

Django 2.2 & Python: The Ultimate Web Development Bootcamp

Build three complete websites, learn back and front-end web development, and publish your site online with DigitalOcean.

Course Content

~ Introduction

Section 1: Python Refresher

Chapter 1: Install Python

Chapter 2: Variables, Strings, Ints, and Print

Chapter 3: If Statements and Comments

Chapter 4: Functions

Chapter 5: Lists

Chapter 6: Loops

Chapter 7: Dictionaries

Chapter 8: Classes

Section 2: Project #1 - Word Counter Website

Chapter 9: Project Intro

Chapter 10: Django Cheat Sheet

Chapter 11: Installing Django

Chapter 12: Running the Django Server

Chapter 13: Project Tour

Chapter 14: URLs

Chapter 15: Templates

Chapter 16: Forms

Chapter 17: Counting the words

Chapter 18: Challenge

Chapter 19: Solution

Section 3: Git

Chapter 20: Intro to Git

Chapter 21: Installing Git A-Z

Chapter 22: Troubleshooting

Section 4: Project #2 - Your Personal Portfolio Website

Chapter 23: Project Intro

Chapter 24: Sketch

Chapter 25: Virtualenv

Chapter 26: Gitignore

Chapter 27: Apps

Chapter 28: Models

Chapter 29: Admin

Chapter 30: psycopg2 fix

Chapter 31: Postgres

Chapter 32: Test Your Skills - Blog Model

Chapter 33: Home Page

Chapter 34: Bootstrap

Chapter 35: Show Jobs

Chapter 36: All Blogs

Chapter 37: Blog Detail

Chapter 38: Static Files

Chapter 39: Polish

Section 5: VPS

Chapter 40: Intro

Chapter 41: Digital Ocean

Chapter 42: Security

Chapter 43: Postgres and Virtualenv

Chapter 44: Git Push and Pull

Chapter 45: Gunicorn

Chapter 46: Nginx

Chapter 47: Domains

Section 6: Project #3 - Product Hunt Clone Website

Chapter 48: Project Intro

Chapter 49: Sketch

Chapter 50: Extending Templates

Chapter 51: Base Styling

Chapter 52: Sign Up

Chapter 53: Login and Logout

Chapter 54: Products Model

Chapter 55: Creating Products

Chapter 56: Iconic

Chapter 57: Product Details

Chapter 58: Home Page

Chapter 59: Polish

~ Conclusion

Introduction

Assets and Resources:

- Django Official Website ([Visit Here](https://www.djangoproject.com/))
- Python Official Website ([Visit Here](https://www.python.org/))
- DigitalOcean's Overview & Documentation ([Visit Here](https://www.digitalocean.com/docs/))

Welcome to "Django 2.2 & Python: The Ultimate Web Development Bootcamp". This book is designed to be your one-stop guide to mastering the powerful combination of Django, a high-level web framework, and Python, one of the world's most versatile programming

languages. By the end of this bootcamp, you will not only have built three functional web applications but will also be equipped with the knowledge and confidence to embark on your own web development projects.

Why Django and Python?

When venturing into the world of web development, the sheer number of languages, frameworks, and tools can be overwhelming. So why focus on Django and Python?

Python is celebrated for its simplicity, versatility, and readability, making it a top choice for beginners and seasoned developers alike. It powers a myriad of applications, from simple scripts to machine learning algorithms and large-scale web applications.

Django, on the other hand, was birthed from Python's philosophy. Often referred to as the framework "for perfectionists with deadlines," Django makes it significantly faster to build high-quality web applications. It's designed to avoid repetitive tasks and encourage the rapid development of robust applications, making your development journey smoother and more enjoyable.

What's Inside this Bootcamp?

As you delve into the upcoming sections and chapters, here's what you can expect:

- 1. Python Refresher: Even if you've never written a line of Python code, we've got you covered. We begin with the basics, ensuring you're well-equipped to tackle Django with confidence.
- 2. Three Comprehensive Projects: From a simple word-counting website to your own portfolio and a clone of the renowned Product Hunt platform, you'll be applying your newfound knowledge in practical, tangible ways.
- 3. Insights into Git: Dive into version control with Git, a must-know tool for every developer. You'll learn why it's crucial, how to set it up, and how to use it effectively.

4. Deploying with DigitalOcean: We won't just leave you with applications on your local machine. We'll guide you through deploying your projects to a Virtual Private Server (VPS) on DigitalOcean, making them accessible to the world.

Are You Ready?

Whether you're a novice curious about web development or a Python enthusiast eager to dip your toes into web frameworks, this book is crafted for you. Our approach is hands-on, interspersed with challenges and solutions, ensuring you not only consume content but also actively engage with it.

Before you dive into the next sections, ensure you have a functioning computer and a stable internet connection. While no prior experience with Django or Python is required, a basic understanding of general programming concepts will be beneficial.

And most importantly, come with an open mind and a thirst for knowledge. The world of web development is vast and fascinating, and we're thrilled to be your guide on this journey.

Prepare yourself for an immersive, enlightening, and, above all, fun exploration of Django 2.2 and Python. **Let's begin!**

Section 1:

Python Refresher

Install Python

Assets and Resources for this Chapter:

- Python Installer: Available from the official Python website ([Download here](https://www.python.org/downloads/))
- Python Documentation: Helpful for any installation troubleshooting or additional details ([Visit here](https://docs.python.org/3/))

Introduction

Before we dive into the world of Django, it's essential to familiarize ourselves with the foundational language upon which it's built: Python. While Django is a powerful web framework, Python is the heart and soul that powers it. In this chapter, we'll ensure you have Python installed and set up correctly on your machine.

Why Python?

Python is one of the world's most popular programming languages. It is known for its simplicity, readability, and vast array of libraries and frameworks, making it versatile for everything from web development to data analysis to artificial intelligence and more.

Choosing a Python Version

While there are multiple versions of Python available, as of writing this book, Python 3.9 is the latest stable release. It is always advisable to use the latest version unless you have a specific need for an older version. Django 2.2, which we'll be focusing on in this book, requires Python 3.5 or newer.

Steps to Install Python:

- 1. Visit the Official Python Website
- Open your browser and navigate to [Python's official website](https://www.python.org/downloads/).
- 2. Download the Installer

- You'll see a button labeled "Download Python 3.9.x" (or the latest version). Click on it to start the download.

3. Run the Installer

- Once the download is complete, locate the installer in your downloads folder and double-click to run it.
- Important: Ensure you check the box that says "Add Python 3.9 to PATH" before proceeding. This will allow you to run Python from your command line or terminal without any extra configuration.

4. Choose Installation Options

- For most users, the default installation options will suffice. However, if you're an advanced user and want to customize the installation, feel free to do so.
 - Click "Install Now" to begin the installation process.

5. Installation Complete

- Once the installation is finished, you'll see a screen indicating that Python was installed successfully.

6. Verify the Installation

Open your command line or terminal and type
 'python —version' and press enter. This should return
the version number, confirming that Python was installed
correctly.

Potential Issues and Troubleshooting:

- If you receive an error when trying to verify the installation, it's possible that Python wasn't added to your system's PATH. Make sure you checked the "Add Python to PATH" option during installation.
- On some systems, you might need to use `python3` instead of `python` to invoke Python.

Conclusion

Congratulations! You've successfully installed Python on your machine. As we delve deeper into Django and web development in the subsequent chapters, you'll see the power and flexibility that Python offers. But for now, take a moment to celebrate this first step in your web development journey. In the next chapter, we'll dive into some fundamental Python concepts to get you warmed up.

Next Steps:

Before moving on, consider playing around with the Python interactive shell by typing `python` (or `python3` on some systems) into your command line or terminal. This will give you a prompt where you can type and execute Python code directly, providing an excellent way to practice and experiment.

Variables, Strings, Ints, and Print

Assets & Resources:

- Python (Version 3.7 or later) ([Download and install from Python's official website](
 https://www.python.org/downloads/))
- A Text Editor or IDE (Recommendation: VS Code or PyCharm)

Introduction:

Before diving deep into the world of Django and web development, it's crucial to have a strong foundation in Python. This chapter will guide you through the basics of variables, strings, integers, and the print function in Python, setting the stage for the upcoming chapters.

1. Variables:

A variable in Python is like a container or storage location that holds data values. A variable is assigned with a value, and you can change this value based on your needs.

```
Syntax:

"`python

variable_name = value

"`

Example:

"`python

greeting = "Hello, World!"
```

In this example, `greeting` is a variable that holds the string "Hello, World!".

2. Strings:

Strings in Python are a sequence of characters, enclosed within single (`' '`) or double (`" "`) quotes.

```
Examples:
```

```
"`python
```

name = "John"

message = 'Welcome to the world of Python!'

"

String Concatenation:

You can also combine or concatenate strings using the `+` operator:

```
"`python
```

```
first_name = "John"
```

last name = "Doe"

```
full_name = first_name + " " + last_name
"
```

3. Integers (Ints):

Integers are whole numbers (without decimal points). In Python, you can perform various arithmetic operations with integers.

```
Examples:
```

```
"`python
age = 25
days_in_week = 7
```

Basic Arithmetic Operations:

```
"`python
```

sum = 5 + 3 # Addition

difference = 5 - 3 # Subtraction

product = 5 * 3 # Multiplication

quotient = 5 / 3 # Division

remainder = 5 % 3 # Modulus (returns the remainder of the division)

"

4. The Print Function:

The `print()` function in Python is used to output data to the console. It's a great tool for debugging and for displaying results to users.

Syntax:

```
"`python
print(value1, value2, ..., sep=' ', end='\n')
"`
```

Examples:

```
"`python
print("Hello, World!")
print("Your age is:", age)
print(first_name, last_name, sep=" ", end="!\n")
"`
```

In the last example, `sep` is used to define a separator between the values, and `end` defines what to print at the end. The default values are a space (`' ') for `sep` and a newline (`'\n') for `end`.

Practice Exercise:

Now that you have a basic understanding of variables, strings, integers, and the print function, try the following:

- 1. Create a variable called `course` and assign it the string value "Python for Web Development".
- 2. Create two variables, 'students' and 'teachers', and assign them the integer values 200 and 5, respectively.
- 3. Use the `print()` function to display the following message:

"

Welcome to the course: Python for Web Development. We have 200 students and 5 teachers.

"

Remember to use string concatenation and the variables you've created!

Conclusion:

Understanding the basics of variables, strings, and integers, and how to display them using the `print()` function is fundamental in Python. This knowledge will be instrumental as we proceed further into more complex

topics and start our journey with Django. Make sure to practice the concepts you've learned here, as practice is the key to mastering any programming language.

In the next chapter, we will explore conditional statements in Python. Stay tuned!

Note: This chapter serves as a brief refresher. If any topic seems challenging, consider referring to the Python official documentation or other in-depth Python beginner courses to gain a deeper understanding.

If Statements and Comments

Assets and Resources:

- Python 3.x (You can download and install Python from [python.org](https://www.python.org/downloads/))
- Integrated Development Environment (IDE) like PyCharm or Visual Studio Code (You can choose any IDE, but for beginners, I recommend [PyCharm Community Edition](

https://www.jetbrains.com/pycharm/download/))

Introduction

Before diving into web development with Django, it's crucial to have a firm grasp on the basic building blocks of Python. One of the core concepts of any programming language is conditional statements, with "if statements" being the most commonly used. In this chapter, we'll be exploring if statements, along with Python comments which play an essential role in making our code understandable.

If Statements

At its heart, an if statement is a simple decision-making tool that Python provides. It evaluates an expression and, based on whether that expression is `True` or `False`, will execute a block of code.

Basic If Statement

```
"`python

x = 10

if x > 5:

print("x is greater than 5")
```

In the code above, Python checks if the value of `x` is greater than 5. If it is, the message "x is greater than 5" is printed to the console.

If-Else Statement

Often, you'll want to have an alternative action in case the if condition isn't met:

```
"`python

x = 3

if x > 5:

 print("x is greater than 5")

else:

 print("x is not greater than 5")

"`
```

If-Elif-Else Statement

For multiple conditions, Python provides the `elif` keyword:

```
"`python
```

```
x = 5
```

```
if x > 10:
 print("x is greater than 10")
elif x == 5:
 print("x is 5")
else:
 print("x is less than 10 but not 5")
"
```

In the example above, since `x` is 5, the message "x is 5" will be printed.

Comments in Python

Comments are an essential part of any programming language. They allow developers to describe what's happening in the code, which can be invaluable for both the original developer and others who might work on the code in the future.

In Python, the `#` symbol is used to denote a comment. Any text following this symbol on the same line is considered a comment and will not be executed by Python.

```
"`python

# This is a single-line comment in Python

x = 5 # Assigning value 5 to variable x

"`
```

For multi-line comments, Python developers often use triple quotes, though this is technically a multi-line string. Python simply ignores this string if it's not assigned to a variable:

```
"`python
"'
This is a multi-line
comment in Python
```

x = 10

Conclusion

If statements form the backbone of decision-making in Python, allowing us to conditionally execute blocks of code. Together with comments, which help in clarifying and explaining our code, these tools are foundational for any aspiring Python developer.

In the next chapter, we'll explore functions, another essential building block in Python.

Functions

Assets and Resources Required:

- 1. Python (Version used in this book: Python 3.9) *(You can download and install Python from the official website [python.org](https://www.python.org/downloads/). Ensure you select the version 3.9 or newer during the setup.)*
- 2. An IDE or text editor (Recommended: Visual Studio Code) *(Available for free at [Visual Studio Code's official website](https://code.visualstudio.com/download).)
- 3. A working terminal or command prompt to execute scripts.

Introduction

Functions are a cornerstone of programming in any language. In Python, functions enable you to bundle a sequence of statements into a single, reusable entity. This chapter introduces you to the world of functions, explaining how to create and use them.

Defining a Function

A function is defined using the `def` keyword, followed by a name for the function, and then a pair of parentheses. The code block within every function is indented, which is a critical aspect of Python syntax.

Here's a simple function definition:

```
"`python

def greet():

print("Hello, World!")
"`
```

In the above code, we've defined a function named 'greet' that, when called, will print "Hello, World!" to the console.

