

Quick answers to common problems

Web Development with Django Cookbook

Over 70 practical recipes to create multilingual, responsive, and scalable websites with Django

Web Development with Django Cookbook

Over 70 practical recipes to create multilingual, responsive, and scalable websites with Django

Aidas Bendoraitis

BIRMINGHAM - MUMBAI

Web Development with Django Cookbook

Copyright © 2014 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: October 2014

Production reference: 1091014

Published by Packt Publishing Ltd. Livery Place 35 Livery Street Birmingham B3 2PB, UK.

ISBN 978-1-78328-689-8

www.packtpub.com

Cover image by David Puerta (dpuerta.herrero@gmail.com)

Credits

Author

Aidas Bendoraitis

Reviewers

Thiago Carvalho D'Ávila

Michael Giuliano

Yuxian Eugene Liang

Danijel Pančić

Commissioning Editor

Greg Wild

Acquisition Editor

Greg Wild

Content Development Editor

Athira Laji

Technical Editor

Tanvi Bhatt

Copy Editors

Simran Bhogal

Janbal Dharmaraj

Maria Gould

Paul Hindle

Sayanee Mukherjee

Project Coordinator

Harshal Ved

Proofreaders

Simran Bhogal

Maria Gould

Ameesha Green

Paul Hindle

Indexers

Monica Ajmera Mehta

Priya Sane

Production Coordinator

Adonia Jones

Cover Work

Adonia Jones

About the Author

Aidas Bendoraitis has been professionally working with web technologies for over a decade. Over the last 8 years at a Berlin-based company, studio 38 pure communication GmbH, together with the creative team, he has developed a number of small- and large-scale Django projects, mostly in the cultural sector. At the moment, he is also working as a software architect at a London-based mobile start-up, Hype.

About the Reviewers

Thiago Carvalho D'Ávila graduated with a degree in Information Systems and has studied the Architecture of Distributed Systems. He has worked with various software platforms including Python (with Django/ Web2PY), .NET, SAP IS-U and CRM modules, Java, and Arduino.

Thiago has been using Django since release 1.4, testing beta versions and always trying the new features and concepts included in the framework. He has developed a couple of open source apps for responsive design using Bootstrap.

Michael Giuliano has been developing software in various languages and technologies for the past 15 years. Having used Python in the fields of web services, machine learning, and big data since 2008, he finds it to be one of the most versatile, elegant, and productive programming languages.

Michael is currently based in London, where he leads the Python development team at Zoopla Property Group Plc.

Yuxian Eugene Liang is a researcher, author, web developer, and business developer. He has experience in both frontend and backend development, in particular, engineering user experiences using JavaScript/CSS/HTML and performing social network analysis. He most recently led a team of two (including himself) to be the champions at Startup Weekend, where he played the role of a team leader, designer, and frontend engineer. He is currently interested in engineering user experiences and growth hacking. His previous books include *JavaScript Testing Beginners Guide* and *Wordpress Mobile Applications with PhoneGap*, both published by Packt Publishing. He can be found at http://www.liangeugene.com.

Danijel Pančić is a JavaScript ninja and passionate Django enthusiast. For the past 5 years, he's been working at Zemanta as a developer on projects of all scales, ranging from tools that made life easier to finished products that were published online for thousands of users. He also works on various projects, including online games, in his spare time and experiments with new approaches and techniques in search of better ways to achieve results.

www.PacktPub.com

Support files, eBooks, discount offers, and more

You might want to visit www.PacktPub.com for support files and downloads related to your book.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.

http://PacktLib.PacktPub.com

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read and search across Packt's entire library of books.

Why Subscribe?

- ▶ Fully searchable across every book published by Packt
- ► Copy and paste, print and bookmark content
- On demand and accessible via web browser

Free Access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.

Table of Contents

Preface Preface	1
Chapter 1: Getting Started with Django 1.6	7
Introduction	8
Working with a virtual environment	8
Creating a project file structure	10
Handling project dependencies with pip	13
Including external dependencies in your project	14
Defining relative paths in the settings	17
Setting up STATIC_URL dynamically for Subversion users	18
Setting up STATIC_URL dynamically for Git users	19
Creating and including local settings	21
Setting UTF-8 as the default encoding for MySQL configuration	22
Setting the Subversion ignore property	23
Creating the Git ignore file	25
Deleting Python-compiled files	26
Importing an order in Python files	26
Defining overwritable app settings	28
Chapter 2: Database Structure	31
Introduction	31
Using model mixins	32
Creating a model mixin with URL-related methods	33
Creating a model mixin to handle creation and modification dates	36
Creating a model mixin to take care of meta tags	38
Creating a model mixin to handle generic relations	41
Handling multilingual fields	45
Using South migrations	52
Changing a foreign key to the many-to-many field with South	54

Table of Contents —	
Chapter 3: Forms and Views	57
Introduction	57
Passing HttpRequest to the form	58
Utilizing the save method of the form	60
Uploading images	62
Creating a form layout with django-crispy-forms	67
Filtering object lists	72
Managing paginated lists	79
Composing class-based views	82
Generating PDF documents	85
Chapter 4: Templates and JavaScript	93
Introduction	93
Arranging the base.html template	94
Including JavaScript settings	97
Using HTML5 data attributes	100
Opening object details in a pop up	104
Implementing a continuous scroll	108
Implementing the Like widget	110
Uploading images by Ajax	118
Chapter 5: Custom Template Filters and Tags	127
Introduction	127
Following conventions for your own template filters and tags	128
Creating a template filter to show how many days have passed	129
Creating a template filter to extract the first media object	131
Creating a template filter to humanize URLs	133
Creating a template tag to include a template if it exists	134
Creating a template tag to load a QuerySet in a template	137
Creating a template tag to parse content as a template	141
Creating a template tag to modify request query parameters	143
Chapter 6: Model Administration	147
Introduction	147
Customizing columns in the change list page	147
Creating admin actions	151
Developing change list filters	155
Exchanging administration settings for external apps	158
Inserting a man into a change form	160

Table of Co	ontents
Chapter 7: Django CMS	169
Introduction	169
Creating templates for Django CMS	170
Structuring the page menu	174
Converting an app to a CMS app	177
Attaching your own navigation	179
Writing your own CMS plugin	181
Adding new fields to the CMS page	187
Chapter 8: Hierarchical Structures	<u> 195</u>
Introduction	1 95
Creating hierarchical categories	197
Creating a category administration interface with django-mptt-admin	200
Creating a category administration interface with django-mptt-tree-editor	202
Rendering categories in a template	204
Using a single selection field to choose a category in forms	206
Using a checkbox list to choose multiple categories in forms	208
Chapter 9: Data Import and Export	<u>213</u>
Introduction	21 3
Importing data from a local CSV file	21 3
Importing data from a local Excel file	215
Importing data from an external JSON file	217
Importing data from an external XML file	222
Creating filterable RSS feeds	227
Using Tastypie to provide data to third parties	232
Chapter 10: Bells and Whistles	<u>237</u>
Introduction	237
Using the Django shell	238
The monkey patching slugification function	240
The monkey patching model administration	242
Toggling Debug Toolbar	247
Using ThreadLocalMiddleware	251
Caching the method value	25 3
Getting detailed error reporting via e-mail	254
Deploying on Apache with mod_wsgi	257
Creating and using the Fabric deployment script	264
Index	275

Preface

The Django framework is relatively easy to learn and it solves many web-related questions such as project structure, database object-relational mapping, templating, form validation, sessions, authentication, security, cookies, internationalization, basic administration, creating interfaces to access data from scripts, and more. Django is based on the Python programming language, whose code is clear and easy to read. Django also has a lot of third-party modules that can be used in conjunction with your own apps. Django has an established and vibrant community where you can find source code, get help, and contribute.

Django Web Development Cookbook will guide you through all web development processes with the Django 1.6 framework. You will get started with the virtual environment and configuration of the project and then you will learn how to define a database structure with reusable components. After this, you will move on to exploring the forms and views used to enter and list data. Then, you will continue with responsive templates and JavaScript to create the best user experience. After that, you will find out how to tweak the administration to make the website editors happy. You will also learn how to integrate your own functionality into Django CMS. The next step will be learning how to use hierarchical structures. Then, you will find out that collecting data from different sources and providing data to others in different formats isn't as difficult as you thought. And finally, you'll be introduced to some programming and debugging tricks and will be shown how to deploy the project to a remote dedicated server.

In contrast to other Django books, this book will deal not only with the code of the framework itself, but also with some important third-party modules necessary for fully equipped web development. The book also gives examples of rich user interfaces using the Bootstrap frontend framework and the jQuery JavaScript library.

What this book covers

Chapter 1, Getting Started with Django 1.6, will guide you through the basic configuration that is necessary to start any Django project. It will cover topics such as the virtual environment, version control, and project settings.

Chapter 2, Database Structure, will teach you how to write reusable pieces of code to use in your models. When you create a new app, the first thing to do is to define your models. Also, you will be told how to manage database schema changes using South migrations.

Chapter 3, Forms and Views, will show you some patterns used to create the views and forms for your data.

Chapter 4, Templates and JavaScript, will show you practical examples of using templates and JavaScript together. We bring together templates and JavaScript because information is always presented to the user by rendered templates and in modern websites, JavaScript is a must for a richer user experience.

Chapter 5, Custom Template Filters and Tags, will show you how to create and use your own template filters and tags, as the default Django template system is quite extensive, and there are more things to add for different cases.

Chapter 6, Model Administration, will guide you through extending the default administration with your own functionality, as the Django framework comes with a handy prebuilt model administration.

Chapter 7, Django CMS, deals with the best practices of using Django CMS, which is the most popular open source content management system made with Django, and extending it for your needs.

Chapter 8, Hierarchical Structures, shows that whenever you need to create a tree-like structure in Django, the django-mptt module comes in handy. This chapter shows you how to use it and how to set administration for hierarchical structures.

Chapter 9, Data Import and Export, demonstrates to us that very often there are cases when we need to transfer data from and to different formats, and retrieve it from and provide it to different sources. This chapter deals with management commands for data import and also APIs for data export.

Chapter 10, Bells and Whistles, will show some additional snippets and tricks useful in web development, debugging, and deployment.

What you need for this book

To develop with Django 1.6, you will need Python 2.6 or 2.7, the Pillow library for image manipulation, the MySQL database and MySQLdb bindings or PostgreSQL, virtualenv to keep each project's Python modules separated, and Git or Subversion for version control.

All other specific requirements are mentioned in each recipe separately.

Who this book is for

If you have created websites with Django but you want to sharpen your knowledge and learn some good approaches for how to treat different aspects of web development, this book is for you. It is intended for intermediate and professional Django users who need to build projects that must be multilingual, functional on devices of different screen sizes, and which scale over time.

Conventions

In this book, you will find a number of styles of text that distinguish between different kinds of information. Here are some examples of these styles and an explanation of their meaning.

Code words in text, database table names, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles are shown as follows: "In the models.py file of the guerrilla patches app, add the following content."

A block of code is set as follows:

```
# -*- coding: UTF-8 -*-
from django.utils import text
from slugify import slugify_de as awesome_slugify
awesome_slugify.to_lower = True
text.slugify = awesome slugify
```


When we wish to draw your attention to a particular part of a code block, the relevant lines or items are set in bold:

```
class ExtendedChangeList(main.ChangeList):
 def get_translated_list(self, model, field_list):
 language = get_language()
 translated_list = []
 opts = model. meta
```

Any command-line input or output is written as follows:

```
(myproject_env) $ fab dev deploy
```

New terms and **important words** are shown in bold. Words that you see on the screen, in menus or dialog boxes for example, appear in the text like this: "Go to **Webmin | System | Scheduled Cron Jobs | Create a new scheduled cron job** and create a scheduled cron job with these properties."

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about this book—what you liked or may have disliked. Reader feedback is important for us to develop titles that you really get the most out of.

To send us general feedback, simply send an e-mail to feedback@packtpub.com, and mention the book title via the subject of your message.

If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide on www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.

Downloading the example code

You can download the example code files for all Packt books you have purchased from your account at http://www.packtpub.com. If you purchased this book elsewhere, you can visit http://www.packtpub.com/support and register to have the files e-mailed directly to you.

Errata

Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you would report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting http://www.packtpub.com/submit-errata, selecting your book, clicking on the **errata submission form** link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded on our website, or added to any list of existing errata, under the Errata section of that title. Any existing errata can be viewed by selecting your title from http://www.packtpub.com/support.

Piracy

Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.

Please contact us at copyright@packtpub.com with a link to the suspected pirated material.

We appreciate your help in protecting our authors, and our ability to bring you valuable content.

Questions

You can contact us at questions@packtpub.com if you are having a problem with any aspect of the book, and we will do our best to address it.

Getting Started with Django 1.6

In this chapter, we will cover the following topics:

- Working with a virtual environment
- Creating a project file structure
- Handling project dependencies with pip
- Including external dependencies in your project
- Defining relative paths in the settings
- ► Setting up STATIC_URL dynamically for Subversion users
- Setting up STATIC_URL dynamically for Git users
- Creating and including local settings
- ▶ Setting UTF-8 as the default encoding for MySQL configuration
- Setting the Subversion ignore property
- Creating a Git ignore file
- Deleting Python-compiled files
- Importing order in Python files
- Defining overwritable app settings

Introduction

In this chapter, I will show you good practices when starting a new project with Django 1.6 on Python 2.7. Some of the tricks introduced here are the best ways to deal with the project layout, settings, or configuration. However, for some of the tricks, you might find some alternatives online. So, feel free to evaluate and choose the best bits and pieces for yourself while digging deep into the Django world.

I am assuming that you are already familiar with the basics of Django, Subversion or Git version control, MySQL or PostgreSQL databases, and command-line usage. Also, I assume you are probably using a Unix-based operating system such as Mac OS X or Linux. It makes sense to develop with Django on Unix-based platforms because the websites will most likely be published on a Linux Server later, so you can establish routines that work the same while developing as while deploying. If you are working with Django locally on Windows, the routines are similar, but not always exactly the same.

Working with a virtual environment

It is very likely that you will develop multiple Django projects on your computer. Some modules, such as **Python Image Library** (or **Pillow**) and **MySQLdb**, can be installed once and shared for all projects. Other modules such as Django itself, third-party Python libraries, and Django apps will need to be kept isolated from each other. **Virtualenv** is a utility that separates all your Python projects into their own realms. In this recipe, we will show you how to use it.

Getting ready

Before getting into the usage example of virtual environments, let's install pip (the most convenient tool to install and manage Python packages), the shared Python modules Pillow and MySQLdb, and the virtualenv utility using the following commands:

\$ sudo easy_install pip
\$ sudo pip install Pillow
\$ sudo pip install MySQL-python
\$ sudo pip install virtualenv

How to do it...

Now, when you have your prerequisites installed, create a directory where all your Django projects will be stored, for example, virtualenvs under your home directory. Perform the following steps after creating the directory:

1. Go to the newly created directory and create a virtual environment that uses shared system site packages:

```
$ cd ~/virtualenvs
$ mkdir myproject_env
$ cd myproject_env
$ virtualenv --system-site-packages .
New python executable in ./bin/python
Installing setuptools......done.
Installing pip.....done.
```

2. To use your newly created virtual environment, you need to execute the activation script within your current shell. This can be done with one of the following commands:

```
$ source bin/activate
```

- \$. bin/activate
- 3. You will see that the prompt of the command-line tool gets a prefix of the project name, such as this:

```
(myproject_env) $
```

- 4. To get out of the virtual environment, type the following command:
 - \$ deactivate

How it works...

When you create a virtual environment, specific directories (bin, build, include, and lib) are created to store a copy of the Python installation, and some shared Python paths are defined. When the virtual environment is activated, whatever you install with pip or easy_install will be put into and used by the site packages of the virtual environment, and not the global site-packages of your Python installation.

To install Django 1.6 to your virtual environment, type the following command:

```
(myproject_env) $ pip install Django==1.6
```

See also

- ▶ The Creating a project file structure recipe
- The Deploying on Apache with mod_wsgi recipe in Chapter 10, Bells and Whistles

Creating a project file structure

A consistent file structure for your projects makes you well organized and more productive. When you have the basic workflow defined, you can get into the business logic quicker and create awesome projects.

Getting ready

If you haven't done this yet, first create the virtualenvs directory where you will keep all your virtual environments (read about this in the *Working with a virtual environment* recipe), and which can be created under your home directory.

Then, create the directory for your project's environment, for example, myproject_env. Start the virtual environment inside it. This will create the bin, build, include, and lib directories there. I suggest adding the commands directory for local bash scripts related to the project, the db_backups directory for database dumps, and the project directory for your Django project. Also, install Django into your virtual environment.

How to do it...

Follow these steps to create a file structure for your project:

1. With the virtual environment activated, go to the project directory and start a new Django project, as follows:

(myproject_env)\$ django-admin.py startproject myproject

2. For clearness, we will rename the newly created directory to django-myproject. This is the directory that you should put under version control, so it will have .git, .svn, or similar directories inside.

- 3. In the django-myproject directory, create a README.md file to describe your project to new developers. You can also put requirements.txt with the Django version, and you can include other external dependencies (read about this in the Handling project dependencies with pip recipe). Also, this directory will contain your project's Python package named myproject, Django apps (I recommend to have one app called utils for different functionalities shared throughout the project), a locale directory for your project translations if it is multilingual, a Fabric deployment script named fabfile.py, and the externals directory for external dependencies included in this project if you decide not to use requirements.txt.
- 4. In your project's Python package, myproject, create the media directory for project uploads, the site_static directory for project-specific static files, the static directory for collected static files, the tmp directory for the upload procedure, and the templates directory for project templates. Also, the myproject directory should contain your project settings, settings.py and local_settings.py, as well as the URL configuration, urls.py.
- 5. In your site_static directory, create the site directory as a namespace for site-specific static files. Then, put the static files separated into directories inside it; for instance, scss for Sass files (optional), css for generated minified cascading style sheets, img for styling images and logos, js for JavaScript, and lastly, any third-party module combining all types of files, for example, the rich text editor tinymce. Besides the site directory, the site_static directory might also contain overwritten static directories of third-party apps, for example, cms overwriting static files from Django CMS. To generate the CSS files out of Sass and to minify your JavaScript files, you can use the CodeKit or Prepros applications with a graphical user interface.
- 6. Put your templates that are separated by apps into your templates directory. If a template file represents a page (for example, change_item.html or item_list.html), then put it directly in the app's template directory. If the template is included in another template (for example, similar_items.html), put it into the includes subdirectory. Also, your templates directory can contain one directory called utils for globally reusable snippets such as pagination, language chooser, and others.

How it works...

The whole file structure for a complete project inside a virtual environment will look like this:

See also

- ▶ The Handling project dependencies with pip recipe
- ► The Including external dependencies in your project recipe
- ▶ The Deploying on Apache with mod_wsgi recipe in Chapter 10, Bells and Whistles
- The Creating and using the Fabric deployment script recipe in Chapter 10, Bells and Whistles

Handling project dependencies with pip

Pip is the most convenient tool to install and manage Python packages. Besides installing packages one by one, it is possible to define a list of packages you want to install and pass it to the tool so that it deals with the list automatically.

Getting ready

Before using this recipe, you need to have pip installed and a virtual environment activated. For more information on how to do this, read the *Working with a virtual environment* recipe.

How to do it...

Let's go to your Django project that you have under version control and create the requirements file with the following content:

```
#requirements.txt
Django==1.6
```

```
South==0.8.4
django-cms==2.4
```

Now, you can run the following command to install all required dependencies for your Django project:

(myproject_env) \$ pip install -r requirements.txt

How it works...

This command installs all your project dependencies into your virtual environment one after another.

When you have many dependencies in your project, it is good practice to stick to specific versions of the Python modules because you can then be sure that when you deploy your project or give it to a new developer, the integrity doesn't get broken and all the modules function without conflicts.

If you have already installed project requirements with pip manually one by one, you can generate the requirements.txt file using the following command:

(myproject_env)\$ pip freeze > requirements.txt

There's more...

If you need to install a Python library directly from a version control system or a local path, you can learn more about pip from the official documentation at http://pip.readthedocs.org/en/latest/reference/pip install.html.

See also

- ▶ The Working with a virtual environment recipe
- ▶ The Including external dependencies in your project recipe

Including external dependencies in your project

Sometimes, it is better to include external dependencies in your project. This ensures that whenever one developer upgrades third-party modules, all the other developers will receive the upgraded version within the next update from the version control system (Git, Subversion, or others).

Also, it is good to have external dependencies included in your project when the libraries are taken from unofficial sources (somewhere other than **Python Package Index** (**PyPI**)) or different version control systems.

Getting ready

Start with a virtual environment with a Django project in it.

Downloading the example code

You can download the example code fles for all Packt books you have purchased from your account at http://www.packtpub.com. If you purchased this book elsewhere, you can visit http://www.packtpub.com/support and register to have the fles e-mailed directly to you.

How to do it...

Execute the following steps one by one:

- 1. Create a directory named externals under your Django project.
- 2. Then, create the libs and apps directories under it.

The libs directory is for Python modules that are required by your project, for example, requests, boto, twython, whoosh, and so on. The apps directory is for third-party Django apps, for example, django-haystack, django-cms, django-south, django-storages, and so on.

I highly recommend that you create README.txt files inside the libs and apps directories, where you mention what each module is for, what the used version or revision is, and where it is taken from.

3. So, the directory structure should look like this:

4. The next step is to put the external libraries and apps under the Python path so that they are recognized as if they were installed. This can be done by adding the following code in the settings:

```
#settings.py
# -*- coding: UTF-8 -*-
import os
import sys

PROJECT_PATH = os.path.abspath(os.path.join(
 os.path.dirname( file ), ".."))
```

```
EXTERNAL_LIBS_PATH = os.path.join(PROJECT_PATH, "externals",
 "libs")

EXTERNAL_APPS_PATH = os.path.join(PROJECT_PATH, "externals",
 "apps")

sys.path = ["", EXTERNAL_LIBS_PATH, EXTERNAL_APPS_PATH] + sys.path
```

How it works...

A module is meant to be under the Python path if you can run Python and import the module. One of the ways to put a module under the Python path is to modify the <code>sys.path</code> variable before importing a module that is in an unusual location. The value of <code>sys.path</code> is a list of directories starting with an empty string for the current directory, followed by the directories in the virtual environment, and finally the globally shared directories of the Python installation. You can see the value of <code>sys.path</code> in the Python shell, as follows:

```
(myproject_env)$ python
>>> import sys
>>> sys.path
```

When trying to import a module, Python searches for the module in this list and returns the first result found.

So, at first, we define the PROJECT_PATH variable that is the absolute path to one level higher than the settings.py file. Then, we define the variables EXTERNAL_LIBS_PATH and EXTERNAL_APPS_PATH, which are relative to PROJECT_PATH. Lastly, we modify the sys.path property, adding new paths to the beginning of the list. Note that we also add an empty string as the first path to search, which means that the current directory of any module should always be checked first before checking other Python paths.

This way of including external libraries doesn't work cross-platform with Python packages that have C language bindings, for example, lxml. For such dependencies, I recommend using pip's requirements.txt file that was introduced in the previous recipe.

See also

- ▶ The Creating a project file structure recipe
- The Handling project dependencies with pip recipe
- The Defining relative paths in the settings recipe
- ▶ The Using the Django shell recipe in Chapter 10, Bells and Whistles

Defining relative paths in the settings

Django requires you to define different filepaths in the settings, such as the root of your media, the root of your static files, the path to templates, the path to translation files, and so on. For each developer of your project, the paths might differ as the virtual environment can be set up anywhere, and the user might be working on Mac OS X, Linux, or Windows. Anyway, there is a way to define these paths relative to your Django project directory.

Getting ready

To start with, open up settings.py.

How to do it...

Modify your path-related settings accordingly, instead of hardcoding paths to your local directories:

How it works...

At first, we define PROJECT_PATH, which is an absolute path to one level higher than the settings.py file. Then, we set all the paths relative to PROJECT_PATH using the os.path.join function.

See also

▶ The Including external dependencies in your project recipe

Setting up STATIC_URL dynamically for Subversion users

If you set STATIC_URL to a static value, then each time you update a CSS file, a JavaScript file, or an image, you will need to clear the browser cache to see the changes. There is a trick to work around the clearing of the browser's cache. It is to have the revision number of the version control system shown in STATIC_URL. Whenever the code is updated, the visitor's browser will force the loading of all-new static files.

This recipe shows how to put a revision number into STATIC_URL for Subversion users.

Getting ready

Make sure that your project is under the Subversion version control and you have PROJECT_PATH defined in your settings, as shown in the *Defining relative paths in the settings* recipe.

Then, create the utils module in your Django project, and also create a file called misc.py there.

How to do it...

The procedure for putting the revision number into the STATIC_URL setting consists of the following two steps:

1. Insert the following content:

```
#utils/misc.py
# -*- coding: UTF-8 -*-
import subprocess

def get_media_svn_revision(absolute_path):
 repo dir = absolute path
```

```
svn_revision = subprocess.Popen(
 'svn info | grep "Revision" | awk \'{print $2}\'',
 stdout=subprocess.PIPE, stderr=subprocess.PIPE,
 shell=True, cwd=repo_dir, universal_newlines=True)
rev = svn_revision.communicate()[0].partition('\n')[0]
return rev
```

2. Then, modify the settings.py file and add these lines:

#settings.py

```
# ... somewhere after PROJECT_PATH definition ...
from utils.misc import get_media_svn_revision
STATIC URL = "/static/%s/" % get media svn revision(PROJECT PATH)
```

How it works...

The get_media_svn_revision function takes the absolute_path directory as a parameter and calls the svn info shell command in that directory to find out the current revision. We pass PROJECT_PATH to the function because we are sure it is under version control. Then, the revision is parsed, returned, and included in the STATIC URL definition.

See also

- The Setting up STATIC_URL dynamically for Git users recipe
- The Setting the Subversion ignore property recipe

Setting up STATIC_URL dynamically for Git users

If you don't want to refresh the browser cache each time you change your CSS and JavaScript files, or while styling images, you need to set STATIC_URL dynamically with a varying path component. With the dynamically changing URL, whenever the code is updated, the visitor's browser will force the loading of all-new uncached static files. In this recipe, we will set a dynamic path for STATIC URL when you use the Git version control system.

Getting ready

Make sure that your project is under the Git version control and you have PROJECT_PATH defined in your settings, as shown in the *Defining relative paths in the settings* recipe.

If you haven't done it yet, create the utils module in your Django project, and create a file called misc.py there.

How to do it...

The procedure for putting the Git timestamp into the STATIC_URL setting consists of the following two steps:

1. Add the following content to the misc.py file placed at utils/:

```
#utils/misc.py
# -*- coding: UTF-8 -*-
import subprocess
from datetime import datetime
def get_git_changeset(absolute_path):
 repo dir = absolute path
 git show = subprocess.Popen(
 'git show --pretty=format:%ct --quiet HEAD',
 stdout=subprocess.PIPE, stderr=subprocess.PIPE,
 shell=True, cwd=repo dir, universal newlines=True,
 timestamp = git_show.communicate()[0].partition('\n')[0]
 timestamp = datetime.utcfromtimestamp(int(timestamp))
 except ValueError:
 return ""
 changeset = timestamp.strftime('%Y%m%d%H%M%S')
 return changeset
```

2. Then, import the newly created get_git_changeset function in the settings and use it for the STATIC_URL path:

```
#settings.py
```

```
# ... somewhere after PROJECT_PATH definition ...
from utils.misc import get_git_changeset
STATIC_URL = "/static/%s/" % get_git_changeset(PROJECT_PATH)
```

How it works...

The get_git_changeset function takes the absolute_path directory as a parameter and calls the git show shell command with the parameters to show the Unix timestamp of the HEAD revision in the directory. As in the previous recipe, we pass PROJECT_PATH to the function because we are sure it is under version control. The timestamp is parsed; converted to a string consisting of year, month, day, hour, minutes, and seconds; returned; and included in the definition of STATIC_URL.

See also

- The Setting up STATIC_URL dynamically for Subversion users recipe
- ▶ The Creating the Git ignore file recipe

Creating and including local settings

You will need to have at least two different instances of your project: the development environment where you create new features and the public website environment in a hosted server. Additionally, there might be different development environments for other developers. Also, you might have a staging environment to test the project in a public-website-like situation.

Getting ready

Most of the settings for different environments will be shared and saved in version control. However, there will be some settings that are specific to the environment of the project instance, for example, database or e-mail settings. We will put them in the local settings.py file.

How to do it...

Perform the following steps:

1. At the end of settings.py, add a version of local_settings.py that claims to be in the same directory, as follows:

```
#settings.py
```

Create local_settings.py and put your environment-specific settings there, as follows:

```
#local_settings.py
DATABASES = {
 "default": {
 "ENGINE": "django.db.backends.mysql",
 "NAME": "myproject",
 "USER": "root",
```

```
"PASSWORD": "root",
}

EMAIL_BACKEND = "django.core.mail.backends.console.EmailBackend"
INSTALLED_APPS += (
 "debug_toolbar",
)
```

How it works...

As you can see, the local settings are not normally imported, but rather they are included and executed in the <code>settings.py</code> file itself. This allows you not only to create or overwrite the existing settings, but also to adjust the tuples or lists from the <code>settings.py</code> file; for example, we add <code>debug_toolbar</code> to <code>INSTALLED_APPS</code> here to be able to debug the SQL queries, template context variables, and so on.

See also

- ▶ The Creating a project file structure recipe
- ▶ The Toggling Debug Toolbar recipe in Chapter 10, Bells and Whistles

Setting UTF-8 as the default encoding for MySQL configuration

MySQL is the most popular open source database. In this recipe, I will tell you how to set UTF-8 as the default encoding for it. Note that if you don't set this encoding in the database configuration, you might get into a situation where LATIN1 is used by default with your UTF-8-encoded data. This will lead to database errors whenever symbols such as "€" are used. Also, this recipe will save you from the difficulties of converting database data from LATIN1 to UTF-8, especially when you have some tables encoded in LATIN1 and others in UTF-8.

Getting ready

Make sure that the MySQL database management system and the MySQLdb Python module are installed and you are using the MySQL engine in your project's settings.

How to do it...

Open the MySQL configuration file (/etc/mysql/my.cnf) in your favorite editor, and ensure that the following settings are set in the sections [client], [mysql], and [mysqld]:

#/etc/mysql/my.cnf [client] default-character-set = utf8 [mysql] default-character-set = utf8 [mysqld] collation-server = utf8_unicode_ci init-connect = 'SET NAMES utf8'

character-set-server = utf8

If any of the sections don't exist, create them in the file. Then, restart MySQL in your command-line tool, as follows:

/etc/init.d/mysql restart

How it works...

Now, whenever you create a new MySQL database, the databases and all their tables will be set in the UTF-8 encoding by default.

Don't forget to set this in all computers where your project is developed or published.

Setting the Subversion ignore property

If you are using Subversion for version control, you will need to keep most of the projects in the repository, but some files and directories should stay only locally and not be tracked.

Getting ready

Make sure that your Django project is under the Subversion version control.

How to do it...

Open your command-line tool and set your default editor as nano, vi, vim, or any other that you prefer, as follows:

\$ export EDITOR=nano

If you don't have a preference, I recommend using nano, which is very intuitive and a simple text editor for the terminal.

Then, go to your project directory and type the following command:

\$ svn propedit svn:ignore .

This will open a temporary file in the editor, where you need to put the following file and directory patterns for Subversion to ignore:

```
*.pyc
local_settings.py
static
media
tmp
```

Save the file and exit the editor. For every other Python package in your project, you will need to ignore the *.pyc files. Just go to a directory and type the following command:

\$ svn propedit svn:ignore .

Then, put this in the temporary file, save it, and close the editor:

```
*.pyc
```

How it works...

In Subversion, you need to define ignore properties for each directory of your project. Mainly, we don't want to track the Python-compiled files, for instance, \star .pyc. We also want to ignore local_settings.py that is specific for each developer, static that replicates collected static files from different apps, media that contains uploaded files and will be changing together with the database, and tmp that is temporarily used for file uploads.

See also

- ► The Creating and including local settings recipe about including local_settings. py into your settings.py file
- ▶ The Creating the Git ignore file recipe

Creating the Git ignore file

If you are using Git—the most popular distributed version control system—ignoring some files and folders from version control is much easier than with Subversion.

Getting ready

Make sure that your Django project is under Git version control.

How to do it...

Using your favorite text editor, create a .gitignore file at the root of your Django project and put these files and directories there:

#.gitignore

```
*.pyc
/myproject/local_settings.py
/myproject/static/
/myproject/tmp/
/myproject/media/
```

How it works...

The .gitignore file specifies the paths that should intentionally be untracked by the Git version control system. The .gitignore file we created in this recipe will ignore the Python-compiled files, local settings, collected static files, temporary directory for uploads, and media directory with the uploaded files.

See also

The Setting the Subversion ignore property recipe

Deleting Python-compiled files

When you run your project for the first time, Python compiles all your *.py code to bytecode-compiled files, *.pyc, which are used later for execution.

Normally, when you change the *.py files, *.pyc are recompiled, but sometimes when switching branches or moving directories, you need to clean up the compiled files manually.

Getting ready

Use your favorite editor and edit, or create, a .bash profile file in your home directory.

How to do it...

Add this alias at the end of .bash_profile:

```
#~/.bash_profile
alias delpyc="find . -name \"*.pyc\" -delete"
```

Now, to clean up the Python-compiled files, go to your project directory and type this command in the command line:

\$ delpyc

How it works...

At first, we create a Unix alias that searches for the \star .pyc files and deletes them in the current directory and its children. The <code>.bash_profile</code> file is executed when you start a new session in the command-line tool.

See also

- The Setting the Subversion ignore property recipe
- ▶ The Creating the Git ignore file recipe

Importing an order in Python files

When you create Python modules, it is good practice to stay consistent with the structure within the files. This makes it easier to read code for other developers and for yourself. This recipe will show you how to structure your imports.

Getting ready

Create a virtual environment and a Django project in it.

How to do it...

Use the following structure in any Python file you create. Just after the first line that defines UTF-8 as the default Python file encoding, put imports categorized into sections:

```
# -*- coding: UTF-8 -*-
# System libraries
import os
import re
from datetime import datetime

# Third-party libraries
import boto
from PIL import Image

# Django modules
from django.db import models
from django.conf import settings

# Django apps
from cms.models import Page

# Current-app modules
import app_settings
```

How it works...

We have five main categories for the imports, as follows:

- ▶ System libraries for packages within the default installation of Python
- ► Third-party libraries for additionally installed Python packages
- Django modules for different modules from the Django framework
- Django apps for third-party and local apps
- ► Current-app modules for relative imports from the current app

There's more...

When coding in Python and Django, use the official style guide for Python code, *PEP* 8. You can find it at http://legacy.python.org/dev/peps/pep-0008/.

See also

- ▶ The Handling project dependencies with pip recipe
- ▶ The Including external dependencies in your project recipe

Defining overwritable app settings

This recipe will show you how to define settings for your app that can then be overwritten in your project's settings.py or local_settings.py file. This is especially useful for reusable apps.

Getting ready

Create your Django app either manually or by using this command:

(myproject_env) \$ django-admin.py startapp myapp1

How to do it...

If you have just one or two settings, you can use the following pattern in your models.py file. If the settings are extensive, and you want to have them better organized, create an app settings.py file in the app and put the settings in the following way:

Then, you can use the app settings in models.py in the following way:

If you want to overwrite the STATUS_CHOICES setting for just one project, you simply open settings.py and add this:

```
#settings.py
# ...
from django.utils.translation import ugettext_lazy as _
MYAPP1_STATUS_CHOICES = (
 ("imported", _("Imported")),
 ("draft", _("Draft")),
 ("published", _("Published")),
 ("not_listed", _("Not Listed")),
 ("expired", _("Expired")),
)
```

How it works...

The Python function, <code>getattr(object, attribute_name[, default_value])</code>, tries to get the <code>attribute_name</code> attribute from <code>object</code>, and returns <code>default_value</code> if it is not found. In this case, different settings are tried to be taken from the Django project settings module, and if they are not found, the default values are assigned.

2Database Structure

In this chapter, we will cover the following topics:

- Using model mixins
- Creating a model mixin with URL-related methods
- Creating a model mixin to handle creation and modification dates
- Creating a model mixin to take care of meta tags
- Creating a model mixin to handle generic relations
- Handling multilingual fields
- Using South migrations
- ► Changing a foreign key to the many-to-many field with South

Introduction

When you start a new app, the first thing to do is create the models that represent your database structure. We are assuming that you have created Django apps before, or at least, you have read and understood the official Django tutorial. In this chapter, I will show you some interesting techniques that make your database structure consistent throughout different apps in your project. Then, I will show you how to create custom model fields to handle internationalization of your data in the database. At the end of the chapter, I will show you how to use migrations to change your database structure in the process of development.

Using model mixins

In object-oriented languages such as Python, a mixin class can be viewed as an interface with implemented features. When a model extends a mixin, it implements the interface and includes all its fields, properties, and methods. Mixins in Django models can be used when you want to reuse generic functionalities in different models again and again.

Getting ready

To start with, you will need to create some reusable mixins. Some typical examples of mixins will be shown later in this chapter. One good place to keep your model mixins is the utils module.

If you create a reusable app that you will share with others, keep model mixins within the app, for example, in the base . py file.

How to do it...

Open the models.py file of any Django app where you want to use mixins and type the following code:

```
#demo_app/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from utils.models import UrlMixin
from utils.models import CreationModificationMixin
from utils.models import MetaTagsMixin

class Idea(UrlMixin, CreationModificationMixin, MetaTagsMixin):
 title = models.CharField(_("Title"), max_length=200)
 content = models.TextField(_("Content"))

class Meta:
 verbose_name = _("Idea")
 verbose_name_plural = _("Ideas")

def __unicode__(self):
 return self.title
```

How it works...

Django model inheritance supports three types of inheritance: abstract base classes, multitable inheritance, and proxy models. Model mixins are abstract model classes with specified fields, properties, and methods. When you create a model such as Idea, as shown in the preceding example, it inherits all the features from UrlMixin, CreationModificationMixin, and MetaTagsMixin. All the fields of abstract classes are saved in the same database table as the fields of the extending model.

There's more...

To learn more about different types of model inheritance, refer to the official Django documentation available at https://docs.djangoproject.com/en/1.6/topics/db/models/#model-inheritance.

See also

- ► The Creating a model mixin with URL-related methods recipe
- The Creating a model mixin to handle creation and modification dates recipe
- ▶ The Creating a model mixin to take care of meta tags recipe

Creating a model mixin with URL-related methods

For each model that has its own page, it is good practice to define the <code>get_absolute_url()</code> method. This method can be used in templates and can also be used in the Django admin site to preview the saved object. However, <code>get_absolute_url()</code> is ambiguous because it really returns the URL path instead of the full URL. In this recipe, I will show you how to create a model mixin that allows you to define either the URL path or the full URL by default, generate the other one out of the box, and take care of the <code>get_absolute_url()</code> method being set.

Getting ready

If you haven't done it yet, create the utils package to save your mixins. Then, create the models.py file in the utils package (alternatively, if you create a reusable app, put the mixins in the base.py file in your app).

