Desarrollando en el Framework Django

Dr. Ismael Figueroa

ismael.figueroa@pucv.cl http://www.inf.ucv.cl/~ifigueroa IBC 3-23

¿Qué es un Framework Web?

framework Editor

marco de referencia

sustantivo

el marco

framework, frame, setting, mark, picture frame, mounting

la estructura

structure, frame, framework, build, fabric, skeleton

el armazón

frame, framework, shell, skeleton, carcass, armature

el sistema

system, scheme, method, framework, machinery

el **entramado** framework, truss

el **esqueleto**

skeleton, framework, frame

Un Framework Web es:

un conjunto de *librerías de software*diseñadas para *trabajar en conjunto*y *dar soporte* al desarrollo de
aplicaciones web

Un Framework Provee:

una *arquitectura subyacente* y mucho *código de apoyo* que trabaja bien sobre dicha arquitectura

Usando un Framework Web:

Reinventing the wheel. Knowing *when* and *how*.

respecto a las **tareas**

COMUNES que se requieren en una aplicación web

¿Cuáles son las Tareas Comunes en una Aplicación Web?

Routing

Todas las aplicaciones necesitan *rutear URLs* hacia *acciones específicas* que generan una *respuesta HTTP*.

Todo request HTTP *debe* tener una respuesta correspondiente. Si es que la red funciona :-)

Despliegue de HTML

Todas las aplicaciones eventualmente presentan al usuario documentos en HTML.

Estos documentos HTML combinan contenido estático o fijo, con contenido generado dinámicamente en base a la petición que se está respondiendo

Persistencia

Todas las aplicaciones requieren algún tipo de persistencia de datos.

Es decir, deben poder conectarse y manipular entidades en una base de datos.

Es necesario, crear, leer, actualizar y eliminar elementos.

Además es necesario buscar, filtrar, etc

Autenticación y Autorización

Autenticación: el usuario efectivamente es quién dice ser

Autorización: el usuario tiene permiso para realizar acciones específicas

Framework de Desarrollo MVC

un conjunto de *librerías de software* diseñadas para trabajar en conjunto y dar soporte al desarrollo de aplicaciones web, en base al diseño arquitectónico indicado por el patrón de diseño MVC

Frameworks Web

El Framework Django

Documentación

https://docs.djangoproject.com/en/2.0/

Datos Históricos

- Desarrollado a finales del año 2003, liberado open source el 2005
- Basado en el patrón de diseño MVC
- Provee un sistema de autentificación y autorización integrado por defecto
- Provee un backend administrativo integrable por defecto
- Trabaja bajo la idea de un proyecto combina múltiples aplicaciones
- Bastante usado a nivel industrial/empresarial
- Muchas otras características...

Instalación de Django

- Django 2.0 requiere Python 3. Se recomienda instalar Aconda para crear un ambiente exclusivo para nuestro proyecto
- Descargar instalador de conda
- En la línea de comandos ejecutar:
 - conda create -n todolisto python=3
- Ahora debiera ser posible ejecutar:
 - source activate todolisto
 - o pip install django

Creando un nuevo **proyecto** Django

- > django-admin startproject todolisto
- > cd todolisto
- > python manage.py runserver

- El comando django-admin startproject todolisto crea una nueva carpeta todolisto con el esqueleto de un proyecto Django
- Alusarpython manage.py runserver se levanta un servidor de pruebas en localhost:8000

Creando una nueva aplicación Django

> python manage.py startapp main

- En Django un proyecto puede contener una o más aplicaciones. La idea es que las aplicaciones pueden ser independientes entre sí, o también pueden integrarse unas con otras.
- Es dentro de las aplicaciones que crearemos nuestros modelos, vistas y controladores

Registrando aplicación main en la configuración

```
settings.py X
 32
 INSTALLED_APPS = [
 'main',
 35
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
```

En el archivo **todolisto/settings.py** debemos indicar que nuestra aplicación 'main' se considera instalada...

Esto sirve después para la búsqueda de plantillas y otros elementos

django

View release notes for Django 2.0

The install worked successfully! Congratulations!

You are seeing this page because DEBUG=True is in your settings file and you have not configured any URLs.

Migraciones pendientes

Al ejecutar runserver la primera vez veremos un mensaje como este:

You have 14 unapplied migration(s). Your project may not work properly until you apply the migrations for app(s): admin, auth, contenttypes, sessions.

Run 'python manage.py migrate' to apply them.

Para solucionarlo debemos cancelar el runserver y ejecutar python manage.py migrate

Migraciones: entre lo ideal y lo real

En Django y otros frameworks de desarrollo web se maneja el concepto de *migraciones* para describir la estructura lógica de la base de datos que, finalmente, almacena los datos de la aplicación.