Calling a Function

To execute the statements inside a function, you need to call or invoke the function. To call a function, you simply use the function name followed by parentheses.

```
"`python
greet() # This will print "Hello, World!"
"`
```

Parameters and Arguments

Functions can also accept values, known as parameters, which allow you to pass data to be processed. When you define a function and specify parameters, they act like variables.

```
Here's an example:

"`python

def greet(name):

print(f"Hello, {name}!")
```

"

When calling this function, you provide a value, known as an argument, for the specified parameter:

```
"`python
greet("Alice") # This will print "Hello, Alice!"
"`
```

Return Values

Functions can also return values using the `return` keyword. This is useful when you want a function to evaluate data and give something back.

Here's an example of a function that takes two numbers, adds them, and then returns the result:

```
"`python

def add_numbers(a, b):

 result = a + b

 return result

sum_result = add_numbers(5, 3)

print(sum_result) # This will print 8

"`
```

Default Parameter Values

Python allows you to set default values for function parameters. This means if an argument for that parameter is omitted when the function is called, the default value will be used.

```
"`python

def greet(name="User"):
 print(f"Hello, {name}!")

greet() # This will print "Hello, User!"

greet("Bob") # This will print "Hello, Bob!"
```

"

Variable-length Arguments

There might be scenarios where you don't know the number of arguments that will be passed into a function. Python allows you to handle this kind of situation through *args and kwargs.

```
"`python

# Using *args

def print_all_args(*args):

for arg in args:

print(arg)

print_all_args(1, "apple", True, 42.5)

"`
```

Scope of Variables

In Python, a variable declared inside a function has a local scope, which means it's accessible only within that function. Conversely, variables declared outside all functions have a global scope.

```
"`python
global_variable = "I'm global!"

def demo_function():
 local_variable = "I'm local!"
 print(global_variable) # This is valid
 print(local_variable) # This is valid within the function

print(global_variable) # This will print "I'm global!"

# print(local_variable) # This would result in an error
"`
```

Summary

In this chapter, we explored the essentials of functions in Python, which included defining, calling, and returning values from functions. We also delved into parameter handling with default values and variable-length arguments. Grasping the concept of functions and their flexibility is vital for any budding Python developer. As you continue in this book, you'll find that functions play an integral role in building Django applications.

In the next chapter, we'll explore Python lists, a crucial data structure in Python, which will aid us further when diving into Django's capabilities.

Lists

Assets and Resources Required for this Chapter:

- Python (version 3.6 or higher) [Can be downloaded and installed from the official Python website at ` https://www.python.org/downloads/`]
- A code editor (preferably IDLE, which comes with Python installation) or any other code editor of your choice.

Introduction:

Lists are one of the most powerful tools in Python. They allow you to store multiple items in a single variable. These items can be of any type, and you can mix types within a list. This flexibility allows lists to support a myriad of use cases, from simple collections of numbers to complex data structures.

Creating a List:

To create a list, use square brackets and separate the items with commas.

"`python

```
fruits = ["apple", "banana", "cherry"]
print(fruits)
"
Output:
['apple', 'banana', 'cherry']
Accessing Items in a List:
To access an item in a list, use its index number. Index
numbers start from 0 for the first item.
"`python
print(fruits[1])
Output:
"
banana
Modifying Items in a List:
To modify an item in a list, refer to its index number and
assign a new value.
"`python
fruits[1] = "blueberry"
print(fruits)
"
Output:
"
['apple', 'blueberry', 'cherry']
```

"

Adding Items to a List:

1. Using the 'append()' method: This adds the item to the end of the list.

```
"`python
fruits.append("orange")
print(fruits)
"`
Output:
"`
['apple', 'blueberry', 'cherry', 'orange']
```

2. Using the 'insert()' method: This adds an item at any position you choose.

```
"`python

fruits.insert(1, "kiwi")

print(fruits)

"`

Output:

"`

['apple', 'kiwi', 'blueberry', 'cherry', 'orange']

"`
```

Removing Items from a List:

1. Using the `remove()` method: This removes the specified item.

```
"`python
fruits.remove("kiwi")
```

```
print(fruits)

"
Output:

"
['apple', 'blueberry', 'cherry', 'orange']

"
```

2. Using the 'pop()' method: Without any argument, it removes the last item, but you can also specify an index.

```
"`python
fruits.pop(1)
print(fruits)
"`
Output:
"`
['apple', 'cherry', 'orange']
"`
```

Sorting a List:

1. Using the `sort()` method: This sorts the list in ascending order by default.

```
"`python
numbers = [34, 1, 98, 23]
numbers.sort()
print(numbers)
"`
Output:
"`
[1, 23, 34, 98]
"`
```

2. Using the `sorted()` function: This returns a new sorted list and keeps the original list unchanged.

```
"`python
sorted_numbers = sorted(numbers, reverse=True)
print(sorted_numbers)

"`
Output:

"`
[98, 34, 23, 1]

"`
```

List Slicing:

You can return a range of items by specifying a start and an end index. Remember, the end index is exclusive.

```
"`python
letters = ['a', 'b', 'c', 'd', 'e', 'f']
print(letters[2:5])
"`
Output:
"`
['c', 'd', 'e']
"`
```

List Comprehensions:

This is a concise way to create lists based on existing lists.

```
"`python
squared_numbers = [n2 for n in numbers if n > 2]
print(squared_numbers)
```

Conclusion:

Lists are one of the foundational data structures in Python. Their versatility makes them suitable for a range of applications. By mastering lists, you are taking an essential step in becoming proficient in Python.

Remember to practice these concepts with various examples to strengthen your understanding and increase retention. Happy coding!

Loops

Assets and Resources:

- Python (3.x) [Can be downloaded from the official Python website](https://www.python.org/downloads/)
- Python Integrated Development Environment (IDE) –
 [We recommend the default IDLE or PyCharm for beginners]

https://www.jetbrains.com/pycharm/download/)

Introduction:

Loops in programming allow us to execute a block of code multiple times. Instead of writing the same code again and again, you can simply loop through it. Python provides two main types of loops: `for` and `while`. In this chapter, we'll explore both types and their practical applications.

1. The 'for' Loop:

```
In Python, the 'for' loop is used to iterate over a
sequence such as a list, tuple, string, or range.
Syntax:
"`python
for variable in sequence:
 # code to execute
Example:
Let's loop through a list of fruits:
"`python
fruits = ["apple", "banana", "cherry"]
for fruit in fruits:
 print(fruit)
Output:
apple
banana
cherry
"
2. The 'range()' Function with 'for' Loop:
When you want to repeat a block of code a specific
number of times, you can use the 'range()' function with
a 'for' loop.
Syntax:
"`python
for variable in range(start, stop, step):
 # code to execute
```

```
- `start`: (Optional) The starting value. Default is 0.
- `stop`: The ending value (exclusive).
- `step`: (Optional) The increment value. Default is 1.
Example:
Print numbers from 1 to 5:
"`python
for i in range(1, 6):
 print(i)
"
Output:
2
3
4
5
3. The 'while' Loop:
A 'while' loop continues to execute a block of code as
long as a condition remains true.
Syntax:
"`python
while condition:
 # code to execute
Example:
Print numbers from 1 to 5 using a 'while' loop:
"`python
```

```
count = 1
while count <= 5:
 print(count)
 count += 1
Output:
1
2
3
4
5
4. 'break' and 'continue' Statements:
- `break`: Exits the loop prematurely.
- `continue`: Skips the rest of the loop's current iteration
and moves to the next one.
Example (break):
Find the first number divisible by 7 in a range:
"`python
for num in range(1, 50):
 if num % 7 == 0:
 print(f"The first number divisible by 7 is {num}.")
 break
Output:
The first number divisible by 7 is 7.
```

```
Example (continue):
Print only odd numbers between 1 and 10:
"`python
for num in range(1, 11):
 if num % 2 == 0:
 continue
 print(num)
Output:
3
5
7
9
5. Nested Loops:
A loop inside another loop is known as a nested loop. It
can be a combination of 'for' and 'while' loops.
Example:
Printing a pattern using nested loops:
"`python
for i in range(1, 5):
 for j in range(i):
 print("*", end="**")
 print()
```

Output: * * * * * * * * * * * * * *

Conclusion:

Loops play a crucial role in programming, allowing for repetitive tasks to be handled efficiently. With the combination of `for` and `while` loops, and the control offered by `break` and `continue`, Python offers flexibility and power in managing iterations. Practice is key, so try to implement these in your Python refresher tasks and see the magic of loops unfold.

Next, we will dive deeper into Python by exploring one of its core data structures: Dictionaries. Stay tuned!

Dictionaries

Assets and Resources:

- 1. Python 3 (Acquire: [Download Python](https://www.python.org/downloads/))
- 2. A text editor or Integrated Development Environment (IDE) like PyCharm, Visual Studio Code, or Atom.
- 3. Terminal (on MacOS/Linux) or Command Prompt/Powershell (on Windows)

Introduction:

In the Python programming language, a dictionary is a mutable, unordered collection of items. Every item in the

dictionary has a key/value pair. Dictionaries are used to store data in a key-value pair format where each key must be unique. If you come from other programming languages, you can think of dictionaries as hash maps or associative arrays.

Creating a Dictionary:

Creating a dictionary is straightforward. You use curly brackets `{}` to define a dictionary and then specify key-value pairs. Here's a simple example:

```
"`python

person = {

 "first_name": "John",
 "last_name": "Doe",
 "age": 30
}
"`
```

Here, `first_name`, `last_name`, and `age` are keys, and "John", "Doe", and 30 are their respective values.

Accessing Items:

To access the items of a dictionary, you'll use the key inside square brackets `[]`:

```
"`python
print(person["first_name"]) # Outputs: John
"`
```

If you try to access a key that doesn't exist, Python will raise an error. To prevent this, use the 'get()' method:

```
"`python
```

print(person.get("address", "Not Available")) # Outputs:
Not Available

```
Modifying a Dictionary:
You can change the value of a specific item by referring
to its key:
"`python
person["age"] = 31 # Modifies the age to 31
To add a new key-value pair:
"`python
person["address"] = "123 Main St" # Adds a new key-
value pair
"
Removing Items:
Use the 'pop()' method to remove an item by its key:
"`python
person.pop("age")
"
Use the 'del' statement to remove an item by its key:
"`python
del person["last name"]
To clear all items from the dictionary, use the `clear()`
method:
"`python
person.clear()
Iterating Through a Dictionary:
```

```
You can loop through a dictionary by using a for loop:

"'python

# Print all keys

for key in person:
 print(key)

# Print all values

for key in person:
 print(person[key])

# Using the items() method for both keys and values

for key, value in person.items():
 print(key, value)
```

Dictionary Methods:

Python dictionaries offer various methods to make dictionary manipulations more straightforward:

- `keys()`: Returns a list of dictionary keys.
- `values()`: Returns a list of dictionary values.
- `items()`: Returns a list of dictionary's key-value tuple pairs.
- `copy()`: Returns a copy of the dictionary.
- `fromkeys()`: Creates a new dictionary with the provided keys and values.

Nested Dictionaries:

A dictionary can contain dictionaries, this is called nested dictionaries.

```
"name": "John",

"year": 2000
},

"child2": {

"name": "Jane",

"year": 2003
}

}
```

Conclusion:

Dictionaries are a fundamental data structure in Python, and they're indispensable for any Python programmer. They provide a clear and intuitive way to store data as key-value pairs, allowing for efficient data retrieval. With a good understanding of dictionaries, you've now added a powerful tool to your Python arsenal!

In the next chapter, we'll explore how to work with Python classes and learn the basics of object-oriented programming.

Classes

Assets and Resources:

- Python (Ensure that you have Python installed. If not, refer to Chapter 1)
- A text editor (Any text editor of your choice, e.g., Visual Studio Code, PyCharm)

Introduction:

In the realm of programming, a class serves as a blueprint for creating objects. Objects have member

variables and can perform actions through functions. Classes are a central part of the object-oriented programming paradigm that Python supports. Let's dive into the concept of classes and understand their significance and application.

What is a Class?

A class can be visualized as a template or blueprint for creating objects (instances of the class). These objects represent data structures composed of attributes (often called fields or properties) and methods (functions) that can be applied to the data.

Consider a class as a blueprint for a house. While the blueprint itself isn't a house, it dictates how a house should be built. Similarly, while a class isn't an instance of the object, it defines how an object should be created and behave.

Defining a Class in Python:

Creating a class in Python is simple. Use the `class` keyword, followed by the class's name:

```
"`python
```

class MyClass:

pass

"

Here, we've defined an empty class named 'MyClass'.

Attributes and Methods:

Attributes are the characteristics of a class, whereas methods represent the actions or behaviors.

Attributes:

Attributes are variables that belong to the class. They represent data that the class holds.

```
"`python
class Dog:
 species = "Canis familiaris" # This is a class attribute
"
Methods:
Methods are functions that belong to the class and
define actions.
"`python
class Dog:
 species = "Canis familiaris"
 def bark(self): # This is a class method
 return "Woof!"
"
The ` init ` Method:
The `init `method is a special method in Python,
known as a dunder (double underscore) method. It gets
called automatically when an instance of the class is
created. It's used to initialize attributes:
"`python
class Dog:
 species = "Canis familiaris"
 def init (self, name, age):
 self.name = name
 self.age = age
 def bark(self):
 return f"{self.name} says Woof!"
Here, when you create an instance of the Dog class,
you'll need to provide a name and age, which will be
```

assigned to the `self.name` and `self.age` attributes, respectively.

Creating Instances:

Once the class is defined, you can create instances (objects) of that class:

```
"`python

dog1 = Dog("Buddy", 5)

dog2 = Dog("Daisy", 3)

print(dog1.name) # Output: Buddy

print(dog2.bark()) # Output: Daisy says Woof!

"`
```

Inheritance:

Inheritance is a mechanism where a new class inherits attributes and methods from an existing class. The existing class is called the parent or superclass, and the new class is the child or subclass.

```
"`python
class GermanShepherd(Dog):
 def guard(self):
 return f"{self.name} is guarding!"
gs = GermanShepherd("Rex", 4)
print(gs.guard()) # Output: Rex is guarding!"
```

Here, the `GermanShepherd` class inherits from the `Dog` class, thus inheriting the attributes and methods of the `Dog` class.

Encapsulation:

In OOP, encapsulation means restricting access to some of the object's components, preventing the accidental modification of data. Python uses underscores to achieve this:

- `_protected`: With a single underscore, it's a convention to treat these as "protected".
- `__private`: With double underscores, Python name-mangles the attribute name to make it harder to access.

```
"`python
```

class Car:

```
def __init__(self):
 self._speed = 0  # protected attribute
 self.__color = "Red" # private attribute
```

Conclusion:

Understanding classes and OOP concepts in Python lays a foundational base for the Django framework and web development in general. With this refresher on Python classes, you're now prepared to dive into more intricate Python-related tasks and tackle Django with confidence!