How to do it...

Execute the following steps one by one:

1. Add the following content to the models.py file of your utils package:

```
#utils/models.py
# -*- coding: UTF-8 -*-
import urlparse
from django.db import models
from django.contrib.sites.models import Site
from django.conf import settings
class UrlMixin(models.Model):
 11 11 11
 A replacement for get_absolute_url()
 Models extending this mixin should have either get url or
 get url path implemented.
 11 11 11
 class Meta:
 abstract = True
 def get url(self):
 if hasattr(self.get_url_path, "dont_recurse"):
 raise NotImplementedError
 path = self.get url path()
 except NotImplementedError:
 raise
 website url = getattr(settings, "DEFAULT WEBSITE URL",
 "http://127.0.0.1:8000")
 return website url + path
 get url.dont recurse = True
 def get_url_path(self):
 if hasattr(self.get_url, "dont_recurse"):
 raise NotImplementedError
 try:
 url = self.get_url()
 except NotImplementedError:
 raise
 bits = urlparse.urlparse(url)
 return urlparse.urlunparse(("", "") + bits[2:])
 get_url_path.dont_recurse = True
```

```
def get_absolute_url(self):
 return self.get_url_path()
```

2. To use the mixin in your app, import it from the utils package, inherit the mixin in your model class, and define the get_url_path() method as follows:

```
#demo_app/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.core.urlresolvers import reverse

from utils.models import UrlMixin

class Idea(UrlMixin):
 title = models.CharField(_("Title"), max_length=200)

# ...

get_url_path(self):
 return reverse("idea_details", kwargs={
 "idea_id": str(self.pk),
 })
```

3. If you check this code in a staging or production environment or if you run a local server with a different IP or port than the defaults, set DEFAULT_WEBSITE_URL in your local settings (without the trailing slash), as follows:

```
#settings.py
# ...
DEFAULT WEBSITE URL = "http://www.example.com"
```

How it works...

The UrlMixin class is an abstract model that has three methods: $get_url()$, $get_url_path()$, and $get_absolute_url()$. The $get_url()$ or $get_url_path()$ methods are expected to be overwritten in the extended model class, for example, Idea. You can define $get_url()$, which is the full URL to the object, and then $get_url_path()$ will strip it to the path. You can also define $get_url_path()$, which is the absolute path to the object, and then $get_url()$ will add the website URL to the beginning of the path. The $get_absolute_url()$ method will mimic the $get_url_path()$ method.

The general rule of thumb is always to overwrite the ${\tt get_url_path}$ () method.

```
In the templates, use <a href="{{ idea.get_url_path }}">{{ idea.title }} </a> when you need a link to an object in the same website. Use <a href="{{ idea.get url }}">{{ idea.title }}</a> for the links in e-mails, RSS feeds, or APIs.
```

See also

- ▶ The Using model mixins recipe
- ▶ The Creating a model mixin to handle creation and modification dates recipe
- The Creating a model mixin to take care of meta tags recipe
- ▶ The Creating a model mixin to handle generic relations recipe

Creating a model mixin to handle creation and modification dates

It is common behavior to have timestamps in your models for the creation and modification of your model instances. In this recipe, I will show you how to create a simple model mixin that saves creation and modification dates and times for your model. Using such a mixin will ensure that all the models use the same field names for the timestamps and have the same behavior.

Getting ready

If you haven't done this yet, create the utils package to save your mixins. Then, create the models.py file in the utils package.

How to do it...

Open the models.py file of your utils package and put the following content there:

#utils/models.py

```
editable=False,
)
modified = models.DateTimeField(
 ("modification date and time"),
 null=True,
 editable=False,
def save(self, *args, **kwargs):
 if not self.pk:
 self.created = timezone_now()
 else:
 # To ensure that we have a creation data always,
 # we add this one
 if not self.created:
 self.created = timezone now()
 self.modified = timezone_now()
 super(CreationModificationDateMixin, self).
 save(*args, **kwargs)
save.alters data = True
class Meta:
 abstract = True
```

How it works...

The CreationModificationDateMixin class is an abstract model, which means that extending model classes will create all the fields in the same database table, that is, there will be no one-to-one relationships that make the table more difficult to handle. This mixin has two date-time fields and a save() method that will be called when saving the extended model. The save() method checks whether the model has no primary key, which is the case of a new not-yet-saved instance. In this case, it sets the creation date to the current date and time. Otherwise, if the primary key exists, the modification date is set to the current date and time.

Alternatively, instead of the $\mathtt{save}()$ method, you can use the $\mathtt{auto_now_add}$ and $\mathtt{auto_now}$ attributes for the $\mathtt{created}$ and $\mathtt{modified}$ fields, which will add creation and modification timestamps automatically.

See also

- ▶ The Using model mixins recipe
- The Creating a model mixin to take care of meta tags recipe
- ▶ The Creating a model mixin to handle generic relations recipe

Creating a model mixin to take care of meta tags

If you want to optimize your site for search engines, you need to set not only the semantic markup for each page, but also appropriate meta tags. For maximum flexibility, you need to have a way to define specific meta tags for each object that has its own page in your website. In this recipe, we will show you how to create a model mixin for the fields and methods related to meta tags.

Getting ready

As in the previous recipes, make sure that you have the utils package for your mixins. Open the models.py file from this package in your favorite editor.

How to do it...

Put the following content in the models.py file:

```
#utils/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.template.defaultfilters import escape
from django.utils.safestring import mark_safe

class MetaTagsMixin(models.Model):
 """
 Abstract base class for meta tags in the <head> section
 """
 meta_keywords = models.CharField(
 _('Keywords'),
 max_length=255,
 blank=True,
 help_text=_("Separate keywords by comma."),
 )
}
```

```
meta_description = models.CharField(
 _('Description'),
 max length=255,
 blank=True,
meta_author = models.CharField(
 ('Author'),
 max length=255,
 blank=True,
meta_copyright = models.CharField(
 _('Copyright'),
 max_length=255,
 blank=True,
class Meta:
 abstract = True
def get_meta_keywords(self):
 tag = u""
 if self.meta_keywords:
 tag = u'<meta name="keywords" content="%s" />\n' %\
 escape(self.meta_keywords)
 return mark_safe(tag)
def get_meta_description(self):
 tag = u""
 if self.meta description:
 tag = u'<meta name="description" content="%s" />\n' %\
 escape(self.meta_description)
 return mark_safe(tag)
def get_meta_author(self):
 tag = u""
 if self.meta_author:
 tag = u'<meta name="author" content="%s" />\n' %\
 escape(self.meta_author)
 return mark_safe(tag)
def get meta copyright(self):
 tag = u""
 if self.meta_copyright:
 tag = u'<meta name="copyright" content="%s" />\n' %\
 escape(self.meta_copyright)
 return mark_safe(tag)
```

```
def get_meta_tags(self):
 return mark_safe(u"".join((
 self.get_meta_keywords(),
 self.get_meta_description(),
 self.get_meta_author(),
 self.get_meta_copyright(),
 )))
```

How it works...

This mixin adds four fields to the model extending from it: meta_keywords, meta_description, meta_author, and meta_copyright. The methods to render the meta tags in HTML are also added.

If you use this mixin in a model such as Idea, which is shown in the first recipe of this chapter, then you can put the following in the HEAD section of your detail page template for the purpose of rendering all meta tags:

```
{{ idea.get meta tags }}
```

You can also render a specific meta tag using the following line:

```
{{ idea.get_meta_description }}
```

As you might have noticed from the code snippet, the rendered meta tags are marked as safe, that is, they are not escaped and we don't need to use the safe template filter. Only the values coming from the database are escaped to guarantee that the final HTML is well formed.

See also

- ▶ The Using model mixins recipe
- ▶ The Creating a model mixin to handle creation and modification dates recipe
- ▶ The Creating a model mixin to handle generic relations recipe

Creating a model mixin to handle generic relations

Besides normal database relationships such as a foreign-key relationship or many-to-many relationship, Django has a mechanism to relate a model to an instance of any other model. This concept is called generic relations. For each generic relation, there is a content type of the related model saved as well as the ID of the instance of this model.

In this recipe, we will show you how to generalize the creation of generic relations into model mixins.

Getting ready

For this recipe to work, you need to have the contenttypes app installed. It should be in the INSTALLED APPS directory by default:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "django.contrib.contenttypes",
)
```

Again, make sure that you have the utils package for your model mixins created.

How to do it...

Open the ${\tt models.py}$ file in the ${\tt utils}$ package in a text editor and put the following content there:

```
add related name=False,
 limit_content_type_choices_to={},
 limit object choices to={},
 is required=False,
):
returns a mixin class for generic foreign keys using
"Content type - object Id" with dynamic field names.
This function is just a class generator
Parameters:
prefix : a prefix, which is added in front of the fields
 a verbose name of the prefix, used to
prefix verbose :
 generate a title for the field column
 of the content object in the Admin.
add_related_name : a boolean value indicating, that a
 related name for the generated content
 type foreign key should be added. This
 value should be true, if you use more
 than one ObjectRelationMixin in your model.
The model fields are created like this:
<<pre><<pre><<pre>content_type : Field name for the "content type"
 Field name for the "object Id"
<<pre><<pre><<pre>c<<pre>id :
<<pre><<pre><<pre>content object : Field name for the "content object"
.....
if prefix:
 p = "%s_" % prefix
else:
 p = ""
content_type_field = "%scontent_type" % p
object id field = "%sobject id" % p
content_object_field = "%scontent_object" % p
class TheClass(models.Model):
 class Meta:
 abstract = True
if add_related_name:
 if not prefix:
```

```
raise FieldError("if add related name is set to True,"
 "a prefix must be given")
 related name = prefix
else:
 related_name = None
content type = models.ForeignKey(
 ContentType,
 verbose_name=(prefix_verbose and _("%s's type (model)") % \
 prefix verbose or ("Related object's type (model)")),
 related_name=related_name,
 blank=not is_required,
 null=not is required,
 help_text=_("Please select the type (model) for the relation,"
 "you want to build."),
 limit_choices_to=limit_content_type_choices_to,
)
object id = models.CharField(
 (prefix_verbose or _("Related object")),
 blank=not is_required,
 null=False,
 help text= ("Please enter the ID of the related object."),
 max length=255,
 default="", # for south migrations
object_id.limit_choices_to = limit_object_choices_to
# can be retrieved by
#MyModel._meta.get_field("object_id").limit_choices_to
content object = generic.GenericForeignKey(
 ct field=content type field,
 fk_field=object_id_field,
TheClass.add to class(content type field, content type)
TheClass.add_to_class(object_id_field, object_id)
TheClass.add to class(content object field, content object)
return TheClass
```

The following is an example of how you can use two generic relationships in your app (copy this code in demo app/models.py):

```
#demo_app/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from utils.models import object_relation_mixin_factory
FavoriteObjectMixin = object_relation_mixin_factory(
 is_required=True,
)
OwnerMixin = object_relation_mixin_factory(
 prefix="owner",
 prefix_verbose=_("Owner"),
 add_related_name=True,
 limit_content_type_choices_to={
 'model in': ('user', 'institution')
 },
 is required=True,
)
class Like(FavoriteObjectMixin, OwnerMixin):
 class Meta:
 verbose_name = _("Like")
 verbose_name_plural = _("Likes")
 def __unicode__(self):
 return _(u"%(owner)s likes %(obj)s") % {
 'owner': self.owner content object,
 'obj': self.content_object,
```

How it works...

As you can see, this snippet is more complex than the previous ones. The object_relation_mixin_factory mixin is not a mixin itself; it is a function that generates a model mixin, that is, an abstract model class to extend from. The dynamically created mixin adds the content_type and object_id fields and the content object generic foreign key that points to the related instance.

Why couldn't we just define a simple model mixin with these three attributes? A dynamically generated abstract class allows us to have prefixes for each field name, so we can have more than one generic relation in the same model. For example, the Like model, shown previously, will have the content_type, object_id, and content_object fields for the favorite object, and it'll also have owner_content_type, owner_object_id, and owner content object for the one (user or institution) who liked the object.

The object_relation_mixin_factory function adds a possibility to limit the content type choices by the limit_content_type_choices_to parameter. The preceding example limits the choices for owner_content_type only to the content types of the User and Institution models. Also, there is the limit_object_choices_to parameter, which can be used by a custom form validation to limit generic relations only to specific objects, for example, the objects with the published status.

See also

- ▶ The Creating a model mixin with URL-related methods recipe
- ▶ The Creating a model mixin to handle creation and modification dates recipe
- ▶ The Creating a model mixin to take care of meta tags recipe

Handling multilingual fields

Django uses the internationalization mechanism to translate verbose strings in the code and templates. However, it's up to the developer to decide how to implement multilingual content in the models. There are several third-party modules that handle translatable model fields, but I prefer the simple solution that will be introduced to you in this recipe.

The advantages of the approach you will learn here are as follows:

- It is straightforward to define multilingual fields in the database
- It is simple to use multilingual fields in database queries
- You can use contributed administration to edit models with multilingual fields without additional modifications
- If you need it, you can easily show all translations of an object in the same template
- You can use South database migrations to add or remove languages

Getting ready

Do you have the utils package created? You will need a new file, fields.py, for the custom model fields there.

How to do it...

Execute the following steps to define the multilingual character field and multilingual text field:

1. Open the fields.py file and create the multilingual character field as follows:

```
#utils/fields.py
# -*- coding: UTF-8 -*-
from django.conf import settings
from django.db import models
from django.utils.translation import get language
from django.utils.translation import string_concat
from django.utils.encoding import force_unicode
class MultilingualCharField(models.CharField):
 def __init__(self, verbose_name=None, **kwargs):
 self._blank = kwargs.get('blank', False)
 self. editable = kwargs.get('editable', True)
 # inits for the needed dummy field (see below)
 kwargs['editable'] = False
 kwargs['null'] = True
 kwargs['blank'] = self. blank
 super(MultilingualCharField, self).__init__(verbose_name,
 **kwarqs)
 def contribute_to_class(self, cls, name, virtual_only=False):
 # generate language specific fields dynamically
 if not cls. meta.abstract:
 for lang_code, lang_name in settings.LANGUAGES:
 if lang code == settings.LANGUAGE CODE:
 blank = self. blank
 else:
 _blank = True
 try:
 # the field shouldn't be already added
 # (for south)
 cls._meta.get_field("%s_%s" %\
 (name, lang code))
 except models.FieldDoesNotExist:
 pass
```

else:

continue

```
localized field = models.CharField(
 string_concat(self.verbose_name or name,
 u"(%s)" % lang code),
 name=self.name,
 primary_key=self.primary_key,
 max_length=self.max_length,
 unique=self.unique,
 blank=_blank,
 null=False,
 # null value should be avoided for
 # text-based fields
 db_index=self.db_index,
 rel=self.rel,
 default=self.default or "",
 editable=self._editable,
 serialize=self.serialize,
 choices=self.choices,
 help_text=self.help_text,
 db column=None,
 db tablespace=self.db tablespace
 localized_field.contribute_to_class(
 cls,
 "%s_%s" % (name, lang_code),
 )
super(MultilingualCharField, self).\
 contribute_to_class(cls, name, virtual_only=True)
def translated_value(self):
 language = get_language()
 val = self.__dict__["%s_%s" % (name, language)]
 if not val:
 val = self. dict ["%s %s" %\
 (name, settings.LANGUAGE CODE)]
 return val
setattr(cls, name, property(translated value))
```

2. In the same file, add an analogous multilingual text field. The differing parts are highlighted in the following code:

```
class MultilingualTextField(models.TextField):
 def __init__(self, verbose_name=None, **kwargs):
 self._blank = kwargs.get('blank', False)
 self._editable = kwargs.get('editable', True)
 # inits for the needed dummy field (see below)
 kwargs['editable'] = False
 kwargs['null'] = True
 kwargs['blank'] = self. blank
 super(MultilingualTextField, self). init (verbose name,
 **kwargs)
 def contribute_to_class(self, cls, name, virtual_only=False):
 # generate language specific fields dynamically
 if not cls. meta.abstract:
 for lang_code, lang_name in settings.LANGUAGES:
 if lang code == settings.LANGUAGE CODE:
 _blank = self._blank
 else:
 blank = True
 try:
 # the field shouldn't be already added
 # (for south)
 cls. meta.get field("%s %s" %\
 (name, lang_code))
 except models.FieldDoesNotExist:
 pass
 else:
 continue
 localized field = models.TextField(
 string_concat(self.verbose_name or name,
 u"(%s)" % lang_code),
 name=self.name,
 primary_key=self.primary_key,
 max length=self.max length,
 unique=self.unique,
 blank=_blank,
 null=False,
 # null value should be avoided for
```

text-based fields

```
db index=self.db index,
 rel=self.rel,
 default=self.default or "",
 editable=self. editable,
 serialize=self.serialize,
 choices=self.choices,
 help text=self.help text,
 db column=None,
 db_tablespace=self.db_tablespace
 localized field.contribute to class(
 cls,
 "%s_%s" % (name, lang_code),
 )
super(MultilingualTextField, self).\
 contribute to class(cls, name, virtual only=True)
def translated value(self):
 language = get_language()
 val = self.__dict__["%s_%s" % (name, language)]
 if not val:
 val = self.__dict__["%s_%s" %\
 (name, settings.LANGUAGE CODE)]
 return val
setattr(cls, name, property(translated_value))
```

Now, we'll give you an example of how to use the multilingual fields in your app:

1. First, set multiple languages in your settings:

```
#myproject/settings.py
# -*- coding: UTF-8 -*-
# ...
LANGUAGE_CODE = 'en'

LANGUAGES = (
 ("en", u"English"),
 ("de", u"Deutsch"),
 ("fr", u"Français"),
 ("lt", u"Lietuvių kalba"),
)
```

2. Then, create multilingual fields for your model, as follows:

```
#demo_app/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
class Idea(models.Model):
 title = MultilingualCharField(
 _("Title"),
 max_length=200,
 description = MultilingualTextField(
 _("Description"),
 blank=True,
 )
 class Meta:
 verbose name = ("Idea")
 verbose_name_plural = _("Ideas")
 def __unicode__(self):
 return self.title
```

How it works...

The example of Idea will create a model like this:

```
class Idea(models.Model):
 title_en = models.CharField(
 _("Title (en)"),
 max_length=200,
)
 title_de = models.CharField(
 _("Title (de)"),
 max_length=200,
 blank=True,
)
 title_fr = models.CharField(
 _("Title (fr)"),
 max_length=200,
 blank=True,
)
```

```
title lt = models.CharField(
 _("Title (lt)"),
 max length=200,
 blank=True,
description_en = models.TextField(
 ("Description (en)"),
 blank=True,
description de = models.TextField(
 ("Description (de)"),
 blank=True,
description fr = models.TextField(
 _("Description (fr)"),
 blank=True,
description_lt = models.TextField(
 ("Description (lt)"),
 blank=True,
)
```

In addition, there will be two properties, title and description, which will return the title and description in the currently active language.

The MultilingualCharField and MultilingualTextField fields are juggling model fields dynamically depending on your LANGUAGES setting. They overwrite the contribute_to_class() method that is used when the Django framework creates model classes. The multilingual fields set themselves as virtual fields so that they don't get a database field; they also add character or text fields for each language of the project dynamically. Also, the properties are created to return the translated value of the currently active language or the main language by default.

For example, you can have this in the template:

```
<h1>{{ idea.title }}</h1>
<div>{{ idea.description|urlize|linebreaks }}</div>
```

This will show the text in English, German, French, or Lithuanian, depending on the currently selected language, and will fall back to English if the translation doesn't exist.

Here is another example. If you want to have your query set ordered by translated titles in the view, you can define it like this:

```
qs = Idea.objects.order_by("title_%s" % request.LANGUAGE_CODE)
```

Using South migrations

It is wrong to think that once you create your database structure, it won't change in the future. As development happens iteratively, you can get updates on the business requirements in the development process and you will need to do database schema changes along the way. With the **django-south** app, you don't need to change database tables and fields manually because most of it is done automatically by using the command-line interface.

Getting ready

Install django-south into your project by putting it into requirements.txt or externals of your project. Put south into the installed apps in your project settings:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "south",
)
```

Activate your virtual environment in the command-line tool.

How to do it...

To create database migrations with the django-south app, have a look at the following steps:

When you create models in your new demo_app app, you need to create one initial migration that will create database tables for your app. This can be done using the following command:

```
(myproject_env)$ python manage.py schemamigration demo_app \
--initial
```

2. The first time you want to create all the tables of your project, run this command:

```
(myproject_env)$ python manage.py syncdb --migrate
```

It executes the usual database synchronization for all apps that have no database migrations, and in addition, it migrates all apps that have migrations set.

3. If you want to execute migrations for just a specific app, run this:

```
(myproject env) $ python manage.py migrate demo app
```

4. To execute migrations for all apps, run this command:

```
(myproject_env)$ python manage.py migrate
```

5. If you make some changes in the database schema, you have to create a migration for that schema. For example, if we add a new field subtitle to the Idea model, we can create the migration using this command:

```
(myproject_env)$ python manage.py schemamigration demo_app \
subtitle added --auto
```

6. To create a data migration that modifies the data in the database table, we can use this command:

```
(myproject_env)$ python manage.py datamigration demo_app \
populate subtitle
```

This creates a skeleton data migration, which you need to modify and add data manipulation to before applying.

7. To list all available applied and not-applied migrations, run this command:

```
(myproject_env) $ python manage.py migrate --list
The applied migrations will be listed with (*) prefixed.
```

How it works...

South migrations are instruction files for the South migration mechanism. The instruction files tell what database tables to create or remove, what fields to add or remove, and what data to insert, update, or delete.

There are two types of migrations in South. One of them is schema migration and the other is data migration. Schema migrations should be created when you add new models or add or remove fields. Data migrations should be used when you want to fill in the database with some values or when you want to massively delete values from the database. Data migrations should be created using a command in the command-line tool and then programmed in the migration file.

All migrations for each app are saved in the migrations directory. The first migration will be called 0001_initial.py, and the other migrations can be called 0002_subtitle_added.py and 0003_populate_subtitle.py. Each migration gets a number prefix that is automatically incremented. For each migration that is executed, there is an entry saved in the south migrationhistory database table.

It is possible to migrate back and forth by specifying the number of the migration to which to migrate to, as shown here:

(myproject env) \$ python manage.py migrate 0002

If you want to undo all the migrations for a specific app, you can do so by using the following command:

(myproject_env) \$ python manage.py migrate zero

Do not commit your migrations to version control unless you have tested them and are sure that they will work well in other development and public-website environments.

There's more...

Django 1.7 comes with its own built-in migration system, which is not compatible with South. To learn more about the new migration operations, read the official Django documentation at https://docs.djangoproject.com/en/1.7/ref/migration-operations/.

See also

- ► The Handling project dependencies with pip and Including external dependencies in your project recipes in Chapter 1, Getting Started with Django 1.6
- ▶ The Changing a foreign key to the many-to-many field with South recipe

Changing a foreign key to the many-to-many field with South

This recipe is a practical example of how to change a many-to-one relation to a many-to-many relation preserving the already existing data. We will use both schema and data migrations for this situation.

Getting ready

Let's say you have the Idea model with a foreign key pointing to a Category model, as follows:

```
#demo_app/models.py
# -*- coding: UTF-8 -*-
from django.db import models

class Category(models.Model):
 title = models.CharField(_("Title"), max_length=200)
```

The initial migration should be created and executed by using the following commands:

```
(myproject_env) $ python manage.py schemamigration demo_app --initial
(myproject env) $ python manage.py syncdb --migrate
```

How to do it...

The following steps will teach you how to remove the foreign key relation while preserving the already existing data:

1. Add a new many-to-many field called categories as follows:

2. Create and run a schema migration to add the new field to the database, as follows:

```
(myproject_env)$ python manage.py schemamigration demo_app \
categories_added --auto

(myproject env)$ python manage.py migrate demo app
```

3. Create a data migration to copy categories from the foreign key to the many-to-many field, as follows:

```
(myproject_env)$ python manage.py datamigration demo_app \
copy_categories
```

4. Open the newly created migration file (demo_app/migrations/0003_copy_categories.py) and define the forward migration instructions, as follows:

```
#demo_app/migrations/0003_copy_categories.py
# -*- coding: utf-8 -*-
```

```
from south.utils import datetime_utils as datetime
from south.db import db
from south.v2 import DataMigration
from django.db import models

class Migration(DataMigration):
 def forwards(self, orm):
 for idea in orm.Idea.objects.all():
 if idea.category:
 idea.categories.add(idea.category)

def backwards(self, orm):
 raise RuntimeError("Cannot reverse this migration.")
#...
```

5. Run this data migration:

```
(myproject_env)$ python manage.py migrate demo_app
```

6. Delete the foreign key field category in the models.py file:

7. Create and run a schema migration to delete the categories field from the database, as follows:

```
(myproject_env)$ python manage.py schemamigration demo_app \
delete_category --auto
(myproject_env)$ python manage.py migrate demo_app
```

How it works...

At first, we add a new many-to-many field to the Idea model. Then, we copy existing relations from a foreign key relation to the many-to-many relation. Lastly, we remove the foreign key relation.

See also

▶ The Using South migrations recipe

3 Forms and Views

In this chapter, we will cover the following topics:

- Passing HttpRequest to the form
- Utilizing the save method of the form
- Uploading images
- Creating a form layout with django-crispy-forms
- Filtering object lists
- Managing paginated lists
- ▶ Composing class-based views
- ▶ Generating PDF documents

Introduction

When the database structure is defined in the models, we need some views to let users enter data or to show the data to the people. In this chapter, we will focus on the view managing forms, the list views, and views generating an alternative output than HTML. For the simplest examples, we will leave the creation of URL rules and templates up to you.

Passing HttpRequest to the form

The first argument of every Django view is the HttpRequest object usually named request. It contains metadata about the request, for example, current language code, current user, current cookies, or current session. By default, the forms used in the views accept the GET or POST parameters, files, initial data, and other parameters, but no HttpRequest object. In some cases, it is useful to pass HttpRequest additionally to the form, especially when you want to filter out choices of form fields using the request data or when you want to handle saving something like the current user or current IP in the form.

In this recipe, I will show you an example of a form where someone can choose a user and write a message to them. We will pass the HttpRequest object to the form to exclude the current user from recipient choices: we don't want anybody to write a message to themselves.

Getting ready

Let's create a new app called email_messages, and put it in to INSTALLED_APPS in the settings. This app will have no models, just forms and views.

How to do it...

 Add a new file, forms.py, with the message form containing two fields: the recipient selection and message text. Also, this form will have an initialization method, which will accept the request object and then modify the QuerySet for the recipient's selection field:

```
#email_messages/forms.py
```

```
# -*- coding: UTF-8 -*-
from django import forms
from django.utils.translation import ugettext_lazy as _
from django.contrib.auth.models import User

class MessageForm(forms.Form):
 recipient = forms.ModelChoiceField(
 label=_("Recipient"),
 queryset=User.objects.all(),
 required=True,
 )
 message = forms.CharField(
 label=_("Message"),
 widget=forms.Textarea,
 required=True,
 )
```

```
def __init__(self, request, *args, **kwargs):
 super(MessageForm, self).__init__(*args, **kwargs)
 self.request = request
 self.fields['recipient'].queryset = \
 self.fields['recipient'].queryset.\
 exclude(pk=request.user.pk)
```

2. Then, create views.py with the message_to_user view to handle the form. As you can see, the request object is passed as the first parameter to the form:

```
#email messages/views.py
# -*- coding: UTF-8 -*-
from django.contrib.auth.decorators import login_required
from django.shortcuts import render, redirect
from forms import MessageForm
@login required
def message to user (request):
 if request.method == "POST":
 form = MessageForm(request, data=request.POST)
 if form.is_valid():
 # do something with the form
 return redirect("message to user done")
 else:
 form = MessageForm(request)
 return render(request, "email_messages/message_to_user.html",
 {'form': form})
```

How it works...

In the initialization method, we have the self variable that represents the instance of the form itself, then we have the newly added request variable, and then we have the rest of the positional arguments (*args) and named arguments (*kwargs). We call the super initialization method passing all the positional and named arguments to it so that the form is properly initiated. And then, we assign the request variable to a new request attribute of the form for later access in other methods of the form. Then, we modify the queryset attribute of the recipient's selection field excluding the current user from the request.

In the view, we are passing the HttpRequest object as the first argument in both situations: when the form is posted as well as when the form is loaded for the first time.

See also

► The Utilizing the save method of the form recipe

Utilizing the save method of the form

To make your views clean and simple, it is a good practice to move the handling of the form data to the form itself, whenever possible and makes sense. The common practice is to have a save method that will save the data, perform search, or do some other smart actions. We will extend the form defined in the previous recipe with the save method, which will send an e-mail to the selected recipient.

Getting ready

We will start with the example defined in the Passing HttpRequest to the form recipe.

How to do it...

Execute these two steps:

 Import the function to send an e-mail in the forms of your app. Then add the save method that tries to send an e-mail to the selected recipient and fails silently with an error:

```
#email_messages/forms.py
# -*- coding: UTF-8 -*-
from django import forms
from django.utils.translation import ugettext, ugettext_lazy as _
from django.core.mail import send mail
from django.contrib.auth.models import User
class MessageForm(forms.Form):
 recipient = forms.ModelChoiceField(
 label=_("Recipient"),
 queryset=User.objects.all(),
 required=True,
 message = forms.CharField(
 label= ("Message"),
 widget=forms.Textarea,
 required=True,
 )
```

```
def init (self, request, *args, **kwargs):
 super(MessageForm, self).__init__(*args, **kwargs)
 self.request = request
 self.fields['recipient'].queryset = \
 self.fields['recipient'].queryset.\
 exclude(pk=request.user.pk)
def save(self):
 cleaned_data = self.cleaned_data
 send mail(
 subject=ugettext("A message from %s") % \
 self.request.user,
 message=cleaned data['message'],
 from email=self.request.user.email,
 recipient_list=[cleaned_data['recipient'].email],
 fail silently=True,
 )
```

2. Finally, call the save method from the form in the view, if the posted data is valid:

```
#email messages/views.py
# -*- coding: UTF-8 -*-
from django.contrib.auth.decorators import login required
from django.shortcuts import render, redirect
from forms import MessageForm
@login required
def message to user(request):
 if request.method == "POST":
 form = MessageForm(request, data=request.POST)
 if form.is valid():
 form.save()
 return redirect("message_to_user_done")
 else:
 form = MessageForm(request)
 return render(request, "email messages/message to user.html",
 {'form': form})
```

Let's look at the form at first. The save method uses the cleaned data from the form to read the recipient's e-mail address and the e-mail message. The sender of the e-mail is the current user from the request. If the e-mail cannot be sent because of an incorrect mail server configuration or another reason, it will fail silently, that is, no error will be raised.

Now, let's look at the view. When the posted form is valid, the save method of the form will be called and then the user will be redirected to the success page.

See also

▶ The Passing HttpRequest to the form recipe

Uploading images

In this recipe, we will have a look at the easiest way to handle image uploads. You will see an example of an app where visitors can upload images with inspirational quotes.

Getting ready

First of all, let's create an app, quotes, and put it in to INSTALLED_APPS in the settings. Then, we will add an InspirationalQuote model with three fields: the author, the quote text, and the picture as follows:

```
#quotes/models.py
# -*- coding: UTF-8 -*-
import os
from django.db import models
from django.utils.timezone import now as timezone_now
from django.utils.translation import ugettext_lazy as _

def upload_to(instance, filename):
 now = timezone_now()
 filename_base, filename_ext = os.path.splitext(filename)
 return 'quotes/%s%s' % (
 now.strftime("%Y/%m/%Y%m%d%H%M%S"),
 filename_ext.lower(),
 )

class InspirationQuote(models.Model):
```

```
author = models.CharField(_("Author"), max_length=200)
quote = models.TextField(_("Quote"))
picture = models.ImageField(_("Picture"),
 upload_to=upload_to,
 blank=True,
 null=True,
)

class Meta:
 verbose_name = _("Inspiration Quote")
 verbose_name_plural = _("Inspiration Quotes")

def __unicode__(self):
 return self.quote
```

In addition, we created a function, $upload_to$, which sets the path of the uploaded picture to be something like quotes/2014/04/20140424140000. png. As you can see, we use the date timestamp as the filename to ensure its uniqueness. We pass this function to the picture image field.

How to do it...

Create the forms.py file and put a simple model form there:

```
#quotes/forms.py
# -*- coding: UTF-8 -*-
from django import forms
from models import InspirationQuote

class InspirationQuoteForm(forms.ModelForm):
 class Meta:
 model = InspirationQuote
```

In the views.py file, put a view that handles the form. Don't forget to pass the FILES dictionary-like object to the form. When the form is valid, trigger the save method as follows:

#quotes/views.py

```
files=request.FILES,
)
if form.is_valid():
 quote = form.save()
 return redirect("add_quote_done")
else:
 form = InspirationQuoteForm()
return render(request, "quotes/change quote.html", {'form': form})
```

Lastly, create a template for the view in templates/quotes/change_quote.html. It is very important to set the enctype attribute to "multipart/form-data" for the HTML form, otherwise the file upload won't work:

How it works...

Django model forms are forms created from models. They provide all the fields from the model, so you don't need to define them again. In the preceding example, we created a model form for the InspirationalQuote model. When we save the form, the form knows how to save each field to the database as well as how to upload the files and save them in the media directory.

There's more

As a bonus, I will show you an example of how to generate a thumbnail out of the uploaded image. Using this technique, you could also generate several other specific versions of the image such as the list version, the mobile version, and the desktop computer version.

We will add three methods to the InspirationQuote model (quotes/models.py). They are save, create_thumbnail, and get_thumbnail_picture_url. When the model is being saved, we trigger the creation of the thumbnail. When we need to show the thumbnail in a template, we can get its URL by using {{ quote.get_thumbnail_picture_url }} as follows:

#quotes/models.py

```
class InspirationQuote(models.Model):
 # ...
 def save(self, *args, **kwargs):
```

```
super(InspirationQuote, self).save(*args, **kwargs)
 # generate thumbnail picture version
 self.create_thumbnail()
def create_thumbnail(self):
 from django.core.files.storage import default_storage as \
 storage
 if not self.picture:
 return ""
 file_path = self.picture.name
 filename base, filename ext = os.path.splitext(file path)
 thumbnail_file_path = "%s_thumbnail.jpg" % filename_base
 if storage.exists(thumbnail file path):
 # if thumbnail version exists, return its url path
 return "exists"
 try:
 # resize the original image and
 # return URL path of the thumbnail version
 f = storage.open(file path, 'r')
 image = Image.open(f)
 width, height = image.size
 thumbnail_size = 50, 50
 if width > height:
 delta = width - height
 left = int(delta/2)
 upper = 0
 right = height + left
 lower = height
 else:
 delta = height - width
 left = 0
 upper = int(delta/2)
 right = width
 lower = width + upper
 image = image.crop((left, upper, right, lower))
 image = image.resize(thumbnail size, Image.ANTIALIAS)
 f_mob = storage.open(thumbnail_file_path, "w")
 image.save(f mob, "JPEG")
 f mob.close()
 return "success"
```

```
except:
 return "error"
def get thumbnail picture url(self):
 from PIL import Image
 from django.core.files.storage import default_storage as \
 storage
 if not self.picture:
 return ""
 file_path = self.picture.name
 filename base, filename ext = os.path.splitext(file path)
 thumbnail file path = "%s thumbnail.jpg" % filename base
 if storage.exists(thumbnail file path):
 # if thumbnail version exists, return its URL path
 return storage.url(thumbnail_file_path)
 # return original as a fallback
 return self.picture.url
```

In the preceding methods, we are using the file storage API instead of directly juggling the filesystem, because then we could exchange the default storage with Amazon S3 buckets or other storage services and the methods will still work.

How does the creating of the thumbnail work? If we had the original saved as ${\tt quotes/2014/04/20140424140000.png}$, we are checking if the file ${\tt quotes/2014/04/20140424140000_thumbnail.jpg}$ doesn't exist and in that case, we are opening the original image, cropping it from the center, resizing it to 50 by 50 pixels, and saving to the storage.

The get_thumbnail_picture_url method checks whether the thumbnail version exists in the storage and returns its URL. If the thumbnail version does not exist, the URL of the original image is returned as a fallback.

See also

▶ The Creating form layout with django-crispy-forms recipe

Creating a form layout with django-crispyforms

The Django app, **django-crispy-forms** allows you to build, customize, and reuse forms using one of the following CSS frameworks: **Uni-Form**, **Bootstrap**, or **Foundation**. The usage of django-crispy-forms is analogous to fieldsets in the Django contributed administration, but it is more advanced and customizable. You define form layout in Python code and you don't need to care much about how each field is presented in HTML. Still, if you need to add specific HTML attributes or specific wrapping, you can easily do that too.

In this recipe, we will show you an example of how to use django-crispy-forms with Bootstrap 3, which is the most popular frontend framework for developing responsive, mobile-first web projects.