Por lo tanto, un archivo de migraciones indica operaciones a realizar, tales como:

- Crear tabla
- Agregar campo a tabla
- Borrar campo de tabla
- etc...

Migraciones en Django

En Django las migraciones se generan automáticamente a partir de los cambios en los modelos con el comando

python manage.py makemigrations

Backend Administrativo

Por defecto Django tiene un poderoso y flexible backend administrativo. Para ingresar debemos ir a

http://localhost:8000/admin

Necesitamos crear un superusuario para poder ingresar!

python manage.py createsuperuser

Backend Administrativo

El backend muestra los modelos de distintas aplicaciones, siempre y cuando éstas hayan sido registradas para aparecer en el administrador

Todo Listo! Una aplicación web con MVC

Aplicación "Todo Listo!"

La aplicación "Todo Listo!" maneja una lista de tareas, donde un usuario puede desear:

- Ver el listado actual de tareas por realizar
- Visualizar un calendario con la cantidad de tareas creadas y finalizadas cada día y cada mes

Además, un administrador podría:

 Visualizar cantidad de tareas según distintos filtros, mostrando solo la cantidad, pero no el contenido de las tareas

Interfaz de Usuario: Login

Interfaz de Usuario: Listado de Tareas

Interfaz de Usuario: Editar Tarea

Interfaz de Usuario: Vista Calendario

El Modelo de la Aplicación

Configuración Base de Datos

- Ejecutar MySQL
- Crear la base de datos "todolisto"
- Crear usuario con acceso completo a la BD "todolisto" -- no acceso root!
 - Usuario: todo
 - Password: listo

Creación desde consola MySQL

```
> mysql -u root -p #Ingresar como root a consola MySQL
mysql> CREATE DATABASE todolisto;
mysql> CREATE USER 'todo'@'%' IDENTIFIED BY 'listo';
mysql> GRANT ALL PRIVILEGES ON todolisto.* TO 'todo'@'%';
mysql> FLUSH PRIVILEGES;
```

Configuración Base de Datos en Django

- Por defecto Django trabaja con una base de datos SQLite.
- Necesitamos un cliente MySQL para usar la BD desde Python:
 - o pip install mysqlclient
 - En Linux/Mac necesitamos: apt-get install libmysqlclient-dev / brew install mysql antes de instalar mysqlclient
- Para usar nuestra base de datos MySQL debemos editar el archivo todolisto/settings.py

Configuración archivo settings.py

```
settings.py X
 # Database
 # https://docs.djangoproject.com/en/2.0/ref/settings/#databases
 DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.mysql',
 'NAME': 'todolisto',
 'HOST': 'localhost',
 'USER': 'todo',
 'PASSWORD': 'listo'
```

Hola Mundo Django / ¿Dónde se maneja la URL?

- La pantalla de inicio estará asociada a la url <u>http://localhost:8000/home</u>
- Debemos crear esta asociación todolisto/urls.py
- Por defecto el único ruteo configurado es para la url 'admin' que está asociada a un conjunto de rutas definidas en la aplicación admin.site.urls

Hola Mundo Django / URL home

 Agreguemos la URL 'todolisto/' y la asociaremos a las URLs manejadas por todolisto.main.urls

Hola Mundo Django / URL home

- Agreguemos la URL 'todolisto/' y la asociaremos a las URLs manejadas por todolisto.main.urls
- Luego creamos un archivo main/urls.py y asociamos la url 'home' a una vista 'index'
- En el archivo main/views.py definimos el método index
- Es bueno ponerle nombre a las vistas, porque nos permite generar URLs dinámicamente en las plantillas

```
views.py x

from django.shortcuts import render
from django.http import HttpResponse

# Create your views here.
def index(request):
return HttpResponse("Hola Mundo Django!")
```

Hola Mundo Django!!!

Hola Mundo Django!

Creando Pantalla de Login

Lo primero que haremos es implementar un login para nuestra aplicación, apoyándonos en la infraestructura que ya trae por defecto Django.

```
# urls.py *

1 from django.urls import path
2 from . import views
3 from django.contrib.auth import views as auth_views
4

5 urlpatterns = [
6 path('login', auth_views.LoginView.as_view(), name='login'),
7 path('home', views.index, name="home"),
8 ]
```

https://docs.djangoproject.com/en/2.0/topics/auth/default/

Configurando redirección post login


```
settings.py ×

29
30 LOGIN_URL = '/todolisto/login'
31 LOGIN_REDIRECT_URL = '/todolisto/home'
```

Debemos proveer una plantilla para login

La aplicación auth necesita una plantilla que se encuentre en registration/login.html

Debemos proveer esto para poder continuar

Plantilla básica login.html

El archivo está en formato DTL: Django Template Language

Los elementos entre {% %} son **etiquetas...**

Los elementos entre { { } } son variables que se renderizan

La vista LoginView nos provee de la variable **form** con el formulario de login...