Remember, practice is key. The more you experiment with classes, create different objects, and play around with attributes and methods, the better you'll understand the intricacies and potential of Python's OOP capabilities.

Section 2:

Project #1 - Word Counter Website

Project Intro

Assets & Resources:

- 1. Django Documentation ([available here](https://docs.djangoproject.com/en/2.2/))
- 2. Python Software Foundation ([available here](https://www.python.org/))
- 3. Visual Studio Code or any preferred text editor (You can download Visual Studio Code [here](https://code.visualstudio.com/))

Introduction

Welcome to the first major section of our journey: Project #1 - Word Counter Website. This project aims to provide you with a gentle introduction to the world of Django while ensuring you grasp the fundamental concepts. It might seem simple, but the Word Counter Website is carefully chosen to help you understand the basics of Django's flow, URL routing, template rendering, and form handling.

Overview of the Word Counter Website

Imagine a scenario where you have a long essay, speech, or document, and you want to know which words appear the most frequently. Our Word Counter Website is a tool that will do just that. Users will enter their text, and the application will display the frequency of each word in descending order. While this might sound straightforward, you'll learn numerous foundational Django concepts along the way.

What will we build?

Homepage: This is where users will be greeted with a simple interface where they can paste or type their text.

They will then have the option to submit this text to get the word count.

Results Page: After submitting the text, users will be taken to this page where the words and their frequencies will be displayed.

Why start with the Word Counter Website?

As beginners, it's essential to start with something that isn't overwhelming. The Word Counter Website is perfect because:

- 1. Simplicity: The project is straightforward, which means you won't get lost in complex logic or multiple functionalities.
- 2. Covers the Basics: Despite its simplicity, it introduces the core elements of a Django application: URL routing, views, templates, and form handling.
- 3. Immediate Results: This project will give you the satisfaction of building a complete web application, motivating you for the more complex projects ahead.

What will you gain?

By the end of this section, you will:

- 1. Understand how to set up a new Django project.
- 2. Familiarize yourself with Django's directory structure.
- 3. Handle URL routing and link it with specific views.
- 4. Design templates to display content to the end-users.
- 5. Process user input through forms.
- 6. Learn how to display processed data back to the user.

Pre-requisites

Before diving into the project, ensure you have:

- 1. Completed the Python refresher section. This project assumes you are familiar with basic Python concepts.
- 2. Installed Django (We'll cover this in the next to next chapter if you haven't).
- 3. A text editor ready, like Visual Studio Code.
- 4. An open mind and the eagerness to learn!

Conclusion

The Word Counter Website will be our stepping stone into the vast and exciting world of Django. By the end of this project, not only will you have a functional website to show for your efforts, but you'll also possess the foundational knowledge necessary to tackle more advanced Django projects.

Django Cheat Sheet

Assets and Resources for this Chapter:

- Django documentation: [Official Django Documentation]
 (https://docs.djangoproject.com/)
- Django source code: Available via pip install command
- Python: [Official Python Download Page](https://www.python.org/downloads/_)

Introduction:

A cheat sheet is a compact collection of information, used for quick references. In this chapter, we will put together some of the most commonly used Django commands, concepts, and snippets, tailored specifically for our Word Counter Website project. Keep this chapter handy while working through the project, as it can act as your quick guide to recalling the basics.

1. Setting Up Django

- Install Django:

 "`python
 pip install django

 "`
 Start a new Django project:

 "`bash
 django-admin startproject projectname

 "`
 Start a new Django app:

 "`bash
 python manage.py startapp appname

 "`
- 2. Django Project Structure Overview
- `manage.py`: The command-line utility for administrative tasks.
- `__init__.py`: Tells Python that this folder should be considered a package.
- `settings.py`: Settings/configuration for the Django project.
- `urls.py`: The URL declarations for the Django project.
- `wsgi.py`: An entry point for WSGI-compatible web servers to serve the project.
- 3. Basic Commands
- Run the development server:
- "`bash

python manage.py runserver

"

```
- Run migrations: (to apply changes made in models to
the database)
"`bash
python manage py migrate
- Make migrations after model changes:
"`bash
python manage.py makemigrations
- Create a superuser for the admin interface:
"`bash
python manage.py createsuperuser
4. Defining URLs
urls.py:
"`python
from django.urls import path
from . import views
urlpatterns = [
 path(", views.home, name='home'),
5. Views and Templates
views.py:
"`python
from django.shortcuts import render
def home(request):
 return render(request, 'home.html')
```

```
home.html:
"`html
<!DOCTYPE html>
<html>
<head>
 <title>Word Counter</title>
</head>
<body>
 <h1>Welcome to Word Counter!</h1>
</body>
</html>
6. Forms
forms.py: (you may need to create this file inside your
app folder)
"`python
from django import forms
class WordInputForm(forms.Form):
  text = forms.CharField(widget=forms.Textarea)
home.html: (using the form)
"`html
<form method="post">
 {% csrf_token %}
 {{ form.as_p }}
 <button type="submit">Count
</form>
```

```
7. Model Basics
models.py:
"`python
from django.db import models
class Word(models.Model):
 text = models.CharField(max_length=255)
- Using the model in views:
"`python
from .models import Word
def save_word(request):
 word = Word(text=request.POST['text'])
 word.save()
"
8. Admin Interface
- Register models with admin:
admin.py:
"`python
from django.contrib import admin
from .models import Word
admin.site.register(Word)
9. Static Files
home.html: (linking to a static CSS file)
"`html
```

```
{% load static %}
link rel="stylesheet" href="{% static 'css/style.css' %}">
"`
settings.py:
Make sure the following is included:
"`python
STATIC_URL = '/static/'
"`
```

- 10. Useful Tips for the Word Counter Project
- Always keep your project's `requirements.txt` updated.
- Keep the Django version in mind, as older or newer versions might have different functionalities.
- The Django documentation is your friend; always refer to it for detailed explanations.

Conclusion:

This cheat sheet is designed to provide quick insights and commands specific to our Word Counter Website project. As you advance in Django, you might want to create your personalized cheat sheet that aligns with your workflow. Remember, practice is key, and while this cheat sheet helps, frequently working with Django will engrain these commands in your memory.

In the next chapter, we'll dive into the practical application of these commands as we start installing and setting up Django for our project.

Installing Django

Assets and Resources:

- Python (acquired during Python installation in Chapter 1)
- pip (Python's package manager; installed with Python)
- Command-line interface (Terminal for MacOS/Linux, Command Prompt or PowerShell for Windows)

Introduction

Before we dive into building our first project, the Word Counter Website, we need to lay the groundwork. That means setting up Django on our machine. In this chapter, we'll learn how to install Django, a powerful web framework written in Python.

What is Django?

Django is a high-level Python web framework that encourages rapid design and a clean, pragmatic design. Built by experienced developers, it takes care of much of the web development, so you can focus on writing your app without needing to reinvent the wheel. It's free and open source.

Pre-requisites

- 1. Python: Make sure you have Python installed on your machine. We installed and set up Python in Chapter 1.
- 2. pip: This is Python's package manager. It allows you to install and manage additional libraries and dependencies that are not distributed as part of the standard library.

Step-by-Step Guide to Install Django

1. Check Python & pip Version

Before we proceed, let's check the installed versions of Python and pip.

Open your terminal or command prompt and type:

```
"bash
python —version
pip —version
"
```

You should see the versions you have installed for both. Ensure your Python version is above 3.x.

2. Install Django

With pip in place, installing Django is a breeze. In your terminal or command prompt, type:

```
"`bash
```

```
pip install django==2.2
```

"

This will install Django version 2.2, which is the version we will be using for our project.

3. Verify Django Installation

After installation, it's always a good practice to verify. Let's check which version of Django got installed:

"`bash

```
python -m django -version
```

"

This should return "2.2", indicating that the installation was successful.

Setting Up a Virtual Environment (Recommended)

While it's not strictly necessary for this project, in realworld development, it's a common practice to use virtual environments. A virtual environment is a self-contained directory that contains a Python installation for a particular version of Python, plus a number of additional packages.

Benefits:

- Multiple projects can have different versions of packages (even Python itself).
- Keeps your global site-packages directory clean and manageable.

Steps to Set Up a Virtual Environment:

1. Install virtualenv:

"`bash

pip install virtualenv

"

2. Create a new virtual environment: Navigate to your project directory and run:

"`bash

virtualenv projectname env

"

This will create a new folder named 'projectname_env' in your project directory. This folder contains all the necessary executables to use the packages that a Python project would need.

- 3. Activate the virtual environment:
- On macOS and Linux:

"`bash

source projectname_env/bin/activate

"

- On Windows:

"`bash

projectname_env\Scripts\activate

"

Once activated, you'll notice your terminal's prompt changes to show the name of the activated environment. Now, when you install something, it's installed to this environment specifically and not globally.

To deactivate and exit the virtual environment, simply type:

"`bash

deactivate

"

Conclusion

Congratulations! You've successfully installed Django and learned about virtual environments. These tools will be the foundation for all the fantastic web projects we'll build throughout this book.

Note to Readers: Always ensure you're in your virtual environment (if you've set it up) when working on your Django projects to avoid any package conflicts.

Running the Django Server

Assets and Resources:

- Django framework (You can acquire this by running the command `pip install django` in your terminal or command prompt.)
- A computer with Python and Django installed.

Django, as a web framework, provides developers with a built-in lightweight web server that is immensely useful during the development phase. This web server is not intended for production use but is more than adequate for local development and testing. In this chapter, we will delve into how to start the Django server, understand its output, and also look at some common issues that you might encounter.

Starting the Django Development Server

1. Navigate to Your Project: Before you can start the server, ensure you are in the directory where your Django project's `manage.py` file resides. You can navigate using your terminal or command prompt:

```
"`bash
cd path_to_your_project
```

2. Run the Server: Once you're in the correct directory, use the following command to start the Django development server:

```
"`bash
python manage.py runserver
```

3. By default, the server will start on port 8000. If you want to specify a different port, simply add it after the 'runserver' command, like this:

```
"`bash
python manage.py runserver 8080
"`
```

This will start the server on port 8080.

Understanding the Output

When you start the server, you will see output in the terminal that looks something like this:

"

Starting development server at http://127.0.0.1:8000/ Quit the server with CTRL+C.

"

This output indicates that your server is running. You can access the server by going to the provided URL ('http://127.0.0.1:8000/') in your web browser.

Common Issues & Troubleshooting

- 1. Port is Already in Use: If you see an error like `Error: That port is already in use`, it means another service or application is using the default port (8000). You can either close the other application or specify a different port as mentioned above.
- 2. Missing manage.py: If you get an error saying `manage.py not found`, it means you are not in the correct directory. Navigate to your project directory and try again.
- 3. ModuleNotFoundError: If you get an error related to a missing module, it's likely you haven't installed all required dependencies. Ensure you've installed Django and any other necessary libraries for your project.

Stopping the Server

To stop the Django development server, you can press `CTRL+C` in the terminal. You'll know the server has stopped when you see a line indicating the process has ended and you get back to the command prompt.

Conclusion

Running the Django development server is a crucial step in building and testing your web applications locally. It provides a quick and convenient way to view your changes in real-time. In the next chapter, we'll take a tour of our "Word Counter" project, familiarizing ourselves with its structure and components.

Remember, while the Django development server is fantastic for local testing and development, it is not meant for production. When you're ready to deploy your website to the public, you'll want to use a more robust server setup, which we will discuss in later sections.

Project Tour

Assets & Resources for this Chapter:

 Django Official Documentation ([Acquire it here](https://www.djangoproject.com/start/))

Introduction:

Before diving deep into the actual development process of our "Word Counter" website, it's crucial to get familiar with the structure of a Django project. Think of this chapter as a guided tour around a new city. You'll learn about the main streets, important buildings, and where everything is generally located. This will make your journey much smoother when you start to actually build out the features.

1. Django Project vs. Django App:

When you work with Django, you'll come across two primary terminologies: a project and an app.

- Django Project: It's the whole application and its collection of settings and databases. Our "Word Counter" is the name of the project.
- Django App: It's a module within the project aiming to accomplish a specific functionality. For instance, in a blog project, "comments" or "users" might be separate apps.

2. Project Directory Structure:

Upon creating a Django project, a set of directories and files are automatically generated. Let's explore them:

 manage.py: This is Django's command-line utility for administrative tasks. You'll use it quite often to run servers, make migrations, etc.

- ProjectName/ (In our case, it would be "WordCounter/"): This directory is the actual python package of your project. It includes the following:
- __init__.py: Tells Python that this directory should be treated as a package or module.
- settings.py: Contains settings for your Django project. Database configurations, static and media file handling, installed apps, middleware, and more can be managed here.
- urls.py: It's like the table of contents for your web app. Whenever a user visits a link on your site, Django checks this file to determine where to direct the request.
- asgi.py/wsgi.py: ASGI/WSGI compatibility for running your project on a server. You don't have to modify these much, but they're essential when deploying to a live server.

3. The Admin Interface:

Django provides a built-in admin interface that's super powerful. We'll dive deeper into this in later chapters, but for now, know that this is a GUI where you can manage the content of your website, view databases, add users, and much more.

4. Exploring the App Structure:

When we create our app within the project (which we'll do in upcoming chapters), the app will have its own structure:

- models.py: This is where you define the data models of your app. It's essentially how you structure the data you want to store.
- views.py: Here, you'll define the logic and control how data is displayed to the user.
- urls.py: Each app can have its own set of URLs, making it modular and easy to manage.

- admin.py: Here, you can customize how your app's data will look in the built-in Django admin interface.
- migrations/: This directory stores changes and versions of your database layout, in case you update your models.

5. Virtual Environment and Dependencies:

Every Django project resides in a virtual environment. Think of it as an isolated environment where your project and its dependencies live. This makes sure that your project doesn't conflict with other projects or systemwide packages.

Inside the virtual environment, you'll find a file named 'requirements.txt' (you might need to create it). This file lists all the dependencies (like Django itself) that your project needs.

Conclusion:

This brief tour provided an overview of how Django structures its projects and apps. You're now more familiar with the landscape and ready to dive deeper into creating our Word Counter website. As we progress through the chapters, each of these components will become clearer and more intuitive, so keep this chapter as a handy reference point!