Getting ready

To start with, execute these tasks one by one:

- 1. Download the Bootstrap front end framework from http://getbootstrap.com/ and integrate the CSS and JavaScript into the templates. See more about that in the Arranging the base.html template recipe in Chapter 4, Templates and JavaScript.
- 2. Install django-crispy-forms in your virtual environment using the following command: (myproject_env) \$ pip install django-crispy-forms
- 3. Make sure that crispy_forms is added to INSTALLED_APPS and then set bootstrap3 as the template pack used in this project:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "crispy_forms",
)
# ...
CRISPY_TEMPLATE_PACK = "bootstrap3"
```

4. Let's create a bulletin_board app to illustrate the usage of django-crispy-forms and put it into INSTALLED_APPS in the settings. We will have a Bulletin model there with these fields: type, title, description, contact person, phone, e-mail, and image:

```
#bulletin_board/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
TYPE\_CHOICES = (
 ('searching', _("Searching")),
 ('offering', ("Offering")),
class Bulletin(models.Model):
 bulletin_type = models.CharField(_("Type"), max_length=20,
 choices=TYPE_CHOICES)
 title = models.CharField(_("Title"), max_length=255)
 description = models.TextField(_("Description"),
 max length=300)
 contact_person = models.CharField(_("Contact person"),
 max length=255)
 phone = models.CharField( ("Phone"), max length=200,
 blank=True)
 email = models.EmailField( ("Email"), blank=True)
 image = models.ImageField(_("Image"), max_length=255,
 upload to="bulletin board/", blank=True)
 class Meta:
 verbose_name = _("Bulletin")
 verbose name plural = ("Bulletins")
 ordering = ("title",)
 def unicode (self):
```

return self.title

How to do it...

Let's add a model form for the bulletin in the newly created app. We will attach a form helper to the form itself in the initialization method. The form helper will have the layout property, which will define the layout for the form, as follows:

```
#bulletin board/forms.py
# -*- coding: UTF-8 -*-
from django import forms
from django.utils.translation import ugettext lazy as , ugettext
from crispy_forms.helper import FormHelper
from crispy_forms import layout, bootstrap
from models import Bulletin
class BulletinForm(forms.ModelForm):
 class Meta:
 model = Bulletin
 fields = ['bulletin_type', 'title', 'description',
 'contact person', 'phone', 'email', 'image']
 def init (self, *args, **kwargs):
 super(BulletinForm, self). init (*args, **kwargs)
 self.helper = FormHelper()
 self.helper.form_action = ""
 self.helper.form method = "POST"
 self.fields['bulletin_type'].widget = forms.RadioSelect()
 # delete empty choice for the type
 del self.fields['bulletin type'].choices[0]
 self.helper.layout = layout.Layout(
 layout.Fieldset(
 _("Main data"),
 layout.Field("bulletin type"),
 layout.Field("title", css_class="input-block-level"),
 layout.Field("description",
 css class="input-blocklevel", rows="3"),
 ),
 layout.Fieldset(
 ("Image"),
 layout.Field("image", css_class="input-block-level"),
 layout.HTML(u"""{% load i18n %}
```

```
{% trans "Available formats
are JPG, GIF, and PNG. Minimal size is 800 \times 800 px." ^{8}
 title= ("Image upload"),
 css_id="image_fieldset",
 ),
 layout.Fieldset(
 _("Contact"),
 layout.Field("contact person",
 css class="input-blocklevel"),
 layout.Div(
 bootstrap.PrependedText("phone", """<span</pre>
class="glyphicon glyphicon-earphone"></span>""",
 css class="inputblock-level"),
 bootstrap.PrependedText("email", "@",
 css class="input-block-level",
 placeholder="contact@example.com"),
 css id="contact info",
 ),
 ),
 bootstrap.FormActions(
 layout.Submit('submit', _('Save')),
 )
```

To render the form in the template, we just need to load the <code>crispy_forms_tags</code> template-tag library and use the {% <code>crispy %}</code> template tag as follows:

The page with the bulletin form will look like this:

As you see, the fields are grouped by fieldsets. The first argument of the Fieldset object defines the legend, the other positional arguments define fields. You can also pass named arguments to define HTML attributes for the fieldset; for example, for the second fieldset, we are passing title and css id to set the HTML attributes title and id.

Fields can also have additional attributes passed by named arguments, for example, for the description field, we are passing css_class and rows to set the HTML attributes class and rows.

Besides the normal fields, you can pass HTML snippets as this is done with the help block for the image field. You can also have prepended-text fields in the layout, for example, we added a phone icon to the phone field, and an @ sign for the email field. As you see from the example with contact fields, we can easily wrap fields into HTML <div> elements using Div objects. This is useful when specific JavaScript needs to be applied to some form fields.

The action attribute for the HTML form is defined by the form_action property of the form helper. The method attribute of the HTML form is defined by the form_method property of the form helper. Finally, there is a Submit object to render the submit button, which takes the name of the button as the first positional argument, and the value of the button as the second argument.

There's more...

For the basic usage, the given example is more than necessary. However, if you need specific markup for forms in your project, you can still overwrite and modify templates of the django-crispy-forms app, as there is no markup hardcoded in Python files, but rather all the generated markup is rendered through the templates. Just copy the templates from the django-crispy-forms app to your project's template directory and change them as you need.

See also

- ▶ The Filtering object lists recipe
- ▶ The Managing paginated lists recipe

Filtering object lists

In web development, besides views with forms, it is typical to have object-list views and detail views. List views can simply list objects ordered, for example, alphabetically or by creation date, but that is not very user friendly with huge amounts of data. For the best accessibility and convenience, you should be able to filter the content by all possible categories. In this recipe, I will show you the pattern used to filter list views by any number of categories.

Getting ready

For the filtering example, we will use the Movie model with relations to genres, directors, and actors to filter by. It will also be possible to filter by ratings, which is PositiveIntegerField with choices. Let's create the movies app, put it into INSTALLED_APPS in the settings (movies/models.py), and define the mentioned models in the new app:

```
#movies/models.py
# -*- coding: UTF-8 -*-
```

```
from django.db import models
from django.utils.translation import ugettext_lazy as _
RATING CHOICES = (
 (1, u"☆"),
 (2, u"☆☆"),
 (3, u"☆☆☆"),
 (4, u"☆☆☆☆"),
 (5, u"☆☆☆☆☆"),
)
class Genre(models.Model):
 title = models.CharField(_("Title"), max_length=100)
 def __unicode__(self):
 return self.title
class Director (models.Model):
 first name = models.CharField( ("First name"), max length=40)
 last name = models.CharField( ("Last name"), max length=40)
 def unicode (self):
 return self.first_name + " " + self.last_name
class Actor(models.Model):
 first name = models.CharField( ("First name"), max length=40)
 last_name = models.CharField(_("Last name"), max_length=40)
 def unicode (self):
 return self.first_name + " " + self.last_name
class Movie(models.Model):
 title = models.CharField( ("Title"), max length=255)
 genres = models.ManyToManyField(Genre, blank=True)
 directors = models.ManyToManyField(Director, blank=True)
 actors = models.ManyToManyField(Actor, blank=True)
 rating = models.PositiveIntegerField(choices=RATING_CHOICES)
 def unicode (self):
 return self.title
```

How to do it...

First of all, we create MovieFilterForm with all the possible categories to filter by:

#movies/forms.py # -*- coding: UTF-8 -*from django import forms from django.utils.translation import ugettext lazy as from models import Genre from models import Director from models import Actor from models import RATING_CHOICES class MovieFilterForm(forms.Form): genre = forms.ModelChoiceField(label= ("Genre"), required=False, queryset=Genre.objects.all(), director = forms.ModelChoiceField(label=_("Director"), required=False, queryset=Director.objects.all(), actor = forms.ModelChoiceField(label=_("Actor"), required=False, queryset=Actor.objects.all(), rating = forms.ChoiceField(label=_("Rating"), required=False, choices=RATING_CHOICES,

Then, we create a movie_list view that will use MovieFilterForm to validate the request query parameters and do the filtering by chosen categories. Note the facets dictionary, which is used here to list the categories and also the currently selected choices:


```
#movies/views.py
# -*- coding: UTF-8 -*-
from django.shortcuts import render
from models import Genre
from models import Director
from models import Actor
from models import Movie, RATING_CHOICES
from forms import MovieFilterForm
def movie_list(request):
 qs = Movie.objects.order by('title')
 form = MovieFilterForm(data=request.REQUEST)
 facets = {
 'selected': {},
 'categories': {
 'genres': Genre.objects.all(),
 'directors': Director.objects.all(),
 'actors': Actor.objects.all(),
 'ratings': RATING CHOICES,
 },
 }
 if form.is_valid():
 genre = form.cleaned_data['genre']
 if genre:
 facets['selected']['genre'] = genre
 qs = qs.filter(genres=genre).distinct()
 director = form.cleaned_data['director']
 if director:
 facets['selected']['director'] = director
 qs = qs.filter(directors=director).distinct()
 actor = form.cleaned data['actor']
 if actor:
```

Lastly, we create the template for the list view. We will use the facets dictionary here to list the categories and to know which category is currently selected. To generate URLs for the filters, we will use the {% append_to_query %} template tag, which will be described later in the Creating a template tag to modify request query parameters recipe in Chapter 5, Custom Template Filters and Tags. Copy the following code in the templates/movies/movie list.html directory:

```
{#termplates/movies/movie list.html}
{% extends "base two columns.html" %}
{% load i18n utility tags %}
{% block sidebar %}
<div class="filters">
 <h6>{% trans "Filter by Genre" %}</h6>
 <div class="list-group">
 <a class="list-group-item{% if not facets.selected.genre %}</pre>
active{% endif %}" href="{% append to query genre="" page="" %}">{%
trans "All" %}</a>
 {% for cat in facets.categories.genres %}
 <a class="list-group-item{% if facets.selected.genre")</pre>
== cat %} active{% endif %}" href="{% append_to_query_genre=cat.pk
page="" %}">{{ cat }}</a>
 {% endfor %}
 </div>
 <h6>{% trans "Filter by Director" %}</h6>
 <div class="list-group">
```

```
<a class="list-group-item{% if not facets.selected.director %}</pre>
active{% endif %}" href="{% append_to_query director="" page="" %}">{%
trans "All" %}</a>
 {% for cat in facets.categories.directors %}
 <a class="list-group-item{% if facets.selected.director</pre>
== cat %} active{% endif %}" href="{% append to query director=cat.pk
page="" %}">{{ cat }}</a>
 {% endfor %}
 </div>
 <h6>{% trans "Filter by Actor" %}</h6>
 <div class="list-group">
 <a class="list-group-item{% if not facets.selected.actor %}</pre>
active{% endif %}" href="{% append to query actor="" page="" %}">{%
trans "All" %}</a>
 {% for cat in facets.categories.actors %}
 <a class="list-group-item{% if facets.selected.actor"</pre>
== cat %} active{% endif %}" href="{% append_to_query actor=cat.pk
page="" %}">{{ cat }}</a>
 {% endfor %}
 </div>
 <h6>{% trans "Filter by Rating" %}</h6>
 <div class="list-group">
 <a class="list-group-item{% if not facets.selected.rating %}</pre>
active{% endif %}" href="{% append_to_query rating="" page="" %}">{%
trans "All" %</a>
 {% for r_val, r_display in facets.categories.ratings %}
 <a class="list-group-item{% if facets.selected.rating.0"</pre>
== r_val %} active{% endif %}" href="{% append_to_query rating=r_val
page="" %}">{{ r_display }}</a>
 {% endfor %}
 </div>
</div>
{% endblock %}
{% block content %}
<div class="movie list">
 {% for movie in object list %}
 <div class="movie">
 <h3>{{ movie.title }}</h3>
 </div>
 {% endfor %}
</div>
{% endblock %}
```

If we use the Bootstrap 3 frontend framework, the end result will look like this in the browser with some filters applied:

So, we are using the facets dictionary that is passed to the template context, to know what filters we have and which filters are selected. To look deeper, the facets dictionary consists of two sections: the categories dictionary and the selected dictionary. The categories dictionary contains the QuerySets or choices of all filterable categories. The selected dictionary contains the currently selected values for each category.

In the view, we check if the query parameters are valid in the form and then we drill down the QuerySet of objects by the selected categories. Additionally, we set the selected values to the facets dictionary, which will be passed to the template.

In the template, for each categorization from the facets dictionary, we list all categories and mark the currently selected category as active.

It is as simple as that.

See also

- The Managing paginated lists recipe
- ▶ The Composing class-based views recipe
- The Creating a template tag to modify request query parameters recipe in Chapter 5,
 Custom Template Filters and Tags

Managing paginated lists

If you have dynamically changing lists of objects or when the amount of them can be greater than 30-50, you surely need pagination for the list. With pagination instead of the full QuerySet, you provide a fraction of the dataset limited to a specific amount per page and you also show the links to get to the other pages of the list. Django has classes to manage paginated data, and in this recipe, I will show you how to do that for the example from the previous recipe.

Getting ready

Let's start with the movies app and the forms as well as the views from the *Filtering object lists* recipe.

How to do it...

At first, import the necessary pagination classes from Django. We will add pagination management to the movie_list view just after filtering. Also, we will slightly modify the context dictionary by passing a page instead of the movie QuerySet as object_list:

```
#movies/views.py
# -*- coding: UTF-8 -*-
from django.shortcuts import render
from django.core.paginator import Paginator, EmptyPage,\
 PageNotAnInteger

from models import Movie
from forms import MovieFilterForm


def movie_list(request):
 qs = Movie.objects.order_by('title')
 # ... filtering goes here...

paginator = Paginator(qs, 15)
```

```
page number = request.GET.get('page')
 try:
 page = paginator.page(page number)
 except PageNotAnInteger:
 # If page is not an integer, show first page.
 page = paginator.page(1)
 except EmptyPage:
 # If page is out of range, show last existing page.
 page = paginator.page(paginator.num pages)
 context = {
 'form': form,
 'object list': page,
 return render(request, "movies/movie_list.html", context)
In the template, we will add pagination controls after the list of movies as follows:
 {#templates/movies/movie list.html#}
 {% extends "base.html" %}
 {% load i18n utility_tags %}
 {% block sidebar %}
 {# ... filters go here... #}
 {% endblock %}
 {% block content %}
 <div class="movie list">
 {% for movie in object list %}
 <div class="movie alert alert-info">
 {{ movie.title }}
 </div>
 {% endfor %}
 </div>
 {% if object_list.has_other_pages %}
 {% if object list.has previous %}
 <a href="{% append_to_query page=object_list.previous_</pre>
 page_number %}">«</a>
 {% else %}
 <span>&laquo;</span>
 {% endif %}
```

```
{% for page_number in object_list.paginator.page_range %}
 {% if page_number == object_list.number %}
 class="active">
 <span>{{ page number }} <span class="sr-</pre>
only">(current)</span></span>
 {% else %}
 <1i>>
 <a href="{% append to query page=page number
%}">{{ page number }}</a>
 {% endif %}
 {% endfor %}
 {% if object list.has next %}
 <a href="{% append_to_query page=object_list.next_</pre>
page_number %}">»</a>
 {% else %}
 <span>&raquo;</span>
 {% endif %}
 {% endif %}
{% endblock %}
```

When you look at the results in the browser, you will see pagination controls like these, added after the list of movies:

How do we achieve that? When the <code>QuerySet</code> is filtered out, we create a <code>paginator</code> object passing the <code>QuerySet</code> and the maximal amount of items we want to show per page (which is 15 here). Then, we read the current page number from the query parameter, <code>page</code>. The next step is retrieving the current page object from the paginator. If the page number was not an integer, we get the first page. If the number exceeds the amount of possible pages, the last page is retrieved. The page object has methods and attributes necessary for the pagination widget shown in the preceding screenshot. Also, the page object acts like a <code>QuerySet</code>, so that we can iterate through it and get the items from the fraction of the page.

The snippet marked in the template creates a pagination widget with the markup for the Bootstrap 3 frontend framework. We show the pagination controls only if there are more pages than the current one. We have the links to the previous and next pages, and the list of all page numbers in the widget. The current page number is marked as active. To generate URLs for the links, we are using the template tag {% append_to_query %}, which will be described later in the Creating a template tag to modify request query parameters recipe in Chapter 5, Custom Template Filters and Tags.

See also

- ▶ The Filtering object lists recipe
- The Composing class-based views recipe
- The Creating a template tag to modify request query parameters recipe in Chapter 5,
 Custom Template Filters and Tags

Composing class-based views

Django views are callables that take requests and return responses. In addition to function-based views, Django provides an alternative way to define views as classes. This approach is useful when you want to create reusable modular views or when you want to combine views out of generic mixins. In this recipe, we will convert the previously shown function-based view, movie list, into a class-based view, MovieListView.

Getting ready

Create the models, the form, and the template like in the previous recipes, *Filtering object lists* and *Managing paginated lists*.

How to do it...

We will need to create a URL rule in the URL configuration and add a class-based view. To include a class-based view in the URL rules, the as view() method is used like this:

Our class-based view, MovieListView, will overwrite the get and post methods of the View class, which are used to distinguish between requests by GET and POST. We will also add the get queryset and facets and get page methods to make the class more modular:

```
#movies/views.py
# -*- coding: UTF-8 -*-
from django.shortcuts import render
from django.core.paginator import Paginator, EmptyPage,\
 PageNotAnInteger
from django.views.generic import View
from models import Genre
from models import Director
from models import Actor
from models import Movie, RATING CHOICES
from forms import MovieFilterForm
class MovieListView(View):
 form class = MovieFilterForm
 template name = 'movies/movie list.html'
 paginate by = 15
 def get(self, request, *args, **kwargs):
 form = self.form class(data=request.REQUEST)
 qs, facets = self.get queryset and facets(form)
 page = self.get_page(request, qs)
 context = {
 'form': form,
 'facets': facets,
 'object_list': page,
 }
 return render(request, self.template_name, context)
 def post(self, request, *args, **kwargs):
 return self.get(request, *args, **kwargs)
 def get queryset and facets(self, form):
 qs = Movie.objects.order_by('title')
 facets = {
 'selected': {},
 'categories': {
 'genres': Genre.objects.all(),
```

```
'directors': Director.objects.all(),
 'actors': Actor.objects.all(),
 'ratings': RATING CHOICES,
 },
 if form.is_valid():
 genre = form.cleaned data['genre']
 if genre:
 facets['selected']['genre'] = genre
 qs = qs.filter(genres=genre).distinct()
 director = form.cleaned data['director']
 if director:
 facets['selected']['director'] = director
 qs = qs.filter(directors=director).distinct()
 actor = form.cleaned data['actor']
 if actor:
 facets['selected']['actor'] = actor
 qs = qs.filter(actors=actor).distinct()
 rating = form.cleaned data['rating']
 if rating:
 facets['selected']['rating'] = (int(rating),
 dict(RATING CHOICES)[int(rating)])
 qs = qs.filter(rating=rating).distinct()
 return qs, facets
def get page(self, request, qs):
 paginator = Paginator(qs, self.paginate by)
 page_number = request.GET.get('page')
 try:
 page = paginator.page(page_number)
 except PageNotAnInteger:
 # If page is not an integer, show first page.
 page = paginator.page(1)
 except EmptyPage:
 # If page is out of range, show last existing page.
 page = paginator.page(paginator.num_pages)
 return page
```

No matter whether the request was called by the GET or POST methods, we want the view to act the same; so, the post method is just calling the get method in this view, passing all positional and named arguments.

These are the things happening in the get method:

- ▶ At first, we create the form object passing the REQUEST dictionary-like object to it. The REQUEST object contains all the query variables passed using the GET or POST methods.
- ► Then, the form is passed to the get_queryset_and_facets method, which respectively returns a tuple of two elements: the QuerySet and the facets dictionary.
- ► Then, the current request object and the QuerySet is passed to the get_page method, which returns the current page object.
- Lastly, we create a context dictionary and render the response.

There is more...

As you see, the get, post, and get_page methods are quite generic, so that we could create a generic class, FilterableListView, with those methods in the utils app. Then in any app, which needs a filterable list, we could create a view that extends FilterableListView and defines only the form_class and template_name attributes and the get queryset and facets method. This is how class-based views work.

See also

- ▶ The Filtering object lists recipe
- ▶ The Managing paginated lists recipe

Generating PDF documents

Django views allow you to create much more than just HTML pages. You can generate files of any type. For example, you can create PDF documents for invoices, tickets, booking confirmations, or some other purposes. In this recipe, we will show you how to generate resumes (curriculum vitae) in PDF format out of the data from the database. We will be using the **Pisa xhtml2pdf** library, which is very practical as it allows you to use HTML templates to make PDF documents.

Getting ready

First of all, we need to install the Python libraries reportlab and xhtml2pdf in your virtual environment:

```
(myproject_env)$ pip install reportlab==2.4
(myproject_env)$ pip install xhtml2pdf
```

Then, let's create a cv app with a simple CV model with the Experience model attached to it through a foreign key. The CV model will have these fields: first name, last name, and e-mail. The Experience model will have these fields: the start date at a job, the end date at a job, company, position at that company, and skills gained:

```
#cv/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
class CV(models.Model):
 first name = models.CharField( ("First name"), max length=40)
 last name = models.CharField( ("Last name"), max length=40)
 email = models.EmailField(_("Email"))
 def unicode (self):
 return self.first name + " " + self.last name
class Experience(models.Model):
 cv = models.ForeignKey(CV)
 from date = models.DateField( ("From"))
 till date = models.DateField(("Till"), null=True, blank=True)
 company = models.CharField( ("Company"), max length=100)
 position = models.CharField( ("Position"), max length=100)
 skills = models.TextField(_("Skills gained"), blank=True)
 def unicode (self):
 till = _("present")
 if self.till date:
 till = self.till date.strftime('%m/%Y')
 return ("%(from)s-%(till)s %(position)s at %(company)s") % {
 'from': self.from_date.strftime('%m/%Y'),
 'till': till,
 'position': self.position,
 'company': self.company,
 class Meta:
 ordering = ("-from date",)
```

How to do it...

In the URL rules, let's create a rule for the view to download a PDF document of a resume by the ID of the CV model, as follows:

```
#cv/urls.py
# -*- coding: UTF-8 -*-
from django.conf.urls import patterns, url

urlpatterns = patterns('cv.views',
 url(r'^(?P<cv_id>\d+)/pdf/$', 'download_cv_pdf',
 name='download_cv_pdf'),
)
```

Now let's create the download_cv_pdf view. This view renders an HTML template and then passes it to the PDF creator pisaDocument:

```
#cv/views.py
# -*- coding: UTF-8 -*-
try:
 from cStringIO import StringIO
except ImportError:
 from StringIO import StringIO
from xhtml2pdf import pisa
from django.conf import settings
from django.shortcuts import get_object_or_404
from django.template.loader import render to string
from django.http import HttpResponse
from cv.models import CV
def download_cv_pdf(request, cv_id):
 cv = get_object_or_404(CV, pk=cv_id)
 response = HttpResponse(mimetype='application/pdf')
 response['Content-Disposition'] = 'attachment; ' \
 'filename=%s %s.pdf' % (cv.first name, cv.last name)
 html = render_to_string("cv/cv_pdf.html", {
 'CV': CV,
 'MEDIA_ROOT': settings.MEDIA_ROOT,
 'STATIC_ROOT': settings.STATIC_ROOT,
 })
```


```
pdf = pisa.pisaDocument(
 StringIO(html.encode("UTF-8")),
 response,
 encoding='UTF-8',
)
return response
```

At last, we create the template by which the document will be rendered, as follows:

```
{ #templates/cv/cv_pdf.html # }
<!DOCTYPE HTML>
<html>
 <head>
 <meta charset="utf-8" />
 <title>My Title</title>
 <style type="text/css">
 @page {
 size: "A4";
 margin: 2.5cm 1.5cm 2.5cm 1.5cm;
 @frame footer {
 -pdf-frame-content: footerContent;
 bottom: 0cm;
 margin-left: 0cm;
 margin-right: 0cm;
 height: 1cm;
 }
 }
 #footerContent {
 color: #666;
 font-size: 10pt;
 text-align: center;
 }
 /* ... Other CSS Rules go here ... */
 </style>
 </head>
 <body>
 <div>
 Curriculum Vitae
 <b>{{ cv.first_name }} {{ cv.last_name }}</
b><br />
 Contact: {{ cv.email }}
```

```
<img src="{{ STATIC ROOT }}</pre>
/site/img/smiley.jpg" width="100" height="100" />
 Experience
 {% for experience in cv.experience_set.all %}
 {{ experience.from date | date:"F Y" }} -
 {% if experience.till_date %}
 {{ experience.till_date|date:"F Y" }}
 {% else %}
 present
 {% endif %}<br />
 \{\{\ experience.position\ \}\}\ at\ \{\{
experience.company }}
 <b>Skills gained</b><br>>
 {{ experience.skills|linebreaksbr }}
 <br>
 <br>>
 {% endfor %}
 </div>
 <pdf:nextpage>
 This is an empty page to make a paper plane.
 </div>
 <div id="footerContent">
 Document generated at {% now "Y-m-d" %} |
 Page <pdf:pagenumber> of <pdf:pagecount>
 </div>
 </body>
</html>
```

Depending on the data entered into the database, the rendered PDF document might look like this:

How does the view work? At first, we load a curriculum vitae by its ID if it exists, or raise the Page-not-found error if it doesn't. Then, we create the response object with mimetype of the PDF document. We set the Content-Disposition header to attachment with the specified filename. This will force browsers to open a dialog box prompting to save the PDF document and will suggest the specified name for the file. Then, we render the HTML template as a string passing curriculum vitae object, and the MEDIA ROOT and STATIC ROOT paths.

Note that the ${\tt src}$ attribute of the ${\tt }$ tag used for PDF creation needs to point to the file in the filesystem or the full URL of the image online.

Then, we create a pisaDocument file with the UTF-8 encoded HTML as source, and response object as the destination. The response object is a file-like object, and pisaDocument writes the content of the document to it. The response object is returned by the view as expected.

Let's have a look at the HTML template used to create this document. The template has some unusual HTML tags and CSS rules. If we want to have some elements on each page of the document, we can create CSS frames for that. In the preceding example, the <div> tag with the footerContent ID is marked as a frame, which will be repeated at the bottom of each page. In a similar way, we can have a header or a background image for each page.

Here are the specific HTML tags used in this document:

- ► The <pdf:nextpage> tag sets a manual page break
- ► The <pdf:pagenumber> tag returns the number of the current page
- The <pdf:pagecount > tag returns the total number of pages

The current version 3.0.33 of the Pisa xhtml2pdf library doesn't fully support all HTML tags and CSS rules; for example, <h1>, <h2>, and other headings are broken and there is no concept of floating, so instead you have to use paragraphs with CSS classes for different font styles and tables for multi-column layouts. However, this library is still mighty enough for customized layouts, which basically can be created just with the knowledge of HTML and CSS.

See also

▶ The Managing paginated lists recipe

4

Templates and JavaScript

In this chapter, we will cover the following topics:

- Arranging the base.html template
- Including JavaScript settings
- Using HTML5 data attributes
- Opening object details in a pop up
- Implementing a continuous scroll
- ▶ Implementing the Like widget
- Uploading images by Ajax

Introduction

We are living in the Web2.0 world where social web applications and smart websites communicate between servers and clients using Ajax, refreshing whole pages only when the context changes. In this chapter, you will learn best practices to deal with JavaScript in your templates in order to create a rich user experience. For responsive layouts, we will use the Bootstrap 3 frontend framework. For efficient scripting, we will use the jQuery JavaScript framework.

Arranging the base.html template

When you start working on templates, one of the first actions is to create the boilerplate <code>base.html</code>, which will be extended by most of the page templates in your project. In this recipe, I will demonstrate how to create such a template for multilingual HTML5 websites with responsiveness in mind.

Responsive websites are those that adapt to the screen size of the device whether the visitor uses desktop browsers, tablets, or phones.

Getting ready

Create the template's directory in your project and set TEMPLATE_DIRS in settings.py.

How to do it...

Perform the following steps:

 In the root directory of your template, create a base.html file with the following content:

```
{#templates/base.html#}
{% block doctype %}<!DOCTYPE html>{% endblock %}
{% load i18n %}
<html lang="{{ LANGUAGE CODE }}">
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width,</pre>
initial-scale=1" />
 <title>{% block title %}{% endblock %}{% trans "My Website"
%}</title>
 <link rel="icon" href="{{ STATIC_URL }}site/img/favicon.ico"</pre>
type="image/png" />
 {% block meta_tags %}{% endblock %}
 <link rel="stylesheet" href="http://netdna.bootstrapcdn.</pre>
com/bootstrap/3.1.1/css/bootstrap.min.css" />
 <link href="{{ STATIC_URL }}site/css/style.css"</pre>
rel="stylesheet" media="screen" type="text/css" />
 {% block stylesheet %}{% endblock %}
```

```
<script src="http://code.jquery.com/jquery-1.11.0.min.js">
script>
 <script src="http://code.jquery.com/jquery-migrate-1.2.1.min.</pre>
js"></script>
 <script src="http://netdna.bootstrapcdn.com/bootstrap/3.1.1/</pre>
js/bootstrap.min.js"></script>
 <script src="{% url "js settings" %}"></script>
 {% block js %}{% endblock %}
 {% block extrahead %}{% endblock %}
</head>
<body class="{% block bodyclass %}{% endblock %}">
 {% block page %}
 <div class="wrapper">
 <div id="header" class="clearfix">
 <h1>{% trans "My Website" %}</h1>
 {% block header_navigation %}
 {% include "utils/header_navigation.html" %}
 {% endblock %}
 {% block language_chooser %}
 {% include "utils/language_chooser.html" %}
 {% endblock %}
 </div>
 <div id="content" class="clearfix">
 {% block content %}
 {% endblock %}
 </div>
 <div id="footer" class="clearfix">
 {% block footer navigation %}
 {% include "utils/footer_navigation.html" %}
 {% endblock %}
 </div>
 </div>
 {% endblock %}
 {% block extrabody %}{% endblock %}
</body>
</html>
```

In the same directory, create another file named base_simple.html for specific cases:

How it works...

The base template contains the <head> and <body> sections of the HTML document, with all the details that are reused on each page of the website. Depending on the web design requirements, you can have additional base templates for different layouts. For example, we added the base_simple.html file, which has the same HTML <head> section and very minimalistic <body> section, and it can be used for login screen, password reset, or other simple pages. You can have separate base templates for single-column, two-column, and three-column layouts, where each of them extends base.html and overwrites the content of the <body> section.

Let's look into the details of the base.html template we defined earlier. The doctype can be overwritten in a specific template if, for some reason, you need a different doctype, or a custom **Document Type Definition** for one of the pages.

In the <head> section, we define UTF-8 as the default encoding to support multilingual content. Then, we have the viewport definition that will scale the website in the browser to use the full width. This is necessary for small-screen devices that will get specific screen layouts created with the Bootstrap frontend framework. Of course, there is a customizable website title, and the favicon will be shown in the browser's tab. We have extendable blocks for meta tags, style sheets, JavaScript, and whatever else that might be necessary in the <head> section. Note that we load Bootstrap styles and JavaScript in the template because we want to have responsive layouts and basic solid predefined styles for all elements. Then, we load the jQuery JavaScript library that allows us to create rich user experiences efficiently and flexibly. We also load JavaScript settings that are rendered from a Django view. You will learn about this in the next recipe.

In the <body> section, we have the header with an overwriteable navigation and a language chooser. We also have the content block and footer. At the very bottom, there is an extendable block for additional markup or JavaScript.

The base template we created is by no means a static unchangeable template. You can add to it whatever elements you need, for example, Google Analytics code, common JavaScript files, the Apple touch icon for iPhone bookmarks, Open Graph meta tags, Twitter Card tags, and so on.

See also

▶ The Including JavaScript settings recipe

Including JavaScript settings

In Django projects, we set different configuration values in the settings.py file. Some of these values also need to be set in JavaScript. As we want a single location to define our project settings, and we don't want to repeat the process when setting the configuration for the JavaScript values, it is good practice to include a dynamically generated configuration file into the base template. In this recipe, I will show you how to do that.

Getting ready

Make sure you have the media, static, and request context processors set for the TEMPLATE CONTEXT PROCESSORS setting:

#settings.py

```
TEMPLATE_CONTEXT_PROCESSORS = (
 "django.contrib.auth.context_processors.auth",
 "django.core.context_processors.debug",
 "django.core.context_processors.i18n",
 "django.core.context_processors.media",
 "django.core.context_processors.static",
 "django.core.context_processors.tz",
 "django.core.context_processors.tz",
 "django.contrib.messages.context_processors.messages",
 "django.core.context_processors.request",
)
```

Also, create the utils app if you haven't done so already, and place it under INSTALLED_APPS in the settings.

How to do it...

Follow these steps to create and include JavasScript settings:

1. Create a URL rule to call a view that renders JavaScript settings, as follows:

2. In the views of your utils app, create the render_js view that returns a response of the JavaScript content type, as follows:

```
#utils/views.py
# -*- coding: utf-8 -*-
from datetime import datetime, timedelta
from django.shortcuts import render
from django.views.decorators.cache import cache_control
@cache control(public=True)
def render_js(request, cache=True, *args, **kwargs):
 response = render(request, *args, **kwargs)
 response["Content-Type"] = \
 "application/javascript; charset=UTF-8"
 now = datetime.utcnow()
 response["Last-Modified"] = \
 now.strftime("%a, %d %b %Y %H:%M:%S GMT")
 # cache in the browser for 1 month
 expires = now + timedelta(days=31)
 response["Expires"] = \
 expires.strftime("%a, %d %b %Y %H:%M:%S GMT")
 response["Pragma"] = "No-Cache"
 return response
```

Create a settings.js template that returns JavaScript with the global settings JavaScript object, as follows:

#templates/settings.js window.settings = { MEDIA_URL: '{{ MEDIA_URL|escapejs }}', STATIC_URL: '{{ STATIC_URL|escapejs }}', lang: '{{ LANGUAGE_CODE|escapejs }}', languages: { {% for lang_code, lang_name in LANGUAGES %}'{{ lang_code|escapejs }}': '{{ lang_name|escapejs }}'{% if not forloop.last %},{% endif %} {% endfor %} } }.

4. Finally, include the rendered JavaScript settings file into the base template, as follows:

```
#templates/base.html
<script src="{% url "js_settings" %}"></script>
```

How it works...

The Django template system is very flexible; you are not limited to using templates just for HTML. In this example, we dynamically create the JavaScript file, the content of which will be something like this:

```
window.settings = {
 MEDIA_URL: '/media/',
 STATIC_URL: '/static/20140424140000/',
 lang: 'en',
 languages: { 'en': 'English', 'de': 'Deutsch', 'fr': 'Français',
'lt': 'Lietuvių kalba' }
};
```

The view will be cacheable both in the server and browser.

If you want to pass more variables to the JavaScript settings, either create a custom view and pass all the values to the context or create a custom context processor and pass all the values there. In the latter case, the variables will also be accessed in all the templates of your project. For example, you might have indicators such as $\{\{ is_mobile \}\}, \{\{ is_tablet \}\}, and \{\{ is_desktop \}\}$ in your templates, telling the User-Agent string whether the visitor uses a mobile, tablet, or desktop browser.

See also

- ▶ The Arranging the base.html template recipe
- ▶ The Using HTML5 data attributes recipe

Using HTML5 data attributes

When you have dynamic data related to DOM elements, you need a more efficient way to pass values from Django to JavaScript. In this recipe, I will show you a way to attach data from Django to custom HTML5 data attributes, and then describe how to read the data from JavaScript in two practical examples. The first example will be an image that changes its source depending on the screen size so that the smallest version is shown on mobile devices, the medium-sized version is shown on tablets, and the biggest high-quality image is shown for the desktop version of the website. The second example will be a Google Map with a marker at a specified geographical position.

Getting ready

To get started, perform the following steps:

- 1. Create a locations app with a model Location, which will have at least the title character field, the small_image, medium_image, and large_image image fields, and the latitude and longitude floating-point fields.
- 2. Create an administration for this model and enter a sample location.
- 3. Lastly, create a detailed view for the location and set the URL rule for it.

How to do it...

Perform the following steps:

 As we have the app created, we will need the template for the location detail, as follows:

```
{#templates/locations/location_detail.html#}
{% extends "base.html" %}

{% block content %}
 <h2>{{ location.title }}</h2>

<img class="img-full-width"
 src="{{ location.small_image.url }}"
 data-small-src="{{ location.small_image.url }}"
 data-medium-src="{{ location.medium_image.url }}"
 data-large-src="{{ location.large_image.url }}"
 alt="{{ location.title|escape }}"
/>
```

2. Besides the template, we need the JavaScript file that will read out the HTML5 data attributes and use them accordingly, as follows:

```
//site_static/site/js/location.js
function show_best_images() {
 $('img.img-full-width').each(function() {
 var $img = $(this);
 if ($img.width() > 1024) {
 $img.attr('src', $img.data('large-src'));
 } else if ($img.width() > 468) {
 $img.attr('src', $img.data('medium-src'));
 } else {
 $img.attr('src', $img.data('small-src'));
 });
}
function show map() {
 var $map = $('#map');
 var latitude = parseFloat($map.data('latitude'));
 var longitude = parseFloat($map.data('longitude'));
 var latlng = new google.maps.LatLng(latitude, longitude);
 var map = new google.maps.Map($map.get(0), {
 zoom: 15,
 center: lating
 });
 var marker = new google.maps.Marker({
 position: latlng,
 map: map
 });
}
```

```
$ (document).ready(function() {
 show_best_images();
 show_map();
});


$ (window).on('resize', show_best_images);
```

3. Finally, we need to set some CSS, as follows:

```
/*site_static/site/css/style.css*/
img.img-full-width {
 width: 100%;
}
#map {
 height: 300px;
}
```

How it works...

If you open your location detail view in a browser, you will see something like this in the large window:

If you resize the browser window to the narrowest size possible, the image will change to the smallest version, as shown here:

Let's take a look at the code. In the template, we have an image tag with a CSS class, img-full-width, and custom attributes data-small-src, data-medium-src, and data-large-src. In the JavaScript, the show_best_images function is called to load a page and resize a window. The function goes through all images with the CSS img-full-width class and sets appropriate image sources from the custom data attributes, depending on the current image width.

Then, there is a <div> element with the map ID and the data-latitude and data-longitude custom attributes in the template. In the JavaScript, a function named show_map is called on page load. This function will create a Google Map inside of the <div> element. At first, the custom attributes are read and converted from strings to floating-point values. Then, the LatLng object is created, which, in the next steps, becomes the center of the map and the geographical position of the marker shown on that map.

See also

- The Including JavaScript settings recipe
- The Opening object details in a pop up recipe

Opening object details in a pop up

In this recipe, we will create a list of links to locations, which when clicked, open a Bootstrap 3 modal dialog (or a pop-up window) with some information about the location and more links leading to the location detail page. The content for the dialog will be loaded by Ajax. For visitors without JavaScript, the detail page will open immediately, without this intermediate step.

Getting ready

Let's start with the locations app that we created in the previous recipe.

In the urls.py file, we will have three rules: one for the location list, one for the location detail, and one for the dialog, as follows:

```
#locations/urls.py
# -*- coding: UTF-8 -*-
from django.conf.urls import patterns, url

urlpatterns = patterns("locations.views",
 url(r"^$", "location_list", name="location_list"),
 url(r"^(?P<slug>[^/]+)/$", "location_detail",
 name="location_detail"),
 url(r"^(?P<slug>[^/]+)/popup/$", "location_detail_popup",
 name="location_detail_popup"),
)
```

Consequently, there will be three simple views, as follows:

How to do it...

Execute these steps one by one:

 Create a template for the location's list view with a hidden empty modal dialog at the end. Each listed location will have custom HTML5 data attributes dealing with the pop-up information, as follows:

```
{ #templates/locations/location_list.html # }
{% extends "base.html" %}
{% load i18n %}
{% block content %}
 <h2>{% trans "Locations" %}</h2>
 ul>
 {% for location in location list %}
 class="item">
 <a href="{% url "location_detail" slug=location.
slug %}"
 data-popup-url="{% url "location_detail_popup"
slug=location.slug %}"
 data-popup-title="{{ location.title|escape }}">
 {{ location.title }}
 </a>
 {% endfor %}
 {% endblock %}
{% block extrabody %}
 <div id="popup" class="modal fade">
 <div class="modal-dialog">
 <div class="modal-content">
 <div class="modal-header">
```


2. We need JavaScript to handle the opening of the dialog and loading content dynamically, as follows:

```
// site_static/site/js/location_list.js
$(document).ready(function() {
 var $popup = $('#popup');
 $('.item a').click(function(){
 var $link = $(this);
 var popup_url = $link.data('popup-url');
 var popup_title = $link.data('popup-title');
 if (!popup url) {
 return true;
 $('.modal-title', $popup).html(popup title);
 $('.modal-body', $popup).load(popup_url, function() {
 $popup.on('shown.bs.modal', function () {
 // do something when dialog is shown
 }).modal("show");
 });
 $('.close', $popup).click(function() {
 // do something when dialog is closing
 });
 return false; // disable default link functionality
 });
});
```

3. Finally, we create a template for the content that will be loaded into the modal dialog, as follows:

How it works...

If we go to the location's list view in a browser and click on one of the locations, we will see a pop up like this:

	Tempi	lates	and	Java	aSc	rin	t
--	-------	-------	-----	------	-----	-----	---

How does this work? In the template, there is a <div> element with the "item" CSS class and a link for each location. The links have the data-popup-url and data-popup-title custom attributes. In the JavaScript, on the page load for each link within an element with the "item" CSS class, we assign an onclick event handler that reads custom attributes as popup_url and popup_title, sets the new title to the hidden dialog box, loads the content to the pop up using Ajax, and then shows it to the visitor.

See also

- ▶ The Using HTML5 data attributes recipe
- The Implementing a continuous scroll recipe
- The Implementing the Like widget recipe

Implementing a continuous scroll

Social websites often have the feature of continuous scrolling, which is also known as infinite scrolling; there are long lists of items, and as you scroll the page down, new items are loaded and attached to the bottom automatically. In this recipe, I will show you how to achieve such an effect with Django and the jScroll jQuery plugin. We'll illustrate this using a sample view showing The *Top 250* movies of all time from Internet Movie Database (http://www.imdb.com/).

Getting ready

First, download the jScroll plugin from the following link:

```
https://github.com/pklauzinski/jscroll
```

Next, for this example, you will create a movies app with a paginated list view for the movies. You can either create a Movie model, or a list of dictionaries with movie data. Every movie will have the place in the TOP, title, release year, and rating fields.

How to do it...

Perform the following steps:

 The first step is to create a template for the list view, which will also show a link to the next page, as follows:

```
{#templates/movies/movie_list.html#}
{% extends "base.html" %}
{% load i18n utility_tags %}
```

```
{% block content %}
 <h2>{% trans "Top Movies" %}</h2>
 <div class="object list">
 {% for movie in object list %}
 <div class="item">
 {{ movie.place }}.
 <strong>{{ movie.title }}</strong>
 ({{ movie.year }})
 <span class="badge">{% trans "IMDB rating" %}:
 {{ movie.rating }}</span>
 </div>
 {% endfor %}
 {% if object list.has next %}
 <a class="next page" href="{%</pre>
 append_to_query page=object_list.next_page_number %}">{% trans
 "More..." %}</a>
 {% endif %}
 </div>
 {% endblock %}
 {% block extrabody %}
 <script src="{{ STATIC_URL }}site/js/jquery.jscroll.min.js">
 script>
 <script src="{{ STATIC URL }}site/js/list.js"></script>
 {% endblock %}
2. The second step is to add some JavaScript, as follows:
 // site_static/site/js/list.js
 $(document).ready(function() {
 $('.object list').jscroll({
 loadingHtml: '<img src="' + settings.STATIC_URL + 'site/</pre>
 img/loading.gif" alt="Loading" />',
 padding: 100,
 pagingSelector: '.pagination',
 nextSelector: 'a.next_page:last',
 contentSelector: '.item,.pagination'
 });
 });
```

How it works...

When you open the movie-list view in a browser, a predefined number of items, for example, 25, is shown on the page. As you scroll down, an additional 25 items and the next pagination link are loaded and appended to the item container. Then the third page of items is loaded and attached to the bottom, and this continues until there are no more pages.

Upon page load, the <code><div></code> tag in the JavaScript, which has the <code>"object_list"</code> CSS class and contains the items and pagination links, will become a <code>jScroll</code> object. The following are the parameters defining its features:

- loadingHtml: This sets an animated loading indicator shown at the end of the list when a new page is loading
- ▶ padding: The new page will be triggered to load when there are 100 pixels between the scrolling position and the end of the scrolling area
- pagingSelector: HTML elements found by this CSS selector will be hidden in browsers, with JavaScript switched on
- nextSelector: HTML elements found by this CSS selector will be used to read the URL of the next page
- contentSelector: This CSS selector defines HTML elements to take out of the loaded content and put into the container

See also

- ▶ The Managing paginated lists recipe in Chapter 3, Forms and Views
- ▶ The Composing class-based views recipe in Chapter 3, Forms and Views
- ▶ The Including JavaScript settings recipe

Implementing the Like widget

Nowadays, social websites usually have integrated Facebook, Twitter, and Google+ widgets to like and share pages. In this recipe, I will guide you through a similar internal liking Django app that saves all likes in your database so that you can create specific views based on the things liked on your website. We will create a Like widget with a two-state button and a badge showing the number of total likes. These are the states:

▶ Inactive state, where you can click on a button to activate it:

▶ Active state, where you can click on a button to deactivate it:

The states of the widget will be handled by Ajax calls.

Getting ready

First, create a likes app with a Like model, which has a foreign-key relation to the user who is **liking** something and a generic relationship to any object in the database. We will use ObjectRelationMixin, which we defined in the *Creating a model mixin to handle generic relations* recipe in *Chapter 2, Database Structure*. If you don't want to use the mixin, you can also define a generic relation in the following model:

#likes/models.py

```
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.conf import settings
from utils.models import ObjectRelationMixin
from utils.models import CreationModificationDateMixin
class Like (CreationModificationDateMixin,
 ObjectRelationMixin(is_required=True)):
 user = models.ForeignKey(settings.AUTH USER MODEL)
 class Meta:
 verbose name = ("like")
 verbose_name_plural = _("likes")
 ordering = ("-created",)
 def __unicode__(self):
 return _(u"%(user)s likes %(obj)s") % {
 "user": self.user,
 "obj": self.content object,
```

Also, make sure that the request context processor is set in the settings. We also need an authentication middleware in the settings for the currently logged-in user attached to the request:

#settings.py

```
TEMPLATE_CONTEXT_PROCESSORS = (
 # ...
 "django.core.context_processors.request",
)
MIDDLEWARE_CLASSES = (
 # ...
 "django.contrib.auth.middleware.AuthenticationMiddleware",
)
```

How to do it...

Execute these steps one by one:

1. Inside the likes app, create a templatetags directory with an empty file, __init__.py, to make it a Python module. Then, add the likes_tags.py file, where we'll define the {% like widget %} template tag, as follows:

```
#likes/templatetags/likes tags.py
```

```
# -*- coding: UTF-8 -*-
from django import template
from django.contrib.contenttypes.models import ContentType
from django.template import loader
from likes.models import Like
register = template.Library()
### TAGS ###
@register.tag
def like_widget(parser, token):
 try:
 # split_contents() knows not to split quoted strings.
 tag_name, for_str, obj = token.split_contents()
 except ValueError:
 raise template.TemplateSyntaxError, \
 "%r tag requires a following syntax: " \
 "{%% %r for <object> %%}" % (
 token.contents[0], token.contents[0])
 return ObjectLikeWidget(obj)
```

```
class ObjectLikeWidget(template.Node):
 def __init__(self, obj):
 self.obj = obj
 def render(self, context):
 obj = template.resolve_variable(self.obj, context)
 ct = ContentType.objects.get for model(obj)
 is_liked_by_user = bool(Like.objects.filter(
 user=context["request"].user,
 content type=ct,
 object_id=obj.pk,
 ))
 context.push()
 context["object"] = obj
 context["content type id"] = ct.pk
 context["is_liked_by_user"] = is_liked_by_user
 context["count"] = get_likes_count(obj)
 output = loader.render_to_string(
 "likes/includes/like.html", context)
 context.pop()
 return output
```

2. Also, we'll add a filter in the same file to get the number of likes for a specified object:

```
### FILTERS ###
@register.filter
def get_likes_count(obj):
 ct = ContentType.objects.get_for_model(obj)
 return Like.objects.filter(
 content_type=ct,
 object_id=obj.pk,
 ).count()
```

3. In the URL rules, we need a rule for a view, which will handle the **liking** and **unliking** using Ajax:

```
#likes/urls.py
# -*- coding: UTF-8 -*-
from django.conf.urls import patterns, url
urlpatterns = patterns("likes.views",
```

4. Then, we need to define the view, as follows:

```
#likes/views.py
# -*- coding: UTF-8 -*-
import json
from django.http import HttpResponse
from django.views.decorators.cache import never cache
from django.contrib.contenttypes.models import ContentType
from django.shortcuts import render
from django.views.decorators.csrf import csrf exempt
from likes.models import Like
from likes.templatetags.likes_tags import get_likes_count
@never cache
@csrf_exempt
def json_set_like(request, content_type_id, object_id):
 Sets the object as a favorite for the current user
 json str = "false"
 if request.user.is_authenticated() and \
 request.method == "POST":
 content type = ContentType.objects.get(id=content type id)
 obj = content_type.get_object_for_this_type(pk=object_id)
 like, is_created = Like.objects.get_or_create(
 content type=ContentType.objects.get for model(obj),
 object id=obj.pk,
 user=request.user,
 )
 if not is_created:
 like.delete()
 result = {
 "obj": unicode(obj),
 "action": is_created and "added" or "removed",
 "count": get likes count(obj),
 json_str = json.dumps(result, ensure_ascii=False,
 encoding="utf8")
 return HttpResponse(json str,
 mimetype="text/javascript; charset=utf-8")
```

5. In the template for the list or detail view of any object, we can add the template tag for the widget. Let's add the widget to the location detail that we created in the previous recipes:

6. Then, we need a template for the widget, as follows:

```
{ #templates/likes/includes/like.html #}
{% load i18n %}
<div class="like-widget">
 <button class="like-button btn btn-default {% if is liked by</pre>
user %} active{% endif %}"
 data-href="{% url "json_set_like" content_type_id=content_
type id object id=object.pk %}"
 data-like-text="{% trans "Like" %}"
 data-unlike-text="{% trans "Unlike" %}"
 {% if is liked by user %}
 <span class="glyphicon glyphicon-star"></span>
 {% trans "Unlike" %}
 {% else %}
 <span class="glyphicon glyphicon-star-empty"></span>
 {% trans "Like" %}
 {% endif %}
 </button>
 <span class="like-badge badge">{{ count }}</span>
</div>
```


7. Finally, we create JavaScript to handle **liking** and **unliking** in the browser, as follows:

```
// site_static/site/js/likes.js
$(document).on('click', '.like-button', function() {
 var $button = $(this);
 var $badge = $button.closest('.like-widget').find('.like-
badge');
 $.post($button.data('href'), function(data) {
 if (data['action'] == 'added') {
 $button.addClass('active').html('<span</pre>
class="glyphicon glyphicon-star"></span> ' + $button.data('unlike-
text'));
 } else {
 $button.removeClass('active').html('<span</pre>
class="qlyphicon qlyphicon-star-empty"></span> ' + $button.
data('like-text'));
 $badge.html(data['count']);
 }, 'json');
});
```

How it works...

For any object in your website, you can put the {% like_widget for object %} template tag that will check if the object is already liked and will show an appropriate state. The custom HTML5 attributes, data-href, data-like-text, and data-unlike-text are in the widget template. The first attribute holds a unique object-specific URL to change the current state of the widget. The other two attributes hold the translated texts for the widget. In the JavaScript, liking buttons are recognized by the "like-button" CSS class. For each such button, there is an onclick handler attached that posts an Ajax call to the URL specified by the data-href attribute. The specified view accepts two of the parameters, content type and object ID, of the liked object. The view checks whether a Like for the specified object exists, and if it does, the view removes it, otherwise the Like object is added. As a result, the view returns a JSON response with the liked object's text representation, actions whether the Like object was added or removed, and counts the total number of likes. Depending on the action returned, JavaScript will show an appropriate state for the button.

You can debug the Ajax responses in Chrome Developer Tools or the Firefox Firebug plugin. If any server errors occur while developing, you will see the error trace back in the preview of the response:

See also

- ▶ The Opening object details in a pop up recipe
- ▶ The Implementing a continuous scroll recipe
- ▶ The Uploading images by Ajax recipe
- ► The Creating a model mixin to handle generic relations recipe in Chapter 2, Database Structure
- ▶ Chapter 5, Custom Template Filters and Tags

Uploading images by Ajax

Ajaxified file uploads have become the de facto standard on the web. People want to see what they choose right after selecting a file instead of after saving a form. Also, if the form has validation errors, nobody wants to select the files again; the file should still be selected in the form with validation errors.

There is a third-party app, **django-ajax-uploader**, which can be used to upload images by Ajax. In this recipe, I will show you how to do this.

Getting ready

Let's start with the quotes app that we created for the *Uploading images* recipe in *Chapter 3, Forms and Views*. We will reuse the model and view, but we'll create a different form and template, and will add some JavaScript too.

Install django-crispy-forms and django-ajax-uploader to your local environment using the following commands:

```
(myproject)$ pip install django-crispy-forms
(myproject)$ pip install ajaxuploader
```

Don't forget to put these apps into INSTALLED APPS:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "quotes",
 "crispy_forms",
 "ajaxuploader",
)
```

How to do it...

Let's redefine the form for inspirational quotes using the following steps:

 First, we create a layout for the Bootstrap 3 markup. Note that instead of the picture image field, we have the hidden fields, picture_path and delete_picture, and some markup for the file-upload widget:

```
#quotes/forms.py
# -*- coding: UTF-8 -*-
import os
from django import forms
from django.utils.translation import ugettext lazy as
```

```
from django.core.files import File
from django.conf import settings
from crispy forms.helper import FormHelper
from crispy forms import layout, bootstrap
from models import InspirationQuote
class InspirationQuoteForm(forms.ModelForm):
 picture path = forms.CharField(
 max_length=255,
 widget=forms.HiddenInput(),
 required=False,
 delete_picture = forms.BooleanField(
 widget=forms.HiddenInput(),
 required=False,
 class Meta:
 model = InspirationQuote
 fields = ["author", "quote"]
 def __init__(self, *args, **kwargs):
 super(InspirationQuoteForm, self).\
 __init__(*args, **kwargs)
 self.helper = FormHelper()
 self.helper.form_action = ""
 self.helper.form_method = "POST"
 self.helper.layout = layout.Layout(
 layout.Fieldset(
 ("Quote"),
 layout.Field("author"),
 layout.Field("quote", rows=3),
 layout.HTML(u"""{% load i18n %}
 <div id="image upload widget">
 <div class="preview">
 {% if instance.picture %}
 <img src="{{ instance.picture.url</pre>
}}" alt="" />
 {% endif %}
 </div>
 <div class="uploader">
 <noscript>
```

```
\{% trans "Please enable "Please enable" \}
JavaScript to use file uploader." %}
 </noscript>
 </div>
 {% trans "Available formats are JPG,
GIF, and PNG." %}
 <div class="messages"></div>
 </div>
 """),
 layout.Field("picture_path"),
 layout.Field("delete picture"),
 ),
 bootstrap.FormActions(
 layout.Submit("submit", _("Save"),
 css_class="btn btn-primary"),
 )
 )
```

2. Then, we overwrite the save method to handle the saving of the inspiration quote, as follows:

```
def save(self, commit=True):
 instance = super(InspirationQuoteForm, self).\
 save(commit=True)
 if self.cleaned_data["delete_picture"] and \
 instance.picture:
 instance.picture.delete()
 if self.cleaned data["picture path"]:
 tmp_path = self.cleaned_data['picture_path']
 abs_tmp_path = os.path.join(settings.MEDIA_ROOT,
 tmp path)
 filename = InspirationQuote. meta.\
 get_field("picture").upload_to(instance, tmp_path)
 instance.picture.save(filename,
 File(open(abs tmp path, "rb")), False)
 os.remove(abs tmp path)
 instance.save()
 return instance
```

3. In addition to the previously defined views in the quotes app, we add the ajax uploader view that will handle uploads by Ajax, as follows:

```
#quotes/views.py
# ...
from ajaxuploader.views import AjaxFileUploader
ajax uploader = AjaxFileUploader()
```

4. Then, we set the URL rule for the view, as follows:

5. Then, it is time to create the template for the form. In the extrabody block, we set a translatable_file_uploader_options variable that will deal with all translatable options for the file uploader, such as the widget template markup, error messages, and notifications:

```
{#templates/quotes/change quote.html#}
{% extends "base.html" %}
{% load i18n crispy_forms_tags %}
{% block stylesheet %}
 {{ block.super }}
 <link rel="stylesheet" href="{{ STATIC_URL }}ajaxuploader/css/</pre>
fileuploader.css" />
{% endblock %}
{% block content %}
 {% crispy form %}
{% endblock %}
{% block extrabody %}
 <script src="{{ STATIC_URL }}ajaxuploader/js/fileuploader.</pre>
js"></script>
 <script>
 var translatable file uploader options = {
 template: '<div class="qq-upload-drop-area"><span>{%
trans "Drop image here" %}</span></div>' +
```

```
'<div class="qq-uploader">' +
 '<div class="qq-upload-button btn"><span
class="glyphicon glyphicon-upload"></span> {% trans "Upload"
Image" %</div>' +
 ' <button class="btn btn-danger qq-delete-
button"><span class="glyphicon glyphicon-trash"></span> {% trans
"Delete" %}</button>' +
 '' +
 '</div>',
 // template for one item in file list
 fileTemplate: '' +
 '<span class="qq-upload-file"></span>' +
 '<span class="gg-upload-spinner"></span>' +
 '<span class="qq-upload-size"></span>' +
 '<a class="qq-upload-cancel" href="#">{% trans
"Cancel" %}</a>' +
 '<span class="qq-upload-failed-text">{% trans
"Failed" %}</span>' +
 '',
 messages: {
 typeError: '{% trans "{file} has invalid
extension. Only {extensions} are allowed." %}',
 sizeError: '{% trans "{file} is too large, maximum
file size is {sizeLimit}." %}',
 minSizeError: '{% trans "{file} is too small,
minimum file size is {minSizeLimit}." %}',
 emptyError: '{% trans "{file} is empty, please
select files again without it." %}',
 filesLimitError: '{% trans "No more than
{filesLimit} files are allowed to be uploaded." %}',
 onLeave: '{% trans "The files are being uploaded,
if you leave now the upload will be cancelled." %}'
 };
 var ajax uploader path = '{% url "ajax uploader" %}';
 </script>
 <script src="{{ STATIC_URL }}site/js/change_quote.js">
script>
{% endblock %}
```


6. Finally, we create the JavaScript file that will initialize the file upload widget and handle the image preview and deletion, as follows:

```
// site_static/site/js/change_quote.js
$(function() {
 var csrfmiddlewaretoken = $('input[name="csrfmiddlewaretok
en"]').val();
 var $image upload widget = $('#image upload widget');
 var current_image_path = $('#id_picture_path').val();
 if (current_image_path) {
 $('.preview', $image upload widget).html(
 '<img src="' + window.settings.MEDIA URL + current</pre>
image_path + '" alt="" />'
 );
 var options = $.extend(window.translatable_file_uploader_
options, {
 allowedExtensions: ['jpg', 'jpeg', 'gif', 'png'],
 action: window.ajax uploader path,
 element: $('.uploader', $image upload widget)[0],
 multiple: false,
 onComplete: function(id, fileName, responseJSON) {
 if(responseJSON.success) {
 $('.messages', $image upload widget).html("");
 // set the original to media_file_path
 $('#id_picture_path').val('uploads/' + fileName);
 // show preview link
 $('.preview', $image_upload_widget).html(
 '<img src="' + window.settings.MEDIA_URL +</pre>
'uploads/' + fileName + '" alt="" />'
 );
 },
 onAllComplete: function(uploads) {
 // uploads is an array of maps
 // the maps look like this: {file: FileObject,
response: JSONServerResponse}
 $('.qq-upload-success').fadeOut("slow", function() {
 $(this).remove();
 });
 },
 params: {
 'csrf token': csrfmiddlewaretoken,
 'csrf name': 'csrfmiddlewaretoken',
 'csrf_xname': 'X-CSRFToken'
```

```
},
 showMessage: function(message) {
 $('.messages', $image_upload_widget).html(
 '<div class="alert alert-danger">' + message + '
div>'
 );
 }
 });
 var uploader = new qq.FileUploader(options);
 $('.qq-delete-button', $image upload widget).click(function()
{
 $('.messages', $image_upload_widget).html("");
 $('.preview', $image_upload_widget).html("");
 $('#id_delete_picture').val(1);
 return false;
 });
});
```

How it works...

When an image is selected in the upload widget, the result in the browser will look like this:

The same form can be used to create an inspirational quote and change an existing inspirational quote. Let's dig deeper into the process to see how it works. In the form, we have an uploading mechanism that consists of the following essential parts:

- ► The area for the preview of the image defined as a <div> tag with the "preview" CSS class. Initially, it might show an image if we are in an object change view, and the InspirationOuote object is passed to the template as {{ instance }}.
- The area for the Ajax uploader widget, defined as a <div> tag with the "uploader" CSS class. It will be filled in with dynamically created uploading and deleting buttons as well as with the uploading progress indicators.
- ► The help text for the upload.
- The area for error messages defined as a <div> tag with the "messages" CSS class.
- ▶ The hidden character field, picture path, to set the path of the uploaded file.
- ▶ The hidden Boolean field, delete picture, to mark the deletion of the file.

On page load, JavaScript will check if picture_path is set, and if it is, it will show a picture preview. This will be the case only when the form is submitted with an image selected, but there are validation errors.

Furthermore, there are options defined for the upload widget in JavaScript. These options are combined with the global translatable-options variable, translatable_file_uploader_options, set in the template, and functionality-specific options set in the JavaScript file. The Ajax upload widget is initialized with these options. Some important settings to note are the onComplete callback that shows an image preview and fills in the picture_path field when an image is uploaded, and the showMessage callback that defines how to show error messages in the wanted area.

Lastly, there is a handler for the delete button in JavaScript, which when clicked, sets 1 to the hidden field, delete picture, and removes the preview image.

The Ajax uploader widget dynamically creates a form with the file upload field and a hidden <iframe> to post the form data. When a file is selected, it is immediately uploaded to the uploads directory under MEDIA_URL, and the path to the file is set to the hidden field, picture_path. This directory is a temporary location for the uploaded files. When the user submits the inspirational quote form, and the input is valid, the save method is called. If delete_picture is set to 1 and you are in the change form of the quote, the picture of the model instance will be deleted. If the picture_path field is defined, the image from the temporary location will be copied to its final destination and the original will be removed.

See also

- ▶ The Uploading images recipe in Chapter 3, Forms and Views
- ▶ The Opening object details in a pop up recipe
- ▶ The Implementing a continuous scroll recipe
- ▶ The Implementing the Like widget recipe

5 Custom Template Filters and Tags

In this chapter, we will cover the following recipes:

- ▶ Following conventions for your own template filters and tags
- Creating a template filter to show how many days have passed
- Creating a template filter to extract the first media object
- Creating a template filter to humanize URLs
- Creating a template tag to include a template if it exists
- ▶ Creating a template tag to load a QuerySet in a template
- Creating a template tag to parse content as a template
- Creating a template tag to modify request query parameters

Introduction

As you know, Django has quite an extensive template system, with features such as template inheritance, filters for changing the representation of values, and tags for presentational logic. Moreover, Django allows you to add your own template filters and tags in your apps. Custom filters or tags should be located in a template-tag library file under the templatetags Python package in your app. Your template-tag library can then be loaded in any template with a $\{\$\ load\ \$\}$ template tag. In this chapter, we will create several useful filters and tags that give more control to the template editors.

Following conventions for your own template filters and tags

Custom template filters and tags can become a total mess if you don't have persistent guidelines to follow. Template filters and tags should serve template editors as much as possible. They should be both handy and flexible. In this recipe, we will look at some conventions that should be used when enhancing the functionality of the Django template system.

How to do it...

Follow these conventions when extending the Django template system:

- 1. Don't create or use custom template filters or tags when the logic for the page fits better in the view, context processors, or in model methods. When your page is context-specific, such as a list of objects or an object-detail view, load the object in the view. If you need to show some content on every page, create a context processor. Use custom methods of the model instead of template filters when you need to get some properties of an object not related to the context of the template.
- Name the template-tag library with the _tags suffix. When your app is named differently than your template-tag library, you can avoid ambiguous package importing problems.
- 3. In the newly created library, separate filters from tags, for example, by using comments such as the following:

```
# -*- coding: UTF-8 -*-
from django import template
register = template.Library()
### FILTERS ###
# .. your filters go here..
### TAGS ###
# .. your tags go here..
```

- 4. Create template tags that are easy to remember by including the following constructs:
 - for [app_name.model_name]: Include this construct to use a specific model
 - using [template_name]: Include this construct to use a template for the output of the template tag
 - limit [count]: Include this construct to limit the results to a specific amount
 - as [context_variable]: Include this construct to save the results to a context variable that can be reused many times later

- 5. Try to avoid multiple values defined positionally in template tags unless they are selfexplanatory. Otherwise, this will likely confuse the template developers.
- 6. Make as many arguments resolvable as possible. Strings without quotes should be treated as context variables that need to be resolved or as short words that remind you of the structure of the template tag components.

See also

- The Creating a template filter to show how many days have passed recipe
- The Creating a template filter to extract the first media object recipe
- ▶ The Creating a template filter to humanize URLs recipe
- ▶ The Creating a template tag to include a template if it exists recipe
- The Creating a template tag to load a QuerySet in a template recipe
- ▶ The Creating a template tag to parse content as a template recipe
- The Creating a template tag to modify request query parameters recipe

Creating a template filter to show how many days have passed

Not all people keep track of the date, and when talking about creation or modification dates of cutting-edge information, for many of us, it is more convenient to read the time difference, for example, the blog entry was posted three days ago, the news article was published today, and the user last logged in yesterday. In this recipe, we will create a template filter named days since that converts dates to humanized time differences.

Getting ready

Create the utils app and put it under INSTALLED_APPS in the settings, if you haven't done that yet. Then, create a Python package named templatetags inside this app (Python packages are directories with an empty __init__.py file).

How to do it...

Create a utility tags.py file with this content:

```
#utils/templatetags/utility_tags.py
# -*- coding: UTF-8 -*-
from datetime import datetime
```

```
from django import template
from django.utils.translation import ugettext_lazy as _
from django.utils.timezone import now as tz now
register = template.Library()
### FILTERS ###
@register.filter
def days_since(value):
 """ Returns number of days between today and value."""
 today = tz_now().date()
 if isinstance(value, datetime.datetime):
 value = value.date()
 diff = today - value
 if diff.days > 1:
 return ("%s days ago") % diff.days
 elif diff.days == 1:
 return ("yesterday")
 elif diff.days == 0:
 return _("today")
 else:
 # Date is in the future; return formatted date.
 return value.strftime("%B %d, %Y")
```

How it works...

If you use this filter in a template like the following, it will render something like yesterday or 5 days ago:

```
{% load utility_tags %}
{{ object.created|days_since }}
```

You can apply this filter to the values of the date and datetime types.

Each template-tag library has a register where filters and tags are collected. Django filters are functions registered by the register.filter decorator. By default, the filter in the template system will be named the same as the function or the other callable object. If you want, you can set a different name for the filter by passing name to the decorator, as follows:

```
@register.filter(name="humanized_days_since")
def days_since(value):
 ...
```

The filter itself is quite self-explanatory. At first, the current date is read. If the given value of the filter is of the datetime type, the date is extracted. Then, the difference between today and the extracted value is calculated. Depending on the number of days, different string results are returned.

There's more...

This filter is easy to extend to also show the difference in time, such as just now, 7 minutes ago, or 3 hours ago. Just operate the datetime values instead of the date values.

See also

- ▶ The Creating a template filter to extract the first media object recipe
- ▶ The Creating a template filter to humanize URLs recipe

Creating a template filter to extract the first media object

Imagine that you are developing a blog overview page, and for each post, you want to show images, music, or videos in that page taken from the content. In such a case, you need to extract the , <object>, and <embed> tags out of the HTML content of the post. In this recipe, we will see how to do this using regular expressions in the get first media filter.

Getting ready

We will start with the utils app that should be set in INSTALLED_APPS in the settings and the templatetags package inside this app.

How to do it...

In the utility tags.py file, add the following content:

```
#utils/templatetags/utility_tags.py
# -*- coding: UTF-8 -*-
import re
from django import template
from django.utils.safestring import mark_safe
register = template.Library()
### FILTERS ###
```

How it works...

While the HTML content in the database is valid, when you put the following code in the template, it will retrieve the <object>, , or <embed> tags from the content field of the object, or an empty string if no media is found there:

```
{% load utility_tags %}
{{ object.content|get_first_media }}
```

At first, we define the compiled regular expression as $media_file_regex$, then in the filter, we perform a search for that regular expression pattern. By default, the result will show the <, >, and & symbols escaped as <, >, and & entities. But we use the $mark_safe$ function that marks the result as safe HTML ready to be shown in the template without escaping.

There's more...

It is very easy to extend this filter to also extract the <iframe> tags (which are more recently being used by Vimeo and YouTube for embedded videos) or the HTML5 <audio> and <video> tags. Just modify the regular expression like this:

```
media_file_regex = re.compile(r"<iframe .+?</iframe>|"
 r"<audio .+?</ audio>|<video .+?</video>|"
 r"<object .+?</object>|<(img|embed) [^>]+>")
```

See also

- ▶ The Creating a template filter to show how many days have passed recipe
- ▶ The Creating a template filter to humanize URLs recipe

Creating a template filter to humanize URLs

Usually, common web users enter URLs into address fields without protocol and trailing slashes. In this recipe, we will create a humanize_url filter used to present URLs to the user in a shorter format, truncating very long addresses, just like what Twitter does with the links in tweets.

Getting ready

As in the previous recipes, we will start with the utils app that should be set in INSTALLED APPS in the settings, and should contain the templatetags package.

How to do it...

In the FILTERS section of the utility_tags.py template library in the utils app, let's add a filter named humanize_url and register it:

#utils/templatetags/utility_tags.py

```
# -*- coding: UTF-8 -*-
import re
from django import template
register = template.Library()

### FILTERS ###

@register.filter
def humanize_url(url, letter_count):
 """ Returns a shortened human-readable URL """
 letter_count = int(letter_count)
 re_start = re.compile(r"^https?://")
 re_end = re.compile(r"/$")
 url = re_end.sub("", re_start.sub("", url))
 if len(url) > letter_count:
 url = u"%s..." % url[:letter_count - 1]
 return url
```

How it works...

We can use the humanize url filter in any template like this:

```
{% load utility_tags %}
<a href="{{ object.website }}" target="_blank">
 {{ object.website | humanize_url:30 }}
</a>
```

Custom Template Filte	ers and	iags
-----------------------	---------	------

The filter uses regular expressions to remove the leading protocol and the trailing slash, and then shortens the URL to the given amount of letters, adding an ellipsis to the end if the URL doesn't fit into the specified letter count.

See also

- ▶ The Creating a template filter to show how many days have passed recipe
- ▶ The Creating a template filter to extract the first media object recipe
- ▶ The Creating a template tag to include a template if it exists recipe

Creating a template tag to include a template if it exists

Django has the {% include %} template tag that renders and includes another template. However, in some particular situations, there is a problem that an error is raised if the template does not exist. In this recipe, we will show you how to create a {% try_to_include %} template tag that includes another template, but fails silently if there is no such template.

Getting ready

We will start again with the utils app that should be installed and is ready for custom template tags.

How to do it...

Template tags consist of two things: the function parsing the arguments of the template tag and the node class that is responsible for the logic of the template tag as well as for the output. Perform the following steps:

1. First, let's create the function parsing the template-tag arguments:

```
#utils/templatetags/utility_tags.py
# -*- coding: UTF-8 -*-
from django import template
from django.template.loader import get_template
register = template.Library()

### TAGS ###

@register.tag
def try_to_include(parser, token):
 """Usage: {% try to include "sometemplate.html" %}
```

```
This will fail silently if the template doesn't exist.
If it does, it will be rendered with the current context."""
try:
 tag_name, template_name = token.split_contents()
except ValueError:
 raise template.TemplateSyntaxError, \
 "%r tag requires a single argument" % \
 token.contents.split()[0]
return IncludeNode(template name)
```

2. Then, we need the node class in the same file, as follows:

```
class IncludeNode(template.Node):
 def __init__(self, template_name):
 self.template_name = template_name

def render(self, context):
 try:
 # Loading the template and rendering it
 template_name = template.resolve_variable(
 self. template_name, context)
 included_template = get_template(template_name).\
 render(context)
 except template.TemplateDoesNotExist:
 included_template = ""
 return included template
```

How it works...

The {% try_to_include %} template tag expects one argument, that is, template_name. So, in the try_to_include function, we are trying to assign the split contents of the token only to the tag_name variable (which is "try_to_include") and the template_name variable. If this doesn't work, the template syntax error is raised. The function returns the IncludeNode object, which gets the template_name field for later usage.

In the render method of IncludeNode, we resolve the template_name variable. If a context variable was passed to the template tag, then its value will be used here for template_name. If a quoted string was passed to the template tag, then the content within quotes will be used for template_name.

Lastly, we try to load the template and render it with the current template context. If that doesn't work, an empty string is returned.

There are at least two situations where we could use this template tag:

▶ When including a template whose path is defined in a model, as follows:

```
{% load utility_tags %}
{% try_to_include object.template_path %}
```

When including a template whose path is defined with the {% with %} template tag somewhere high in the template context variable's scope. This is especially useful when you need to create custom layouts for plugins in the placeholder of a template in Django CMS:

There's more...

You can use the {% try_to_include %} tag as well as the default {% include %} tag to include templates that extend other templates. This has a beneficial use for large-scale portals where you have different kinds of lists in which complex items share the same structure as widgets but have a different source of data.

For example, in the artist list template, you can include the artist item template as follows:

```
{% load utility_tags %}
{% for object in object_list %}
 {% try_to_include "artists/includes/artist_item.html" %}
{% endfor %}
```

This template will extend from the item base as follows:

The item base defines the markup for any item and also includes a Like widget, as follows:

See also

- ▶ The Creating templates for Django CMS recipe in Chapter 7, Django CMS
- ▶ The Writing your own CMS plugin recipe in Chapter 7, Django CMS
- ▶ The Implementing a Like recipe in Chapter 4, Templates and JavaScript
- The Creating a template tag to load a QuerySet in a template recipe
- ▶ The Creating a template tag to parse content as a template recipe
- ▶ The Creating a template tag to modify request query parameters recipe

Creating a template tag to load a QuerySet in a template

Most often, the content that should be shown in a web page will have to be defined in the view. If this is the content to show on every page, it is logical to create a context processor. Another situation is when you need to show additional content such as the latest news or a random quote on some specific pages, for example, the start page or the details page of an object. In this case, you can load the necessary content with the {% get_objects %} template tag, which we will implement in this recipe.

Getting ready

Once again, we will start with the utils app that should be installed and ready for custom template tags.

How to do it...

Template tags consist of function parsing arguments passed to the tag and a node class that renders the output of the tag or modifies the template context. Perform the following steps:

1. First, let's create the function parsing the template-tag arguments, as follows:

```
#utils/templatetags/utility_tags.py
# -*- coding: UTF-8 -*-
from django.db import models
from django import template
register = template.Library()
### TAGS ###
@register.tag
def get_objects(parser, token):
 Gets a queryset of objects of the model specified by app
and
 model names
 Usage:
 {% get_objects [<manager>.]<method> from
 <app_name>.<model_name> [limit <amount>] as
 <var name> %}
 Example:
 {% get objects latest published from people.Person
 limit 3 as people %}
 {% get_objects site_objects.all from news.Article
 limit 3 as articles %}
 {% get_objects site_objects.all from news.Article
 as articles %}
 amount = None
 try:
 tag name, manager method, str from, appmodel,
str_limit,\
 amount, str as, var name = token.split contents()
 except ValueError:
 try:
 tag name, manager method, str from, appmodel, str as,\
 var name = token.split contents()
 except ValueError:
 raise template.TemplateSyntaxError, \
 "get objects tag requires a following syntax: "
 "{% get_objects [<manager>.]<method> from "\
 "<app name>.<model name>"\
```

```
" [limit <amount>] as <var name> %}"
 try:
 app name, model name = appmodel.split(".")
 except ValueError:
 raise template.TemplateSyntaxError, \
 "get_objects tag requires application name and "\
 "model name separated by a dot"
 model = models.get model(app name, model name)
 return ObjectsNode(model, manager_method, amount, var_name)
2. Then, we create the node class in the same file, as follows:
 class ObjectsNode(template.Node):
```

```
def __init__(self, model, manager_method, amount, var_name):
 self.model = model
 self.manager method = manager method
 self.amount = amount
 self.var_name = var_name
def render(self, context):
 if "." in self.manager_method:
 manager, method = self.manager method.split(".")
 else:
 manager = "_default_manager"
 method = self.manager method
 qs = getattr(
 getattr(self.model, manager),
 method,
 self.model._default_manager.none,
 ) ()
 if self.amount:
 amount = template.resolve variable(self.amount,
 context[self.var_name] = qs[:amount]
 context[self.var name] = qs
 return ""
```

The {% get objects %} template tag loads a QuerySet defined by the manager method from a specified app and model, limits the result to the specified amount, and saves the result to a context variable.

This is the simplest example of how to use the template tag that we have just created. It will load five news articles in any template using the following snippet:

This is using the all method of the default objects manager of the Article model, and will sort the articles by the ordering attribute defined in the Meta class.

A more advanced example would be required to create a custom manager with a custom method to query objects from the database. A manager is an interface that provides database query operations to models. Each model has at least one manager called objects by default. As an example, let's create the Artist model, which has a draft or published status, and a new manager, custom manager, which allows you to select random published artists:

To load a random published artist, you add the following snippet to any template:

Let's look at the code of the template tag. In the parsing function, there is one of two formats expected: with the limit and without it. The string is parsed, the model is recognized, and then the components of the template tag are passed to the ObjectNode class.

In the render method of the node class, we check the manager's name and its method's name. If this is not defined, _default_manager will be used, which is, in most cases, the same as objects. After that, we call the manager method and fall back to empty QuerySet if the method doesn't exist. If the limit is defined, we resolve the value of it and limit the QuerySet. Lastly, we save the QuerySet to the context variable.

See also

- ▶ The Creating a template tag to include a template if it exists recipe
- ▶ The Creating a template tag to parse content as a template recipe
- ▶ The Creating a template tag to modify request query parameters recipe

Creating a template tag to parse content as a template

In this recipe, we will create a template tag named {% parse %}, which allows you to put template snippets into the database. This is valuable when you want to provide different content for authenticated and non-authenticated users, when you want to include a personalized salutation, or when you don't want to hardcode media paths in the database.

Getting ready

No surprise, we will start with the utils app that should be installed and ready for custom template tags.

How to do it...

Template tags consist of two things: the function parsing the arguments of the template tag and the node class that is responsible for the logic of the template tag as well as for the output. Perform the following steps:

1. First, let's create the function parsing the template-tag arguments, as follows:

#utils/templatetags/utility_tags.py

```
# -*- coding: UTF-8 -*-
from django import template
register = template.Library()
```

```
### TAGS ###
 @register.tag
 def parse(parser, token):
 Parses the value as a template and prints it or saves to a
 variable
 Usage:
 {% parse <template value> [as <variable>] %}
 Examples:
 {% parse object.description %}
 {% parse header as header %}
 {% parse "{{ MEDIA_URL }}js/" as js_url %}
 bits = token.split contents()
 tag_name = bits.pop(0)
 try:
 template value = bits.pop(0)
 var name = None
 if len(bits) == 2:
 bits.pop(0) # remove the word "as"
 var_name = bits.pop(0)
 except ValueError:
 raise template.TemplateSyntaxError, \
 "parse tag requires a following syntax: "\
 "{% parse <template value> [as <variable>] %}"
 return ParseNode(template_value, var_name)
2. Then, we create the node class in the same file, as follows:
 class ParseNode(template.Node):
 def __init__(self, template_value, var_name):
 self.template_value = template_value
 self.var_name = var_name
 def render(self, context):
 template value = template.resolve variable(
 self.template_value, context)
 t = template.Template(template_value)
 context vars = {}
 for d in list(context):
 for var, val in d.items():
 context vars[var] = val
 result = t.render(template.RequestContext(
 context['request'], context_vars))
 if self.var name:
```

```
context[self.var_name] = result
  return ""
return result
```

The $\{\% \text{ parse } \%\}$ template tag allows you to parse a value as a template and to render it immediately or to save it as a context variable.