¿probemos el login con nuestro superusuario?

Creando enlace para cerrar sesión / logout

De manera similar, se espera una plantilla 'registration/logged_out.html' para ser mostrada cuando el usuario cierre su sesión

De manera parecida se puede agregar el registro de usuarios, cambio de password, etc.

¿Qué pasa con la seguridad?

Lamentablemente en nuestra aplicación podemos acceder a todolisto/home incluso si no hemos iniciado sesión!

Para poder prevenir el acceso a una URL a usuarios no autentificados debemos usar el decorador **login_required**

```
# views.py *


1 from django.shortcuts import render
2 from django.http import HttpResponse
3 from django.contrib.auth.decorators import login_required
4

5 @login_required()
6 def index(request):
7 return HttpResponse("Hola Mundo Django!")
```

Mejorando el layout de nuestra aplicación

Con el fin de mejorar nuestra aplicación explotaremos el mecanismo de plantillas de Django para una plantilla maestra con:

- Encabezado, pie de página y barra de navegación comunes a toda la aplicación. Con enlaces de iniciar/cerrar sesión según corresponda
- Espacio para incrustar el contenido específico de cada vista en particular
- Usaremos Bootstrap para la parte de estilos gráficos


```
base.html •
 {% load staticfiles %}
 <!DOCTYPE html>
 <html>
 <head>
 <title>Todo Listo!</title>
 </head>
 <body>
 {% block content %}{% endblock %}
10
11
12
 </body>
13
 </html>
```

Etiqueta para cargar contenido estático: imágenes, JS, CSS, etc... más adelante lo veremos

Define un nuevo bloque llamado 'content' que puede ser rellenado por cualquier plantilla que extienda esta plantilla base

Aplicando el layout para nuestras vistas

```
login.html ×
 {% extends 'base.html' %}
 {% block content %}
 <h2>Login</h2>
 <form method="post">
 {% csrf_token %}
 {{ form.as_p }}
 <button type="submit">Login
 </form>
 {% endblock content %}
```


```
logged_out.html ●
 {% extends 'base.html' %}
 {% block content %}
 ADIOS
 {% endblock content %}
```

Reimplementando Hola Mundo / home.html

```
♦ home.html
 {% extends 'base.html' %}
 {% block content %}
 HOLA MUNDO DJANGO!
 {% endblock content %}
```

Reimplementando Hola Mundo / views.py

Ya podemos partir!

Login

Username:	
-----------	--

Login

Implementación Listado de Tareas

- Debemos crear la vista tareas.html
- Debemos crear el método tareas en views.py, que debe renderizar la vista recién creada
- Debemos agregar el decorador @login_required para que se requiera inicio de sesión
- En urls.py asociar la ruta 'tareas' al método views.tareas
- En el método views.index hacer una redirección hacia la la ruta 'tareas'
- Codificar la vista usando HTML + Bootstrap, extendiendo el layout base.html
- Debemos incluir {% csrf_field() %} en el formulario de creación de tareas

```
# urls.py x

1 from django.urls import path
2 from . import views
3 from django.contrib.auth import views as auth_views

4 urlpatterns = [
6 path('login', auth_views.LoginView.as_view(), name='login'),
7 path('logout', auth_views.LogoutView.as_view(), name='logout'),
8 path('home', views.index, name="home"),
9 path('tareas', views.tareas, name="tareas"),
10 ]
```


```
from django.shortcuts import render, redirect
from django.http import HttpResponse
from django.contrib.auth.decorators import login_required

def index(request):
 return redirect('tareas')


def tareas(request):
 return render(request, 'tareas.html')
```

```
tareas.html ×
 {% extends 'base.html' %}
 {% block content %}
 <div class="container">
 <div class="row">
 <div class="col-4">
 FORMULARIO
 </div>
 <div class="col-8">
 12
 LISTADO
 </div>
 </div>
 </div>
 15
 {% endblock content %}
```

Interfaz de Usuario: Listado de Tareas

Interfaz de Usuario: Listado de Tareas

Controlando la Creación de Tareas

- Debemos actualizar el ruteo en urls.py para agregar la ruta 'crear_tarea' y mapearla a
 views.crear_tarea. Debemos mapearla con método POST. Pongámosle nombre 'crear_tarea'
- En el formulario de creación de tareas debemos asignar el campo action con la URL
 (% url 'crear_tarea' %) recién creada, para que procese la información en esa ruta
- Debemos crear el método views.crear_tarea, el método retornará un redirección a la ruta 'tareas'.

¿Ahora cómo guardo la tarea en la base de datos?