URLs

Assets and Resources:

- Django Framework (Acquired via `pip install django`)
- Django's official documentation [Django URLs](https://docs.djangoproject.com/en/2.2/topics/http/urls/)
 (Accessible online)

Introduction:

URLs are the gateways to our web applications. They allow users to access different parts of a website, and in Django, they play a crucial role in determining how a request should be processed. In this chapter, we'll delve deep into the world of Django URLs and understand how they tie into our Word Counter website project.

1. What Are URLs?

In the context of web development, a URL (Uniform Resource Locator) is a reference to a web resource that specifies its location on a computer network. Think of URLs as the address of a specific page, image, or file on the web.

In Django, URLs are more than just addresses. They act as a roadmap for your Django application, directing incoming requests to the appropriate view functions.

2. URL Configuration in Django:

Django uses a URL dispatcher to match the requested URL with a list of patterns. This list is commonly known as the URL configuration or `urlpatterns`.

Each URL pattern is associated with a view, which is essentially a Python function that handles what should be displayed or processed for that specific URL.

3. Setting Up URL Configuration for Word Counter:

Step 1: Start by creating a new file called `urls.py` inside the Word Counter app folder.

Step 2: In `urls.py`, you'll need to import a few modules: "`python

from django.urls import path

from . import views

"

Step 3: Set up the `urlpatterns` list, which will hold all of your URL patterns. For our Word Counter project, let's start with the home page:

```
"`python
urlpatterns = [
 path(", views.home, name="home"),
]
```

Here, `"` indicates the root URL (i.e., the home page), 'views.home` is the view function that should be called when this URL is accessed, and `name` is an optional parameter that allows you to name your URL pattern.

4. How URL Patterns Work:

Each pattern in `urlpatterns` is processed from top to bottom until a match is found. The first pattern to match the requested URL will be used, and its associated view will be executed.

The `path()` function takes two required arguments:

- 1. The route a string representing the URL pattern to match.
- 2. The view the function to execute when the pattern matches.

For example, if a user accesses 'http://yourwebsite.com/`, Django will match it with the `"` pattern and execute the `views.home` function.

5. Dynamic URL Patterns:

Often, we want our URLs to be dynamic. For instance, if we want to display word count results for different texts, we might have URLs like `/results/1/`, `/results/2/`, etc., where the number represents a specific text's ID.

To achieve this, Django allows you to capture parts of the URL as arguments. In our case, we can modify the 'urlpatterns' as:

```
"`python
urlpatterns = [
 path('results/<int:text_id>/', views.results,
name="results"),
]
"`
```

Here, `<int:text_id>` captures an integer from the URL and passes it as an argument named `text_id` to the `views.results` function.

6. Connecting the App URLs to the Project:

Finally, for our Word Counter app's URLs to work, we need to include them in the project's main `urls.py` (found in the main project folder).

Modify the main `urls.py` to include our app's URLs:

```
"`python
```

from django.contrib import admin

from django.urls import path, include

```
urlpatterns = [
```

```
path('admin/', admin.site.urls),
path(", include('wordcounter.urls')),
```

]

The `include()` function tells Django to include the URL patterns from our Word Counter app.

Conclusion:

Django's URL management system is both powerful and flexible, allowing developers to create intuitive and SEO-friendly URLs. As we progress in our Word Counter website project, understanding and efficiently utilizing URLs will be essential for a seamless user experience. Now that you're familiar with setting up and managing URLs in Django, you're one step closer to making your web application functional and user-friendly.

Templates

Assets and Resources:

- Django 2.2
- Text editor (e.g., Visual Studio Code, Atom, etc.)
- Web browser (To view the website)

Introduction

In the world of web development, one of the most important aspects is presenting data to users in a manner that's understandable and visually appealing. That's where templates come into play. A template, in Django, is a way to generate HTML dynamically. You can think of it as a tool that allows you to mix Python with HTML, allowing you to create dynamic web pages.

Why Use Templates?

Using templates provides several advantages:

- 1. Separation of Concerns: By keeping your presentation logic separate from your business logic, your code becomes cleaner, more maintainable, and easier to debug.
- 2. Reusability: Templates can be reused across different views, which reduces redundancy.
- 3. Flexibility: Templates can be easily updated without affecting the backend logic.

Setting Up Templates in Django

Django uses its template engine by default, but it can also be configured to use other engines like Jinja2. Here's how to set it up:

- 1. In your Django project, inside your app directory, create a new directory named `templates`.
- 2. Inside the `templates` directory, create another directory with the name of your app (in our case, it might be `wordcounter`).
- 3. Any HTML file you place inside this directory will be considered a template by Django.

Your First Template

Let's create a simple template to display a welcome message for our Word Counter Website.

- 1. Inside the 'wordcounter' directory (which is inside 'templates'), create a new file named 'welcome.html'.
- 2. Open 'welcome.html' in your text editor and write the following code:

"

Rendering a Template

To display this template when a user visits our website, we need to set up a view:

```
1. In `views.py`, import `render` at the top:"`pythonfrom django.shortcuts import render
```

2. Add the following view function:

```
"`python

def welcome(request):
 return render(request, 'wordcounter/welcome.html')
"`
```

3. Now, set up a URL pattern to map to this view. In `urls.py`, add:

```
"`python
```

from django.urls import path

```
from . import views
urlpatterns = [
 path(", views.welcome, name='welcome'),
]
```

Now, when you run your server and navigate to the root URL, you should see the welcome message from the template.

Dynamic Content in Templates

One of the key benefits of templates is the ability to display dynamic content. Let's say you want to display

the user's name in the welcome message.

```
1. Modify the 'welcome' view in 'views.py':
```

```
"`python
```

def welcome(request):

```
user_name = "John"
```

return render(request, 'wordcounter/welcome.html', {'name': user name})

"

2. Update the `welcome.html` template to display this dynamic data:

```
"`html
```

```
<h1>Welcome to Word Counter, {{ name }}!</h1>
```

When you refresh the page, you should see "Welcome to Word Counter, John!"

Template Tags and Filters

Django templates come with built-in tags and filters. Tags provide logic (like loops and conditionals), while filters modify the display of variables.

For example, to display the user's name in uppercase, you can use the 'upper' filter:

"`html

```
<h1>Welcome to Word Counter, {{ name|upper }}!</h1>
```

There are many more tags and filters available in Django, which you will explore as you delve deeper into web development.

Conclusion

Templates are a powerful feature in Django, allowing developers to create dynamic and reusable HTML content. By separating the presentation layer from the business logic, developers can create cleaner and more maintainable code. In the upcoming chapters, we will dive deeper into other essential components of Django as we continue building our Word Counter Website.

Forms

Assets and Resources:

- Django Official Documentation [(Link)](https://docs.djangoproject.com/en/2.2/_)
- Bootstrap Forms Documentation [(Link)](
 https://getbootstrap.com/docs/4.5/components/forms/)

Introduction:

In the digital realm, forms are the bridge between users and your application. They serve as the means to collect data from users, whether that's a search query, a login username/password, feedback, or in our case, a text for word counting. In this chapter, we're going to delve deep into Django forms, building one from scratch for our Word Counter website.

What are Django Forms?

Django provides a powerful form library that handles rendering forms as HTML, validating user-submitted data, and converting that data to native Python types. At its core, a form in Django is just a way of handling HTML forms and the associated data. It's a set of fields, bundled together in a Python class, and those fields know how to display themselves as HTML.

Building a Basic Form:

Let's begin with a simple form that allows a user to input a text which we'll then use to count words.

```
"`python

from django import forms

class TextForm(forms.Form):

 text_input = forms.CharField(
 label='Enter your text',
 widget=forms.Textarea(attrs={'rows': 5, 'cols': 50})

...
```

Here's a breakdown:

- We're importing Django's form library.
- We're creating a form called `TextForm`.
- This form has a single field called `text_input`, which is a character field. The `label` will be displayed when rendered in HTML.
- The `widget=forms.Textarea` specifies that this char field should be displayed as a textarea in HTML.

Rendering the Form in a Template:

Django provides two primary ways to render forms:

- 1. Manual Rendering
- 2. Automated Rendering

Manual Rendering:

Using this method, you have the freedom to design your form as you see fit. Here's how you can manually render our `TextForm` in a Django template:

```
"`html
<form method="post" action="{% url 'count' %}">
{% csrf_token %}
```

```
{{ form.text input.label tag }} <br>
 {{ form.text input }} <br>
 <input type="submit" value="Count Words">
</form>
Here, `{% url 'count' %}` refers to the URL where the
form data will be submitted. The 'csrf token' is essential
for security reasons, preventing cross-site request
forgery attacks.
Automated Rendering:
Django offers a shortcut for rendering forms:
"`html
<form method="post" action="{% url 'count' %}">
 {% csrf token %}
 {{ form.as p }}
 <input type="submit" value="Count Words">
</form>
`form.as p` will render the form fields as paragraph
elements.
Handling Form Submissions:
Once the user submits the form, you will want to validate
and process the data. In your view:
"`python
from django.shortcuts import render
from .forms import TextForm
def count(request):
 if request.method == "POST":
 form = TextForm(request.POST)
```

```
if form.is_valid():
 text = form.cleaned_data['text_input']
 # Now, you can process the text as required
else:
 form = TextForm()
 return render(request, 'count.html', {'form': form})
```

Here:

- If the request method is POST, we know the form has been submitted.
- We bind the submitted data to 'TextForm'.
- We check if the form is valid using `is_valid()`.
- If valid, we can access the cleaned and validated data using `form.cleaned_data`.

Styling with Bootstrap:

To make our form look more appealing, we can utilize Bootstrap. Since you're familiar with Bootstrap from earlier chapters, integrating it with our form is simple. Here's a small snippet on how to style the textarea:

```
"`html
```

```
{{ form.text_input|add_class:"form-control" }}
```

The `add_class` template filter helps in adding CSS classes to Django form widgets.

Conclusion:

Forms are a critical component of any web application. In this chapter, we explored the basics of Django forms, how to create them, render them, and handle their data. As we progress with our Word Counter website, you'll

see the practical application and processing of this form data. Remember, the essence of mastering forms lies in practice; the more you work with them, the more you'll grasp their nuances.

Next Up: Counting the words in the text submitted through our form!

Counting the words

Assets and Resources:

- Python 3.x (Installed in Chapter 1)
- Django 2.2 (Installed in Chapter 11)

Introduction:

Counting words in a piece of text is one of the foundational exercises when learning a programming language. It tests your ability to manipulate strings and use data structures like dictionaries. In this chapter, we will integrate this logic into our Django application to build the core functionality of our Word Counter Website.

1. Setting up the Word Counter View Function:

Before diving into counting words, let's first set up the view function where our logic will reside. In the 'views.py' of your Django project, create a new function called 'count words':

```
"`python
def count_words(request):
 return render(request, 'word_count.html')
"`
```

Don't forget to add this view function to your 'urls.py'.

2. HTML Form for User Input:

Before we start counting, we need to collect the text from the user. This will be done using a simple HTML form:

```
In `word_count.html`:
```

```
"html

<form action="{% url 'count_words' %}"

method="POST">

{% csrf_token %}

<textarea name="text" rows="10" cols="30">
</textarea>

<input type="submit" value="Count Words">
</form>
```

The above form will POST the text to our `count_words` view.

3. Counting Words:

Once we have the text, we can now count the words. Here's how we'll do it:

- 1. Split the text into words.
- 2. Use a dictionary to track word frequency.
- 3. Display the results to the user.

Back in the `count_words` function in `views.py`, we'll capture the POST data and count the words:

```
"`python
def count_words(request):
```

```
if request.method == "POST":
 text = request.POST['text']
 words = text.split()
 word_dict = {}
```

```
for word in words:
 word = word.lower()
 word_dict[word] = word_dict.get(word, 0) + 1
 return render(request, 'word_count.html',
{'word_dict': word_dict})
 return render(request, 'word_count.html')
"`
```

In the above code:

- We first check if the request method is POST.
- We retrieve the text provided by the user.
- We split the text into individual words.
- We use a dictionary (`word_dict`) to count each word's occurrences.

4. Displaying the Results:

Now, we'll modify `word_count.html` to display the word frequencies:

```
"html

<form action="{% url 'count_words' %}"
method="POST">

{% csrf_token %}

<textarea name="text" rows="10" cols="30">
</textarea>

<input type="submit" value="Count Words">
</form>

{% if word_dict %}

<h2>Word Frequencies:</h2>

{% for word, count in word_dict.items %}

{| word }}: {{ count }}
```

```
{% endfor %}

{% endif %}

"`
```

5. Cleaning and Enhancements:

While our basic word counter is working, there are a few enhancements we can consider:

- Ignoring Punctuation: Right now, "word!" and "word" would be treated as two different words. We can improve this by stripping punctuation.
- Ignoring Common Stopwords: Words like "and", "the", or "a" might not be very informative. We can filter out common stopwords to provide a more meaningful analysis.

These topics are more advanced and can be included as additional exercises for the reader or in later chapters.

Conclusion:

By the end of this chapter, you should have a functional word counter website that takes user input and displays word frequencies. As we move forward, we'll continue refining and building upon this foundation. The skills you've learned here, especially manipulating text and using dictionaries, will be invaluable in many other coding projects.

In the next chapter, we'll introduce a challenge based on the concepts learned here. Ready to test your skills? Let's proceed!

Challenge

Now that you've learned the basics of setting up a Django project and building the Word Counter website,

it's time to put your newfound knowledge to the test! Challenges help solidify your understanding and get you thinking creatively. For this challenge, we'll be enhancing the functionality of our Word Counter application.

Challenge Objectives:

- 1. Enhance the Word Counter:
- Allow the user to input multiple paragraphs and calculate the word count separately for each paragraph. Display the results in a clear and organized manner.
- 2. Filter Common Words:
- Implement a feature where common words like "the", "is", "and", etc., are not counted. Provide an option for the user to toggle this filter on or off.
- 3. Graphical Representation:
- Represent the word count in a graphical manner, perhaps using a bar graph where each word's frequency is depicted visually.

Steps to Complete the Challenge:

- 1. Enhance the Word Counter:
- Modify your HTML form to allow for the input of multiple paragraphs. This could be achieved using multiple text areas or a single text area where paragraphs are separated by two newline characters.
- In your view function, split the text into individual paragraphs using Python's split function.

```
"`python
paragraphs = user_text.split('\n\n')
```

- Iterate over each paragraph and calculate the word count as you did before.
- 2. Filter Common Words:

- Create a list of common words to filter.

```
"`python
```

```
common_words = ["the", "is", "and", "of", "in", "to", 
"a", "with", "as", "for"]
```

"

- In your word counting logic, check if a word is in the `common_words` list before counting it.
- Add a checkbox in your form that allows users to enable or disable this filter.