If we have an object with a description field, which can contain template variables or logic, then we can parse it and render it using the following code:

```
{% load utility_tags %}
{% parse object.description %}
```

It is also possible to define a value to parse using a quoted string like this:

```
{% load utility_tags %}
{% parse "{{ STATIC_URL }}site/img/" as img_path %}
<img src="{{ img path }}someimage.png" alt="" />
```

Let's have a look at the code of the template tag. The parsing function checks the arguments of the template tag bit by bit. At first, we expect the name parse, then the template value, then optionally the word as, and lastly the context variable name. The template value and the variable name are passed to the ParseNode class. The render method of that class at first resolves the value of the template variable and creates a template object out of it. Then, it renders the template with all the context variables. If the variable name is defined, the result is saved to it; otherwise, the result is shown immediately.

See also

- ▶ The Creating a template tag to include a template if it exists recipe
- ▶ The Creating a template tag to load a QuerySet in a template recipe
- ▶ The Creating a template tag to modify request query parameters recipe

Creating a template tag to modify request query parameters

Django has a convenient and flexible system to create canonical, clean URLs just by adding regular expression rules in the URL configuration files. But there is a lack of built-in mechanisms to manage query parameters. Views such as search or filterable object lists need to accept query parameters to drill down through filtered results using another parameter or to go to another page. In this recipe, we will create a template tag named {% append_to_query %}, which lets you add, change, or remove parameters of the current query.

Getting ready

Once again, we start with the utils app that should be set in INSTALLED_APPS and should contain the templatetags package.

Also, make sure that you have the request context processor set for the TEMPLATE CONTEXT PROCESSORS setting, as follows:

#settings.py

```
TEMPLATE_CONTEXT_PROCESSORS = (
 "django.contrib.auth.context_processors.auth",
 "django.core.context_processors.debug",
 "django.core.context_processors.i18n",
 "django.core.context_processors.media",
 "django.core.context_processors.static",
 "django.core.context_processors.tz",
 "django.core.context_processors.tz",
 "django.contrib.messages.context_processors.messages",
 "django.core.context_processors.request",
)
```

How to do it...

For this template tag, we will be using the simple_tag decorator that parses the components and requires you to define just the rendering function, as follows:

```
#utils/templatetags/utility tags.py
# -*- coding: UTF-8 -*-
import urllib
from django import template
from django.utils.encoding import force str
register = template.Library()
### TAGS ###
@register.simple_tag(takes_context=True)
def append_to_query(context, **kwargs):
 """ Renders a link with modified current query parameters """
 query params = context['request'].GET.copy()
 for key, value in kwargs.items():
 query_params[key] = value
 query string = u""
 if len(query params):
 query_string += u"?%s" % urllib.urlencode([
 (key, force str(value)) for (key, value) in
 query_params. iteritems() if value
```

```
]).replace('&', '&')
return query_string
```

The {% append_to_query %} template tag reads the current query parameters from the request.GET dictionary-like QueryDict object to a new dictionary named query_params, and loops through the keyword parameters passed to the template tag updating the values. Then, the new query string is formed, all spaces and special characters are URL-encoded, and ampersands connecting query parameters are escaped. This new query string is returned to the template.

To read more about QueryDict objects, refer to the official Django documentation:

```
https://docs.djangoproject.com/en/1.6/ref/request-response/#querydict-objects
```

Let's have a look at an example of how the {% append_to_query %} template tag can be used. If the current URL is http://127.0.0.1:8000/artists/?category=fine-art&page=1, we can use the following template tag to render a link that goes to the next page:

```
{% load utility_tags %}
<a href="{% append_to_query page=2 %}">2</a>
```

The following is the output rendered, using the preceding template tag:

```
<a href="?category=fine-art&amp;page=2">2</a>
```

Or we can use the following template tag to render a link that resets pagination and goes to another category:

```
{% load utility_tags i18n %}
<a href="{% append_to_query category="sculpture" page="" %}">{% trans
"Sculpture" %}</a>
```

The following is the output rendered, using the preceding template tag:

```
<a href="?category=sculpture">Sculpture</a>
```

See also

- ▶ The Filtering object lists recipe in Chapter 3, Forms and Views
- ▶ The Creating a template tag to include a template if it exists recipe
- The Creating a template tag to load a QuerySet in a template recipe
- The Creating a template tag to parse content as a template recipe

Model Administration

In this chapter, we will cover the following recipes:

- Customizing columns in the change list page
- Creating admin actions
- Developing change list filters
- Exchanging administration settings for external apps
- ▶ Inserting a map into a change form

Introduction

The Django framework comes with a built-in administration system for your models. With very little effort, you can set up filterable, searchable, and sortable lists for browsing your models, and configure forms for adding and editing data. In this chapter, we will go through advanced techniques to customize administration by developing some practical cases.

Customizing columns in the change list page

Change list views in the default Django administration system let you have an overview of all instances of specific models. By default, the model admin property, <code>list_display</code>, controls which fields to show in different columns. But additionally, you can have custom functions set there that return data from relations or display custom HTML. In this recipe, we will create a special function for the <code>list_display</code> property that shows an image in one of the columns of the list view. As a bonus, we will make one field editable directly in the list view by adding the <code>list_editable</code> setting.

Getting ready

#products/models.py
-*- coding: UTF-8 -*-

class Meta:

def __unicode__(self):
 return self.title

verbose name = ("Product")

verbose_name_plural = _("Products")

To start with, make sure that django.contrib.admin is in INSTALLED_APPS in the settings, and AdminSite is hooked into the URL configuration. Then, create a new app named products and put it under INSTALLED_APPS. This app will have the Product and ProductPhoto models, where one product might have multiple photos. For this example, we will also be using UrlMixin, which was defined in the Creating a model mixin with URL-related methods recipe in Chapter 2, Database Structure.

Let's create the Product and ProductPhoto models in the models.py file as follows:

```
import os
from django.db import models
from django.utils.timezone import now as timezone_now
from django.utils.translation import ugettext lazy as
from django.core.urlresolvers import reverse
from django.core.urlresolvers import NoReverseMatch
from utils.models import UrlMixin
def upload_to(instance, filename):
 now = timezone now()
 filename_base, filename_ext = os.path.splitext(filename)
 return "products/%s/%s%s" % (
 instance.product.slug,
 now.strftime("%Y%m%d%H%M%S"),
 filename_ext.lower(),
 )
class Product(UrlMixin):
 title = models.CharField(_("title"), max_length=200)
 slug = models.SlugField( ("slug"), max length=200)
 description = models.TextField( ("description"), blank=True)
 price = models.DecimalField( (u"price (€)"), max digits=8,
 decimal places=2, blank=True, null=True)
```

How to do it...

We will create a simple administration for the Product model that will have instances of the ProductPhoto model attached to the product as inlines.

In the <code>list_display</code> property, we will define the <code>get_photo</code> method name of the model admin that will be used to show the first photo from the many-to-one relationship.

Let's create an admin.py file with the following content:

```
#products/admin.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.contrib import admin
from django.utils.translation import ugettext_lazy as _
from django.http import HttpResponse


from products.models import Product, ProductPhoto

class ProductPhotoInline(admin.StackedInline):
 model = ProductPhoto
 extra = 0

class ProductAdmin(admin.ModelAdmin):
 list_display = ["title", "get_photo", "price"]
 list_editable = ["price"]
 fieldsets = (
```

```
( ("Product"), {
 "fields": ("title", "slug", "description", "price"),
 )
 prepopulated_fields = {"slug": ("title",)}
 inlines = [ProductPhotoInline]
 def get photo(self, obj):
 project_photos = obj.productphoto_set.all()[:1]
 if project_photos.count() > 0:
 return u"""<a href="%(product_url)s" target="_blank">
 <img src="%(photo_url)s" alt="" width="100" />
 </a>""" % {
 "product_url": obj.get_url_path(),
 "photo_url": project_photos[0].photo.url,
 }
 return u""
 get_photo.short_description = _("First photo")
 get_photo.allow_tags = True
admin.site.register(Product, ProductAdmin)
```

If you look at the product administration list in the browser, it will look like this:

Besides the normal field names, the <code>list_display</code> property accepts a function or another callable, the name of an attribute of the admin model, or the name of the attribute of the model. Each callable will be passed a model instance as the first argument. So, in our example, we have the <code>get_photo</code> method of the model admin that retrieves <code>Product</code> as <code>obj</code>. The method tries to get the first <code>ProductPhoto</code> from the many-to-one relation and, if it exists, it returns <code>HTML</code> with the <code></code> tag linked to the detail page of <code>Product</code>.

The short_description property of the callable defines the title shown for the column. The allow_tags property tells the administration not to escape the HTML values.

In addition, the price field is made editable by the list_editable setting and there is a save button at the bottom to save the whole list of products.

See also

- ► The Creating a model mixin with URL-related methods recipe in Chapter 2, Database Structure
- ▶ The Creating admin actions recipe
- ▶ The Developing change list filters recipe

Creating admin actions

The Django administration system provides actions that we can execute for selected items in the list. There is one action given by default, and it is used to delete selected instances. In this recipe, we will create an additional action for the list of the Product model that allows administrators to export selected products to Excel spreadsheets.

Getting ready

We will start with the products app that we created in the previous recipe.

How to do it...

Admin actions are functions that take three arguments: the current ModelAdmin value, the current HttpRequest value, and the QuerySet value containing the selected items. Perform the following steps:

 Let's create an export_xls function in the admin.py file of the products app, as follows:

```
#products/admin.py
# -*- coding: UTF-8 -*-
import xlwt
```


```
# ... other imports ...
def export xls(modeladmin, request, queryset):
 response = HttpResponse(mimetype="application/ms-excel")
 response["Content-Disposition"] = "attachment; "\
 "filename=products.xls"
 wb = xlwt.Workbook(encoding="utf-8")
 ws = wb.add sheet("Products")
 row_num = 0
 ### Print Title Row ###
 columns = [
 # column name, column width
 (u"ID", 2000),
 (u"Title", 6000),
 (u"Description", 8000),
 (u"Price (€)", 3000),
 ]
 header style = xlwt.XFStyle()
 header_style.font.bold = True
 for col_num in xrange(len(columns)):
 ws.write(row_num, col_num, columns[col_num][0],
 header style)
 # set column width
 ws.col(col_num).width = columns[col_num][1]
 ### Print Content ###
 text_style = xlwt.XFStyle()
 text_style.alignment.wrap = 1
 price_style = xlwt.XFStyle()
 price style.num format str = "0.00"
 styles = [text_style, text_style, text_style, price_style]
 for obj in queryset.order by("pk"):
 row_num += 1
 row = [
 obj.pk,
 obj.title,
```

2. Then, add the actions setting to ProductAdmin, as follows:

```
class ProductAdmin(admin.ModelAdmin):
 # ...
 actions = [export xls]
```

How it works...

If you look at the product administration list page in the browser, you will see a new action called **Export XLS** along with the default action **Delete selected Products**:

By default, admin actions do something with <code>QuerySet</code> and redirect the administrator back to the change list page. However, for some more complex actions like this, <code>HttpResponse</code> can be returned. The <code>export_xls</code> function returns <code>HttpResponse</code> with the MIME type of Excel spreadsheet. Using the <code>Content-Disposition</code> header, we set the response to be downloadable with the file named <code>products.xls</code>.

Then, we use the xlwt Python module to create the Excel file.

At first, the workbook with UTF-8 encoding is created. Then, we add a sheet named Products to it. We will be using the write method of the sheet to set the content and style for each cell and the col method to retrieve the column and set the width to it.

To have an overview of all columns in the sheet, we create a list of tuples with column names and widths. Excel uses some magical units for the widths of the columns. They are 1/256 of the width of the zero character for the default font. Next, we define the header style to be bold. As we have the columns defined, we loop through them and fill the first row with the column names, also assigning the bold style to them.

Then, we create a style for normal cells and for the prices. The text in normal cells will be wrapped in multiple lines. Prices will have a special number style with two points after the decimal point.

Lastly, we go through the QuerySet of the selected products ordered by ID and print the specified fields into corresponding cells, also applying specific styles.

The workbook is saved to the file-like HttpResponse object and the resulting Excel sheet looks like this:

ID	Title	Description	Price (€)
1	Ryno	With the Ryno microcycle, you're not limited to the street or the bike lane. It's a transitional vehicle—it goes most places where a person can walk or ride a bike.	3865.00
2	Mercury Skate	The main purpose of designing this Mercury Skate is to decrease the skater's fatigue and provide them with an easier and smoother ride on the pavement.	
4	Detroit Electric Car	The Detroit Electric SP:01 is a limited-edition, two-seat, pure-electric sports car that sets new standards for performance and handling in electric vehicles.	

See also

- Chapter 9, Data Import and Export
- ▶ The Customizing columns in the change list page recipe
- ▶ The Developing change list filters recipe

Developing change list filters

If you want administrators to be able to filter the change list by date, relation, or field choices, you need to use the <code>list_filter</code> property for the admin model. In addition, there is a possibility to have custom-tailored filters. In this recipe, we will add a filter that allows you to select products by the number of photos attached to them.

Getting ready

Let's start with the products app that we created in the previous recipes.

How to do it...

Execute these two steps:

 In the admin.py file, create a PhotoFilter class extending from SimpleListFilter:

```
#products/admin.py
```

```
# -*- coding: UTF-8 -*-
# ... all previous imports go here ...
from django.db import models

class PhotoFilter(admin.SimpleListFilter):
 # Human-readable title which will be displayed in the
 # right admin sidebar just above the filter options.
 title = _("photos")

# Parameter for the filter that will be used in the URL query.
 parameter_name = "photos"


def lookups(self, request, model_admin):
 """
 Returns a list of tuples. The first element in each
 tuple is the coded value for the option that will
 appear in the URL query. The second element is the
 human-readable name for the option that will appear
```

```
in the right sidebar.
 11 11 11
 return (
 ("0", _("Has no photos")),
 ("1", \_("Has one photo")),
 ("2+", _("Has more than one photo")),
 )
def queryset(self, request, queryset):
 Returns the filtered queryset based on the value
 provided in the query string and retrievable via
 `self.value()`.
 11 11 11
 if self.value() == "0":
 return queryset.annotate(
 num photos=models.Count("productphoto")
 ).filter(num_photos=0)
 if self.value() == "1":
 return queryset.annotate(
 num_photos=models.Count("productphoto")
 ).filter(num photos=1)
 if self.value() == "2+":
 return queryset.annotate(
 num photos=models.Count("productphoto")
 ).filter(num photos gte=2)
```

2. Then, add a list filter to ProductAdmin:

```
class ProductAdmin(admin.ModelAdmin):
 # ...
 list_filter = [PhotoFilter]
```

The list filter that we just created will be shown in the sidebar of the product list, as follows:

The PhotoFilter class has translatable title and query parameter names as properties as well as two methods: lookups, defining the choices of the filter, and queryset, defining how to filter the QuerySet of objects when a specific value is selected.

In the lookups method, we define three choices: there are no photos, there is one photo, and there is more than one photo attached. In the queryset method, we use the annotate method of the QuerySet to select the count of photos for each product. This count of the photos is then filtered according to the selected choice.

To learn more about the aggregation functions such as annotate, refer to the official Django documentation:

https://docs.djangoproject.com/en/1.6/topics/db/aggregation/

See also

- ▶ The Customizing columns in the change list page recipe
- ▶ The Creating admin actions recipe
- ▶ The Exchanging administration settings for external apps recipe

Exchanging administration settings for external apps

Django apps as well as third-party apps come with their own administration settings, but there is a mechanism to switch these settings off and use your own better administration settings. In this recipe, you will learn how to exchange the administration settings for the django. contrib.auth app with custom administration settings.

Getting ready

Create an app named <code>custom_admin</code> with an empty <code>models.py</code> file and put this app under <code>INSTALLED APPS</code> in the settings.

How to do it...

Insert the following content in the new file named admin.py, in the custom admin app:

```
#custom admin/admin.py
# -*- coding: UTF-8 -*-
from django.contrib import admin
from django.contrib.auth.admin import UserAdmin, GroupAdmin
from django.contrib.auth.admin import User, Group
from django.utils.translation import ugettext lazy as
class UserAdminExtended(UserAdmin):
 list_display = ("username", "email", "first_name", "last_name",
 "is_active", "is_staff", "date_joined", "last_login")
 list filter = ("is active", "is staff", "is superuser",
 "date joined", "last login")
 ordering = ("last_name", "first_name", "username")
 save_on_top = True
class GroupAdminExtended(GroupAdmin):
 list_display = ("__unicode__", "display_users")
 save on top = True
 def display users(self, obj):
 links = []
 for user in obj.user_set.all():
 links.append(
 """<a href="/admin/auth/user/%d/" target=" blank">%s
 </a>""" % (
 user.id,
```

Here we created two model admin classes, <code>UserAdminExtended</code> and <code>GroupAdminExtended</code>, which extend from the contributed <code>UserAdmin</code> and <code>GroupAdmin</code> classes respectively and overwrite some of the properties. Then, we unregistered the existing administration classes for the <code>User</code> and <code>Group</code> models and registered some new modified ones.

The modified user administration settings show more fields than the default settings in the list view, and also add additional filters and ordering options and show submit buttons at the top of the editing form.

In the change list of the new group administration settings, we display users who are assigned to specific groups. That looks like this in the browser:

See also

- ▶ The Customizing columns in the change list page recipe
- ▶ The Inserting a map into a change form recipe

Inserting a map into a change form

In this recipe, we will create the locations app with the Location model and overwrite the template of the change form to add a Google map where an administrator can find and mark geographical coordinates of the location.

Getting ready

We will start with the locations app that should be put under INSTALLED_APPS in the settings. Create a Location model there with the title, description, address, and geographical coordinates, as follows:

```
#locations/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
COUNTRY CHOICES = (
 ("UK", _("United Kingdom")),
 ("DE", _("Germany")),
 ("FR", _("France")),
 ("LT", ("Lithuania")),
)
class Location(models.Model):
 title = models.CharField( ("title"), max length=255, unique=True)
 description = models.TextField( ("description"), blank=True)
 street address = models.CharField(_("street address"),
 max length=255, blank=True)
 street_address2 = models.CharField(_("street address (2nd line)"),
 max length=255, blank=True)
 postal_code = models.CharField(_("postal code"), max_length=10,
 blank=True)
 city = models.CharField( ("city"), max length=255, blank=True)
 country = models.CharField( ("country"), max length=2, blank=True,
 choices=COUNTRY CHOICES)
 latitude = models.FloatField( ("latitude"), blank=True, null=True,
 help_text=_("Latitude (Lat.) is the angle between any point "
 "and the equator "
 "(north pole is at 90; south pole is at -90)."))
 longitude = models.FloatField( ("longitude"), blank=True,
 null=True,
```

How to do it...

The administration of the Location model is as simple as it can be. Perform the following steps:

1. Note that we are grouping the fields into fieldsets, as follows:

```
#locations/admin.py
# -*- coding: UTF-8 -*-
from django.utils.translation import ugettext lazy as
from django.contrib import admin
from models import Location
class LocationAdmin(admin.ModelAdmin):
 save on top = True
 list_display = ("title", "street_address", "description")
 search_fields = ("title", "street_address", "description")
 fieldsets = [
 (("Main Data"), {"fields": ("title", "description")}),
 (_("Address"), {"fields": ("street_address",
 "street address2", "postal code", "city",
 "country", "latitude", "longitude") }),
 ]
admin.site.register(Location, LocationAdmin)
```

2. To create a custom change form template, add a new file called <code>change_form.html</code> under <code>admin/locations/location/</code> in your <code>templates</code> directory. This template will extend from the default <code>admin/change_form.html</code> template and will overwrite the <code>extrastyle</code> and <code>field</code> <code>sets</code> blocks, as follows:

```
{ #templates/admin/locations/location/change_form.html #} { % extends "admin/change_form.html" % }
```

```
{% load i18n admin_static admin_modify %}
{% load url from future %}
{% load admin_urls %}
{% block extrastyle %}
 {{ block.super }}
 <style type="text/css">
 #map canvas {
 width:722px;
 height:300px;
 .buttonHolder {
 width:722px;
 #remove_geo {
 float: right;
 </style>
{% endblock %}
{% block field sets %}
 {% for fieldset in adminform %}
 {% include "admin/includes/fieldset.html" %}
 {% if forloop.counter == 2 %}
 <fieldset class="module aligned">
 <h2>{% trans "Map" %}</h2>
 <div class="form-row">
 <div id="map_canvas">
 <!-- THE GMAPS WILL BE INSERTED HERE
DYNAMICALLY -->
 </div>
 ul id="map_locations">
 <div class="buttonHolder">
 <button id="locate_address" type="button"</pre>
class="secondaryAction">
 {% trans "Locate address" %}
 </button>&nbsp;
 <button id="remove geo" type="button"</pre>
class="secondaryAction">
 {% trans "Remove from map" %}
 </button>
 </div>
 </div>
```

3. Then, let's create a JavaScript file named locating.js. We will be using jQuery in this file, as jQuery comes in the contributed administration system and makes the work easy and cross-browser. We don't want to pollute the environment with global variables, so we will start with a closure to make a private scope for variables and functions (a closure is the local variables for a function kept alive after the function has returned):

```
//site_static/site/js/locating.js
(function ($, undefined) {
 var gMap;
 var gettext = self.gettext || function (val) {return val;};
 var gMarker;
 // ... this is where all the functions go ...
}(jQuery));
```

- 4. Then, we will create JavaScript functions one by one.
- 5. The getAddress4search function will collect the address string from address fields that can later be used for geocoding, as follows:

```
function getAddress4search() {
 var address = [];
 var sStreetAddress2 = $('#id_street_address2').val();
 if (sStreetAddress2) {
 sStreetAddress2 = ' ' + sStreetAddress2;
 }
 address.push($('#id_street_address').val() + sStreetAddress2);
 address.push($('#id_city').val());
 address.push($('#id_country').val());
 address.push($('#id_postal_code').val());
 return address.join(', ');
}
```

6. The updateMarker function will take the latitude and longitude arguments and will draw or move a marker on the map. Also, it makes the marker draggable:

```
function updateMarker(lat, lng) {
 var point = new google.maps.LatLng(lat, lng);
 if (gMarker) {
 gMarker.setPosition(point);
 } else {
 gMarker = new google.maps.Marker({
 position: point,
 map: gMap
 });
 }
 gMap.panTo(point, 15);
 gMarker.setDraggable(true);
 google.maps.event.addListener(gMarker, 'dragend', function() {
 var point = gMarker.getPosition();
 updateLatitudeAndLongitude(point.lat(), point.lng());
 });
}
```

7. The updateLatitudeAndLongitude function takes the latitude and longitude arguments and updates the values for the fields with these IDs, id latitude and id longitude, as follows:

```
function updateLatitudeAndLongitude(lat, lng) {
 lat = Math.round(lat * 1000000) / 10000000;
 lng = Math.round(lng * 1000000) / 10000000;
 $('#id_latitude').val(lat);
 $('#id_longitude').val(lng);
}
```

8. The autocompleteAddress function gets the results from Google geocoding and lists them below the map to select the correct one, or if there is just one result, it updates the geographical position and address fields, as follows:

```
function autocompleteAddress(results) {
 var $foundLocations = $('#map_locations').html('');
 var i, len = results.length;

if (results) {
 if (len > 1) {
 $(
 '<a href="">' + results[i].formatted_address + '</a>'
 ).data("gmap_index", i).click(function (e)() {
 e.preventDefault();
 var result = results[$(this).data("gmap_index")];
 updateAddressFields(result.address_components);
 var point = result.geometry.location;
```

```
updateLatitudeAndLongitude(point.lat(), point.lng());
 updateMarker(point.lat(), point.lng());
 $foundLocations.hide();
 }).appendTo($('').appendTo($foundLocations));
 $('<a href="">' + gettext("None of the listed")
+ '</a>').click(function (e) {
 e.preventDefault();
 $foundLocations.hide();
 }).appendTo($('').appendTo($foundLocations));
 $foundLocations.show();
 } else {
 $foundLocations.hide();
 var result = results[0];
 updateAddressFields(result.address components);
 var point = result.geometry.location;
 updateLatitudeAndLongitude(point.lat(), point.lng());
 updateMarker(point.lat(), point.lng());
 }
```

9. The updateAddressFields function takes a nested dictionary with address components as an argument and fills in all address fields:

```
$('#id_country').val(obj.short_name);
}

if (streetName) {
 var streetAddress = streetName;
 if (streetNumber) {
 streetAddress += ' ' + streetNumber;
 }
 $('#id_street_address').val(streetAddress);
}
```

10. Finally, we have the initialization function that is called on page load. It attaches the onclick event handlers to the buttons, creates a Google map, and initially marks the geoposition defined in the latitude and longitude fields, as follows:

```
$(document).ready(function (){
 $('#locate address').click(function() {
 var oGeocoder = new google.maps.Geocoder();
 oGeocoder.geocode(
 {address: getAddress4search()},
 function (results, status) {
 if (status === google.maps.GeocoderStatus.OK) {
 autocompleteAddress(results);
 } else {
 autocompleteAddress(false);
 );
 });
 $('#remove geo').click(function() {
 $('#id_latitude').val('');
 $('#id_longitude').val('');
 gMarker.setMap(null);
 gMarker = null;
 });
 gMap = new google.maps.Map($('#map canvas').get(0), {
 scrollwheel: false,
 zoom: 16,
 center: new google.maps.LatLng(51.511214, -0.119824),
 disableDoubleClickZoom: true
 });
 google.maps.event.addListener(gMap, 'dblclick',
function(event) {
 updateLatitudeAndLongitude(event.latLng.lat(), event.
```

```
latLng.lng());
 updateMarker(event.latLng.lat(), event.latLng.lng());
 });
 $('#map_locations').hide();

 var $lat = $('#id_latitude');
 var $lng = $('#id_longitude');
 if ($lat.val() && $lng.val()) {
 updateMarker($lat.val(), $lng.val());
 }
});
```

If you look at the location change form in the browser, you will see the map shown in the fieldset after the fieldset with address fields:

Model Administration	
Model Administration	

Below the map, there are two buttons, **Locate address** and **Remove from map**.

When you click on the **Locate address** button, the geocoding is called to search for the geographical coordinates of the entered address. The result of geocoding is either one or more addresses with latitudes and longitudes in a nested dictionary format. To see the structure of the nested dictionary in the console of developer tools, just put this line at the beginning of the autocompleteAddress function:

```
console.log(JSON.stringify(results, null, 4));
```

If there is just one result, the missing postal code or other missing address fields are populated, the latitude and longitude are filled in, and a marker is put at a specific place on the map. If there are more results, the full list of them is shown below the map with the option to select the correct one.

Then, the administrator can move the marker on the map by dragging-and-dropping. Also, a double-click anywhere on the map updates the geographical coordinates and the marker position.

Finally, if the **Remove from map** button is clicked, the geographical coordinates are cleaned and the marker is removed.

See also

▶ The Using HTML5 data attributes recipe in Chapter 4, Templates and JavaScript

7Django CMS

In this chapter, we will cover the following recipes:

- Creating templates for Django CMS
- Structuring the page menu
- Converting an app to a CMS app
- Attaching your own navigation
- Writing your own CMS plugin
- ▶ Adding new fields to the CMS page

Introduction

Django CMS is an open source content management system based on Django and created by Divio AG in Switzerland. Django CMS takes care of a website's structure, provides navigation menus, makes it easy to edit page content in the frontend, supports multiple languages in a website, and you can also extend it to your needs using the provided hooks. To create a website, you need to create a hierarchical structure of pages where each page has a template. Templates have placeholders that can be assigned different plugins with the content. Using special template tags, menus can be generated out of the hierarchical page structure. The CMS takes care of URL mapping to specific pages.

In this chapter, we will look into Django CMS 3.0 from a developer's perspective. We will see what is necessary for the templates to function and have a look at the possible page structure for header and footer navigation. You will also learn how to attach URL rules of an app to a CMS page. Then, we will attach custom navigation to the CMS page tree and create our own CMS content plugins. And finally, you will learn how to add new fields to the CMS pages.

Although in this book I won't guide you through all the bits and pieces of using Django CMS, by the end of the chapter, you should be aware of what is possible to do with it. The rest can be learned from the official documentation and especially by trying out the frontend user interface of the CMS.

Creating templates for Django CMS

For every page in your page structure, you need to choose a template from the list of templates defined in the settings. In this recipe, we will look at the minimum requirements for those templates.

Getting ready

To start, follow the official Django CMS tutorial to install Django CMS to your virtual environment:

https://github.com/divio/django-cms-tutorial

How to do it...

We will update the base.html template so that it contains everything that Django CMS needs, and then we will create and register two templates, default.html and start.html, to choose from for CMS pages:

1. First of all, we will update the base template that we created in the *Arranging the base.html template* recipe in *Chapter 4, Templates and JavaScript,* as follows:

```
<link rel="stylesheet"</pre>
href="http://netdna.bootstrapcdn.com/bootstrap/3.1.1/css/
bootstrap.min.css" />
 <link href="{{ STATIC_URL }}site/css/style.css"</pre>
rel="stylesheet" media="screen" type="text/css" />
 {% endblock %}
 <script
src="http://code.jquery.com/jquery-1.11.0.min.js"></script>
src="http://code.jquery.com/jquery-migrate-1.2.1.min.js"></script>
 <script
src="http://netdna.bootstrapcdn.com/bootstrap/3.1.1/js/bootstrap.
min.js"></script>
 {% block js %}{% endblock %}
 {% block extrahead %}{% endblock %}
<body class="{% block bodyclass %}{% endblock %}">
 {% cms toolbar %}
 {% block page %}
 <div class="wrapper">
 <div id="header" class="clearfix container">
 <h1>{% trans "My Website" %}</h1>
 <nav class="navbar navbar-default"</pre>
role="navigation">
 {% block header navigation %}
 {% show_menu_below_id "start_page" 0 1
1 1 %}
 {% endblock %}
 {% block language chooser %}
 {% language_chooser %}
 {% endblock %}
 </nav>
 </div>
 <div id="content" class="clearfix container">
 {% block content %}
 {% endblock %}
 </div>
 <div id="footer" class="clearfix container">
 {% block footer navigation %}
 <nav class="navbar navbar-default"</pre>
role="navigation">
```

2. Then, we will create a directory named cms under templates and add two templates for CMS pages, default.html for normal pages and start.html for the home page, as follows:

```
{#templates/cms/default.html#}
{% extends "base.html" %}
{% load cms tags %}
{% block title %}{% page_attribute "page_title" %} - {% endblock
용 }
{% block meta tags %}
 <meta name="description" content="{% page_attribute meta_</pre>
description %}"/>
{% endblock %}
{% block content %}
 <h1>{% page_attribute "page_title" %}</h1>
 <div class="row">
 <div class="col-md-8">
 {% placeholder main content %}
 </div>
 <div class="col-md-4">
 {% placeholder sidebar %}
 </div>
 </div>
{% endblock %}
{ #templates/cms/start.html #}
{% extends "base.html" %}
{% load cms tags %}
```

3. Lastly, we will set the paths of those two templates in the settings as follows:

```
#settings.py
CMS_TEMPLATES = (
 ("cms/default.html", gettext("Default")),
 ("cms/start.html", gettext("Homepage")),
)
```

How it works...

As usual, the base.html template is the main template that is extended by all the other templates. In this template, Django CMS uses the $\{$ % render_block % $\}$ template tag from the django-sekizai module to inject CSS and JavaScript into templates to create a toolbar and other administration widgets in the frontend. We are inserting the $\{$ % cms_toolbar % $\}$ template tag at the beginning of the <body> section—that's where the toolbar will be placed. We use the $\{$ % show_menu_below_id % $\}$ template tag to render header and footer menus from specific page menu trees. Also, we use the $\{$ % language_chooser % $\}$ template tag to render the language chooser that switches to the same page in different languages.

The default.html and start.html templates defined in the CMS_TEMPLATES setting will be available to choose from when creating a CMS page. In those templates, for each area that needs to have dynamically entered content, add a {% placeholder %} template tag when you need page-specific content or {% static_placeholder %} when you need content shared among different pages. Logged-in administrators can add content plugins to the placeholders when they switch to the draft mode in the CMS toolbar.

See also

- ▶ The Arranging the base.html template recipe in Chapter 4, Templates and JavaScript
- The Structuring the page menu recipe

Structuring the page menu

In this recipe, we will discuss some guidelines about defining the structure for the pages of your website.

Getting ready

It is a good practice to set the available languages for your website before creating the structure of your pages (although the Django CMS database structure allows you to add new languages later too). Besides LANGUAGES, make sure that you have CMS_LANGUAGES set in your settings. The CMS_LANGUAGES setting defines which languages should be active for each Django site:

```
#settings.py
# ...
from django.utils.translation import ugettext_lazy as _
LANGUAGES = (
 ("en", _("en")),
 ("de", _("de")),
 ("fr", _("fr")),
 ("lt", _("lt")),
)
CMS_LANGUAGES = {
 "default": {
 "public": True,
 "hide_untranslated": False,
 "redirect_on_fallback": True,
 },
 1: [
 "public": True,
 "code": "en",
 "hide_untranslated": False,
 "name": ("en"),
 "redirect_on_fallback": True,
 },
 "public": True,
 "code": "de",
 "hide untranslated": False,
```

```
"name": _("de"),
 "redirect_on_fallback": True,
 },
 "public": True,
 "code": "fr",
 "hide untranslated": False,
 "name": ("fr"),
 "redirect_on_fallback": True,
 "public": True,
 "code": "lt",
 "hide untranslated": False,
 "name": _("lt"),
 "redirect on fallback": True,
 },
 ],
}
```

How to do it...

The page navigation is set in tree structures. The first tree is the main tree and, contrary to the other trees, the root node of the main tree is not reflected in the URL structure. The root node of this tree is the home page of the website. Usually, this page has a specific template where you add content aggregated from different apps, for example, a slideshow, actual news, newly registered users, latest tweets, or other latest or featured objects. For a convenient way to render items from different apps, check the *Creating a template tag to include a Queryset in a template* recipe in *Chapter 5*, *Custom Template Filters and Tags*.

If your website has multiple navigations such as a top navigation, a meta navigation, and a footer navigation, give the root node of each tree an ID in the advanced page settings. This ID will be used in the base template by a template tag, $\{ \text{show_menu_below_id } \text{show_$

The first tree defines the main structure of the website. If you want to have a page under the root-level URL, for example, /en/search/ but not /en/meta/search/, put this page under the home page. If you don't want a page to be shown in the menu, because it will be linked by an icon or a widget, just hide it from the menu.

The footer navigation usually shows different items than the top navigation with some of the items repeated, for example, the page for developers will be shown only in the footer, whereas the page for the news will be shown in both the header and the footer. For all repeated items, just create a page with redirection to the original page in the main tree. If you want to skip the slug component of the URL of the root of the secondary menu tree, you will need to set the overwrite URL in the advanced settings of the page, for example, the developers page should be under /en/developers/, but not /en/secondary/developers/.

How it works...

Finally, your page structure will look like this (or more complex):

See also

- ► The Creating a template tag to load a QuerySet in a template recipe in Chapter 5, Custom Template Filters and Tags
- The Creating templates for Django CMS recipe
- ▶ The Attaching your own navigation recipe

Converting an app to a CMS app

If you have created an app responsible for some type of objects in your website, for example, movies, you can easily convert it to a Django CMS app and attach it to one of the pages. This will ensure that the root URL of the app is translatable and the menu item is highlighted when clicked. In this recipe, we will convert the movies app to a CMS app.

Getting ready

Let's start with the movies app that we created in the *Filtering object lists* recipe in *Chapter 3, Forms and Views*.

How to do it...

Follow these steps to convert a usual Django app, movies, to a Django CMS app:

1. First of all, remove or comment out the URL configuration of the app, because it will be included by an apphook in Django CMS:

#urls.py

```
# -*- coding: UTF-8 -*-
from django.conf.urls import patterns, include, url
from django.conf import settings
from django.conf.urls.static import static
from django.contrib.staticfiles.urls import \
 staticfiles_urlpatterns
from django.conf.urls.i18n import i18n_patterns
from django.contrib import admin
admin.autodiscover()

urlpatterns = i18n_patterns("",
 # remove or comment out the inclusion of app's urls
# url(r"^movies/", include("movies.urls")),
```

2. Create a file named cms_app.py in the movies directory and create MoviesApphook there as follows:

```
#movies/cms_app.py
# -*- coding: UTF-8 -*-
from django.utils.translation import ugettext_lazy as _
from cms.app_base import CMSApp
from cms.apphook_pool import apphook_pool

class MoviesApphook(CMSApp):
 name = _("Movies")
 urls = ["movies.urls"]

apphook_pool.register(MoviesApphook)
```

3. Set the newly created apphook in the settings as follows:

```
#settings.py
CMS_APPHOOKS = (
 # ...
 "movies.cms_app.MoviesApphook",
)
```

4. Finally, in all the movie templates, change the first line to extend from the template of the current page instead of base.html:

```
{# templates/movies/movies list.html #}
```

```
#Change
{% extends "base.html" %}
#to
{% extends request.current_page.template|default:"cms/default.html" %}
```

How it works...

Apphooks are the interfaces joining the URL configuration of apps to CMS pages. Apphooks need to extend from CMSApp and to define the name, which will be shown in the selection list, and the URL rules. Put the path of the apphook in the CMS_APPHOOKS project setting, restart the webserver, and the apphook will appear as one of the applications in the advanced page settings. After selecting an application for a page, you need to restart the server again for URLs to take effect.

The templates of the app should extend the page template if you want them to contain placeholders or attributes of the page, for example, the title or the description meta tag.

See also

- ▶ The Filtering object lists recipe in Chapter 3, Forms and Views
- ▶ The Attaching your own navigation recipe

Attaching your own navigation

Once you have an app hooked into CMS pages, you might also want to add a dynamical branch of navigation into the page tree. In this recipe, we will improve the movies app and will add new navigation items under the movies page.

Getting ready

Let's say we have a URL configuration (as shown in the following code) for different lists of movies: editor's picks, commercial movies, and independent movies:

```
#movies/urls.py
```

```
# -*- coding: UTF-8 -*-
from django.conf.urls import url, patterns
from django.shortcuts import redirect

urlpatterns = patterns("movies.views",
 url(r"^$", lambda request: redirect("featured_movie_list")),
 url(r"^editors-picks/$", "movie_list", {"featured": True},
 name='featured_movie_list'),
 url(r"^commercial/$", "movie_list", {"commercial": True},
 name="commercial_movie_list"),
 url(r"^independent/$", "movie_list", {"independent": True},
 name="independent_movie_list"),
 url(r"^(?P<slug>[^/]+)/$", "movie_detail",
 name="movie_detail"),
)
```

How to do it...