Creando el Modelo Tarea

- Para almacenar tareas en la base de datos debemos definir un modelo en Django para representar efectivamente la información que queremos almacenar.
- Un modelo se crea por defecto en el archivo models.py. Un modelo es una clase Python que extiende desde django.db.models.Model
- La clase define los campos a incorporar en el modelo, y eventualmente la base de datos. Debemos especificar el tipo de campo de cada elemento del modelo
- Django por defecto incorpora un campo 'id' con una llave primaria artificial autoincremental

```
models.py x

from django.db import models

class Tarea(models.Model):
 titulo = models.CharField(max_length = 255)
 descripcion = models.CharField(max_length = 255)
```

Creando y Aplicando Migraciones

Si bien ahora el modelo Tarea existe como una entidad en nuestra aplicación, todavía no tenemos su contraparte en la base de datos. Para esto debemos:

- Crear migraciones: python manage.py makemigrations
- Aplicar las migraciones: python manage.py migrate

Si vemos nuestra base de datos veremos una nueva tabla main_tarea con los campos id, titulo, descripcion

Registrando nuestro modelo en admin

- Si ingresamos al backend administrativo, veremos que nuestro modelo no aparece ahí!
- En Django cada aplicación debe registrar explícitamente los modelos que se pueden manejar desde la aplicación admin.
- Para eso debemos editar el archivo admin.py

```
admin.py ×

1 from django.contrib import admin
2 from .models import Tarea
3
4 admin.site.register(Tarea)
```


MAIN

Tareas + Add

◆ Change

¿Ahora cómo guardo la tarea en la base de datos?

Creando una nueva Tarea / Usando el modelo

```
@login_required()
def crear_tarea(request):
 if request.method == 'POST':
 tarea = Tarea.objects.create()
 print(request.POST)
 tarea.titulo = request.POST.get('titulo_tarea')
 tarea.descripcion = request.POST.get('desc_tarea')
 tarea.save()

return redirect('tareas')
```

- Ahora que existe el modelo Tarea
 podemos usarlo en views.crear_tarea
- Al crear una nueva tarea, ésta aparecerá en la base de datos, pero no en el listado de nuestra aplicación D:
- Debemos actualizar views.tareas para cargar los valores

Mostrando el Listado de Tareas

```
@login_required()
def tareas(request):
 tareas = Tarea.objects.all()
 return render(request, 'tareas.html', { 'tareas' : tareas })
```


- El método views.tareas retorna la vista donde debería aparecer el listado de tareas
- El listado debe obtenerse mediante una consulta al modelo Tare

- Además, la vista debe tomar este listado como un parámetro
- La vista debe entonces renderizar el listado de tareas

Mostrando el Listado de Tareas

- El contexto pasado como parámetro define las variables disponibles en la plantilla
- La etiqueta for permite hacer una iteración sobre una collección

```
Titulo
 Descripcion
 {% for t in tareas %}
  {{ t.titulo }}
 {{ t.descripcion }}
  {% endfor %}
```


El problema ahora es que estamos viendo todas las tareas de todos los usuarios!!

Revisemos el Modelo de la Aplicación

¿Creando el Modelo Usuario?

- Al usar el sistema de autentificación de Django ya existe un modelo User!
- Debemos entonces crear una relación entre Tarea y User
- A nivel del modelo:
 - En la clase Tarea debemos agregar una ForeignKey que apunte a User
 - El uso de ForeignKey establece una relación one-to-many

Actualizando Tarea

```
models.py x

from django.db import models
from django.contrib.auth.models import User

class Tarea(models.Model):
 titulo = models.CharField(max_length = 255)
 descripcion = models.CharField(max_length = 255)
 usuario = models.ForeignKey(User, on_delete = models.CASCADE)
```

Ojo!

Select an option:

```
(todolisto) MBP-de-Ismael:todolisto ismael$ python manage.py makemigrations
You are trying to add a non-nullable field 'usuario' to tarea without a default
; we can't do that (the database needs something to populate existing rows).
Please select a fix:
1) Provide a one-off default now (will be set on all existing rows with a null
value for this column)
2) Quit, and let me add a default in models.py
```

Debemos indicar qué hacer con las filas que ya existen cuando agregamos un nuevo campo no nulo!

Actualizando creación de Tareas

```
@login_required()
def crear_tarea(request):
 if request.method == 'POST':
 tarea = Tarea()
 tarea.titulo = request.POST.get('titulo_tarea')
 tarea.descripcion = request.POST.get('desc_tarea')
 tarea.usuario = request.user
 tarea.save()

return redirect('tareas')
```

 Tarea.objects.create() crea y guarda inmediatamente en la BD.
 Debemos pasar los campos no nulos inmediatamente

 Tarea() crea un objeto en memoria, que solo se guarda en la BD cuando invocamos el método save()

Actualizando Listado de Tareas

 Para obtener las tareas del usuario actual, debemos hacer un filtro sobre los objetos del modelo Tarea

Ahora la primera parte funciona!