3. Graphical Representation:

- There are many JavaScript libraries available for graphical representations, like Chart.js. However, for simplicity, we will use a basic HTML approach.
- For each word, represent its frequency with a horizontal bar. The length of the bar will be directly proportional to the word's count.
- Here's a simple way to represent a word with a frequency of 5:

```
"`html
```

```
<div style="background-color: blue; width: 50px;
height: 10px;"></div>
```

"

The width can be adjusted based on the word's frequency.

Tips and Hints:

- Be sure to test your website thoroughly after implementing each feature. This ensures that any issues are detected and fixed early.
- If you're stuck, remember to consult the Django documentation or revisit the earlier chapters. There's no harm in reviewing!

Conclusion:

Congratulations on taking on this challenge! Whether you found it easy, hard, or somewhere in between, you're making progress. The best way to learn is through doing, and by taking on challenges like this one, you're reinforcing your knowledge and building confidence in your abilities. In the next chapter, we will wrap up our Word Counter Website and prepare for the next big project!

(Note: The solutions provided in this chapter are quite high level and simplified for clarity. There are many possible solutions and optimizations that could be made, and readers are encouraged to explore on their own and seek out additional resources if they wish to dive deeper.)

Wrapping up our Word Counter Website

Assets, Resources, and Materials:

- Django 2.2
- Text editor (like Visual Studio Code, which can be downloaded from [https://code.visualstudio.com/)
 (https://code.visualstudio.com/
- Web Browser (like Chrome, Firefox, etc.)
- Sample texts for testing (you can find free public domain texts at [Project Gutenberg](https://www.gutenberg.org/)

Introduction

As we near the completion of our first project, the Word Counter Website, it's crucial to ensure that all components are functioning seamlessly and to reflect on

what we've learned. This chapter aims to provide a structured wrap-up to the Word Counter project by revisiting each section, performing some final tests, and suggesting potential improvements you might consider for future iterations.

1. Project Recap

Over the course of this project, we've:

- Set up Django, created a new project, and familiarized ourselves with the framework.
- Designed a simple interface to input text.
- Created URL routes and views.
- Used templates to dynamically generate HTML based on user input.
- Created a function to count the frequency of each word in a given text.

Now, let's dive deeper into ensuring the integrity and functionality of our project.

Testing

2.1. Test Word Counting Functionality

Input a variety of texts into the word counter. Use short sentences, long paragraphs, and even entire chapters from books (remember Project Gutenberg?). Confirm the word count and most frequent words are being correctly identified.

2.2. Check URL Routing

Ensure that each URL leads to the correct page and that there are no broken links. Input incorrect URLs to make sure your 404 page (Page Not Found) is working.

2.3. Test Form Submissions

Check if form data is correctly being sent and processed. Also, test how your application behaves with extremely

large inputs or when given unusual characters.

3. Potential Improvements

3.1. Styling & User Experience

Although our primary goal was functionality, consider enhancing the user experience with more advanced CSS or JavaScript animations. Look into integrating frameworks like Bootstrap or TailwindCSS for a more polished look.

3.2. Advanced Word Count Features

Consider adding features like:

- Displaying synonyms for words using an API.
- Counting the number of sentences or paragraphs.
- Implementing a search feature where users can search for the frequency of a specific word.

3.3. Database Integration

For repeated or lengthy tests, consider integrating a database to store past inputs and their results. This would allow users to revisit past inputs or even share their results with others.

4. Reflection

Take a moment to reflect on the skills and knowledge acquired throughout this project:

- Django Proficiency: By building from scratch, you've gained a deeper understanding of Django's components and its MVC (Model-View-Controller) architecture.
- Python Skills: This project solidified your understanding of Python, especially in the context of web development. Handling data, such as the text input and word count, involved a combination of string methods, dictionaries, and loops.

 Web Development Basics: From handling HTTP requests to understanding client-server interactions, you've taken a significant step in your web development journey.

5. What's Next?

Having wrapped up this project, you are now ready to move onto more complex web applications. But remember, the learning never stops. Continuously revisit your projects, refactor your code, and implement new features as you learn. This iterative approach is the essence of software development.

Conclusion

Congratulations on completing the Word Counter Website! This is just the beginning of your Django journey. With the foundational skills now in place, you're well-equipped to tackle more complex projects and delve deeper into the expansive world of web development.

Section 3:

Git

Intro to Git

Assets, Resources, and Materials:

- Git Software: Git can be downloaded and installed from its official website git-scm.com.
- Git Documentation: For any in-depth reading or troubleshooting, readers can refer to the official documentation available at [Git Documentation](https://git-scm.com/doc).

Visual Aids: To understand Git visually, you might consider using tools like [Git Graph](
 https://marketplace.visualstudio.com/items?
 itemName=mhutchie.git-graph
) for Visual Studio Code which provides a graphic representation of the Git log.

Introduction

In the vast world of programming and web development, collaboration is key. Whether you're working in a team or alone on a project, there's an essential tool that developers across the globe swear by: Git. As you navigate through the dynamic landscape of web development, understanding and using Git is an invaluable skill that can revolutionize the way you handle, distribute, and maintain code.

What is Git?

Git is a distributed version control system (VCS) designed to handle projects ranging from small to very large with speed and efficiency. But what does that mean? At its core, Git tracks changes in your code, allows multiple people to work on the same project simultaneously, and ensures that you can merge those changes without conflict.

Why Use Git?

- 1. Collaboration: Git allows multiple developers to work on the same project simultaneously without stepping on each other's toes. With its branching feature, individual developers can create separate branches, work on their features, and later merge them back into the main codebase.
- 2. History: One of the most significant advantages of Git is that it keeps a history of your code. This means you can revert to any previous version of your codebase at any point in time.

- 3. Backup: Since Git is distributed, every developer's machine acts as a backup. This ensures that even if one machine crashes, the code remains safe and available on other devices.
- 4. Branching and Merging: Git allows you to branch out from the original code, work on new features or fix bugs, and then seamlessly merge your changes back. This promotes parallel development without chaos.
- 5. Open Source: Git is open-source software. This means that its source code is freely available, and the global developer community continuously refines and enhances it.

Key Git Terminologies:

- Repository (Repo): This is essentially your project folder where all your project files and related data reside. A Git repository contains all the project files and the entire history of the changes.
- Commit: A commit is like taking a snapshot of your code at a particular point in time. It's a way to save your changes.
- Branch: Think of a branch as an independent line of development. You can take the main line of your project (usually called the `master` or `main` branch) and branch out to work on features or bugs, ensuring that the main line remains untouched and stable.
- Clone: This is the act of copying a Git repository from one place (usually a remote server) to your local machine.
- Pull: When you fetch the changes from a remote repository to your local machine, you're performing a pull.
- Push: The opposite of pull. When you send your changes to a remote repository, you're doing a push.

Conclusion

In this chapter, we've only scratched the surface of what Git offers. As we delve deeper into subsequent chapters, you'll learn the intricacies of setting up Git, committing changes, branching, and much more. With Git under your belt, you'll be well-equipped to handle any project, whether you're flying solo or working with a team of developers. Remember, it's not just about tracking changes — it's about understanding the history of your project and ensuring smooth collaboration every step of the way.

Next: In the next chapter, we will guide you step by step on how to install Git, ensuring you have all the necessary tools and knowledge to dive deeper into the world of version control.

Installing Git A-Z

Assets, Resources, and Materials:

- 1. Official Git Website To download the Git installer (Accessible at: [Git-SCM](https://git-scm.com/))
- 2. Command Line Interface (CLI) To verify and perform Git-related operations. (On Windows, you can use the Command Prompt or Powershell; on Mac and Linux, you can use the Terminal)
- 3. GitHub A popular platform to host and share Git repositories. (Optional for this chapter but useful for real-world applications. Accessible at: [GitHub](https://github.com/))

Introduction:

Git is a free and open-source distributed version control system designed to handle everything from small to very large projects with speed and efficiency. Its versatility and powerful features have made it the first choice among developers. In this chapter, we will guide you through the step-by-step process of installing Git on various operating systems, ensuring you have a smooth setup process.

Installing Git on Windows:

1. Download the Installer

- Navigate to the official Git website: [Git-SCM] (https://git-scm.com/)
- Click on the "Download for Windows" option. The download should start automatically.

2. Run the Installer

- Once the download is complete, locate and doubleclick the `.exe` file to initiate the installation process.

3. Setup Process

- Welcome Screen: Click 'Next'.
- Select Components: Choose the components you want to install. For most users, the default selections are adequate. Click 'Next'.
- Select Start Menu Folder: Choose the location for Git's start menu folder. The default is usually fine. Click 'Next'.
- Choosing a Default Editor: Git requires a text editor.
 You can select the default one or choose another one from your system.
- Adjusting Your PATH Environment: Choose the "Use Git from the Windows Command Prompt" option. This allows Git to be used from both Git Bash and the Windows command prompt.
- Configuring Line Ending Conversions: Choose "Checkout Windows-style, commit Unix-style line endings". This is a safe option for Windows users.
- Configuring the Terminal Emulator: Select "Use Windows' default console window". Click 'Next'.

- Configuring Extra Options: Leave the default options checked. Click 'Next'.
 - Install: Click 'Install' to begin the installation process.

4. Completion

- Once the installation is complete, click 'Finish'.
- 5. Verify the Installation
 - Open the Command Prompt or Powershell.
- Type `git —version` and press Enter. If the installation was successful, you should see the Git version displayed.

Installing Git on macOS:

- 1. Download the Installer
- Navigate to the official Git website: [Git-SCM] (https://git-scm.com/)
- Click on the "Download for Mac" option. The download should start automatically.
- Run the Installer
- Locate and double-click the `.dmg` file to initiate the installation process.
 - Drag the Git icon to the Applications folder.
- 3. Verify the Installation
 - Open the Terminal.
- Type `git —version` and press Enter. If the installation was successful, you should see the Git version displayed.

Installing Git on Linux:

Different Linux distributions have their own package managers. We'll cover the installation process for some of the popular ones:

```
 Ubuntu/Debian:

 sudo apt update
 sudo apt install git
- Fedora:
 sudo dnf install git
- Arch Linux:
 sudo pacman -S git
After installation, you can verify the installation on any
distribution with:
git —version
Configuring Git for the First Time:
Once you have successfully installed Git, it's essential to
set your user name and email address. This information
will be used for every Git commit you make:
git config —global user.name "Your Name"
git config —global user.email "youremail@example.com"
"
Conclusion:
```

By now, you should have Git installed and configured on your machine, ready to be used for version control.

Remember, Git is a powerful tool, and the more you use it, the more comfortable and proficient you will become. Onward to mastering version control!

Troubleshooting

Assets, Resources, and Materials for this Chapter:

- 1. Git Command-Line Interface (CLI): Make sure you have Git installed. If not, revisit Chapter 21 for a guide on installing Git.
- 2. Official Git Documentation: [Git SCM Documentation](https://git-scm.com/documentation) An invaluable resource for understanding and resolving common Git issues.
- 3. GitHub's Help Section: [GitHub Support](
 https://support.github.com/) An excellent place to find answers to common Git and GitHub problems.

Introduction

Even seasoned developers occasionally run into issues with Git. It's an intricate tool with a vast array of functionalities. In this chapter, we'll address some common challenges and their solutions, equipping you with a solid foundation in Git troubleshooting.

1. Commit Issues

Problem: You made a commit, but realized you've made a mistake in your code or commit message.

Solution:

- Modify the Last Commit: If you want to modify the most recent commit (for instance, you forgot to add a file or made a typo in your commit message), use the following:

```
"`bash
git commit —amend
"`
```

2. Pulling Latest Changes

Problem: When trying to pull the latest changes, you're greeted with a message saying your local changes would be overwritten.

Solution:

- Stashing your Changes: If you've made local changes but aren't ready to commit, you can "stash" those changes, pull the latest changes from the repository, and then reapply your stashed changes.

```
"`bash
git stash
git pull
git stash pop
"`
```

3. Merge Conflicts

Problem: You attempted to merge branches or pull the latest changes, but now you're seeing "CONFLICT" messages.

Solution:

- Resolving Merge Conflicts Manually: Open the problematic files in a text editor. Look for conflict markers (`<<<<<\`, `======`, `>>>>>`). Decide which changes to keep, make the necessary modifications, then add and commit those files.

4. Unstaging Changes

Problem: You've added a file to staging but haven't committed yet and want to undo that.

Solution:

```
 Unstage the file:
```

```
"`bash
```

```
git reset HEAD <file_name>
```

"

5. Discarding Local Changes

Problem: You've made local changes but want to discard them to match the remote repository.

Solution:

- Revert changes for a specific file:

```
"`bash
```

```
git checkout — <file_name>
```

"

- Revert all local changes:

```
"`bash
```

```
git reset —hard
```

"

6. Checking Git History

Problem: Unsure about recent commits or want to review changes.

Solution:

- View Commit Log:

```
"`bash
```

git log

"

7. Accidentally Deleted Branches

Problem: You've deleted a branch either locally or remotely and want it back.

Solution:

 Recovering a Deleted Local Branch: If you remember the commit SHA of the branch tip:

```
"`bash
git checkout -b <br/>
sha_of_deleted_branch>
"`
```

8. Remote Repository Issues

Problem: Git is saying your branch is behind the remote branch by several commits, even after you've pulled all the changes.

Solution:

- Force Update Your Local Branch: This will reset your branch to match the remote branch. Be cautious as this discards local changes.

```
"`bash
git fetch origin
git reset —hard origin/<br/>
"`
```

Conclusion

While the above solutions address a range of common Git problems, remember that the intricacies of Git mean that sometimes a deeper dive may be necessary. The key to troubleshooting with Git, as with many things in coding, is persistence, patience, and knowing where to seek help. Always refer back to the official Git documentation or relevant online communities when in doubt.

Remember, practice makes perfect. The more you work with Git, the more familiar you'll become, and the easier troubleshooting will be. Happy coding!