Follow these two steps to attach the menu choices Editor's Picks, Commercial Movies, and Independent Movies to the navigational menu under the movies page:

 Create the menu.py file in the movies app and add the following MoviesMenu class there:

```
movies/menu.py
# -*- coding: UTF-8 -*-
from django.utils.translation import ugettext_lazy as _
from django.core.urlresolvers import reverse
from menus.base import NavigationNode
from menus.menu pool import menu pool
from cms.menu_bases import CMSAttachMenu
class MoviesMenu(CMSAttachMenu):
 name = _("Movies Menu")
 def get_nodes(self, request):
 nodes = [
 NavigationNode(
 ("Editor's Picks"),
 reverse("featured_movie_list"),
 ),
 NavigationNode(
 ("Commercial Movies"),
 reverse("commercial_movie_list"),
 2,
 ),
 NavigationNode(
 _("Independent Movies"),
 reverse("independent_movie_list"),
 3,
 ),
 1
 return nodes
menu_pool.register_menu(MoviesMenu)
```

2. Edit the advanced settings of the movies page and select **Movies Menu**.

How it works...

In the frontend, you will see the new menu items attached to the **Movies** page:

Dynamical menus that are attachable to pages need to extend CMSAttachMenu, define the name by which it will be selected, and define the get_nodes method, which returns a list of NavigationNode objects. The NavigationNode class takes three parameters: the title of the menu item, the URL path of the menu item, and the ID of the node. The optional fourth parameter is the ID of the parent node if you want to create a hierarchical dynamical menu. Those IDs can be chosen freely, with the only requirement being they have to be unique in this attached menu.

For other examples of attachable menus, see the official documentation:

http://docs.django-cms.org/en/3.0.1/extending_cms/app_integration.html

See also

- ▶ The Structuring the page menu recipe
- ▶ The Converting an app to a CMS app recipe

Writing your own CMS plugin

Django CMS comes with a lot of content plugins that you can use in template placeholders, such as the text plugin, flash plugin, picture plugin, and Google map plugin. However, for more structured and better styled content, you would need your own custom plugins, which are not too difficult to create. In this recipe, we will see how to create a new plugin and have a custom layout for its data depending on the chosen template of the page.

Getting ready

Let's create an app named editorial and mention it in the INSTALLED_APPS setting. Also, we will need the cms/magazine.html template created and mentioned in the CMS TEMPLATES setting; you can just duplicate the cms/default.html template for that.

How to do it...

To create the EditorialContent plugin, follow these steps:

1. In the models.py file of the newly created app, add the EditorialContent model extending from CMSPlugin. The EditorialContent model will have these fields: title, subtitle, description, website, image, image caption, and a CSS class:

```
#editorial/models.py
```

```
# -*- coding: UTF-8 -*-
import os
from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.conf import settings
from django.utils.timezone import now as tz now
from cms.models import CMSPlugin
def upload to(instance, filename):
 now = tz now()
 filename_base, filename_ext = \
 os.path.splitext(filename)
 return 'quotes/%s%s' % (
 now.strftime("%Y/%m/%Y%m%d%H%M%S"),
 filename ext.lower(),
 )
class EditorialContent(CMSPlugin):
 title = models.CharField( ("Title"), max length=255)
 subtitle = models.CharField( ("Subtitle"),
 max length=255, blank=True)
 description = models.TextField(_("Description"),
 blank=True)
 website = models.CharField( ("Website"),
 max length=255, blank=True)
 image = models.ImageField( ("Image"), max length=255,
 upload to=upload to, blank=True)
 image caption = models.TextField( ("Image Caption"),
 blank=True)
```

2. In the same app, create a file named cms_plugins.py and add a EditorialContentPlugin class extending CMSPluginBase. This class is a little bit like ModelAdmin—it defines the appearance of administration settings for the plugin:

```
#editorial/cms_plugins.py
# -*- coding: utf-8 -*-
import re
```

```
from django.utils.translation import ugettext as _
from django.template.loader import select template
from cms.plugin_base import CMSPluginBase
from cms.plugin pool import plugin pool
from models import EditorialContent
class EditorialContentPlugin(CMSPluginBase):
 model = EditorialContent
 name = ("Editorial Content")
 render_template = "cms/plugins/editorial_content.html"
 fieldsets = (
 ( ("Main Content"), {
 "fields": ("title", "subtitle",
 "description", "website"),
 "classes": ["collapse open"]
 }),
 ( ("Image"), {
 "fields": ("image", "image_caption"),
 "classes": ["collapse open"]
 }),
 (_("Presentation"), {
 "fields": ("css_class",),
 "classes": ["collapse closed"]
 }),
```

```
def render(self, context, instance, placeholder):
 context.update({
 "object": instance,
 "placeholder": placeholder,
 })
 return context

pluqin pool.register_plugin(EditorialContentPlugin)
```

prugrii_poor.regrater_prugrii\Eureorrareoirareoireenerrugrii\

3. The CMS_PLACEHOLDER_CONF setting defines which plugins go to which placeholders. Also, you can define extra context for the plugins rendered in a specific placeholder. Let's mention EditorialContentPlugin for the main_content placeholder, and let's also set the editorial_content_template context variable for the main_content placeholder within the cms/magazine.html template:

```
#settings.py
```

```
CMS PLACEHOLDER CONF = {
 "main content": {
 "name": gettext("Main Content"),
 "plugins": (
 "EditorialContentPlugin",
 "TextPlugin",
 ),
 },
 "cms/magazine.html main content": {
 "name": gettext("Magazine Main Content"),
 "plugins": (
 "EditorialContentPlugin",
 "TextPlugin"
 ),
 "extra_context": {
 "editorial content template": \
 "cms/plugins/editorial_content/magazine.html",
 },
```

4. Then, we will create two templates. One of them will be the editorial_plugin.

html template. It checks whether the editorial_content_template context

variable exists, and if it does, it includes it. Otherwise, it shows the default layout for
editorial content:

```
{#templates/cms/plugins/editorial_plugin.html#}
{% load i18n %}
```


```
{% if editorial content template %}
 {% include editorial content template %}
{% else %}
 <div class="item{% if object.css class %} {{ object.css class</pre>
}}{% endif %}">
 <!-- editorial content for non-specific placeholders -->
 <div class="img">
 {% if object.image %}
 <img class="img-responsive" alt="{{ object.image</pre>
caption|striptags }}" src="{{ object.image.url }}" />
 {% endif %}
 {% if object.image caption %}{{
object.image_caption|removetags:"p" }}
 {% endif %}
 </div>
 <h3><a href="{{ object.website }}">{{ object.title }}</
a></h3>
 <h4>{{ object.subtitle }}</h4>
 <div class="description">{{ object.description|safe }}/
div>
 </div>
{% endif %}
```

5. The second template is a specific template for the EditorialContent plugin within the cms/magazine.html template. There's nothing too fancy here, just an additional CSS class for the container to make the plugin stand out:

```
{#templates/cms/plugins/editorial plugin/magazine.html#}
{% load i18n %}
<div class="well item{% if object.css class %} {{ object.css class</pre>
}}{% endif %}">
 <!-- editorial content for non-specific placeholders -->
 <div class="img">
 {% if object.image %}
 <img class="img-responsive" alt="{{ object.image_</pre>
caption|striptags }}" src="{{ object.image.url }}" />
 {% endif %}
 {% if object.image_caption %}class="caption">{{ object.
image caption|removetags:"p" }}
 {% endif %}
 </div>
 <h3><a href="\{\{ object.website \}\}">\{\{ object.title \}\}</a></h3>
 <h4>{{ object.subtitle }}</h4>
 <div class="description">{{ object.description|safe }}</div>
</div>
```

How it works...

If we choose the <code>cms/magazine.html</code> template for the news page, we can add the <code>EditorialContent</code> plugin there and it will be rendered using the specific template we created in the final step:

See also

- ▶ The Creating templates for Django CMS recipe
- ▶ The Structuring the page menu recipe

Adding new fields to the CMS page

CMS pages have several multilingual fields such as title, slug, menu title, and page title, as well as the description meta tag and overwrite URL. Also, they have several common non-language-specific fields such as template, ID used in template tags, attached application, and attached menu. But that might not be enough for more complex websites. Gladly, Django CMS features a manageable mechanism to add new database fields for CMS pages. In this recipe, we will show you how to add fields for CSS classes for the navigational menu items and for the page body.

Getting ready

Let's create the cms extensions app and put it under INSTALLED APPS in the settings.

How to do it...

To create a CMS page extension with the CSS class fields for the navigational menu items and for the page body, follow these steps:

 In the models.py file, create a class named CSSExtension extending PageExtension, and put fields for the menu item's CSS class and for the <body> CSS class there:

```
#cms_extensions/models.py
```

```
choices=MENU_ITEM_CSS_CLASS_CHOICES,
)
body_css_class = models.CharField(
 _("Body CSS Class"),
 max_length=200,
 blank=True,
 choices=BODY_CSS_CLASS_CHOICES,
)
extension_pool.register(CSSExtension)
```

2. In the admin.py file, let's add administration options for the CSSExtension model that we just created:

```
#cms_extensions/admin.py
# -*- coding: UTF-8 -*-
from django.contrib import admin
from cms.extensions import PageExtensionAdmin
from models import CSSExtension

class CSSExtensionAdmin(PageExtensionAdmin):
 pass

admin.site.register(CSSExtension, CSSExtensionAdmin)
```

3. Then, we need to show the CSS extension in the toolbar for each page. This can be done by putting the following code in the cms toolbar.py file in the app:

```
#cms extensions/cms toolbar.py
# -*- coding: UTF-8 -*-
from cms.api import get_page_draft
from cms.toolbar pool import toolbar pool
from cms.toolbar base import CMSToolbar
from cms.utils import get_cms_setting
from cms.utils.permissions import has page change permission
from django.core.urlresolvers import reverse, NoReverseMatch
from django.utils.translation import ugettext_lazy as _
from models import CSSExtension
@toolbar pool.register
class CSSExtensionToolbar(CMSToolbar):
 def populate(self):
 # always use draft if we have a page
 self.page = \
 get_page_draft(self.request.current_page)
```

```
if not self.page:
 # Nothing to do
 return
# check global permissions
# if CMS_PERMISSIONS is active
if get_cms_setting('PERMISSION'):
 has global current page change permission = \
 has_page_change_permission(self.request)
 has_global_current_page_change_permission = \
 False
 # check if user has page edit permission
can change = self.request.current page and \
 self.request.current_page.\
 has change permission(self.request)
if has_global_current_page_change_permission or \
 can_change:
 try:
 extension = CSSExtension.objects.get(
 extended_object_id=self.page.id
 except CSSExtension.DoesNotExist:
 extension = None
 try:
 if extension:
 url = reverse(
 "admin:cms_extensions_"\
 "cssextension change",
 args=(extension.pk,)
 else:
 url = reverse(
 "admin:cms_extensions_"\
 "cssextension add"
 ) + '?extended object=%s' % \
 self.page.pk
 except NoReverseMatch:
 # not in urls
 pass
 else:
 not_edit_mode = not self.toolbar.edit_mode
 current page menu = \
 self.toolbar.get or create menu('page')
```

```
current_page_menu.add_modal_item(
 _('CSS'),
 url=url,
 disabled=not_edit_mode
)
```

This code checks whether the user has permissions to change the current page, and if so, it loads the page menu from the current toolbar and adds a new menu item, CSS, with the link to create or edit CSSExtension.

4. As we want to access the CSS extension in the navigation menu to attach a CSS class, we need to create a menu modifier in the menu.py file in the same app:

```
#cms extensions/menu.py
# -*- coding: UTF-8 -*-
from cms.models import Page
from menus.base import Modifier
from menus.menu pool import menu pool
class CSSModifier(Modifier):
 def modify(self, request, nodes, namespace, root_id,
 post_cut, breadcrumb):
 if post cut:
 return nodes
 for node in nodes:
 try:
 page = Page.objects.get(pk=node.id)
 except:
 continue
 try:
 page.cssextension
 except:
 pass
 else:
 node.cssextension = page.cssextension
 return nodes
menu pool.register modifier(CSSModifier)
```

5. Then, we add the body CSS class to the <body> element in the base.html template as follows:

```
{# templates/base.html %}
<body class="{% block bodyclass %}{% endblock %}{% if request.
current_page.cssextension %}{{ request.current_page.cssextension.
body_css_class }}{% endif %}">
```


6. Lastly, we modify the menu.html file, which is the default template for the navigation menu, and add the menu item's CSS class as follows:

```
{#templates/menu/menu.html#}
{% load i18n menu tags cache %}
{% for child in children %}
 {% if child.selected %} active{% endif %}{% if child.children
%} dropdown{% endif %}{% if child.cssextension %} {{ child.
cssextension.menu item css class }}{% endif %}">
 {% if child.children %}<a class="dropdown-toggle" data-
toggle="dropdown" href="#">{{ child.get_menu_title }} <span</pre>
class="caret"></span></a>
 {% show_menu from_level to_level extra inactive
extra active template "" "" child %}
 {% else %}
 <a href="{{ child.get_absolute_url }}"><span>{{ child.
get_menu_title }}</span></a>
 {% endif %}
 {% endfor %}
```


How it works...

The PageExtension class is a model mixin with a one-to-one relationship with the Page model. To be able to administrate the custom extension model within Django CMS, there is a specific PageExtensionAdmin class to extend. Then, in the cms_toolbar.py file, we create the CSSExtensionToolbar class inheriting from the CMSToolbar class to create an item in the Django CMS toolbar. In the populate method, we do the general routine to check page permissions and then we add a **CSS** menu item to the toolbar.

If the administrator has changed permissions for the page, then he/she will see a **CSS** option in the toolbar under the **Page** menu item:

When the administrator clicks on the new **CSS** link, a pop-up window opens and he/she can select CSS classes for the navigation menu item and for the body.

To show a specific CSS class from the **Page** extension in the navigation menu, we need to attach the CSSExtension objects to navigation items accordingly. Then, those objects can be accessed in the menu.html template as {{ child.cssextension}}. In the end, you will have navigation menu items highlighted like the **Music** item shown here (depending on your CSS):

To access the CSSExtension object of the current page in a template for the body CSS class, you can use {{ request.current page.cssextension }}.

See also

▶ The Creating templates for Django CMS recipe

Hierarchical Structures

In this chapter, we will cover the following recipes:

- Creating hierarchical categories
- Creating a category administration interface with django-mptt-admin
- Creating a category administration interface with django-mptt-tree-editor
- Rendering categories in a template
- ▶ Using a single selection field to choose a category in forms
- ▶ Using a checkbox list to choose multiple categories in forms

Introduction

Whether you build your own forum, threaded comments, or categorization system, there will be a moment when you need to save hierarchical structures in the database. Although the tables of relational databases (such as MySQL or PostgreSQL) are of a flat manner, there is a fast and effective way to store hierarchical structures there. It is called **Modified Preorder Tree Traversal** (**MPTT**). MPTT lets you read the tree structures without recursive calls to the database.

I'll explain how MPTT works. Imagine that you lay out your tree horizontally with the root node at the top. Each node in the tree has left and right values. Imagine them as small left and right handles on the left and on the right of the node. Then, you walk (traverse) around the tree counter-clockwise starting from the root node and mark each left or right value you find with a number: 1, 2, 3, and so on. It will look like this:

In the database table of this hierarchical structure, you would have a title, the left value, and the right value for each node.

Now, if you want to get the subtree of node **B** with **2** as the left value and **11** as the right value, you would have to select all the nodes that have a left value between **2** and **11**. They are **C**, **D**, **E**, and **F**.

To get all ancestors of node **D** with **5** as the left value and **10** as the right value, you have to select all the nodes that have a left value less than **5** and a right value of more than **10**. These would be **B** and **A**.

To get the number of descendants for a node, you can use this formula: descendants = (right - left - 1) / 2.

So, the number of descendants for node **B** can be calculated like this: (11 - 2 - 1) / 2 = 4.

If we wanted to attach node $\bf E$ to node $\bf C$, we would have to update the left and right values only for the nodes of their first common ancestor, node $\bf B$.

Similarly, there are other tree-related operations with nodes in MPTT. It might be too complicated to manage this yourself for every hierarchical structure in your project, but luckily there is a Django app called django-mptt that handles these algorithms and provides an easy API to handle the tree structures. Django CMS also uses django-mptt for web pages. In this chapter, you will learn how to use this helper app.

Creating hierarchical categories

To illustrate how to deal with MPTT, we will create a movies app that will have a hierarchical Category model and a Movie model with a many-to-many relationship with the categories.

Getting ready

To get started, complete the following steps:

1. Install django-mptt in your virtual environment using the following command:

```
(myproject_env)$ pip install django-mptt
```

2. Then, create a movies app. Add the movies app as well as mptt to INSTALLED APPS in the settings as follows:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "mptt",
 "movies",
)
```

How to do it...

We will create a hierarchical Category model and then create a Movie model that will have a many-to-many relationship with the categories, as follows:

1. Open the models.py file and add a Category model that extends mptt.models. MPTTModel and CreationModificationDateMixin that we defined in Chapter 2, Database Structures. In addition to the fields coming from the mixins, the Category model will have to have a parent field of the TreeForeignKey type and a title field:

```
#movies/models.py
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from utils.models import CreationModificationDateMixin
from mptt.models import MPTTModel
from mptt.fields import TreeForeignKey, TreeManyToManyField

class Category(MPTTModel, CreationModificationDateMixin):
 parent = TreeForeignKey("self", blank=True, null=True)
```

title = models.CharField(("Title"), max length=200)

```
def __unicode__(self):
 return self.title

class Meta:
 ordering = ["tree_id", "lft"]
 verbose_name = _("Category")
 verbose name plural = ("Categories")
```

2. Then, create the Movie model that extends CreationModificationDateMixin and also include a title and categories field of the TreeManyToManyField type:

How it works...

The MPTTModel mixin will add the tree_id, lft, rght, and level fields to the Category model. The tree_id field is used because you can have multiple trees in the database table. In fact, each root category is saved in a separate tree. The lft and rght fields store the left and right values used in MPTT algorithms. The level field stores the node's depth in the tree. The root node will be level 0.

Besides new fields, the MPTTModel mixin adds methods to navigate through the tree structure somewhat like you would navigate through DOM elements using JavaScript. These methods are listed as follows:

▶ If you want to get the ancestors of a category, use the following code:

```
ancestor_categories = category.get_ancestors(ascending=False,
 include self=False)
```

The ascending parameter defines from which direction to read the nodes (the default is False). The include_self parameter defines whether to include the category itself in the QuerySet (the default is False).

To get just the root category, use the following code:

```
root = category.get root()
```

▶ If you want to get the direct children of a category, use the following code:

```
children = category.get_children()
```

▶ To get all descendants of a category, use the following code:

```
descendants = category.get descendants(include self=False)
```

Here, again, the include_self parameter defines whether or not to include the category itself in QuerySet.

► If you want to get the descendant count without querying the database, use the following code:

```
descendants_count = category.get_descendant_count()
```

▶ To get all siblings, call the following methods:

```
siblings = category.get siblings(include self=False)
```

Root categories are considered to be siblings of other root categories.

▶ To get just the previous and next siblings, call the following methods:

```
previous_sibling = category.get_previous_sibling()
next sibling = category.get next sibling()
```

Also, there are methods to check whether the category is a root, child, or leaf:

```
category.is_root_node()
category.is_child_node()
category.is leaf node()
```

All these methods can be used either in the views, templates, or management commands. If you want to manipulate the tree structure, you can also use the <code>insert_at()</code> and <code>move_to()</code> methods. In that case, you can read about them and also about the tree manager methods at <code>http://django-mptt.github.io/django-mptt/models.html</code>.

In the preceding models, we used <code>TreeForeignKey</code> and <code>TreeManyToManyField</code>. These are like <code>ForeignKey</code> and <code>ManyToManyField</code> except that they show the choices indented in hierarchies in the administration interface.

Also, note that in the Meta class of the Category model, we order the categories by tree id and then by the lft value to show the categories naturally in the tree structure.

See also

- ► The Creating a model mixin to handle creation and modification dates recipe in Chapter 2, Database Structures
- ▶ The Structuring the page menu recipe in Chapter 7, Django CMS
- ▶ The Creating a category administration interface with django-mptt-admin recipe

Creating a category administration interface with django-mptt-admin

The django-mptt app comes with a simple model administration mixin that allows you to create the tree structure and list it with indentation. In order to reorder trees, you need to either create this functionality yourself or you can use a third-party solution. Currently, there are two apps that can help you to create a draggable administration interface for hierarchical models. One of them is django-mptt-admin. Let's have a look at it in this recipe.

Getting ready

First, we need to have the django-mptt-admin app installed by performing the following steps:

1. To start, install the app in your virtual environment using the following command:

```
(myproject_env) $ pip install django-mptt-admin
```

2. Then, put it in INSTALLED_APPS in the settings, as follows:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "django_mptt_admin"
)
```

How to do it...

Create an administration interface for the Category model that extends DjangoMpttAdmin instead of admin.ModelAdmin, as follows:

```
#movies/admin.py
# -*- coding: UTF-8 -*-
from django.contrib import admin
from django_mptt_admin.admin import DjangoMpttAdmin
from models import Category
```

```
class CategoryAdmin(DjangoMpttAdmin):
 list_display = ["title", "created", "modified"]
 list_filter = ["created"]
admin.site.register(Category, CategoryAdmin)
```

How it works...

The administration interface for the categories will have two modes: **tree view** and **grid view**. The tree view looks like this:

The tree view uses the jqTree jQuery library for node manipulation. You can expand and collapse categories for a better overview. To reorder them or to change the dependencies, you can drag-and-drop the titles in this list view. Note that any usual list-related settings such as list_display or list_filter will be ignored.

If you want to filter categories, sort or filter them by a specific field, or apply admin actions, you can switch to the grid view, which shows the default category change list.

See also

- The Creating hierarchical categories recipe
- ▶ The Creating a category administration interface with django-mptt-tree-editor recipe

Creating a category administration interface with django-mptt-tree-editor

If you want to use the common functionality of the change list in your administration interface, such as columns, admin actions, editable fields, or filters, as well as manipulate the tree structure in the same view, you need to use another third-party app called django-mptt-tree-editor. Let's see how to do that.

Getting ready

First, we need to have the django-mptt-tree-editor app installed. Perform the following steps:

- To start, install the app in your virtual environment using the following command: (myproject_env) \$ pip install django-mptt-tree-editor
- 2. Then, put it in INSTALLED APPS in the settings, as follows:

```
#settings.py
INSTALLED_APPS = (
 # ...
 "mptt_tree_editor"
)
```

How to do it...

Create an administration interface for the Category model that extends TreeEditor instead of admin. ModelAdmin. Make sure you add indented_short_title and actions column at the beginning of the list display setting, as follows:

```
#movies/admin.py
# -*- coding: UTF-8 -*-
from django.contrib import admin
from mptt_tree_editor.admin import TreeEditor
from models import Category
```

```
class CategoryAdmin(TreeEditor):
 list_display = ["indented_short_title", "actions_column",
"created", "modified"]
 list_filter = ["created"]
admin.site.register(Category, CategoryAdmin)
```

How it works...

The administration interface for your categories now looks like this:

The category administration interface allows you to expand or collapse categories. The indented_short_title column will either return the indented short title from the short_title method of the category (if there is one) or the indented unicode representation of the category. The column defined as actions_column will be rendered as a handle to reorder or restructure categories by dragging-and-dropping them. As the handle is detached from the category title, it might feel weird to work with it. But as you can see, you have the possibility to use all list-related features of the default Django administration interface in the same view.

In django-mptt-tree-editor, the tree-editing functionality was ported from FeinCMS, another content management system made with Django.

See also

- ▶ The Creating hierarchical categories recipe
- The Creating a category administration interface with django-mptt-admin recipe

Rendering categories in a template

Once you have created categories in your app, you need to display them hierarchically in a template. The easiest way to do that is to use the {% recursetree %} template tag from the django-mptt app. We will show you how to do that in this recipe.

Getting ready

Make sure that you have the Category model created and some categories entered in the database.

How to do it...

Pass QuerySet of your hierarchical categories to the template and then use the {% recursetree %} template tag as follows:

1. Create a view that loads all categories and passes them to a template:

```
#movies/views.py
# -*- coding: UTF-8 -*-
from django.shortcuts import render
from models import Category

def movie_category_list(request):
 context = {
 "categories": Category.objects.all(),
 }
 return render(request,
 "movies/movie_category_list.html", context)
```

2. Create a template with the following content:

```
{#templates/movies/movie_category_list.html#}
{% extends "base.html" %}
{% load mptt_tags %}

{% block content %}
```

3. Create a URL rule to show the view.

How it works...

The template will be rendered as nested lists:

- Action
 - Heroic bloodshed
 - · Military fiction
 - · Spy fiction
 - Western fiction
 - Wuxia
 - · Girls with guns and swords
- Adventure
 - Shōnen manga
 - Superhero fiction
- Comedy
 - Comedy of manners
 - Humorous
 - Parody
 - · Romantic comedy
 - · Comic fantasy
 - · Comedy horror
 - · Comic science fiction

The {% recursetree %} block template tag takes QuerySet of the categories and renders the list using the template content within the tag. There are two special variables used here: node and children. The node variable is an instance of the Category model. You can use its fields or methods such as {{ node.get_descendant_count }}, {{ node.level }}, or {{ node.is_root }} to add specific CSS classes or HTML5 data attributes for JavaScript. The second variable, children, defines where to place the children of the current category.

There's more...

If your hierarchical structure is very complex with more than 20 depth levels, it is recommended to use the non-recursive template filter, ${\tt tree_info}$. For more information on how to do this, please refer to the official documentation at ${\tt http://django-mptt.github.io/django-mptt/templates.html \#tree-info-filter.}$

See also

- ▶ The Using HTML5 data attributes recipe in Chapter 4, Templates and JavaScript
- ▶ The Creating hierarchical categories recipe
- ▶ The Using a single selection field to choose a category in forms recipe

Using a single selection field to choose a category in forms

What happens if you want to show category selection in a form? How will the hierarchy be presented? In django-mptt, there is a special form field, TreeNodeChoiceField, that you can use to show the hierarchical structures in a selected field. Let's have a look at how to do that.

Getting ready

We will start with the movies app that we defined in the previous recipes.

How to do it...

Let's create a form with the category field and then show it in a view:

1. In the forms.py file of the app, create a form with a category field as follows:

```
#movies/forms.py
# -*- coding: UTF-8 -*-
from django import forms
```


```
from django.utils.translation import ugettext_lazy as _
from django.utils.html import mark_safe
from mptt.forms import TreeNodeChoiceField
from models import Category

class MovieFilterForm(forms.Form):
 category = TreeNodeChoiceField(
 label=_("Category"),
 queryset=Category.objects.all(),
 required=False,
 level_indicator=mark_safe("   "),
)
```

2. Then, create a URL rule, view, and template to show that form.

How it works...

The category selection will look like this:

TreeNodeChoiceField acts like ModelChoiceField, but shows hierarchical choices as indented. By default, TreeNodeChoiceField represents each deeper level prefixed by three dashes, ---. In our example, we change the level indicator to be four non-breakable spaces (HTML entities) by passing the level_indicator parameter to the field. To ensure that the non-breakable spaces aren't escaped, we use the mark safe function.

See also

The Using a checkbox list to choose multiple categories in forms recipe

Using a checkbox list to choose multiple categories in forms

When more than one category needs to be selected in a form, you can use the multiple selection field, TreeNodeMultipleChoiceField, provided by django-mptt. However, multiple selection fields are very user-unfriendly from the GUI point of view, because the user needs to scroll and hold the control keys while clicking to make multiple choices. That's really awful. A much better way is to provide a checkbox list to choose the categories. In this recipe, we will create a field that allows you to show indented checkboxes in the form.

Getting ready

We will start with the movies app that we defined in the previous recipes, and also the utils app that you should have in your project.

How to do it...

To render an indented list of categories with checkboxes, create and use a new form field named MultipleChoiceTreeField, and also create an HTML template for this field. The specific template will be passed to the crispy forms layout in the form. Perform the following steps:

 In the utils app, add a fields.py file and create a form field named MultipleChoiceTreeField that extends ModelMultipleChoiceField, as follows:

```
#utils/fields.py
# -*- coding: utf-8 -*-
from django import forms

class MultipleChoiceTreeField(forms.ModelMultipleChoiceField):
 widget = forms.CheckboxSelectMultiple
 def label_from_instance(self, obj):
 return obj
```

2. Use the new field with the categories to choose from in the form for movie creation.

Also, in the form layout, pass a custom template to the categories field as follows:

```
#movies/forms.py
# -*- coding: UTF-8 -*-
from django import forms
from django.utils.translation import ugettext_lazy as _
from crispy_forms.helper import FormHelper
from crispy forms import layout, bootstrap
from utils.fields import MultipleChoiceTreeField
from models import Movie, Category
class MovieForm(forms.ModelForm):
 categories = MultipleChoiceTreeField(
 label= ("Categories"),
 required=False,
 queryset=Category.objects.all(),
 class Meta:
 model = Movie
 def __init__(self, *args, **kwargs):
 super(MovieForm, self).__init__(*args, **kwargs)
 self.helper = FormHelper()
 self.helper.form_action = ""
 self.helper.form_method = "POST"
 self.helper.layout = layout.Layout(
 layout.Field("title"),
 layout.Field(
 "categories",
 template="utils/"\
 "checkbox_select_multiple_tree.html"
 ),
 bootstrap.FormActions(
 layout.Submit("submit", _("Save")),
 )
```

3. Create a template for a Bootstrap-style checkbox list:

```
{#templates/utils/checkbox_select_multiple_tree.html#}
{% load crispy_forms_filters %}
{% load l10n %}

<div id="div_{{ field.auto_id }}" class="form-group{% if wrapper_class %} {{ wrapper_class }}{% endif %}{% if form_show_errors%}}
{% if field.errors %} has-error{% endif %}{% endif %}{% if field.css_classes }}{% endif %}">
```


```
{% if field.label and form show labels %}
 <label for="{{ field.id_for_label }}" class="control-label</pre>
{{ label_class }}{% if field.field.required %} requiredField{%
endif %}">
 {{ field.label|safe }}{% if field.field.required
%}<span class="asteriskField">*</span>{% endif %}
 </label>
 {% endif %}
 <div class="controls {{ field class }}"{% if flat attrs %} {{</pre>
flat attrs|safe }}{% endif %}>
 {% include 'bootstrap3/layout/field_errors_block.html' %}
 {% for choice value, choice instance in field.field.
choices %}
 <label class="checkbox{% if inline class %}-{{ inline</pre>
class }}{% endif %} level-{{ choice_instance.level }}">
 <input type="checkbox"{% if choice_value in</pre>
field.value or choice value stringformat: "s" in field.value or
choice_value|stringformat:"s" == field.value|stringformat:"s" %}
checked="checked"{% endif %} name="{{ field.html name }}" id="id
{{ field.html name }} {{ forloop.counter }}" value="{{ choice
value|unlocalize }}" {{ field.field.widget.attrs|flatatt }}>{{
choice instance }}
 </label>
 {% endfor %}
 {% include "bootstrap3/layout/help text.html" %}
 </div>
</div>
```

- 4. Create a URL rule, view, and template to show the form with the {% crispy %} template tag. To see how to use this template tag, please refer to the Creating a form layout with django-crispy-forms recipe in Chapter 3, Forms and Views.
- 5. Lastly, add a rule to your CSS file to indent labels with classes, .level-0, .level-1, .level-2, and so on, by setting the margin-left parameter, as follows:

```
#style.css
.level-0 {
 margin-left: 0;
}
.level-1 {
 margin-left: 20px;
}
.level-2 {
 margin-left: 40px;
}
```

How it works...

As a result, we get this form:

Contrary to the default behavior of Django, which hardcodes field generation in Python code, the django-crispy-forms app uses templates to render fields. You can browse them under crispy_forms/templates/bootstrap3 and, when necessary, you can copy some of them to an analogous path in your project's template directory and overwrite them.

In our movie creation form, we are passing a custom template for the categories field that will add the .level-* CSS classes to the <label> tag wrapping the checkboxes. One problem with the normal CheckboxSelectMultiple widget is that when rendered, it only uses choice values and choice texts, and in our case, we need other properties of the category like the depth level. To solve this, we created a custom form field named MultipleChoiceTreeField, which extends ModelMultipleChoiceField and overrides the label_from_instance method to return the category itself instead of its unicode representation. The template for the field looks complicated, but it is just the combination of a common field template (crispy_forms/templates/bootstrap3/field.html) and a multiple checkbox field template (crispy_forms/templates/bootstrap3/layout/checkboxselectmultiple.html) with all the necessary Bootstrap 3 markup. We just made a slight modification to add the .level-* CSS classes.

See also

- ► The Creating a form layout with django-crispy-forms recipe in Chapter 3, Forms and Views
- ▶ The Using a single selection field to choose a category in forms recipe

9

Data Import and Export

In this chapter, we will cover the following recipes:

- ▶ Importing data from a local CSV file
- ▶ Importing data from a local Excel file
- ▶ Importing data from an external JSON file
- Importing data from an external XML file
- Creating filterable RSS feeds
- Using Tastypie to provide data to third parties

Introduction

There are times when your data needs to be transported from a local format to the database, imported from external resources, or provided to third parties. In this chapter, we will have a look at some practical examples of how to write management commands and APIs to do that.

Importing data from a local CSV file

Comma-separated values (CSV) are probably the simplest way to store tabular data in a text file. In this recipe, we will create a management command that imports data from CSV to a Django database. We will need a CSV list of movies with a title, URL, and release year. You can easily create such a file with Excel, Calc, or another spreadsheet application.

Getting ready

Create a movies app with the Movie model containing these fields: title, url, and release year. Place it under INSTALLED APPS in the settings.

How to do it...

Follow these steps to create and use a management command that imports movies from a local CSV file:

- 1. In the movies app, create a management directory and then a commands directory inside the new management directory. Put the empty __init__.py files in both new directories to make them Python packages.
- 2. Add an import movies from csv.py file there with the following content:

```
#movies/management/commands/import movies from csv.py
# -*- coding: UTF-8 -*-
import csv
from django.core.management.base import BaseCommand
from django.core.management.base import CommandError
from django.utils.encoding import smart str
from movies.models import Movie
SILENT, NORMAL, VERBOSE, VERY_VERBOSE = 0, 1, 2, 3
class Command(BaseCommand):
 args = "<file path>"
 help = "Imports movies from a local CSV file. "\
 "Expects title, URL, and release year."
 def handle(self, *args, **options):
 verbosity = int(options.get("verbosity", NORMAL))
 if args:
 file path = args[0]
 else:
 raise CommandError("Pass a path to a CSV file")
 if verbosity >= NORMAL:
 print "=== Movies imported ==="
 with open(file path) as f:
 reader = csv.reader(f)
 for title, url, release year in reader:
 movie, created = Movie.objects.\
 get or create(
 title=title,
 url=url,
 release year=release year,
 )
 if verbosity >= NORMAL:
 print " - %s" % smart_str(movie.title)
```

3. To run the import, call this method in the command line:

```
(myproject_env)$ python manage.py import_movies_from_csv \
data/movies.csv
```

How it works...

For a management command, we need to create a Command class deriving from BaseCommand and overwriting the handle method. The args parameter defines what arguments should be passed. The help parameter defines the help text for the management command.

At the beginning of the handle method, the verbosity argument is checked. Verbosity defines how verbose the command is, from 0 not giving any output to the command-line tool to 2 being very verbose. You can pass this parameter to the command like this:

```
(myproject_env)$ python manage.py import_movies_from_csv movies.csv \
--verbosity=0
```

Then, we also expect the filename as the first positional argument. We open the given file and pass its pointer to csv.reader. Then, for each line in the file, we create a new Movie object.

If you want to debug the errors of a management command while developing it, pass the --traceback parameter to it. If an error happens, you will see the full stack trace of the problem.

See also

▶ The Importing data from a local Excel file recipe

Importing data from a local Excel file

Another popular format to store tabular data is an Excel sheet. In this recipe, we will import movies from a file of this format.

Getting ready

Let's start with the movies app that you created in the previous recipe. Install the xlrd package for reading Excel files, as follows:

(project_env) \$ pip install xlrd

How to do it...

Follow these steps to create and use a management command that imports movies from a local XLS file:

- Once again, you need the management package with the commands package inside your movies app.
- 2. Add the import movies from xls.py file there with the following contents:

```
#movies/management/commands/import_movies_from_xls.py
# -*- coding: UTF-8 -*-
import xlrd
from django.core.management.base import BaseCommand
from django.core.management.base import CommandError
from django.utils.encoding import smart_str
from movies.models import Movie
SILENT, NORMAL, VERBOSE, VERY VERBOSE = 0, 1, 2, 3
class Command(BaseCommand):
 args = "<file path>"
 help = "Imports movies from a local XLS file. "\
 "Expects title, URL, and release year."
 def handle(self, *args, **options):
 verbosity = int(options.get("verbosity", NORMAL))
 if args:
 file_path = args[0]
 else:
 raise CommandError("Pass a path to a XLS file")
 wb = xlrd.open workbook(file path)
 sh = wb.sheet_by_index(0)
 if verbosity >= NORMAL:
 print "=== Movies imported ==="
 for rownum in xrange(sh.nrows):
 # let's skip the column captions
 if rownum > 0:
 (title, url, release year) = \
 sh.row_values(rownum)
 movie, created = Movie.objects.\
 get_or_create(
 title=title,
 url=url,
 release_year=release_year,
 if verbosity >= NORMAL:
 print " - %s" % smart_str(movie.title)
```

3. To run the import, call this in the command line:

```
(myproject_env)$ python manage.py import_movies_from_xls \
data/movies.xls
```

How it works...

The principle of importing from an XLS file is the same as with CSV. We open the file, read it row by row, and create the Movie objects out of the provided data.

Excel files are workbooks containing sheets as different tabs.

We are using the xlrd library to open a file passed as a positional argument to the command. Then, we read the first sheet from the workbook.

Lastly, we read the rows one by one (except the first row with the column titles) and create the Movie objects out of them.

See also

▶ The Importing data from a local CSV file recipe

Importing data from an external JSON file

Music website Last.fm has an API under the http://ws.audioscrobbler.com/ domain that you can use to read out albums, artists, tracks, events, and more. The API allows you to use either JSON or XML format. In this recipe, we will import the top tracks tagged discousing the JSON format.

