackyEquinesView.as view(), name='whatever'),
```

```
class CatListView(View):
 def get(self, request) :
 stuff = Cat.objects.all()
 cntx = { 'cat_list': stuff }
 return render(request, 'gview/cat_list.html', cntx)
```

dj4e-samples/gview/templates/gview/cat_list.html

https://samples.dj4e.com/gview/cats

• Frankie

dj4e-samples/gview/templates/gview/cat_detail.html

dj4e-samples/gview/views.py

```
class CatDetailView(View):
 def get(self, request, pk_from_url) :
 obj = Cat.objects.get(pk=pk_from_url)
 cntx = { 'cat': obj }
 return render(request, 'gview/cat_detail.html', cntx)
```

https://samples.dj4e.com/gview/cat/1

Concept: Don't Repeat Yourself (DRY)

Don't repeat yourself (DRY, or sometimes do not repeat yourself) is a principle of software development aimed at reducing repetition of software patterns] replacing it with abstractions or using data normalization to avoid redundancy. The principle has been formulated by Andy Hunt and Dave Thomas in their book The Pragmatic Programmer.

When the DRY principle is applied successfully, a modification of any single element of a system does not require a change in other logically unrelated elements. Additionally, elements that are logically related all change predictably and uniformly, and are thus kept in sync.

Built-in class-based generic views

Writing Web applications can be monotonous, because we repeat certain patterns again and again. Django's *generic views* were developed to ease that pain. They take certain common idioms and patterns found in view development and abstract them so that you can quickly write common views of data without having to write too much repetitive code.

We can recognize certain common tasks, like displaying a list of model objects, and write code that displays a list of *any* model object. Django ships with generic views to display list and detail pages for a single model object.

Convention over Configuration

Convention over configuration is a software design paradigm used by software frameworks that attempts to decrease the number of decisions that a developer using the framework is required to make without necessarily losing flexibility.

When the convention matches the desired behavior, it behaves as expected without having to write configuration files. Only when the desired behavior deviates from the implemented convention is explicit configuration required.

https://en.wikipedia.org/wiki/Convention_over_configuration

Convention Over Configuration

- If
 - If the app_name is gview
 - And the view extends django.views.generic.list.ListView
 - And the view uses the model Horse
- Then
 - The will automatically render a view named gview/horse_list.html
 - Passing a list of Horse objects in the variable horse_list into the template

https://docs.djangoproject.com/en/3.0/ref/class-based-views/generic-display/#django.views.generic.list.ListView

https://samples.dj4e.com/gview/horses

dj4e-samples/gview/views.py

```
from django.views import generic

class HorseListView(generic.ListView):
 model = Horse
```

dj4e-samples/gview/templates/gview/horse_list.html


```
from django.views import generic
from gview.models import Cat, Dog, Horse, Car

class HorseDetailView(generic.DetailView):
 model = Horse
```

dj4e-samples/gview/templates/gview/horse_detail.html

```
<h1>Horse {{ horse.name }}</h1>

<img src="https://loremflickr.com/160/120/horse"
 alt="A random picture of a horse">

<a href="{% url 'gview:horses' %}">Go back to list</a>
```

gview.views.HorseDetailView

model = gviews.models.Horse

django.views.generic.DetailView

```
from django.views import generic
from gview.models import Cat, Dog, Horse, Car

class HorseDetailView(generic.DetailView):
 model = Horse
```

dj4e-samples/gview/templates/gview/horse_detail.html


```
<h1>Horse {{ horse.name }}</h1>

<img src="https://loremflickr.com/160/120/horse"
 alt="A random picture of a horse">

<a href="{% url 'gview:horses' %}">Go back to list</a>
```

Lots of convention – no repetition

https://samples.dj4e.com/gview/horse/1


```
class CatListView(View):
 def get(self, request) :
 stuff = Cat.objects.all()
 cntx = { 'cat_list': stuff }
 return render(request, 'gview/cat_list.html', cntx)

from django.views import generic

class HorseListView(generic.ListView):
 model = Horse
```

```
# Lets review how inheritance works to avoid repeating ourselves
# It is all about convention
class DJ4EListView(View):
 def get(self, request) :
 modelname = self.model._meta.verbose_name.title().lower()
 stuff = self.model.objects.all()
 cntx = { modelname+'_list': stuff }
 return render(request, 'gview/'+modelname+'_list.html', cntx)
# Lets reuse those "generic" classes
class CarListView(DJ4EListView):
 model = Car
```

https://samples.dj4e.com/gview/cars

Overriding Convention

Convention over Configuration

Convention over configuration is a software design paradigm used by software frameworks that attempts to decrease the number of decisions that a developer using the framework is required to make without necessarily losing flexibility.

When the convention matches the desired behavior, it behaves as expected without having to write configuration files. <u>Only when the desired behavior deviates from the implemented convention is explicit configuration required.</u>

https://en.wikipedia.org/wiki/Convention_over_configuration

Departing from Convention in a View

- You can add instance variables to the as_view() in the urls.py
- You can add instance variables to the class in views.py
- You can override methods in the class in views.py

dj4e-samples/gview/urls.py

```
app_name = 'gview'
urlpatterns = [
 path('', TemplateView.as_view(template_name='gview/main.html')),
 path('cats', views.CatListView.as_view(), name='cats'),
 ...
]
```

class django.views.generic.list.ListView

A page representing a list of objects. While this view is executing, self.object_list will contain the list of objects (usually, but not necessarily a queryset) that the view is operating upon.

Method Flowchart

- 1. setup()
- 2. dispatch()
- http_method_not_allowed()
- 4. get_template_names()
- 5. get_queryset()
- get_context_object_name()
- 7. get_context_data()
- 8. get()
- render_to_response()

https://docs.djangoproject.com/en/3.0/ref/class-based-views/generic-display/#django.views.generic.list.ListView

```
# Lets explore how (badly) we can override things...
class WackyEquinesView(generic.ListView):
 model = Car
 template_name = 'gview/wacky.html'

def get_queryset(self, **kwargs):
 crazy = Horse.objects.all()  # Convention: Car
 return crazy

def get_context_data(self, **kwargs):
 context = super().get_context_data(**kwargs)
 context['crazy_thing'] = 'CRAZY THING'
 return context
```

dj4e-samples/gview/templates/gview/wacky.html

https://samples.dj4e.com/gview/wacky

Summary

- Generic views allow us to produce lots of similar pages without cutting, pasting and editing boiler plate
- Quicker development
- Consistent User Experience
- Less lines of code means fewer mistakes

Acknowledgements / Contributions

These slides are Copyright 2019- Charles R. Severance (www.dr-chuck.com) as part of www.dj4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

Insert new Contributors and Translators here including names and dates

Continue new Contributors and Translators here