Section 4:

Project #2 - Your Personal Portfolio Website

Project Intro

Assets, Resources, and Materials:

- Text editor (Recommend: Visual Studio Code; Available for free at [Visual Studio Code website](https://code.visualstudio.com/))
- Django documentation ([Django's official website](https://www.djangoproject.com/))
- Python (If not installed, download from [Python's official website](https://www.python.org/))
- Sample images for your portfolio (Personal images or free images from websites like [Unsplash](https://unsplash.com/))
- Web browser (Recommend: Google Chrome or Mozilla Firefox)

Introduction

Welcome to the second project of this book! By this point, you've become familiar with Python and its basic concepts, and you've built a Word-Counter Website. That's a significant achievement. Now, it's time to challenge yourself further by diving into a slightly more complex project: Your Personal Portfolio Website.

Your portfolio is the window through which the world views your work. For a web developer, it's not just a resume. It's a platform to showcase your skill set, past projects, and potential. Think of it as your online business card. In this project, you'll construct a website that encapsulates your achievements, projects, and provides a platform for your very own blog. By the end, you'll have a polished website that you can share with potential employers, clients, or just to show off to your friends.

What Will We Build?

Here's a snapshot of what your portfolio will include:

- 1. Homepage: This will give visitors an immediate sense of who you are. It might include a brief bio, a photo, and links to the other sections of your portfolio.
- 2. Resume: A detailed section where you can list your education, skills, certifications, and work experience.
- 3. Projects: A showcase of your projects with images, descriptions, and possibly links to live versions and code repositories.
- 4. Blog: A fully functional blog where you can share your thoughts, tutorials, or any content you like. This is a great way to keep your portfolio fresh and demonstrate your knowledge.

Why a Portfolio?

For web developers, a portfolio is a practical way to show off your skills. Instead of telling potential employers or clients that you can do something, you can show them. Furthermore, a personal portfolio:

 Validates Your Skills: By showcasing your past work, you can prove that you have the skills you claim to possess.

- Shows Your Style: Developers, like artists, have unique styles. A portfolio can give potential clients or employers a sense of your style and how you approach problems.
- Highlights Your Achievements: Whether it's a challenging project you've completed or a new skill you've learned, a portfolio lets you share these milestones.

Getting Started

Before diving into the coding, it's always a good idea to plan out your website. In the next chapter, we will sketch out a basic layout for our website, considering both desktop and mobile views. This will act as a roadmap guiding our development process.

Remember, this project is more complex than the previous one, so take your time. Rely on the Django documentation when you get stuck, and don't hesitate to revisit previous chapters to refresh any concepts.

By the end of this section, you will not only have a fully functional personal portfolio website but also a deeper understanding of Django, databases, front-end development, and more.

So, let's get started on this exciting journey of building your online presence!

End of Chapter Notes: As you move forward with this project, always keep in mind the primary purpose of your portfolio: to present the best version of your professional self. Every feature, design choice, and piece of content should serve this purpose.

In the next chapter, we will start by sketching our website, laying a clear foundation for our development. Onwards!

Sketch

Assets, Resources, and Materials Required for This Chapter:

- 1. Sketch App: An intuitive vector editing tool primarily used for interface design in websites and mobile apps. You can acquire it from [Sketch's official website](https://www.sketch.com/). A free trial is available, but you may need a license for prolonged use.
- 2. Sample Website Mockup Files: For the purpose of this tutorial, we'll provide a basic mockup file to begin with. You can [download it here](#). (Note: You would need to provide a link to a sample mockup file or direct the reader to create one during the course of this chapter.)
- 3. High-quality Images: For portfolio items, personal photos, or any graphical content. You can find free high-quality images on websites like [Unsplash](
 https://unsplash.com/) or [Pexels](
 https://www.pexels.com/).

Introduction

Sketching, in the context of web design, doesn't refer to freehand drawing. Instead, we're talking about creating digital wireframes and designs for our website. The Sketch app is an industry-standard tool for this purpose, providing a canvas for designers to lay out their visions for a website before any coding begins.

In this chapter, we'll walk through the basics of using the Sketch app to design a mockup for our Personal Portfolio Website.

Setting Up

- 1. Installing Sketch:
- Head over to [Sketch's official website]
 (https://www.sketch.com/) and download the app.
- Follow the installation instructions specific to your operating system.

- Once installed, open the app and familiarize yourself with the user interface.
- 2. Opening the Sample Mockup File:
- Once you've downloaded the sample mockup file provided earlier, open it using the Sketch app. This will give you a basic template to begin with.

Basic Elements of Sketch

Before diving into our project, it's essential to understand a few core elements of Sketch:

- 1. Artboards: These are like individual screens or pages of your design. For our portfolio, we might have different artboards for the homepage, about page, contact page, etc.
- 2. Layers: Each element you add (be it a shape, text, or image) becomes a layer. These layers can be stacked, grouped, and organized.
- 3. Symbols: These are reusable components. For instance, if you design a unique button that you'll use multiple times, you can save it as a symbol.

Designing the Personal Portfolio Homepage

- 1. Creating an Artboard:
- On the left panel, click the `+` sign and select `Artboard`.
- Choose a responsive web design size. For this tutorial, we'll use `Desktop HD`.
- 2. Setting a Background:
 - Drag a rectangle shape to cover the entire artboard.
- Fill it with a color or gradient of your choice or use a high-quality image as a background.
- 3. Adding Navigation:

- Use the text tool to add menu items like 'Home', 'About', 'Portfolio', and 'Contact'.
- Align them at the top. You can use the alignment tools for precision.
- Group these text layers by right-clicking and selecting 'Group'.
- 4. Designing the Hero Section:
- This section often has a headline, a brief description, and a call-to-action (like 'See my work').
- Use the text tool to add these elements and position them centrally.
- For the call-to-action, design a button using the rectangle tool and overlaying text.
- 5. Adding Portfolio Items:
- Below the hero section, create squares or rectangles to represent portfolio items.
- Fill them with sample images. Later, these will be dynamically replaced with actual portfolio pieces.

6. Footer:

- At the bottom, add another rectangle for the footer.
- Add text for copyright info and any other footer items you'd like.

Wrapping Up

Your homepage mockup for the Personal Portfolio Website is now ready. You can follow similar steps to design other pages of the site. Remember, this is a visual representation, so feel free to experiment with colors, fonts, and layouts until you're satisfied.

Using a tool like Sketch ensures that you have a clear vision of the end product, making the development phase more streamlined. The great thing about Sketch is the ability to easily make changes, so if you or a client

isn't happy with a particular design aspect, it can be adjusted without having to alter lines of code.

Virtualenv

Assets, Resources, and Materials:

- Python (Ensure Python is already installed. If not, refer to Chapter 1.)
- Pip (Python's package installer; typically comes bundled with modern versions of Python.)
- Command Line Interface (CLI) or Terminal for executing commands.

Introduction:

Virtualenv is an invaluable tool in the Python ecosystem. It allows developers to create isolated Python environments, ensuring that the libraries and dependencies of one project do not conflict with those of another. For web development, especially when working with frameworks like Django, using virtual environments is considered best practice.

Why Use Virtualenv?

- 1. Isolation: Virtual environments allow each project to have its own dependencies, even if they require different versions of the same package.
- 2. Version Control: If a specific project requires a particular version of a package, you can ensure that version is installed only in that environment.
- 3. Avoids Global Installation: Without virtual environments, you'd be installing packages globally which can lead to conflicts.

Setting Up Virtualenv:

1. Installation:

If you haven't already installed virtualenv, you can do so using pip:

"bash pip install virtualenv

2. Creating a New Virtual Environment:

Navigate to your project's root directory (or wherever you'd like to create the environment) and run:

```
"`bash
virtualenv env_name
```

Replace `env_name` with your desired environment name. For our portfolio project, you could name it "portfolio_env".

- 3. Activating the Virtual Environment:
 - On Windows:

```
"`bash
.\env_name\Scripts\activate
```

- On macOS and Linux:

```
"`bash
source env_name/bin/activate
"`
```

Once activated, you'll notice the environment name appears at the beginning of the terminal prompt, indicating the environment is active.

4. Deactivating the Virtual Environment:

```
Simply run:
```

"`bash

deactivate

"

5. Installing Packages Inside the Virtual Environment:

With the environment activated, any package you install using pip will be installed in that environment, isolated from the global Python setup.

Best Practices:

1. Requirements File: Whenever you install a new package in your virtual environment, it's a good practice to freeze the versions of the packages. This helps recreate the environment elsewhere:

```
"`bash
pip freeze > requirements.txt
"`
```

2. Git Integration: Avoid committing the virtual environment to version control. Instead, just commit the 'requirements.txt'. Others can then recreate the environment using:

```
"`bash
pip install -r requirements.txt
"`
```

3. Choosing an Environment Directory: While many developers like to create the virtual environment inside the project directory, others prefer to have a separate directory for all environments. Choose what's best for you, but ensure consistency.

Integrating Virtualenv with Django:

For our portfolio website, once you've activated the environment, any Django project you start or run will use the Python version and packages from the virtual

environment. This ensures your Django project remains independent of global Python settings and packages.

1. Install Django Inside Virtual Environment:

With your environment activated:

"`bash pip install django

"

2. Proceed with Django Project: Now, any Django command you run, be it starting a new project or running the server, will use the Django version from this environment.

Conclusion:

Virtualenv is a fundamental tool that every Django developer should be familiar with. It ensures our projects remain clean and free from package conflicts. As we delve deeper into building our personal portfolio website, remember to always activate your virtual environment before installing any new packages or running any Django commands.

Gitignore

Assets, Resources, and Materials:

 Git: A version control system that will be utilized in this project.

(Acquisition: Download and install from the [official Git website](https://git-scm.com/))

- `.gitignore` template for Django: A predefined list of common files and directories that should be ignored in Django projects.

(Acquisition: Accessible from [GitHub's collection of .gitignore templates](

https://github.com/github/gitignore/blob/main/Python.gitignore_))

Introduction

When working on a web development project, especially in a framework like Django, there will be certain files and directories that we don't want to track using our version control system. These might include configuration files with sensitive information, logs, or even compiled files. That's where the `.gitignore` file becomes essential.

What is .gitignore?

A `.gitignore` file is a plain text file where each line contains a pattern for files or directories to ignore. It's commonly used in source code repositories to ensure that certain files or directories, sensitive data, logs, or compiled files don't get included in your commits.

Why is it Important in Django Projects?

In Django, there are several files and directories generated that don't need to be tracked, such as:

- `__pycache__`: Python cache folders which contain bytecode cache that's regenerated at runtime.
- `*.pyc`: Compiled python code.
- `db.sqlite3`: The SQLite database. While handy for development, you don't want this in your production code.
- `*.log`: Log files.
- `*.env`: Environment variables file which may contain secret keys and other sensitive data.

Including these in your version control can not only bloat the repository but may also pose security risks.

Setting Up .gitignore for Your Django Project

```
Step 1: Navigate to your project's root directory.
"`bash
cd path to your django project
Step 2: Create a `.gitignore` file.
"`bash
touch .gitignore
Step 3: Open `.gitignore` in your favorite code editor.
Step 4: Populate `.gitignore` with patterns of files and
directories you wish to exclude. For a Diango project,
start with:
"
 pycache /
*.pyc
db.sqlite3
*.log
*.env
Step 5: To ensure a comprehensive list, consider
checking the `.gitignore` template for Django on GitHub.
This provides a list of common patterns to ignore in
Django projects. Copy and paste any additional patterns
```

Common Pitfalls & Tips:

you deem necessary.

- 1. Ensure you add .gitignore early in your project: This ensures sensitive or unnecessary files aren't accidentally committed.
- 2. Review before committing: Even with a `.gitignore` in place, always review your staged changes before

committing. This ensures no unwanted files sneak into your repository.

- 3. Global .gitignore: If you find yourself using the same ignore patterns across multiple projects, consider setting up a global `.gitignore` on your development machine.
- 4. Removing previously committed files: If a file was committed before it was added to `.gitignore`, you'll need to manually remove it from the repository.

Conclusion

A properly set up `.gitignore` file is a safeguard, ensuring that only relevant and safe-to-share files are committed to your repository. Especially in a Django project, where you're often working with sensitive information and database files, it's an essential practice to cultivate. By following the steps and tips outlined in this chapter, you can maintain a clean and secure repository for your Personal Portfolio Website project.

Apps

Assets, Resources, and Materials for this Chapter:

- Django Framework (Acquire by running `pip install django` in your terminal)
- A Python Integrated Development Environment (IDE) like PyCharm or Visual Studio Code. (Download from their respective official websites)
- Terminal or Command Prompt for running commands

Introduction to Django Apps

Django is designed around the concept of "apps", which are modular components that can be plugged into any Django project. Think of an app as a plug-in module for your project. Each app encapsulates a specific functionality, making it reusable across projects.

For our Personal Portfolio project, creating separate apps for different features, like a blog or resume, will make our codebase organized, modular, and easier to maintain.

Why Use Apps?

- 1. Modularity: Apps allow you to break up a project into discrete chunks of functionality.
- 2. Reusability: Once you've built an app, you can reuse it in other Django projects.
- 3. Separation of Concerns: Apps allow developers to work on different parts of an application without stepping on each other's toes.

Creating Your First App

To create an app in Django, navigate to your project's root directory in the terminal and use the following command:

"`bash

django-admin startapp [appname]

"

Replace `[appname]` with the desired name for your app. For our portfolio, let's create an app called `resume`.

"`bash

django-admin startapp resume

"

Understanding the App Structure

Once the app is created, a new directory named 'resume' will appear with the following structure:

"

- 1. admin.py: This is where we register our app's models to make them available in Django's admin interface.
- 2. apps.py: This contains the app's configuration.
- 3. migrations/: This will contain database migration files, which Django uses to propagate changes we make to our models into the database schema.
- 4. models.py: This is where we define the data models of our app.
- 5. tests.py: Here we can add tests for our app.
- 6. views.py: This file is for the app's views, determining what content is displayed.

Activating the App

For Django to recognize our app, we need to add it to the `INSTALLED_APPS` setting of our project.

In your project's `settings.py` file, add the app name:

"`python

```
INSTALLED_APPS = [
 ...
 'resume',
```

```
Building the Resume Model
For our portfolio, our resume app can have a model to
represent job experiences. Here's a basic example:
In 'models.py' of the 'resume' app:
"`python
from django.db import models
class Job(models.Model):
 title = models.CharField(max length=200)
 company = models.CharField(max_length=200)
 start date = models.DateField()
 end_date = models.DateField(null=True, blank=True)
 description = models.TextField()
 def str (self):
 return self.title
Migrations
After creating or updating a model, you need to create
migrations to update the database schema.
Run the following commands:
"`bash
python manage.py makemigrations
python manage.py migrate
```

This will create a new migration file in the 'migrations/' directory and apply the migration, updating the database.