Getting ready

Follow these steps in order to import data in JSON format from Last.fm:

- 1. To use Last.fm, you need to register and get an API key. The API key can be created at http://www.last.fm/api/accounts.
- 2. The API key has to be set in the settings as LAST_FM_API_KEY.
- 3. Also, install the requests library to your virtual environment using the following command:

```
(myproject_env) $ pip install requests
```

4. Let's check out what the structure of the JSON endpoint is (http://ws.audioscrobbler.com/2.0/?method=tag. gettoptracks&tag=disco&api key=xxx&format=json): "toptracks": { "track": ["name": "Get Lucky (feat. Pharrell Williams)", "duration": "102", "mbid": "", "url": "http://www.last.fm/music/Daft+Punk/ /Get+Lucky +(feat.+Pharrell+Williams)", "streamable": { "#text": "0", "fulltrack": "0" }, "artist": { "name": "Daft Punk", "mbid": "056e4f3e-d505-4dad-8ec1-d04f521cbb56", "url": "http://www.last.fm/music/Daft+Punk" }, "image": ["#text": "http://userserve-ak.last.fm/ serve/34s/92459761.png", "size": "small" }, "#text": "http://userserve-ak.last. fm/serve/64s/92459761.png", "size": "medium" }, "#text": "http://userserve-ak.last.fm/ serve/126/92459761.png", "size": "large" }, "#text": "http://userserve-ak.last.fm/ serve/300x300/92459761.png", "size": "extralarge"],

```
"@attr": {
 "rank": "2"
 }
 },
 ...
],
"@attr": {
 "tag": "Disco",
 "page": "1",
 "perPage": "50",
 "totalPages": "20",
 "total": "1000"
 }
}
```

What we want to read out is the track name, artist, URL, and medium-sized image.

How to do it...

Follow these steps to create a Track model and then to create a management command that imports top tracks from Last.fm to the database:

1. Let's create a music app with a simple Track model there, as follows:

```
#music/models.py
# -*- coding: UTF-8 -*-
import os
from django.utils.translation import ugettext lazy as
from django.db import models
from django.utils.text import slugify
def upload to(instance, filename):
 filename_base, filename_ext = \
 os.path.splitext(filename)
 return "tracks/%s--%s%s" % (
 slugify(instance.artist),
 slugify(instance.name),
 filename ext.lower(),
 )
class Track(models.Model):
 name = models.CharField(_("Name"), max_length=250)
 artist = models.CharField(_("Artist"), max_length=250)
 url = models.URLField( ("URL"))
```

```
image = models.ImageField(_("Image"),
 upload_to=upload_to, blank=True, null=True)

class Meta:
 verbose_name = _("Track")
 verbose_name_plural = _("Tracks")

def __unicode__(self):
 return u"%s - %s" % (self.artist, self.name)
```

2. Then, create a management command with the handle method as follows:

```
#music/management/commands/import music from lastfm as json.py
# -*- coding: UTF-8 -*-
import os
import requests
from StringIO import StringIO
from django.core.management.base import BaseCommand
from django.core.management.base import CommandError
from django.utils.encoding import smart_str, force_unicode
from django.conf import settings
from django.core.files import File
from music.models import Track
SILENT, NORMAL, VERBOSE, VERY VERBOSE = 0, 1, 2, 3
class Command(BaseCommand):
 help = "Imports top tracks from Last.fm as JSON."
 def handle(self, *args, **options):
 self.verbosity = int(options.get("verbosity",
 NORMAL))
 r = requests.get(
 "http://ws.audioscrobbler.com/2.0/",
 params={
 "method": "tag.gettoptracks",
 "tag": "disco",
 "api_key": settings.LAST_FM_API_KEY,
 "format": "json",
 )
```

```
response dict = r.json()
total_pages = int(response_dict["toptracks"] \
 ["@attr"]["totalPages"])
if self.verbosity >= NORMAL:
 print "=== Tracks imported ==="
self.save page(response dict)
for page_number in xrange(2, total_pages + 1):
 r = requests.get(
 "http://ws.audioscrobbler.com/2.0/",
 params={
 "method": "tag.gettoptracks",
 "tag": "disco",
 "api_key": settings.LAST_FM_API_KEY,
 "page": page number,
 }
 response dict = r.json()
 self.save page(response dict)
```

3. As the list is paginated, we will add the save_page method to the Command class to save a single page of tracks. This method takes the top dictionary of a page as a parameter:

```
def save_page(self, d):
 for track dict in d["toptracks"]["track"]:
 track = Track()
 track.name = force_unicode(track_dict["name"])
 track.artist = force unicode(
 track dict["artist"]['name'])
 track.url = force_unicode(track_dict["url"])
 track.save()
 image_dict = track_dict.get("image", None)
 if image_dict:
 image url = image dict[1]["#text"]
 image_response = requests.get(image_url)
 track.image.save(
 os.path.basename(image url),
 File(StringIO(image response.content))
 if self.verbosity >= NORMAL:
 print smart str(" - %s - %s" % \
 (track.artist, track.name))
```

4. To run the import, call this in the command line:

```
(myproject_env) $ python manage.py import music_from_lastfm_as_json
```

How it works...

By using the requests.get method, we read the data from Last.fm passing query parameters as params. The response object has a built-in method called json, which converts a JSON string and returns a parsed dictionary.

We read the total pages value from that dictionary and then save the first page of results. Then, we get the second and later pages one by one and save them. One interesting part in the import is downloading and saving the image. Here, we also use request.get to retrieve the image data, then we pass it to File through StringIO, which is accordingly used in the image.save method. The first parameter of image.save is a filename that will be overwritten anyway by the value from the upload_to function and is necessary only for the file extension.

See also

▶ The Importing data from an external XML file recipe

Importing data from an external XML file

Last.fm also allows you to grab data from their services in XML format. In this recipe, I will show you how to do this.

Getting ready

To prepare to import top tracks from Last.fm in XML format, follow these steps:

- 1. Start with the first three steps from the Getting ready section in *Importing data from* an external JSON file recipe.

```
<url>
 http://www.last.fm/music/Daft+Punk/_/Get+Lucky+(fe
at.+Pharrell+Williams)
 </url>
 <streamable fulltrack="0">0</streamable>
 <artist>
 <name>Daft Punk</name>
 <mbid>056e4f3e-d505-4dad-8ec1-d04f521cbb56</mbid>
 <url>http://www.last.fm/music/Daft+Punk</url>
 </artist>
 <image size="small">http://userserve-ak.last.fm/
serve/34s/92459761.png</image>
 <image size="medium">http://userserve-ak.last.fm/
serve/64s/92459761.png</image>
 <image size="large">http://userserve-ak.last.fm/
serve/126/92459761.png</image>
 <image size="extralarge">
 http://userserve-ak.last.fm/serve/300x300/92459761.png
 </image>
 </track>
 . . .
 </toptracks>
</lfm>
```

How to do it...

Execute these steps one by one to import the top tracks from Last.fm in XML format:

- 1. Create a music app with a Track model like in the previous recipe, if you've not already done this.
- 2. Then, create a management command, import_music_from_lastfm_as_xml. py. We will be using the ElementTree XML API that comes with Python to parse XML nodes, as follows:

```
#music/management/commands/import_music_from_lastfm_as_xml.py
# -*- coding: UTF-8 -*-
import os
import requests
from xml.etree import ElementTree
from StringIO import StringIO
from django.core.management.base import BaseCommand
from django.core.management.base import CommandError
from django.utils.encoding import smart_str, force_unicode
from django.conf import settings
```

from django.core.files import File

```
from music.models import Track
SILENT, NORMAL, VERBOSE, VERY VERBOSE = 0, 1, 2, 3
class Command(BaseCommand):
 help = "Imports top tracks from last.fm as XML."
 def handle(self, *args, **options):
 self.verbosity = int(options.get("verbosity",
 NORMAL))
 r = requests.get(
 "http://ws.audioscrobbler.com/2.0/",
 params={
 "method": "tag.gettoptracks",
 "taq": "disco",
 "api key": settings.LAST FM API KEY,
 )
 root = ElementTree.fromstring(r.content)
 total_pages = int(root.find("toptracks").\
 attrib["totalPages"])
 if self.verbosity >= NORMAL:
 print "=== Tracks imported ==="
 self.save_page(root)
 for page number in xrange(2, total pages + 1):
 r = requests.get(
 "http://ws.audioscrobbler.com/2.0/",
 params={
 "method": "tag.gettoptracks",
 "tag": "disco",
 "api key": settings.LAST FM API KEY,
 "page": page number,
 root = ElementTree.fromstring(r.content)
 self.save_page(root)
```

3. As the list is paginated, we will add a save_page method to the Command class to save a single page of tracks. This method takes the root node of the XML as a parameter, as follows:

```
def save page(self, root):
 for track_node in root.findall("toptracks/track"):
 track = Track()
 track.name = force unicode(
 track_node.find("name").text)
 track.artist = force unicode(
 track node.find("artist/name").text)
 track.url = force_unicode(
 track_node.find("url").text)
 track.save()
 image node = \
 track node.find("image[@size='medium']")
 if image node is not None:
 image response = \
 requests.get(image node.text)
 track.image.save(
 os.path.basename(image node.text),
 File(StringIO(image_response.content))
 if self.verbosity >= NORMAL:
 print smart_str(" - %s - %s" % \
 (track.artist, track.name))
```

4. To run the import, call this in the command line:

(myproject env) \$ python manage.py import music from lastfm as xml

How it works...

The process is analogous to the JSON approach. By using the requests.get method, we read the data from Last.fm passing query parameters as params. The content of the response is passed to the ElementTree parser and the root node is returned.

The ElementTree nodes have the find and findall methods where you can pass XPath queries to filter out specific sub-nodes.

This is a table of the available XPath syntax supported by ElementTree:

XPath Syntax Component	Meaning			
tag	Selects all child elements with the given tag.			
*	Selects all child elements.			
•	Selects the current node.			
//	Selects all sub-elements on all levels beneath the current element.			
	Selects the parent element.			
[@attrib]	Selects all elements that have the given attribute.			
[@attrib='value']	Selects all elements for which the given attribute has the given value.			
[tag]	Selects all elements that have a child named tag. Only immediate children are supported.			
[position]	Selects all elements that are located at the given position. The position can be either an integer (1 is the first position), the expression last() (for the last position), or a position relative to the last position (for example, last()-1).			

So by using ${\tt root.find("toptracks").attrib["totalPages"]}$, we read the total amount of pages. We save the first page and then go through the other pages one by one and save them too.

In the save_page method, root.findall("toptracks/track") returns an iterator through the <track> nodes under the <toptracks> node. With track_node. find("image[@size='medium']"), we get the medium-sized image.

See also

▶ The Importing data from an external JSON file recipe

Creating filterable RSS feeds

Django comes with a syndication feed framework that allows you to create RSS and Atom feeds easily. RSS and Atom feeds are XML documents with specific semantics. They can be subscribed in an RSS reader such as Feedly, or they can be aggregated into other websites, mobile applications, or desktop applications. In this recipe, we will create BulletinFeed, which provides a bulletin board with images. Moreover, the results will be filterable by URL query parameters.

Getting ready

Create a new bulletin board app and put it under INSTALLED APPS in the settings.

How to do it...

We will create a Bulletin model and an RSS feed for it that can be filtered by type or category, so that the visitor can subscribe only to bulletins that are, for example, offering used books:

1. In the models.py file of that app, add the models Category and Bulletin with a foreign key relationship between them:

```
#bulletin board/models.py
```

```
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.core.urlresolvers import reverse
from utils.models import CreationModificationDateMixin
from utils.models import UrlMixin
TYPE\_CHOICES = (
 ("searching", _("Searching")),
 ("offering", _("Offering")),
class Category(models.Model):
 title = models.CharField(_("Title"), max_length=200)
 def unicode (self):
 return self.title
 class Meta:
 verbose_name = _("Category")
 verbose_name_plural = _("Categories")
```

```
class Bulletin(CreationModificationDateMixin, UrlMixin):
 bulletin_type = models.CharField(_("Type"),
 max length=20, choices=TYPE CHOICES)
 category = models.ForeignKey(Category,
 verbose_name=_("Category"))
 title = models.CharField(_("Title"), max_length=255)
 description = models.TextField( ("Description"),
 max length=300)
 contact_person = models.CharField(_("Contact person"),
 max length=255)
 phone = models.CharField( ("Phone"), max length=200,
 blank=True)
 email = models.CharField( ("Email"), max length=254,
 blank=True)
 image = models.ImageField(_("Image"), max_length=255,
 upload to="bulletin board/", blank=True)
 class Meta:
 verbose name = ("Bulletin")
 verbose name plural = ("Bulletins")
 ordering = ("-created",)
 def unicode (self):
 return self.title
 def get url path(self):
 return reverse("bulletin_detail", kwargs={"pk": self.pk})
```

2. Then, create BulletinFilterForm that allows the visitor to filter bulletins by type and by category, as follows:

```
# -*- coding: UTF-8 -*-
from django import forms
from django.utils.translation import ugettext_lazy as _
from models import Category, TYPE_CHOICES

class BulletinFilterForm(forms.Form):
 bulletin_type = forms.ChoiceField(
 label=_("Bulletin Type"),
 required=False,
 choices=(("", "------"),) + TYPE CHOICES,
```

category = forms.ModelChoiceField(

label= ("Category"),

#bulletin board/forms.py

```
required=False,
  queryset=Category.objects.all(),
)
```

3. Add a feeds.py file with the BulletinFeed class inside, as follows:

```
#bulletin_board/feeds.py
# -*- coding: UTF-8 -*-
from django.contrib.syndication.views import Feed
from django.core.urlresolvers import reverse
from models import Bulletin, TYPE CHOICES
from forms import BulletinFilterForm
class BulletinFeed(Feed):
 description template = \
 "bulletin_board/feeds/bulletin_description.html"
 def get object(self, request, *args, **kwargs):
 form = BulletinFilterForm(data=request.REQUEST)
 obj = {}
 if form.is valid():
 obj = {
 "bulletin_type": \
 form.cleaned data["bulletin type"],
 "category": form.cleaned_data["category"],
 "query string": \
 request.META["QUERY STRING"],
 return obj
 def title(self, obj):
 t = u"My Website - Bulletin Board"
 # add type "Searching" or "Offering"
 if obj.get("bulletin_type", False):
 tp = obj["bulletin type"]
 t += u" - %s" % dict(TYPE_CHOICES)[tp]
 # add category
 if obj.get("category", False):
 t += u" - %s" % obj["category"].title
 return t
 def link(self, obj):
 if obj.get("query_string", False):
```

```
return reverse("bulletin list") + "?" + \
 obj["query_string"]
 return reverse("bulletin list")
def feed url(self, obj):
 if obj.get("query string", False):
 return reverse("bulletin rss") + "?" + \
 obj["query string"]
 return reverse("bulletin rss")
def item pubdate(self, item):
 return item.created
def items(self, obj):
 qs = Bulletin.objects.order by("-created")
 if obj.get("bulletin_type", False):
 qs = qs.filter(
 bulletin_type=obj["bulletin_type"],
 ).distinct()
 if obj.get("category", False):
 qs = qs.filter(
 category=obj["category"],
 ).distinct()
 return qs[:30]
```

4. Create a template for the bulletin description in the feed as follows:

5. Create a URL configuration for the bulletin board app and include it in the root URL configuration, as follows:

```
#templates/bulletin_board/urls.py
```

```
# -*- coding: UTF-8 -*-
from django.conf.urls import *
from feeds import BulletinFeed

urlpatterns = patterns("bulletin_board.views",
 url(r"^$", "bulletin_list", name="bulletin_list"),
 url(r"^(?P<bulletin_id>[0-9]+)/$", "bulletin_detail",
 name="bulletin_detail"),
 url(r"^rss/$", BulletinFeed(), name="bulletin_rss"),
)
```

6. You will also need the views and templates for the filterable list and details of the bulletins. In the Bulletin list page template, add this link:

```
<a href="{% url "bulletin_rss" %}?{{ request.META.QUERY_STRING
}}">RSS Feed</a>
```

How it works...

So, if you have some data in the database and you open http://127.0.0.1:8000/bulletin-board/rss/?bulletin_type=offering&category=4 in your browser, you will get an RSS feed of bulletins with the type "Offering" and category ID 4.

The BulletinFeed class has the get_objects method that takes the current HttpRequest and defines the obj dictionary used in other methods of the same class. The obj dictionary contains the bulletin type, category, and current query string.

The title method returns the title of the feed. It can either be generic or related to the selected bulletin type or category. The link method returns the link to the original bulletin list with the filtering done. The feed_url method returns the URL of the current feed. The items method does the filtering itself and returns a filtered QuerySet of bulletins. And finally, the item pubdate method returns the creation date of the bulletin.

To see all the available methods and properties of the Feed class that we are extending, refer to the following documentation:

https://docs.djangoproject.com/en/1.6/ref/contrib/syndication/#feed-class-reference

The other parts of the code are kind of self-explanatory.

See also

- The Creating a model mixin with URL-related methods recipe in Chapter 2, Database Structure
- ► The Creating a model mixin to handle creation and modification dates recipe in Chapter 2, Database Structure
- The Using Tastypie to provide data to third parties recipe

Using Tastypie to provide data to third parties

Tastypie is a web service API framework for Django models. It supports full GET/POST/PUT/DELETE/PATCH methods to deal with data. In this recipe, we will learn how to provide bulletins to third parties for reading.

Getting ready

First of all, install Tastypie to your virtual environment using the following command:

```
(myproject_env)$ pip install django-tastypie
```

Add tastypie to INSTALLED_APPS in the settings. Then, enhance the bulletin_board app that we defined in the *Creating filterable RSS feeds* recipe.

How to do it...

We will create an API for bulletins and inject it into the URL configuration as follows:

 In the bulletin_board app, create an api.py file with two resources, CategoryResource and BulletinResource:

```
#bulletin board/api.py
# -*- coding: UTF-8 -*-
from tastypie.resources import ModelResource
from tastypie.resources import ALL, ALL_WITH_RELATIONS
from tastypie.authentication import ApiKeyAuthentication
from tastypie.authorization import ReadOnlyAuthorization
from tastypie import fields
from models import Category, Bulletin
class CategoryResource(ModelResource):
 class Meta:
 queryset = Category.objects.all()
 resource_name = "categories"
 fields = ["title"]
 allowed methods = ["get"]
 authentication = ApiKeyAuthentication()
 authorization = DjangoAuthorization()
 filtering = {
 "title": ALL,
 }
```

```
category = fields.ForeignKey(CategoryResource,
 "category", full=True)
 class Meta:
 queryset = Bulletin.objects.all()
 resource name = "bulletins"
 fields = ["bulletin_type", "category", "title",
 "description", "contact person", "phone",
 "email", "image"]
 allowed methods = ["get"]
 authentication = ApiKeyAuthentication()
 authorization = ReadOnlyAuthorization()
 filtering = {
 "bulletin type": ALL,
 "title": ALL,
 "category": ALL WITH RELATIONS,
 }
2. Then, in the main URL configuration, include the API URLs as follows:
 # -*- coding: UTF-8 -*-
 from django.conf.urls import patterns, include, url
 from django.conf import settings
 from django.conf.urls.static import static
 from django.contrib.staticfiles.urls import \
 staticfiles_urlpatterns
 from django.contrib import admin
 admin.autodiscover()
 from tastypie.api import Api
 from bulletin board.api import CategoryResource, BulletinResource
 v1 api = Api(api name="v1")
 v1 api.register(CategoryResource())
 v1_api.register(BulletinResource())
 urlpatterns = patterns('',
 url(r"^admin/", include(admin.site.urls)),
 url(r"^api/", include(v1 api.urls)),
 urlpatterns += staticfiles urlpatterns()
 urlpatterns += static(settings.MEDIA URL,
 document root=settings.MEDIA ROOT)
```

class BulletinResource(ModelResource):

Data .	aml	ort a	nd	Expo	ort
--------	-----	-------	----	------	-----

3. Create a Tastypie API key for the admin user in the model administration. To do that, go to Tastypie | Api key | Add Api key, select the admin user, and save the entry. This will generate a random API key. Then, you can open this URL to see the JSON response in action (just replace xxx with your API key):

http://127.0.0.1:8000/api/v1/bulletins/?format=json&username=admin&api_key=xxx.

How it works...

Each endpoint of Tastypie should have a class extending ModelResource defined. Just like in Django models, the configuration of the resource is set in the Meta class:

- ▶ The queryset parameter defines the QuerySet of objects to list out.
- ▶ The resource name parameter defines the name of the URL endpoint.
- ► The fields parameter lists out the fields of the model that should be shown in the API.
- ► The allowed_methods parameter lists out request methods, such as get, post, put, delete, and patch.
- ► The authentication parameter defines how third parties can authenticate themselves when connecting to the API. The available options are Authentication, BasicAuthentication, ApiKeyAuthentication, SessionAuthentication, DigestAuthentication, OAuthAuthentication, MultiAuthentication, or your own custom authentication. In our case, we are using ApiKeyAuthentication, because we want each user to use username and api key.
- ▶ The authorization parameter answers the authorization question: is permission granted for this user to take this action? The possible choices are Authorization, ReadOnlyAuthorization, DjangoAuthorization, or your own custom authorization. In our case, we are using ReadOnlyAuthorization, because we only want to allow read access to the users.
- ► The filtering parameter defines by which fields one can filter the lists in the URL query parameters, for example, with the current configuration, you can filter items by titles that contain the word movie: http://127.0.0.1:8000/api/v1/bulletins/?format=json&username=admin&api_key=xxx&title_contains=movie.

Also, there is a category foreign key defined in BulletinResource with the full=True argument, meaning that the full list of category fields will be shown in the bulletin resource instead of just an endpoint link.

Besides JSON, Tastypie allows you to use other formats such as XML, YAML, and bplist.

There is a lot more you can do with APIs using Tastypie. To find out more details, check the official documentation:

http://django-tastypie.readthedocs.org/en/latest/

See also

▶ The Creating filterable RSS feeds recipe

10 Bells and Whistles

In this chapter, we will cover the following recipes:

- Using the Django shell
- ▶ The monkey patching slugification function
- ► The monkey patching model administration
- Toggling Debug Toolbar
- Using ThreadLocalMiddleware
- ▶ Caching the method value
- ▶ Getting detailed error reporting via e-mail
- ▶ Deploying on Apache with mod_wsgi
- Creating and using the Fabric deployment script

Introduction

In this chapter, we will go through several other important bits and pieces that will help you understand and utilize Django even better. You will get an overview of how to use the Django shell to experiment with the code before writing it into files. You will be introduced to monkey patching, also known as guerrilla patching, which is a powerful feature of dynamical languages such as Python, but should be used with moderation. You will learn how to debug your code and check its performance. Lastly, you will be taught how to deploy your Django project on a dedicated server.

Using the Django shell

With the virtual environment activated and your project directory selected as the current directory, enter this command into your command-line tool:

```
(myproject_env) $ python manage shell
```

By executing the preceding command, you get into an interactive Python shell configured for your Django project, where you can play around with the code and inspect classes, try out methods, or execute scripts on the fly. In this recipe, we will go through the most important functions you need to know to work with the Django shell.

Getting ready

Optionally, you can install IPython or bpython using one of the following commands, which will highlight the syntax for the output of your Django shell:

```
(myproject_env)$ pip install ipython
(myproject env)$ pip install bpython
```

How to do it...

You can learn the basics of using the Django shell by following these instructions:

1. Run the Django shell by typing this command:

```
(myproject_env) $ python manage shell
```

The prompt will change to In [1] : or >>> depending on whether you use IPython or not.

 Now you can import classes, functions, or variables and play around with them. For example, to see the version of an installed module, you can import the module and then try to read its __version__, VERSION, or version variables:

```
>>> import MySQLdb
>>> MySQLdb.__version__
'1.2.3'
```

3. To get a comprehensive description of a module, class, function, method, keyword, or documentation topic, use the help function. You can either pass a string with the path to a specific entity, or the entity itself, as follows:

```
>>> help('django.forms')
```

This will open the help page for the django.forms module. Use the arrow keys to scroll the page up and down. Press Q to get back to the shell.

4. This is an example of passing an entity to the help function. This will open a help page for the ModelForm class:

```
>>> from django.forms import ModelForm
>>> help(ModelForm)
```

5. To quickly see what fields and values are available for a model instance, use the __dict__ attribute. Also use the pprint function to get dictionaries printed in a more readable format (not just one long line):

```
>>> from pprint import pprint
>>> from django.contrib.contenttypes.models import ContentType
>>> pprint(ContentType.objects.all()[0].__dict__)
{'_state': <django.db.models.base.ModelState object at
0x10756d250>,
 'app_label': u'bulletin_board',
 'id': 11,
 'model': u'bulletin',
 'name': u'Bulletin'}
```

Note that by using this method, we don't get many-to-many relationships. But this might be enough for a quick overview of the fields and values.

To get all the available properties and methods of an object, you can use the dir function, as follows:

```
>>> dir(ContentType())
['DoesNotExist', 'MultipleObjectsReturned', '
 class ', '
delattr__', '__dict__', '__doc__', '__eq__', '__format__',
'__getattribute__', '__hash__', '__init__', u'__module__', '
ne__', '__new__', '__reduce__', '__reduce_ex__', '__repr__',
 _____setattr__', '__sizeof__', '__str__', '__subclasshook__
unicode__', '
 weakref ', ' base manager', ' default manager',
'_deferred', '_do_insert', '_do_update', '_get_FIELD_display', '
get next or previous by FIELD', ' get next or previous in order',
' get pk val', ' get unique checks', ' meta', ' perform date
checks', '_perform_unique_checks', '_save_parents', '_save_table',
'_set_pk_val', '_state', 'app_label', 'clean', 'clean_fields',
'content_type_set_for_comment', 'date_error_message', 'delete',
'full_clean', 'get_all_objects_for_this_type', 'get_object_for_
this_type', 'id', 'logentry_set', 'model', 'model_class', 'name',
'natural_key', 'objects', 'permission_set', 'pk', 'prepare_
database_save', 'save', 'save_base', 'serializable_value',
'unique error message', 'validate unique']
```

7. The Django shell is useful for experimenting with QuerySets or regular expressions before putting them into your model methods, views, or management commands. For example, to check the e-mail-validation regular expression, you can type this into the Django shell:

```
>>> import re
>>> email_pattern = re.compile(r'[^@]+@[^@]+\.[^@]+')
>>> email_pattern.match('aidas@bendoraitis.lt')
< sre.SRE Match object at 0x1075681d0>
```

8. To exit the Django shell, press *Ctrl* + *D* or type the following command:

```
>>> exit()
```

How it works...

The difference between a normal Python shell and the Django shell is that when you run the Django shell, manage.py sets the DJANGO_SETTINGS_MODULE environment variable to the project's settings path, and then Django gets set up. So, all database queries, templates, URL configuration, or anything else are handled within the context of your project.

See also

- The The monkey patching slugification function recipe
- ▶ The The monkey patching model administration recipe

The monkey patching slugification function

Monkey patching or guerrilla patching is a piece of code that extends or modifies another piece of code at runtime. It is not recommended to use monkey patching often, but sometimes it is the only possible way to fix a bug in third-party modules without creating a separate branch of the module, or to prepare unit tests for testing without using complex database manipulations. In this recipe, you will learn how to exchange the default <code>slugify</code> function with the third-party <code>awesome-slugify</code> module, which handles German, Greek, and Russian words smarter and also allows custom slugification for other languages. The <code>slugify</code> function is used to create a URL-friendly version of the object's title or the uploaded filename: it strips the leading and trailing whitespace, converts the text to lowercase, removes nonword characters, and converts spaces to hyphens.

Getting ready

To get started, have a look at the following steps:

- Install awesome-slugify to your virtual environment as follows: (myproject_env) \$ pip install awesome-slugify
- 2. Create an app named guerrilla_patches in your project and put it under INSTALLED APPS in the settings.

How to do it...

In the models.py file of the querrilla patches app, add the following content:

```
#guerrilla_patches/models.py
# -*- coding: UTF-8 -*-
from django.utils import text
from slugify import slugify_de as awesome_slugify
awesome_slugify.to_lower = True
text.slugify = awesome slugify
```

How it works...

The default Django slugify function handles German diacritical symbols incorrectly. To see that for yourself, run this code in the Django shell without the monkey patching:

```
(myproject_env)$ python manage.py shell
>>> from django.utils.text import slugify
>>> slugify(u"Heizölrückstoßabdämpfung")
u'heizolruckstoabdampfung'
```

That is wrong in German, because the letter $\mathfrak B$ is totally stripped out instead of substituting it with $\mathfrak s\mathfrak s$, and the letters $\ddot{\mathfrak a}$, $\ddot{\mathfrak o}$, and $\ddot{\mathfrak u}$ are changed to $\mathfrak a$, $\mathfrak o$, and $\mathfrak u$, whereas they should be substituted with $\mathfrak a\mathfrak e$, $\mathfrak o\mathfrak e$, and $\mathfrak u\mathfrak e$.

The monkey patching we did loads the django.utils.text module at initialization and assigns the callable instance of the Slugify class as the slugify function. Now, if you run the same code in the Django shell, you will get different but correct results:

```
(myproject_env) $ python manage.py shell
>>> from django.utils.text import slugify
>>> slugify(u"Heizölrückstoßabdämpfung")
u'heizoelrueckstossabdaempfung'
```

Dal	Is and	M/h	ict	100
\neg	is and	VVII	1511	-

To read more about how to utilize the awesome-slugify module, refer to: https://pypi.python.org/pypi/awesome-slugify

See also

- The Using the Django shell recipe
- ▶ The The monkey patching model administration recipe

The monkey patching model administration

If you use multilingual fields, which we defined in *Chapter 2*, *Database Structures*, you might want to display the admin list view translated to the currently chosen language. When you set title to be MultilingualCharField, it creates the title as a virtual field (just like the content_object generic foreign key from a generic relationship), as well as the title_* fields of the CharField type for each language you support on the website. In this recipe, we will hack the default Django model administration to exchange virtual multilingual field names in list_display with the normal fields of the currently selected language. For example, list_display = ["title", "author", "description"] will become list_display = ["title_lt", "author", "description_lt"] when the Lithuanian language is selected as the current language for administration. This will serve as a more complex example of how monkey patching can be used.

Getting ready

Create an app named guerrilla_patches in your project (if you haven't done so before) and put it under INSTALLED APPS in the settings.

How to do it...

Follow these steps to monkey patch the Django model administration and to see it in action:

1. In the models.py file for the guerrilla_patches app, insert this content:

```
#guerrilla_patches/models.py
# -*- coding: UTF-8 -*-
from django.contrib.admin.views import main
from django.utils.translation import get_language

class ExtendedChangeList(main.ChangeList):
 def get_translated_list(self, model, field_list):
 language = get_language()
```

```
translated list = []
 opts = model._meta
 virtual fields = dict(
 (f.name, f) for f in opts.virtual fields
 for field_name in field_list:
 if field name != "action checkbox":
 field = virtual fields.get(field name, None)
 if field and field.__class__.\
 __name__.startswith("Multilingual"):
 field name += "_" + language
 translated list.append(field name)
 return translated list
def init (self, request, model, list display,
 list display links, list filter, date hierarchy,
 search_fields, list_select_related, list_per_page,
 list max show all, list editable, model admin):
 list_display = self.get_translated_list(model,
 list display)
 list display links = self.get translated list(model,
 list_display_links)
 super(ExtendedChangeList, self).__init__(request,
 model, list_display, list_display_links,
 list filter, date hierarchy, search fields,
 list_select_related, list_per_page,
 list_max_show_all, list_editable, model_admin)
```

main.ChangeList = ExtendedChangeList

2. Create an app named books that has a model, Book, with multilingual fields. Put this app under INSTALLED APPS in the settings:

```
#books/models.py
```

```
# -*- coding: UTF-8 -*-
from django.db import models
from django.utils.translation import ugettext_lazy as _
from utils.fields import MultilingualCharField
from utils.fields import MultilingualTextField
```

```
class Book(models.Model):
 author = models.CharField(_("author"), max_length=200)
 author = models.CharField(_("author"), max_length=200)
 title = MultilingualCharField(_("title"),
 max_length=200)
 description = MultilingualTextField(_("description"),
 blank=True)


class Meta:
 verbose_name = _("book")
 verbose_name_plural = _("books")

def __unicode__(self):
 return self.title
```

3. Add the Django model administration for this app, as follows:

How it works...

If you checkout the book list in the Django contributed model administration, you will see something like this:

Normally, virtual fields are not sortable. However, we have the fields of the selected language here (currently Lithuanian) and they are sortable in the graphical user interface of our Django model administration.

In the monkey patch, we extend the default Django administration's ChangeList class and modify the list_display and list_display_links attributes to return the field names of the specified language instead of the virtual fields.

The newly added method, get_translated_list, takes a model and the list of field names as parameters, checks the currently selected language, goes through the list of field names searching for virtual fields, and returns corresponding fields of the currently selected language if the virtual field class name starts with "Multilingual".

There's more...

Before creating a monkey patch, we need to completely understand how the code that we want to modify works. That can be done by analyzing existing code and inspecting the values of different variables. To do this, there is a useful built-in Python debugger module, pdb, which can temporarily be added to the Django code or any third-party module (using the following code) to stop the execution of a development server at any breakpoint:

```
import pdb
pdb.set trace()
```

This launches the interactive shell, where you can type in variables to see their values. If you type c or continue, the code execution will continue until the next breakpoint. If you type q or quit, the management command will be aborted. You can learn more commands of the Python debugger and how to inspect the traceback of the code at https://docs.python.org/2/library/pdb.html.

Another quick way to see a value of a variable in the development server is to raise a warning with the variable as a message, as follows:

```
raise Warning, some_variable
```

When you are in the DEBUG mode, the Django logger will provide you with the traceback and other local variables.

Don't forget to remove debugging functions before committing code to a repository.

See also

- ▶ The Handling multilingual fields recipe in Chapter 2, Database Structures
- ▶ The Using the Django shell recipe
- The The monkey patching slugification function recipe
- ▶ The Toggling Debug Toolbar recipe
- ▶ The Getting detailed error reporting via e-mail recipe

Toggling Debug Toolbar

While developing with Django, you will want to check the current template context, measure performance of SQL queries, or check the usage of caching. All that and more is possible with the Django Debug Toolbar. It is a configurable set of panels that display various debug information about the current request and response. In this recipe, I will guide you through how to toggle the visibility of the Debug Toolbar depending on a cookie, set by a bookmarklet. A bookmarklet is a bookmark of a small piece of JavaScript code that you can run on any page in a browser.

Getting ready

To get started with toggling the visibility of the Debug Toolbar, please have a look at the following steps:

- Install the Django Debug Toolbar to your virtual environment: (myproject_env) \$ pip install django-debug-toolbar==1.2.1
- 2. Put debug toolbar under INSTALLED APPS in the settings.

How to do it...

Follow these steps to set up the Django Debug Toolbar, which can be switched on or off using bookmarklets in the browser:

1. Add these settings in your settings.py file:

```
#myproject/settings.py
MIDDLEWARE_CLASSES = (
 # ...
 "debug_toolbar.middleware.DebugToolbarMiddleware",
)

DEBUG_TOOLBAR_CONFIG = {
 "DISABLE_PANELS": [],
 "SHOW_TOOLBAR_CALLBACK": \
 "utils.misc.custom_show_toolbar",
 "SHOW_TEMPLATE_CONTEXT": True,
}

DEBUG_TOOLBAR_PANELS = [
 "debug_toolbar.panels.versions.VersionsPanel",
 "debug_toolbar.panels.timer.TimerPanel",
 "debug_toolbar.panels.settings.SettingsPanel",
 "debug_toolbar.panels.headers.HeadersPanel",
```

```
"debug_toolbar.panels.request.RequestPanel",
 "debug_toolbar.panels.sql.SQLPanel",
 "debug_toolbar.panels.templates.TemplatesPanel",
 "debug_toolbar.panels.staticfiles.StaticFilesPanel",
 "debug_toolbar.panels.cache.CachePanel",
 "debug_toolbar.panels.signals.SignalsPanel",
 "debug_toolbar.panels.logging.LoggingPanel",
 "debug_toolbar.panels.redirects.RedirectsPanel",
]
```

2. In the utils module, create a file named misc.py with this function:

```
#utils/misc.py
# -*- coding: UTF-8 -*-
def custom_show_toolbar(request):
 return "1" == request.COOKIES.get("DebugToolbar", False)
```

- 3. Open the Chrome or Firefox browser and go to **Bookmark Manager**. Then, create two new JavaScript links there. The first link shows the toolbar. It looks like this:
 - Name: Debug Toolbar On
 - URL: javascript: (function() {document. cookie="DebugToolbar=1; path=/";location.href=location. href;})();

The second JavaScript link hides the toolbar and it looks like this:

- □ Name: Debug Toolbar Off
- URL: javascript: (function() {document. cookie="DebugToolbar=0; path=/";location.href=location. href;})();

How it works...

The DEBUG_TOOLBAR_PANELS setting defines the panels to be shown in the toolbar. The DEBUG_TOOLBAR_CONFIG setting dictionary defines the configuration for the toolbar including a path to the function, used to check whether to show the toolbar or not.

By default, when you browse through your project, the Django Debug Toolbar will not be shown. But as you click on your bookmarklet, **Debug Toolbar On**, the DebugToolbar cookie will be set to 1, the page will be refreshed, and you will see the toolbar with debugging panels. For example, you will be able to inspect the performance of SQL statements for optimization:

You will also be able to check the template context variables for the current view, as shown in the following screenshot:

See also

The The monkey patching model administration recipe

Using ThreadLocalMiddleware

The HttpRequest object contains useful information about the current user, language, server variables, cookies, session, and so on. As a matter of fact, HttpRequest is provided in the views and middlewares, and then you can pass it or its attribute values to forms, model methods, model managers, templates, and so on. To make life easier, you can use the ThreadLocalMiddleware middleware that stores the current HttpRequest object into the globally accessed Python thread, and so you can access it from model methods, forms, signal handlers, and any other place that didn't have direct access to the HttpRequest object before. In this recipe, we will define that middleware.

Getting ready

Create the utils app and put it under INSTALLED APPS in the settings.

How to do it...

1. Add a file named middleware.py in the utils app with the following content:

```
#utils/middleware.py
```

```
# -*- coding: UTF-8 -*-
from threading import local
_thread_locals = local()
def get current request():
 """ returns the HttpRequest object for this thread """
 return getattr( thread locals, "request", None)
def get_current_user():
 """ returns the current user if it exists or None
 otherwise """
 request = get_current_request()
 if request:
 return getattr(request, "user", None)
class ThreadLocalMiddleware(object):
 """ Middleware that adds the HttpRequest object to
 thread local storage """
 def process request(self, request):
 thread locals.request = request
```

2. Add this middleware to MIDDLEWARE CLASSES in the settings:

```
#myproject/settings.py
MIDDLEWARE_CLASSES = (
 # ...
 "utils.middleware.ThreadLocalMiddleware",
)
```

How it works...

ThreadLocalMiddleware processes each request and stores the current HttpRequest object in the current thread. Each request-response cycle in Django is single-threaded. There are two functions: get_current_request and get_current_user, These functions can be used from anywhere to grab the current HttpRequest object or the current user.

For example, you can create and use CreatorMixin, which saves the current user as the creator of a model, as follows:

#utils/models.py

```
class CreatorMixin(models.Model):
 Abstract base class with a creator
 creator = models.ForeignKey(
 "auth.User",
 verbose_name=_("creator"),
 editable=False,
 blank=True,
 null=True,
 )
 def save(self, *args, **kwargs):
 from utils.middleware import get_current_user
 if not self.creator:
 self.creator = get current user()
 super(CreatorMixin, self).save(*args, **kwargs)
 save.alters_data = True
 class Meta:
 abstract = True
```

See also

- The Creating a model mixin with URL-related methods recipe in Chapter 2, Database Structure
- ► The Creating a model mixin to handle creation and modification dates recipe in Chapter 2, Database Structure
- The Creating a model mixin to take care of meta tags recipe in Chapter 2, Database Structure
- ► The Creating a model mixin to handle generic relations recipe in Chapter 2, Database Structure

Caching the method value

If you call the same model method with heavy calculations or database queries multiple times in the request-response cycle, the performance of the view might be very slow. In this recipe, you will learn about a pattern that you can use to cache the value of a method for later repetitive use. Note that we are not using the Django cache framework here, but just what Python provides us by default.

Getting ready

Choose an app with a model which has a time-consuming method that will be used repetitively in the same request-response cycle.

How to do it...

This is a pattern that you can use to cache a method value of a model for repetitive use in views, forms, or templates:

#someapp/models.py

```
# -*- coding: UTF-8 -*-
from django.db import models

class SomeModel(models.Model):
 # ...
 def some_expensive_function(self):
 if not hasattr(self, "_expensive_value_cached"):
 # do some heavy calculations...
 # ... and save the result to result variable
 self._expensive_value_cached = result
 return self. expensive value cached
```

How it works...

The method checks whether the _expensive_value_cached attribute exists for the model instance. If it doesn't exist, the time-consuming calculations are done and the result is assigned to this new attribute. At the end of the method, the cached value is returned. Of course, if you have several weighty methods, you will need to use different attribute names to save each calculated value.

You can now use something like {{ object.some_expensive_function }} in the header and the footer of a template and the time-consuming calculations will be done just once.

Or, you can use the function in the if condition to check whether the value exists, and also to print the value in the template:

See also

Chapter 4, Templates and JavaScript

Getting detailed error reporting via e-mail

To perform system logging, Django uses Python's built-in logging module. The default Django configuration seems to be quite complex. In this recipe, you will learn how to tweak it to send error e-mails with complete HTML, like what is provided by Django in the DEBUG mode when an error happens.

Getting ready

Locate the Django installation within your virtual environment.

How to do it...

The following procedure will help you send detailed e-mails about errors:

1. Open the myproject_env/lib/python2.7/site-packages/django/utils/log.py file in a text editor, and copy the DEFAULT_LOGGING dictionary to your project's settings as the LOGGING dictionary.

2. Add the "include_html": True configuration setting to the "mail_admins" handler, as follows:

```
#myproject/settings.py
LOGGING = {
 "version": 1,
 "disable_existing_loggers": False,
 "filters": {
 "require_debug_false": {
 "()": "django.utils.log.RequireDebugFalse",
 },
 "require_debug_true": {
 "()": "django.utils.log.RequireDebugTrue",
 },
 },
 "handlers": {
 "console": {
 "level": "INFO",
 "filters": ["require debug true"],
 "class": "logging.StreamHandler",
 },
 "null": {
 "class": "django.utils.log.NullHandler",
 },
 "mail_admins": {
 "level": "ERROR",
 "filters": ["require debug false"],
 "class": "django.utils.log.AdminEmailHandler",
 "include_html": True,
 }
 },
 "loggers": {
 "django": {
 "handlers": ["console"],
 },
 "django.request": {
 "handlers": ["mail_admins"],
 "level": "ERROR",
 "propagate": False,
 },
 "django.security": {
 "handlers": ["mail admins"],
 "level": "ERROR",
```

```
"propagate": False,
},
 "py.warnings": {
 "handlers": ["console"],
},
}
```

How it works...

Logging configuration consists of four parts: loggers, handlers, filters, and formatters, described as follows:

- ▶ **Loggers** are entry points into the logging system. Each logger can have a log level: DEBUG, INFO, WARNING, ERROR, or CRITICAL. When a message is written to the logger, the log level of the message is compared with the logger's level. If it meets or exceeds the log level of the logger, it will be further processed by a handler. Otherwise, the message will be ignored.
- ► Handlers are engines that define what happens with each message in the logger. They can be written to a console, sent by an e-mail to the administrator, saved to a logfile, sent to the Sentry error logging service, and so on. In our case, we set the include_html parameter for the mail_admins handler as we want the full HTML with traceback and local variables for the error messages happening in our Django project.
- ▶ **Filters** provide additional control over the messages that are passed from loggers to handlers. For example, in our case, the e-mails will be sent only when the DEBUG mode is set to False.
- ► **Formatters** are used to define how to render a log message as a string. They are not used in this example, but for more information about logging, you can refer to the official documentation at https://docs.djangoproject.com/en/1.6/topics/logging/.

See also

► The Deploying on Apache with mod_wsgi recipe

Deploying on Apache with mod_wsgi

There are many options as to how to deploy your Django project. In this recipe, I will guide you through the deployment of a Django project on a dedicated Linux server with Virtualmin. A dedicated server is a type of Internet hosting where you lease the whole server not shared with anyone else. Virtualmin is a web hosting control panel that allows you to manage virtual domains, mailboxes, databases, and entire server without having deep knowledge of the command-line routines of server administration. You can try out Virtualmin at http://www.virtualmin.com/demo.

To run the Django project, we will be using the Apache web server with the mod_wsgi module and a MySQL database.

Getting ready

Make sure that you have Virtualmin installed on your dedicated Linux server. For instructions, refer to http://www.virtualmin.com/download.html.

How to do it...

Follow these steps to be able to deploy a Django project on a Linux server with Virtualmin:

 Log in to Virtualmin as the root user and set bash instead of sh as the default shell for the server's users. That can be done by navigating to Virtualmin | System Customization | Custom Shells:

 Create a virtual server for your project by navigating to Virtualmin | Create Virtual Server. Enable the following features: Setup website for domain and Create MySQL database. The username and password you set for the domain will also be used for SSH connections, FTP, and MySQL database access.

- 3. Log in to your domain administration and set the **A** record for your domain to the IP address of your dedicated server.
- 4. Connect to the dedicated server via Secure Shell as the root user and install Python libraries, pip, virtualenv, MySQLdb, and Pillow system wide.
- 5. Ensure that the default MySQL database encoding is UTF-8:
 - \$ ssh root@myproject.com
 root@myproject.com's password:
 - \$ nano /etc/mysql/my.cnf

```
Add the following command lines:

[client]

default-character-set=utf8

[mysql]

default-character-set=utf8

[mysqld]

collation-server = utf8_unicode_ci
init-connect='SET NAMES utf8'
character-set-server = utf8

Press Ctrl + O to save the changes and Ctrl + X to exit the nano editor.

Then, restart the MySQL server as follows:

$ /etc/init.d/mysql restart
```

6. Connect to the dedicated server via Secure Shell as a user of your Django project and create a virtual environment for your project, as follows:

```
myproject@myproject.com's password:

$ virtualenv . --system-site-packages
$ echo source ~/bin/activate >> .bashrc
$ source ~/bin/activate
(myproject)myproject@server$
```

Press Ctrl + D to exit Secure Shell.

\$ ssh myproject@myproject.com

The .bashrc script will be called each time you connect to your Django project as a user via Secure Shell to the server. The .bashrc script will automatically set the virtual environment as active for this project.

7. If you host your project code on Bitbucket, you will need to set up SSH keys to avoid password prompts when pulling from or pushing to the Git repository. To do this, execute these commands one by one:

```
(myproject) myproject@server$ ssh-keygen
(myproject) myproject@server$ ssh-agent /bin/bash
(myproject) myproject@server$ ssh-add ~/.ssh/id_rsa
(myproject) myproject@server$ cat ~/.ssh/id rsa.pub
```

This last command prints your SSH public key that you need to copy and paste at **Manage Account | SSH keys | Add Key** on the Bitbucket website.

8. Create a directory project, go into it, and clone your project's code as follows:

```
(myproject) myproject@server$ git clone git@bitbucket.
org:somebitbucketuser/myproject.git myproject
```

Your project path should be something like this:

/home/myproject/project/myproject

9. Install the Python requirements for your project including a specified version of Django, as follows:

```
(myproject) myproject@server$ pip install -r requirements.txt
```

10. Create the media, tmp, and static directories under your project's directory. Also, create local settings.py with settings like this:

```
#/home/myproject/project/myproject/local_settings.py
DATABASES = {
 "default": {
 "ENGINE": "django.db.backends.mysql",
 "NAME": "myproject",
 "USER": "myproject",
 "PASSWORD": "mypassword",
 }
}
PREPEND_WWW = True
DEBUG = False
ALLOWED_HOSTS = ["myproject.com"]
```

11. Import the database dump you created locally. If you are using a Mac, you can do that with an app, Sequel Pro, using an SSH connection. Or, you can upload the database dump to the server by FTP, and then run this in Secure Shell:

```
(myproject) myproject@server$ python manage.py dbshell < ~/db_
backups/db.sql
```

12. Collect static files as follows:

```
(myproject) myproject@server$ python manage.py collectstatic
--noinput
```

13. Go to the ~/public_html directory and create a wsgi file and .htaccess using the nano editor (or an editor of your choice). The .htaccess file will redirect all requests to your Django project, set in the wsgi file:

```
#/home/myproject/public_html/myproject.wsgi
#!/home/myproject/bin/python
# -*- coding: utf-8 -*-
```

```
import os, sys, site
django_path = os.path.abspath(
 os.path.join(os.path.dirname(__file__),
 "../lib/python2.6/site-packages/"),
site.addsitedir(django_path)
project path = os.path.abspath(
 os.path.join(os.path.dirname(__file__),
 "../project/myproject"),
sys.path += [project_path]
os.environ["DJANGO SETTINGS MODULE"] = "myproject.settings"
import django.core.handlers.wsgi
application = django.core.handlers.wsgi.WSGIHandler()
#/home/myproject/public html/.htaccess
AddHandler wsgi-script .wsgi
DirectoryIndex index.html
RewriteEngine On
RewriteBase /
RewriteCond %{REQUEST FILENAME} !-f
RewriteCond %{REQUEST FILENAME}/index.html !-f
RewriteCond %{REQUEST URI} !^/media
RewriteCond %{REQUEST URI} !^/static
RewriteRule ^(.*)$ /myproject.wsgi/$1 [QSA,L]
```

- 14. Copy .htaccess as .htaccess live.
- 15. Then, also create .htaccess_under_construction for maintenance cases. This new Apache configuration file will show temporarily-offline.html for all users except you, recognized by your IP address. You can check your IP by googling what's my ip:

#/home/myproject/public html/.htaccess under construction

```
AddHandler wsgi-script .wsgi
DirectoryIndex index.html
RewriteEngine On
RewriteBase /
RewriteCond %{REMOTE_HOST} !^93\.184\.216\.119
RewriteCond %{REQUEST_URI} !/temporarily-offline\.html$
RewriteCond %{REQUEST_URI} !^/media
RewriteCond %{REQUEST_URI} !^/static
RewriteRule .* /temporarily-offline.html [R=302,L]
RewriteCond %{REQUEST_FILENAME} !-f
RewriteCond %{REQUEST_FILENAME}/index.html !-f
RewriteCond %{REQUEST_URI} !^/media
RewriteCond %{REQUEST_URI} !^/static
RewriteCond %{REQUEST_URI} !^/static
RewriteRule ^(.*)$ /myproject.wsgi/$1 [QSA,L]
```

Replace the IP digits in this file with your own IP.

16. Then, create an HTML file that will be shown when your website is down:

```
#/home/myproject/public_html/temporarily-offline.html
The site is being updated... Please come back later.
```

17. Log in to the server as the root user via Secure Shell and edit the Apache configuration as follows:

```
$ nano /etc/apache2/sites-available/myproject.mydomain.conf
```

Add these lines before </VirtualHost>:

```
Options -Indexes
AliasMatch ^/static/\d+/(.*) "/home/myproject/project/myproject/
static/$1"
AliasMatch ^/media/(.*) "/home/myproject/project/myproject/
media/$1"
<FilesMatch "\.(ico|pdf|flv|jpe?g|png|gif|js|css|swf)$">
 ExpiresActive On
 ExpiresDefault "access plus 1 year"
</FilesMatch>
```

Restart Apache for the changes to take effect:

```
/etc/init.d/apache2 restart
```

18. Set the default scheduled cron jobs. One of the ways to do that is to create small bash scripts for each management command that you want to execute regularly and then set them as scheduled tasks in Virtualmin. For example, to clean up your sessions every day, create a directory named commands and then a file named cleanup.bsh inside it:

```
#/home/myproject/commands/cleanup.bsh
```


```
su myproject "-c source /home/myproject/bin/activate && cd /home/
myproject/project/myproject/ && python manage.py clearsessions"
```

Then, add an execution permission to this new file as follows:

```
(myproject) myproject@server$ chmod +x cleanup.bsh
```

Go to Webmin | System | Scheduled Cron Jobs | Create a new scheduled cron job and create a scheduled cron job with these properties:

- Execute cron job as: root
- □ **Command**: /home/myproject/commands/cleanup.bsh
- Time and dates selected below: Check
- Minutes Selected: 0
- Hours Selected: 3

It will execute the cleanup of sessions every night at 3:00 am.

How it works...

With this configuration, files in media and static directories are served directly from Apache, whereas all other URLs are handled by the Django project through the myproject.wsgi file.

Using the <FilesMatch> directive in the Apache site configuration, all media files are set to be cached for one year. Static URL paths have a numbered prefix that changes whenever you update code from the Git repository.

When you need to update the website and want to set it down for maintenance, you'll have to copy .htaccess_under_construction to .htaccess. When you want to set the website up again, you'll have to copy .htaccess_live to .htaccess.

There's more...

To find other options for hosting your Django project, refer to: http://djangofriendly.com/hosts/

See also

- ► The Creating a project file structure recipe in Chapter 1, Getting Started with Django 1.6
- The Handling project dependencies with pip recipe in Chapter 1, Getting Started with Django 1.6
- ► The Setting up STATIC_URL dynamically for Git users recipe in Chapter 1, Getting Started with Django 1.6
- ► The Setting UTF-8 as the default encoding for MySQL confguration recipe in Chapter 1, Getting Started with Django 1.6
- The Creating and using the Fabric deployment script recipe

Creating and using the Fabric deployment script

Usually, to update your site, you have to perform repetitive tasks, such as setting an under-construction page, stopping cron jobs, creating a database backup, pulling new code from a repository, migrating databases, collecting static files, testing, starting cron jobs again, and unsetting the under-construction page. That's quite tedious work, where mistakes can happen. Also, you need not forget different routines for staging site (the one where new features can be tested) and production site (which is shown to the public). Fortunately, there is a Python library called Fabric that allows you to automate these tasks. In this recipe, you will learn how to create fabfile.py, the script for Fabric, and how to deploy your project on staging and production environments.

The Fabric script can be called from the directory that contains it, as follows:

(myproject env) \$ fab staging deploy

This would deploy the project on the staging server.

Getting ready

Set up analogous staging and production websites using the instructions in the *Deploying on Apache with mod_wsgi* recipe. Install Fabric on your computer globally or into your project's virtual environment, as follows:

\$ pip install fabric

How to do it...

In your project directory, create a fabfile.py file with several functions that will be called by script parameters:

#fabfile.py

```
# -*- coding: UTF-8 -*-
from fabric.api import env, run, prompt, local, get, sudo
from fabric.colors import red, green
from fabric.state import output
env.environment = ""
env.full = False
output['running'] = False
PRODUCTION_HOST = "myproject.com"
PRODUCTION_USER = "myproject"
def dev():
 """ chooses development environment """
 env.environment = "dev"
 env.hosts = [PRODUCTION HOST]
 env.user = PRODUCTION USER
 print("LOCAL DEVELOPMENT ENVIRONMENT\n")
def staging():
 """ chooses testing environment """
 env.environment = "staging"
 env.hosts = ["staging.myproject.com"]
 env.user = "myproject"
 print("STAGING WEBSITE\n")
def production():
 """ chooses production environment """
 env.environment = "production"
 env.hosts = [PRODUCTION HOST]
 env.user = PRODUCTION USER
 print("PRODUCTION WEBSITE\n")
def full():
 """ all commands should be executed without questioning """
 env.full = True
def deploy():
 """ updates the chosen environment """
 if not env.environment:
```

The dev, staging, and production functions set the appropriate environment for the current task. Then, the deploy function calls the _update_dev, _update_staging, or _update_production private functions respectively. Let's define those private functions in the same file as follows:

- ► The function for deploying in the development environment will optionally do these tasks:
 - Update the local database with data from the production database
 - Download media files from the production server
 - Update code from the Git repository
 - Migrate the local database

Let's create this function in the Fabric script:

```
def _update_dev():
 """ updates development environment """
 run("") # password request
 print
 if env.full or "y" == prompt(red("Get latest "
 "production database (y/n)?"), default="y"):
 print(green(" * creating production-database "
 "dump..."))
 run("cd ~/db_backups/ && ./backupdb.bsh --latest")
 print(green(" * downloading dump..."))
 get("~/db backups/db latest.sql",
 "tmp/db latest.sql")
 print(green(" * importing the dump locally..."))
 local("python manage.py dbshell < "</pre>
 "tmp/db_latest.sql && rm tmp/db_latest.sql")
 print
 if env.full or "y" == prompt("Call prepare dev "
 "command (y/n)?", default="y"):
 print(green(" * preparing data for "
 "development..."))
 local("python manage.py prepare_dev")
 print
```

```
if env.full or "y" == prompt(red("Download media "
 "uploads (y/n)?"), default="y"):
 print(green(" * creating an archive of media "
 "uploads..."))
 run("cd ~/project/myproject/media/ "
 "&& tar -cz -f "
 "~/project/myproject/tmp/media.tar.gz *")
 print(green(" * downloading archive..."))
 get("~/project/myproject/tmp/media.tar.gz",
 "tmp/media.tar.gz")
 print(green(" * extracting and removing archive "
 "locally..."))
 for host in env.hosts:
 local("cd media/ "
 "&& tar -xzf ../tmp/media.tar.gz "
 "&& rm tmp/media.tar.gz")
 print(green(" * removing archive from the "
 "server..."))
 run("rm ~/project/myproject/tmp/media.tar.gz")
print
if env.full or "y" == prompt(red("Update code (y/n)?"),
 default="y"):
 print(green(" * updating code..."))
 local("git pull")
print
if env.full or "y" == prompt(red("Migrate database "
 "schema (y/n)?"), default="y"):
 print(green(" * migrating database schema..."))
 local("python manage.py migrate --no-initial-data")
 local("python manage.py syncdb")
print
```

- The function for deploying in a staging environment will optionally do these tasks:
 - Set a maintenance screen telling that the site is being updated and the visitors should wait or come later
 - Stop scheduled cron jobs
 - Get the latest data from the production database
 - Get the latest media files from the production database
 - Pull code from the Git repository
 - Collect static files
 - Migrate the database schema

- Restart the Apache web server
- Start scheduled cron jobs
- Unset the maintenance screen

Let's create this function in the Fabric script:

```
def _update_staging():
 """ updates testing environment """
 run("") # password request
 print
 if env.full or "y" == prompt(red("Set under-"
 "construction screen (y/n)?"), default="y"):
 print(green(" * Setting maintenance screen"))
 run("cd ~/public_html/ "
 "&& cp .htaccess_under_construction .htaccess")
 print
 if env.full or "y" == prompt(red("Stop cron jobs "
 " (y/n)?"), default="y"):
 print(green(" * Stopping cron jobs"))
 sudo("/etc/init.d/cron stop")
 print
 if env.full or "y" == prompt(red("Get latest "
 "production database (y/n)?"), default="y"):
 print(green(" * creating production-database "
 "dump..."))
 run("cd ~/db backups/ && ./backupdb.bsh --latest")
 print(green(" * downloading dump..."))
 run("scp %(user)s@%(host)s:"
 "~/db backups/db latest.sql "
 "~/db backups/db latest.sql" % {
 "user": PRODUCTION USER,
 "host": PRODUCTION HOST,
 )
 print(green(" * importing the dump locally..."))
 run("cd ~/project/myproject/ && python manage.py "
 "dbshell < ~/db_backups/db_latest.sql")</pre>
 print
 if env.full or "y" == prompt(red("Call "
 " prepare_staging command (y/n)?"),
 default="y"):
```

```
print(green(" * preparing data for "
 " testing..."))
 run("cd ~/project/myproject/ "
 "&& python manage.py prepare staging")
print
if env.full or "y" == prompt(red("Get latest media "
 " (y/n)?"), default="y"):
 print(green(" * updating media..."))
 run("scp -r %(user)s@%(host)s:"
 "~/project/myproject/media/* "
 " ~/project/myproject/media/" % {
 "user": PRODUCTION USER,
 "host": PRODUCTION HOST,
 )
print
if env.full or "y" == prompt(red("Update code (y/n)?"),
 default="y"):
 print(green(" * updating code..."))
 run("cd ~/project/myproject "
 "&& git pull")
print
if env.full or "y" == prompt(red("Collect static "
 "files (y/n)?"), default="y"):
 print(green(" * collecting static files..."))
 run("cd ~/project/myproject "
 "&& python manage.py collectstatic --noinput")
print
if env.full or "y" == prompt(red('Migrate database "
 " schema (y/n)?'), default="y"):
 print(green(" * migrating database schema..."))
 run("cd ~/project/myproject "
 "&& python manage.py migrate "
 "--no-initial-data")
 run("cd ~/project/myproject "
 "&& python manage.py syncdb")
print
if env.full or "y" == prompt(red("Restart webserver "
 (y/n)?"), default=y":
 print(green(" * Restarting Apache"))
```

```
sudo("/etc/init.d/apache2 graceful")
print

if env.full or "y" == prompt(red("Start cron jobs "
 "(y/n)?"), default="y"):
 print(green(" * Starting cron jobs"))
 sudo("/etc/init.d/cron start")
print

if env.full or "y" == prompt(red("Unset under-"
 "construction screen (y/n)?"), default="y"):
 print(green(" * Unsetting maintenance screen"))
 run("cd ~/public_html/ "
 "&& cp .htaccess_live .htaccess")
print
```

- The function for deploying in a production environment will optionally do these tasks:
 - Set the maintenance screen telling that the site is being updated and the visitors should wait or come later
 - Stop scheduled cron jobs
 - Back up the database
 - Pull code from the Git repository
 - Collect static files
 - Migrate the database schema
 - Restart the Apache web server
 - Start scheduled cron jobs
 - Unset the maintenance screen

Let's create this function in the Fabric script:

```
print(green(" * Setting maintenance screen"))
 run("cd ~/public_html/ "
 "&& cp .htaccess under construction .htaccess")
print
if env.full or "y" == prompt(red("Stop cron jobs"
 " (y/n)?"), default="y"):
 print(green(" * Stopping cron jobs"))
 sudo("/etc/init.d/cron stop")
print
if env.full or "y" == prompt(red("Backup database "
 (y/n)?"), default=y":
 print(green(" * creating a database dump..."))
 run("cd ~/db backups/ "
 "&& ./backupdb.bsh")
print
if env.full or "y" == prompt(red("Update code (y/n)?"),
 default="y"):
 print(green(" * updating code..."))
 run("cd ~/project/myproject/ "
 "&& git pull")
print
if env.full or "y" == prompt(red("Collect static "
 "files (y/n)?"), default="y"):
 print(green(" * collecting static files..."))
 run("cd ~/project/myproject "
 "&& python manage.py collectstatic --noinput")
print
if env.full or "y" == prompt(red("Migrate database "
 "schema (y/n)?"), default="y"):
 print(green(" * migrating database schema..."))
 run("cd ~/project/myproject "
 "&& python manage.py migrate "
 "--no-initial-data")
 run("cd ~/project/myproject "
 "&& python manage.py syncdb")
print
if env.full or "y" == prompt(red("Restart webserver "
 (y/n)?"), default=y":
 print(green(" * Restarting Apache"))
```

```
sudo("/etc/init.d/apache2 graceful")
print
if env.full or "y" == prompt(red("Start cron jobs "
 "(y/n)?"), default="y"):
 print(green(" * Starting cron jobs"))
 sudo("/etc/init.d/cron start")
print
if env.full or "y" == prompt(red("Unset under-"
 "construction screen (y/n)?"), default="y"):
 print(green(" * Unsetting maintenance screen"))
 run("cd ~/public_html/ "
 "&& cp .htaccess_live .htaccess")
print
```

How it works...

Each non-private function in a fabfile.py file becomes a possible argument to be called from the command-line tool. To see all the available functions, run the following command:

These functions are called in the same order as they are passed to the Fabric script, as follows:

► To deploy in a development environment, you would run:

```
(myproject_env) $ fab dev deploy
This will ask you questions like:
Get latest production database (y/n)? [y] _
When answered positively, a specific step will be executed.
```

► To deploy in a staging environment, you would run:

```
(myproject_env)$ fab staging deploy
```

► Finally, to deploy in a production environment, you would run:

```
(myproject env) $ fab production deploy
```

For each step of deployment, you will be asked whether you want to do it or skip it. If you want to execute all the steps without any prompts (except password requests), add a full parameter to the deployment script like this:

```
(myproject_env) $ fab dev full deploy
```

The Fabric script utilizes several basic functions, as follows:

- local: This function is used to run a command locally in the current computer
- run: This function is used to run a command as a specified user on a remote server
- prompt: This function is used to ask a question
- get: This function is used to download a file from a remote server to a local computer
- ▶ sudo: This function is used to run a command as the root (or other) user

Fabric uses the Secure Shell connection to perform tasks on remote servers. Each run or sudo command is executed as a separate connection, so when you want to execute multiple commands at once, you have to either create a bash script on the server and call it from Fabric, or you have to separate the commands using the && shell operator, which means execute the next command only if the previous one was successful.

We are also using the scp command to copy files from the production server to the staging server. The syntax of scp for recursively copying all files from a specified directory is like this:

```
scp -r myproject_user@myproject.com:/path/on/production/server/* \
/path/on/staging/server/
```

To make the output more user friendly, we are using colors, like this:

```
print(green(" * migrating database schema..."))
```

The deployment script expects you to have two management commands: prepare_dev and prepare_staging. It's up to you to decide what to put into those commands. Basically, you could change the super user password to a simpler one and change the site domain there. If you don't need such functionality, just remove that from the Fabric script.

The general rule of thumb is not to store any sensitive data in the Fabric script if it is saved in the Git repository. So, for example, to make a backup of the database, we are calling the backupdb.bsh script on the remote production server. The content of such a file could be something like this:

```
#~/db backups/backupdb.bsh
```

```
fi
mysqldump --opt -u myproject -pmypassword myproject > db_$today.sql
```

You can make it executable with the following:

\$ chmod +x backupdb.bsh

When the preceding command is run without parameters, it will create a database dump with the date and time in the filename, for example, db 2014-04-24-1400.sq1:

\$./backupdb

When the --latest parameter is passed, the filename of the dump will be db latest.sql:

\$./backupdb --latest

There's more...

Fabric scripts can be used not only for deployment, but for any routine that you need to perform on remote servers, for example, collecting translatable strings when you are using the Rosetta tool for translating *.po files online, rebuilding search indexes when you are using Haystack for full-text searches, creating backups on demand, calling custom management commands, and so on.

To learn more about Fabric, refer to the following URL:

http://docs.fabfile.org/en/1.9/

See also

► The Deploying on Apache with mod_wsgi recipe

Index

Symbols В base.html template

 dy> section 96 .gitignore file 25 arranging 94-96 <head> section 96 **Bootstrap** <pdf:nextpage> tag 91 about 67 <pd><pdf:pagecount> tag 91 **URL 67** <pd><pdf:pagenumber> tag 91 **BulletinFeed class 231** Α C action attribute 72 categories admin actions rendering, in template 204-206 creating 151-154 category administration interface administration settings creating, with django-mptt-admin 200, 201 exchanging, for external apps 158, 159 creating, with aggregation functions django-mptt-tree-editor 202, 203 **URL 157** category, in forms selecting, single selection **Ajax** field used 206-208 images, uploading by 118-125 allowed_methods parameter 234 change form map, inserting 160-168 deploying, with mod_wsgi 257-263 change list filters **API** key developing 155-157 **URL 217** change list page app columns, customizing 147-151 converting, to CMS app 177, 178 checkbox list args parameter 215 used, for selecting multiple categories in ascending parameter 198 forms 208-211 authentication parameter 234 class-based views authorization parameter 234 composing 82-85 awesome-slugify module CMS app **URL 242** app, converting to 177, 178 CMS_LANGUAGES setting 174

CMS page	django-mptt-admin		
new fields, adding to 187-193	category administration interface,		
CMS_PLACEHOLDER_CONF setting 184	creating with 200, 201		
CMS plugin	django-mptt-tree-editor		
writing 181-186	category administration interface,		
columns	creating with 202, 203		
in change list view, customizing 147-151	Django project		
commands, Python debugger	URL 263		
URL 246	Django shell		
Comma-separated values (CSV) 213	using 238-240		
content, as template	django-south app 52		
parsing, template tag created to 141-143	Django template system		
continuous scroll	extending 128, 129		
implementing 108-110	Document Type Definition 96		
contribute_to_class() method 51			
conventions	E		
following, for tags 128, 129			
following, for template filters 128, 129	EditorialContent plugin		
CV model 86	creating 182-184		
	e-mail		
D	error report, obtaining via 254-256		
_	error reporting		
data	obtaining, via e-mail 254-256		
importing, from external JSON file 217-222	Experience model 86		
importing, from external XML file 222-226	external apps		
importing, from local CSV file 213-215	administration settings,		
importing, from local Excel file 215-217	exchanging for 158, 159		
Debug Toolbar	external dependencies		
toggling 247-250	including, in project 14-16		
DEBUG_TOOLBAR_CONFIG setting 248	external JSON file		
DEBUG_TOOLBAR_PANELS setting 248	data, importing from 217-222		
deploy function 266	external XML file		
Detroit Electric Car 154	data, importing from 222-226		
dev function 266	_		
Django 127	F		
django-ajax-uploader 118			
Django CMS	Fabric		
about 169	URL 274		
templates, creating for 170-173	Fabric deployment script		
URL 170	creating 264-274		
django-crispy-forms	using 264-274		
about 67	Fabric script, functions		
form layout, creating with 67-72	get function 273		
Django documentation	local function 273		
URL 33, 54	prompt function 273		
	run function 273		

sudo function 273

facets dictionary 78	nierarchicai categories		
Feed class	creating 197-199		
URL 231	HTML5 data attributes		
feed_url method 231	using 100-103		
Fieldset object 71	HttpRequest		
fields parameter 234	passing, to form 58, 59		
filterable RSS feeds	HttpRequest object 251		
creating 227-231	_		
filtering parameter 234	1		
filters 256	imadas		
first media object	images uploading 62-66		
extracting, for template filter	uploading 62-00 uploading, by Ajax 118-125		
creation 131, 132	include_self parameter 198		
foreign key	Internet Movie Database		
changing, to many-to-many field 54-56	URL 108		
form	items method 231		
HttpRequest, passing to 58, 59 save method, utilizing of 60, 61			
formatters 256	J		
form layout	-		
creating, with django-crispy-forms 67-72	JavaScript settings		
form_method property 72	creating 98, 99		
ioiiii_iiiotiiou proporty 12	including 97-99		
G	jScroll plugin		
~	URL 108		
generic relations	•		
model mixin, creating for 41-44	L		
get_absolute_url() method 33, 35	layout property 69		
get function 273	level field 198		
get_media_svn_revision function 19	Ift field 198		
get method 85	Like widget		
get_nodes method 181	implementing 110-116		
get_thumbnail_picture_url method 66	limit_object_choices_to parameter 45		
get_url() method 35	link method 231		
get_url_path() method 35	local CSV file		
Git ignore file	data, importing from 213-215		
creating 25	local Excel file		
Git users	data, importing from 215-217		
STATIC_URL, setting up for 19, 20 grid view 201	local function 273		
_	local settings		
guerrilla patching 240	creating 21, 22		
н	including 21, 22		
11	loggers 256		
handlers 256	logging		
	URL 256		

M	0	
many-to-many field	obj dictionary 231	
foreign key, changing to 54-56	object details	
map	opening, in pop up 104-108	
inserting, into change form 160-168	object lists	
mark_safe function 132	filtering 72-78	
Mercury Skate 154	object_relation_mixin_factory function 45	
meta tags	object_relation_mixin_factory mixin 44	
model mixin, creating for 38-40	on page load 166	
method attribute 72	order	
method value	importing, in Python files 26, 27	
caching 253	overwritable app settings	
model creation	defining 28, 29	
model mixin, creating for 36, 37	_	
model mixin	P	
creating, for handling creation 36, 37		
creating, for handling generic relations 41-44	PageExtension class 191	
creating, for handling modification	page menu	
dates 36, 37	structuring 174-176	
creating, for meta tags 38-40	paginated lists	
creating, with URL-related methods 33-35	managing 79-82	
using 32, 33	PDF documents	
modification dates	generating 85-91	
model mixin, creating for 36, 37	pip	
Modified Preorder Tree	project dependencies, handling with 13, 14	
Traversal (MPTT) 195, 196	URL 14	
mod_wsgi module	Pisa xhtml2pdf library 85	
Apache, deploying with 257-263	pop up	
monkey patching 240	object details, opening in 104-108	
monkey patching model	pprint function 239	
administration 242-246	production function 266	
monkey patching slugification	project	
function 240, 241	external dependencies, including 14-16	
multilingual fields	project dependencies	
advantages 45	handling, with pip 13, 14	
handling 45-51	project file structure	
multiple categories, forms	creating 10, 11	
selecting, checkbox list used 208-211	prompt function 273	
	Python compiled files	
N	deleting 26	
	Python files	
navigation	order, importing in 26, 27	
attaching 179-181	Python Image Library 8	
NavigationNode class 181	Python Package Index (PyPI) 14	
new fields		
adding, to CMS page 187-193		

QueryDict objects	tags
URL 145	conventions, following for 128, 129
queryset parameter 234	Tastypie
QuerySet, template	used, for providing data to third
loading, template tag created for 137-141	parties 232-234
_	template
R	categories, rendering in 204-206
valativa natha	creating, for Django CMS 170-173
relative paths	including, for template tag creation 134-137
defining, in settings 17 render method 141, 143	template filter
REQUEST object 85	conventions, following for 128, 129
	creating, for extracting first media
request query parameters	object 131, 132
modifying, template tag created to 143, 144 requests.get method 222	creating, for humanizing URLs 133, 134
	creating, for keeping track of date 129-131
resource_name parameter 234	template tag
rght field 198 run function 273	creating, for including template 134-137
	creating, for loading QuerySet 139-141
Ryno 154	creating, for loading QuerySet in
S	template 137
3	creating, for modifying request query
save method	parameters 143, 144
utilizing, of form 60-62	creating, for parsing content as
save() method 37	template 141-143
scp command 273	third parties
selected dictionary 78	data providing, Tastypie used 232-234
single selection field	ThreadLocalMiddleware
used, for selecting category in	using 251, 252
forms 206-208	title method 231
slugify function 240	tree view 201
South migrations	11
using 52, 53	U
src attribute 91	Uni-Form 67
staging function 266	UrlMixin class 35
STATIC_URL	URL-related methods
setting up, for Git users 19, 20	model mixin, creating with 33-35
setting up, for Subversion users 18, 19	URLs
Submit object 72	humanizing, for creating template
Subversion ignore property	filter 133, 134
setting 23, 24	UTF-8
Subversion users	setting, as default encoding 22, 23
STATIC_URL, setting up for 18, 19	55ttille, 45 45latic 51105dille 22, 25
sudo function 273	

T

Q

UTF-8, default encoding

setting, for MySQL configuration 22, 23

V

Virtualenv 8 virtual environment

working with 8, 9

Virtualmin

instructions, URL 257 URL 257

X

xIrd library 217

XML endpoint

URL 222

XPath syntax

- . 226
- .. 226
- * 226

// 226

[@attrib] 226

[@attrib='value'] 226

[position] 226

[tag] 226

tag 226

Thank you for buying Web Development with Django Cookbook

About Packt Publishing

Packt, pronounced 'packed', published its first book "Mastering phpMyAdmin for Effective MySQL Management" in April 2004 and subsequently continued to specialize in publishing highly focused books on specific technologies and solutions.

Our books and publications share the experiences of your fellow IT professionals in adapting and customizing today's systems, applications, and frameworks. Our solution based books give you the knowledge and power to customize the software and technologies you're using to get the job done. Packt books are more specific and less general than the IT books you have seen in the past. Our unique business model allows us to bring you more focused information, giving you more of what you need to know, and less of what you don't.

Packt is a modern, yet unique publishing company, which focuses on producing quality, cutting-edge books for communities of developers, administrators, and newbies alike. For more information, please visit our website: www.packtpub.com.

About Packt Open Source

In 2010, Packt launched two new brands, Packt Open Source and Packt Enterprise, in order to continue its focus on specialization. This book is part of the Packt Open Source brand, home to books published on software built around Open Source licenses, and offering information to anybody from advanced developers to budding web designers. The Open Source brand also runs Packt's Open Source Royalty Scheme, by which Packt gives a royalty to each Open Source project about whose software a book is sold.

Writing for Packt

We welcome all inquiries from people who are interested in authoring. Book proposals should be sent to author@packtpub.com. If your book idea is still at an early stage and you would like to discuss it first before writing a formal book proposal, contact us; one of our commissioning editors will get in touch with you.

We're not just looking for published authors; if you have strong technical skills but no writing experience, our experienced editors can help you develop a writing career, or simply get some additional reward for your expertise.

Instant Django 1.5 Application Development Starter

ISBN: 978-1-78216-356-5 Paperback: 78 pages

Jump into Django with this hands-on guide to practical web application development with Python

- 1. Learn something new in an Instant! A short, fast, focused guide delivering immediate results.
- 2. Work with the database API to create a data-driven app.
- 3. Learn Django by creating a practical web application.
- Get started with Django's powerful and flexible template system.

Django JavaScript Integration: AJAX and ¡Query

ISBN: 978-1-84951-034-9 Paperback: 324 pages

Develop AJAX applications using Django and jQuery

- 1. Learn how Django + jQuery = AJAX.
- 2. Integrate your AJAX application with Django on the server side and jQuery on the client side.
- 3. Learn how to handle AJAX requests with jQuery.
- Compare the pros and cons of client-side search with JavaScript and initializing a search on the server side via AJAX.

Please check www.PacktPub.com for information on our titles

Web Development with Jade

ISBN: 978-1-78328-635-5 Paperback: 80 pages

Utilize the advanced features of Jade to create dynamic web pages and significantly decrease development time

- 1. Make your templates clean, beautiful, and reusable.
- 2. Use Jade best practices right from the start.
- 3. Successfully automate redundant markup.

Learning Kendo UI Web Development

ISBN: 978-1-84969-434-6 Paperback: 288 pages

An easy-to-follow practical tutorial to add exciting features to your web pages without being a JavaScript expert

- Learn from clear and specific examples on how to utilize the full range of the Kendo UI tool set for the web.
- Add powerful tools to your website supported by a familiar and trusted name in innovative technology.
- Learn how to add amazing features with clear examples and make your website more interactive without being a JavaScript expert.

Please check www.PacktPub.com for information on our titles