Conclusion

Apps are a fundamental part of Django's design, encouraging modularity and reusability. In this chapter, we've introduced you to the concept of apps, shown you how to create an app, and built a simple model for our 'resume' app. In the next chapters, we will dive deeper into other Django functionalities and integrate them with our apps.

Remember: A good Django project is built around well-designed and reusable apps. Always think about how you can encapsulate functionality in an app to make your project cleaner and more efficient.

Models

Assets, Resources, and Materials:

- 1. Django Framework (You can acquire this by running the command: `pip install django`)
- 2. Python (Download and install from [Python's official website](https://www.python.org/))
- 3. Text editor or Integrated Development Environment (IDE) such as PyCharm, VS Code, or Atom.

Introduction

In web development, especially when dealing with database-driven applications like our Personal Portfolio Website, it's vital to understand the concept of models. In Django, models are a single, definitive source of truth about your data. They contain the essential fields and behaviors of the data you want to store. Essentially, each model maps to a single database table.

Defining a Model

Models are typically defined in an application's 'models.py' file. They are defined as classes, and each class corresponds to a table in the database.

To start with, let's define a simple model for a job you might want to showcase on your portfolio:

```
"`python

from django.db import models

class Job(models.Model):

 title = models.CharField(max_length=200)

 description = models.TextField()

 image =

models.ImageField(upload_to='portfolio/images/')

 url = models.URLField(blank=True)
```

Here's a breakdown:

- 1. CharField: A field for small-to-large sized strings.
- 2. TextField: A field for large text data, like a blog post.
- 3. ImageField: A field to upload images. The `upload_to` argument tells Django to save the uploaded image in a directory named 'portfolio/images/'.
- 4. URLField: A field for storing URLs. The `blank=True` argument means this field is optional.

Migration: Bringing Models to Life

Once you've defined a model, you'll need to create a migration. Migrations are how Django keeps track of changes to your models (and thus, database schema). They're stored as an autogenerated script in a 'migrations' directory of your app.

To create a migration for our 'Job' model, run:

"

python manage.py makemigrations

Then, to apply it to the database, run:

python manage.py migrate

The Admin Interface

Django's admin is a built-in app that provides a webbased interface to interact with the database. But before our `Job` model appears there, we need to tell the admin to register it.

In `admin.py`, add: "`python

from .models import Job

admin.site.register(Job)

"

Now, when you visit the admin interface, you'll be able to add, edit, and delete jobs!

Relationships

Often, you'll want to define relationships between models. Django offers three ways to define relationships:

- 1. ForeignKey: A many-to-one relationship. For instance, if you have a `Blog` model and each blog post is written by a `User`, the `Blog` model might have a `ForeignKey` to the `User` model.
- 2. OneToOneField: A one-to-one relationship. For instance, if each `User` has one profile, you'd use a `OneToOneField` to link the `User` model to a `Profile` model.

3. ManyToManyField: Many-to-many relationship. For instance, if a `Blog` can have many authors, and each `User` can write many blogs, you'd use a `ManyToManyField` on the `Blog` model to the `User` model.

Meta Options

Django models have a `Meta` class that allows you to set some options. For example:

```
"`python
class Job(models.Model):
...
class Meta:
ordering = ['-date_posted']
```

This would order the jobs by the `date_posted` field in descending order whenever you query the database.

Methods

Models can also have methods. For instance, if you wanted a short version of the job description:

```
"`python
class Job(models.Model):
...
def short_description(self):
return self.description[:50]
```

You could then use 'job_instance.short_description()' to get a truncated version of the job's description.

Conclusion

Models play a crucial role in Django. They help you define the data structures, relations, and more. By understanding models, you're now equipped to structure the data for your Personal Portfolio Website. As we move forward, you'll see how these models integrate with views and templates to display dynamic content to the users.

In the next chapter, we will dive deeper into the admin panel and see how it can be customized to provide a better user experience.

Remember, always test your models and the methods you add to ensure that everything works as expected.

Admin

Assets, Resources, and Materials for this Chapter:

- Django Framework (Get this by installing using `pip install django`)
- SQLite Database (Comes pre-installed with Django)
- A web browser (e.g., Google Chrome, Firefox, etc.)

Introduction

The Django admin interface is one of the most powerful features of the Django web framework. With just a few lines of code, you can have a fully functional, web-based interface for managing the data of your web application. In this chapter, we'll be diving deep into setting up and customizing the admin interface for our Personal Portfolio Website.

Setting up the Admin

Before you can use the admin interface, you need to activate it. Most of the setup is done by default when you create a Django project. But just to ensure:

- 1. In `INSTALLED_APPS` within the `settings.py` file of your project, make sure `'django.contrib.admin'` is included.
- 2. The URL configuration (found in `urls.py`) should have a path to include `admin.site.urls`.

```
"`python
```

```
from django.contrib import admin
```

from django.urls import path

```
urlpatterns = [

path('admin/', admin.site.urls),

# ... your other URL patterns ...
]
```

(

Accessing the Admin Site

Before accessing the admin site, ensure you've run the migrations with:

"

python manage.py migrate

"

Now, start your development server:

"

python manage.py runserver

"

You can access the admin site by visiting: 'http://127.0.0.1:8000/admin/`. At this point, you'll be prompted for a username and password. If you haven't created a superuser, you'll need to do so:

"

python manage.py createsuperuser

"

Follow the prompts to set up your superuser account. Once set up, you can use these credentials to log in to the admin site.

Registering Models with the Admin Site

For the purpose of our portfolio site, let's assume you have a 'Job' model in your app to showcase your work experience. To manage 'Job' entries via the admin interface, you'll have to register the model.

In your app's `admin.py` file:

"`python

from django.contrib import admin

from .models import Job

admin.site.register(Job)

"

Once registered, you'll see the 'Job' model listed on the admin site. Here, you can add, edit, or delete entries.

Customizing the Admin Interface

Django admin is highly customizable. Let's make some tweaks to our 'Job' interface:

"`python

from django.contrib import admin

from .models import Job

class JobAdmin(admin.ModelAdmin):

list_display = ('title', 'date', 'image') # Columns to display

search_fields = ['title', 'description'] # Fields to
search by

list_filter = ('date',) # Filters by the side

ordering = ['-date'] # Order by date in descending admin.site.register(Job, JobAdmin)

Here's a breakdown:

- `list_display`: Determines which fields of the model are displayed in the admin list.
- `search_fields`: Adds a search bar allowing admin users to search by the specified fields.
- `list_filter`: Provides a sidebar that lets users filter the list by the fields specified.
- `ordering`: Specifies the default sorting order of the list.

Securing the Admin Interface

The Django admin interface is powerful, but it's crucial to secure it:

- 1. Change Admin URL: Instead of using the default "admin/" path, change it to something less predictable.
- 2. Use Strong Passwords: When creating superusers, use strong, unique passwords.
- 3. Limit Access: Only give admin access to those who truly need it.
- 4. Regularly Update Django: Always update to the latest version of Django to get the latest security patches.

Conclusion

The Django admin interface is an invaluable tool for developers, allowing rapid model data management without the need to write additional views or templates. As you've seen in this chapter, with just a few tweaks, you can highly customize and secure the admin interface to suit the specific needs of your Personal Portfolio Website.

Note: Always ensure that the Django admin interface, while powerful, is not always the best or most user-friendly tool for all end-users. Depending on your project's requirements, you may need to build custom views or interfaces for data management.

psycopg2 fix

Assets, Resources, and Materials required for this Chapter:

- psycopg2 Python package (`pip install psycopg2`)
- PostgreSQL Database (Can be downloaded and installed from [official PostgreSQL website](https://www.postgresql.org/download/))

Introduction

In the journey of developing a personal portfolio website, we might opt for PostgreSQL as our database due to its robustness, flexibility, and adherence to SQL standards. When working with Django and PostgreSQL, `psycopg2` is the most popular database adapter. However, during the integration, you might face some issues. In this chapter, we'll understand what `psycopg2` is, why it is needed, and how to tackle common issues related to it, ensuring a seamless database connection for our website.

What is psycopg2?

'psycopg2' is a PostgreSQL adapter for Python and is used as a bridge between Python applications and PostgreSQL databases. It allows your Django application to interact with the database seamlessly. It supports various PostgreSQL features and is optimized for a high volume of inserts, updates, and queries.

Why do we need it?

With Django, it's common to use SQLite as a default database for quick prototyping. However, as you scale, you might want to switch to more powerful databases like PostgreSQL. When you make that switch, Django needs a way to communicate with this new database, and that's where 'psycopg2' comes into play.

Common issues and their fixes

1. Installation Error

Issue: Sometimes, when trying to install 'psycopg2' via pip, you might encounter errors.

Solution: In many cases, installing the binary package for 'psycopg2' can resolve the issue. You can do this with:

"`bash

pip install psycopg2-binary

"

This package contains the 'psycopg2' package with the 'libpq' library statically linked, avoiding the need to have the correct PostgreSQL libraries installed on your system.

2. Library not found

Issue: You might encounter an error like `Library not loaded: libssl.x.dylib` or similar, suggesting some libraries are missing.

Solution: This issue can arise due to PostgreSQL or OpenSSL version mismatches. One solution could be to use a package manager like Homebrew (on macOS) to install the required libraries:

"`bash

brew install postgresql

brew install openssl

"

3. OperationalError: could not connect to server

Issue: You might see this error if the PostgreSQL server isn't running or if Django is misconfigured.

Solution:

- 1. Ensure PostgreSQL server is running.
- 2. Double-check `DATABASES` settings in your Django project's `settings.py` file, ensuring the user, password, and database name are correctly set.
- 4. Incompatibility with the PostgreSQL version

Issue: Sometimes, the version of 'psycopg2' might not be compatible with the installed PostgreSQL version.

Solution: Check the compatibility matrix and documentation on the official `psycopg2` website. It's often recommended to keep both PostgreSQL and `psycopg2` up-to-date to the latest stable versions.

Connecting Django to PostgreSQL using psycopg2 Now that we've tackled the common issues, let's see how we can integrate 'psycopg2' into our Django project.

```
'USER': 'your_db_user',

'PASSWORD': 'your_db_password',

'HOST': 'localhost',

'PORT': '5432',

}

**
```

Replace placeholders (`your_db_name`, `your_db_user`, etc.) with your actual PostgreSQL credentials.

3. Migrate Database:

Run the following command to apply migrations:

"`bash

python manage.py migrate

"

This will create necessary tables in your PostgreSQL database.

Conclusion

Using PostgreSQL with Django through 'psycopg2' provides a scalable and reliable database solution for real-world web applications. While you might face a few hitches initially, the fixes are relatively straightforward. Now that our database connection is fixed and running smoothly, we can move ahead to structure and design our Personal Portfolio Website.

(Note: The provided solutions are based on common issues developers might face. Some unique issues may require more specific troubleshooting or consultation from official documentation or community forums.)

Postgres

Assets, Resources, and Materials:

- PostgreSQL (Available from [PostgreSQL official website](https://www.postgresql.org/download/))
- pgAdmin (A web-based administration tool for PostgreSQL. Available alongside PostgreSQL during installation or from [pgAdmin's official site](https://www.pgadmin.org/download/))
- psycopg2 (A Python adapter for PostgreSQL.
 Installable via pip: `pip install psycopg2`)

Introduction

PostgreSQL, often simply referred to as Postgres, is a powerful open-source relational database system. With over 30 years of active development, it's proven itself as a robust and reliable database system, suitable for both small-scale projects and large enterprises. It has a strong focus on extensibility, allowing you to define your own data types, build custom functions, or even develop your own plug-ins.

In the context of our Personal Portfolio project, Postgres will serve as the backbone to store and retrieve our data, such as blog posts, job experiences, or user details.

Why Postgres?

While Django can work with several databases, we're choosing Postgres for a few key reasons:

- Scalability: Postgres is designed to handle large volumes of data and concurrent users with ease.
- Extensibility: The ability to define custom functions and data types can be handy as our project grows.
- JSON Support: Modern web apps often work with JSON data, and Postgres has excellent built-in support for JSON columns.
- ACID Compliance: This ensures data integrity and reliability by following a set of properties - Atomicity,

Consistency, Isolation, and Durability.

Setting Up Postgres

1. Installation:

- Download the appropriate version for your operating system from the [PostgreSQL official website] (https://www.postgresql.org/download/).
- Follow the installation steps. Ensure that you choose to install pgAdmin as well, as it's a useful tool for database management.
- Remember the superuser password you set during installation, as you'll need it to administer your Postgres server.

2. Launching Postgres:

- Once installed, start the PostgreSQL service (how you do this varies depending on your OS).
- Launch pgAdmin. This will open in your default browser.
- Login using the superuser credentials you set during installation.
- 3. Creating a New Database for Your Portfolio:
- In pgAdmin, right-click on `Databases`, then select `Create` -> `Database...`.
- Name the database, for instance, `portfolio_db`, and set the owner to be the Postgres superuser, or another user of your choice.
 - Click 'Save'.

Connecting Django to Postgres

Now that our Postgres database is set up, it's time to connect it to our Django project.

1. Install the psycopg2 package:

```
This Python adapter helps Django work with Postgres.
Install it with pip:
  "`bash
  pip install psycopg2
2. Update Django settings:
  In your Django project's 'settings.py' file, update the
`DATABASES` setting:
  "`python
  DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.postgresql',
 'NAME': 'portfolio_db',
 'USER': '<your postgres username>',
 'PASSWORD': '<your_postgres_password>',
 'HOST': 'localhost',
 'PORT': '5432',
 }
  }
3. Run migrations:
  With the database settings in place, tell Django to
create the necessary tables:
  "`bash
  python manage py migrate
  "
```

Exploring Our Database with pgAdmin

With your database now connected to Django, any models you define in your Django app will have corresponding tables in Postgres. You can use pgAdmin to view these tables, query your data, or even make modifications (though it's recommended to do data operations through Django's ORM to maintain data integrity).

- In pgAdmin, expand the `Databases` tree on the left and click on your `portfolio db` database.
- You can view tables under the `Schemas` -> `public` -> `Tables` directory.

Conclusion

Postgres is a powerful ally in the world of web development, especially when combined with Django's ORM. It offers scalability, reliability, and numerous advanced features out of the box. By now, you should have a running Postgres instance connected to your Django Personal Portfolio project, ready to store your data.

Note: Always remember to back up your database regularly and keep sensitive data, like database passwords, secured and ideally out of the main codebase (using environment variables or secret management tools).

Test Your Skills - Blog Model

Chapter Assets and Resources:

- Django Framework (Install via pip: `pip install django`)
- SQLite (Comes pre-packaged with Django)
- Python (Install from the official website: https://www.python.org/downloads/)

 Text Editor (Recommend VS Code, download from: https://code.visualstudio.com/_)

Introduction

In this chapter, we're going to put your knowledge to the test. The aim is to solidify your understanding of Django's model system, particularly in creating a model for a blog. The blog model will be a crucial part of your Personal Portfolio Website, as it will represent individual blog posts you want to showcase.

The Task

Your task is to create a model for a blog post with the following fields:

- Title: Represents the title of the blog post.
- Content: Represents the main content of the blog.
- Author: Links to the user who wrote the post.
- Published Date: A timestamp indicating when the post was published.
- Image: An optional image for the blog post.

Creating the Blog Model

Step 1: Setting up the Model

Navigate to the `models.py` file of your app and let's get started:

"`python

from django.db import models

from django.contrib.auth.models import User class Blog(models.Model):

title = models.CharField(max_length=255) content = models.TextField()

```
author = models.ForeignKey(User,
on delete=models.CASCADE)
  published_date =
models.DateTimeField(auto now add=True)
  image =
models.ImageField(upload_to='blog_images/', null=True,
blank=True)
  def str (self):
 return self.title
"
```

In the code above:

- We import the necessary modules and the default 'User' model from Django's authentication system.
- We define the 'Blog' class and inherit from 'models.Model'.
- Each attribute of the class corresponds to a field in our database table.

Step 2: Migrations

Now that we've defined the model, we need to inform Diango about the changes and apply them to our database.

1. Run the following command to create the migration:

"`bash

python manage.py makemigrations

2. Apply the migrations to update the database:

"`bash

python manage py migrate

"

Step 3: Admin Interface

To easily manage and visualize our blog posts, we'll also register the 'Blog' model with Django's admin interface.

In your `admin.py` file:

"`python

from django.contrib import admin

from .models import Blog

admin.site.register(Blog)

"、

Testing Your Blog Model

Step 1: Creating a Superuser

If you haven't already, create a superuser to access the admin interface:

"`bash

python manage.py createsuperuser

"

Follow the prompts to set up your superuser account.

Step 2: Access the Admin Interface

Run your server:

"`bash

python manage.py runserver

"

In your web browser, navigate to: http://localhost:8000/admin`

Login with your superuser credentials.

Step 3: Create a New Blog Post

- 1. In the admin interface, click on 'Blogs'.
- 2. Click 'Add Blog +'.

- 3. Fill in the fields: title, content, author, and optionally, an image.
- 4. Save the blog post.

Conclusion

Congratulations on creating your Blog model and integrating it with the admin interface! The model you've built will serve as the foundation for all the blog-related features in your personal portfolio.

Remember, practice is key. Try creating a few more blog models, or even extend the current one with features like categories, tags, or comments to further solidify your understanding.

Home Page

Assets, Resources, and Materials:

- 1. Bootstrap: (Acquire by visiting [Bootstrap's official website](https://getbootstrap.com/). Download the CSS and JS or link to them using their CDN.)
- 2. Images: Use free images for showcasing purposes from websites like [Unsplash](https://unsplash.com/) or [Pexels](https://www.pexels.com/). Always ensure you have the right to use any images you select.
- 3. Font Awesome: (Optional for icons. Acquire by visiting [Font Awesome's official website](https://fontawesome.com/) and linking to their CDN.)
- 4. Google Fonts: (Optional for typography. Visit [Google Fonts](https://fonts.google.com/) to select and embed a font of your choice.)

Introduction:

The home page of your Personal Portfolio Website is the first impression you'll make on a visitor. This means it's crucial to get it right. A good home page is a blend of

well-structured content, appealing design, and functionality, and our aim will be to hit all these points using Django and Bootstrap.

1. Setting Up the Home Page View: First, let's create a view for our home page. views.py: "'python from django.shortcuts import render def home(request): return render(request, 'portfolio/home.html') "' 2. URL Mapping:

Link this view to a URL.

urls.py:

"`python

from django.urls import path

from . import views

urlpatterns = [

path(", views.home, name="home"),

"

3. Base Template:

Before diving into the home page's design, ensure you have a base template ('base.html') that has all common elements like the header, footer, and any linked stylesheets or scripts.

4. Designing the Home Page:

Now, let's design our home page. Bootstrap will help make our design responsive and modern.

```
portfolio/home.html:
"`html
{% extends "base.html" %}
{% block content %}
 <!— Hero Section —>
 <section class="hero text-center py-5">
 <h1>Welcome to My Portfolio</h1>
 Hi, I'm [Your Name]. A passionate developer
specializing in Django & Python.
 </section>
 <!-- About Section -->
 <section class="about py-5">
 <h2>About Me</h2>
 I have been working with Django for X years...
[more about you]
 </section>
 <!— Showcase Portfolio Items —>
 <section class="portfolio py-5">
 <h2>My Work</h2>
 <!— Add images or links to your projects here —>
 </section>
 <!-- Contact Section -->
 <section class="contact py-5">
 <h2>Contact Me</h2>
 If you're interested in working with me, please
```

contact me.

```
</section>
{% endblock %}
```

This basic structure utilizes Bootstrap classes like `text-center` and `py-5` to apply styling.

5. Styling the Home Page:

Although Bootstrap provides a good foundation, adding your own custom styles will make your portfolio stand out.

```
static/css/styles.css:
```

```
"css
.hero {
 background-color: #f8f9fa;
 border-bottom: 1px solid #dee2e6;
}
.about, .portfolio, .contact {
 background-color: #ffffff;
 border-bottom: 1px solid #dee2e6;
}
h1, h2 {
 font-family: 'Your Google Font Choice', sans-serif;
}
```

Remember to link this stylesheet in your `base.html`.

6. Adding Media:

To make your home page visually appealing, incorporate high-quality images. Store these images in Django's

media directory, ensuring you've set up media handling in your Django settings.

settings.py:

"`python

MEDIA URL = '/media/'

MEDIA_ROOT = os.path.join(BASE_DIR, 'media/')

You can now display these images in the portfolio section using the `{% static %}` template tag.

7. Optional Enhancements:

- Animated Scrolling: Use JavaScript libraries like [AOS](https://michalsnik.github.io/aos/) to add animations.
- Interactive Portfolio: Add modals to show detailed views of your projects when clicked.
- Contact Form: Integrate a contact form using Django's form system.

Conclusion:

The home page is pivotal in retaining your site visitors and showcasing your skills. A clear, responsive, and interactive design, backed by Django's robustness, ensures a seamless user experience. As you get more comfortable, remember to continuously update and refine this page to best represent your evolving skill set and portfolio.

Exercises for the Reader:

- 1. Customize the home page further by changing colors, typography, and layout.
- 2. Incorporate a testimonials section.
- 3. Enhance the contact me section with social media icons using Font Awesome.

Bootstrap

Assets, Resources, and Materials:

- Bootstrap Framework: (Available at the official Bootstrap website: getbootstrap.com)
- Bootstrap Documentation: (Available on the official Bootstrap website, under the 'Docs' section)
- Web Browser: (For previewing and testing your site)
- IDE or Text Editor: (Such as VSCode, Atom, or Sublime Text. Use for writing and editing your code)

Introduction:

Bootstrap is a powerful, open-source front-end framework that helps developers build responsive and attractive web designs with ease. Originally developed by Twitter, Bootstrap provides a set of CSS and JavaScript components that can be easily integrated into any web project. The primary advantage of using Bootstrap in your portfolio website is that it ensures your site looks and functions beautifully across all devices, from desktops to mobile phones.

Why Bootstrap for Your Portfolio?

- 1. Responsive Design: Bootstrap's grid system ensures your portfolio looks great on devices of all sizes.
- 2. Pre-designed Components: Save time with readymade design elements like navigation bars, modals, alert boxes, and more.
- 3. Customizable Themes: While Bootstrap comes with its own default styling, it's easy to override these styles to match your personal brand.

Setting Up Bootstrap:

There are two main ways to integrate Bootstrap into your Django project:

1. CDN (Content Delivery Network): This is a quick way to include Bootstrap. Simply add the following lines to your HTML's `<head>` section:

"`html

<!— Bootstrap CSS —>

k rel="stylesheet"

href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">

<!— Optional JavaScript, jQuery first, then Popper.js, then Bootstrap JS —>

<script src="https://code.jquery.com/jquery3.5.1.slim.min.js"></script>

<script

src="https://cdn.jsdelivr.net/npm/popper.js@2.9.3/dist/umd/popper.min.js"></script>

<script

src="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/j
s/bootstrap.min.js"></script>

"

2. Download and Host: If you prefer, you can download Bootstrap and host it yourself. This method is recommended if you plan on customizing Bootstrap's Sass files. Download it from the official Bootstrap website, then link to the CSS and JS files in your project.

Integrating Bootstrap with Django:

Once you've included Bootstrap via CDN or by hosting, you can start using its components in your Django templates.

For our portfolio website, let's consider a few main components:

```
1. Navbar: A navigation bar helps users easily navigate
your site.
"`html
<nav class="navbar navbar-expand-lg navbar-light bg-
light">
 <a class="navbar-brand" href="#">Your Name</a>
 <button class="navbar-toggler" type="button" data-</pre>
toggle="collapse" data-target="#navbarNav" aria-
controls="navbarNav" aria-expanded="false" aria-
label="Toggle navigation">
  <span class="navbar-toggler-icon"></span>
 </button>
 <div class="collapse navbar-collapse" id="navbarNav">
  <a class="nav-link" href="#">Home</a>
 <a class="nav-link" href="#">Projects</a>
 <a class="nav-link" href="#">Blog</a>
 <a class="nav-link" href="#">Contact</a>
 </div>
</nav>
```

2. Cards: Use Bootstrap's card component to showcase individual projects or blog posts. "`html <div class="card" style="width: 18rem;"> <img src="your-image-path.jpg" class="card-img-top"</pre> alt="Project Name"> <div class="card-body"> <h5 class="card-title">Project Name</h5> Some quick description about the project. Go to Project </div> </div> " 3. Forms: For the contact section or a newsletter signup, you can use Bootstrap's form controls. "`html <form> <div class="form-group"> <label for="exampleInputEmail1">Email address</label> <input type="email" class="form-control"</pre> id="exampleInputEmail1" aria-describedby="emailHelp"> <small id="emailHelp" class="form-text text-</pre> muted">We'll never share your email with anyone else. </small> </div> <div class="form-group"> <label for="exampleInputPassword1">Password</label>

```
<input type="password" class="form-control"
id="exampleInputPassword1">
 </div>
 <button type="submit" class="btn btn-primary">Submit</button>
 </form>
"`
```

Customizing Bootstrap:

While Bootstrap provides a default theme, you may want to customize it to fit your branding. This can be done by overriding Bootstrap's CSS. For instance, to change the primary color:

```
"css
.btn-primary, .navbar-light .navbar-nav .active>.nav-link {
 background-color: #yourColor;
 border-color: #yourColor;
}
"`
```

For deeper customizations, consider using Bootstrap's source Sass files.

Conclusion:

Bootstrap offers a wealth of design components and utilities to make web design a breeze. By incorporating Bootstrap into your Django portfolio, you ensure a professional and responsive design without the stress of building everything from scratch. Spend your valuable time showcasing your skills and projects, and let Bootstrap handle the heavy design lifting.

Show Jobs

Assets, Resources, and Materials for this Chapter:

- Bootstrap 4 (You can acquire Bootstrap through its official website: <u>https://getbootstrap.com/</u>)
- Django ORM (Django's Object-Relational Mapping layer. It comes with Django, so no additional installation required!)
- Sample Job Data (For demonstration purposes. You can either create some dummy data or use real job listings.)

Introduction

In this chapter, we'll delve into showcasing the various job positions you've held or tasks you've completed in your professional journey on your personal portfolio. This is pivotal for potential employers or clients to understand your professional background, the challenges you've faced, and the roles you've excelled in.

1. Setting Up the Model

Before you can display any job data on your website, you first need to have a model that defines what a "job" is in your database.

```
"`python
from django.db import models
```

class Job(models.Model):

```
title = models.CharField(max_length=100)
company = models.CharField(max_length=100)
location = models.CharField(max_length=100)
start_date = models.DateField()
end_date = models.DateField(null=True, blank=True)
description = models.TextField()
def __str__(self):
```

return self.title

"

This 'Job' model allows you to store a job's title, company name, location, start and end dates, and a detailed description. The end date is optional because you might currently be working at the job.

2. Add the Job Model to Admin

To easily manage your job listings, integrate the model with Django's built-in admin.

```
"`python
```

from django.contrib import admin

from .models import Job

admin.site.register(Job)

"

After registering, run migrations:

"`bash

python manage.py makemigrations

python manage.py migrate

"

You can now access the Django admin panel to add, edit, or delete job listings.

3. Design the Job Display

Using Bootstrap 4, design a card layout for each job.

"`html

```
<h6 class="card-subtitle mb-2 text-muted">{{
job.company }} - {{ job.location }}</h6>
 </div>
 <div class="card-body">
 {{ job.description }}
 </div>
 <div class="card-footer text-muted">
 {{ job.start date }} - {{
job.end_date|default:"Present" }}
 </div>
</div>
4. Fetching Job Data and Displaying it
In your 'views.py':
"`python
from django.shortcuts import render
from .models import Job
def show_jobs(request):
 jobs = Job.objects.all()
 return render(request, 'jobs.html', {'jobs': jobs})
In your 'jobs.html':
"`html
{% for job in jobs %}
 <!— Your Bootstrap Card Code Here —>
{% endfor %}
```

5. Integrating with the Portfolio Page

Now, let's integrate the job display into your portfolio website. Wherever you want to display your jobs, use the following:

```
"html
<section id="experience">
 <h2 class="display-4">Experience</h2>
 {% for job in jobs %}
 <!— Your Bootstrap Card Code Here —>
 {% endfor %}
</section>
"`
```

6. Styling & Enhancement

Feel free to customize the Bootstrap components to better match the overall theme and style of your portfolio. You can adjust card colors, typography, or even add some animations for when the job cards appear on the screen.

Conclusion

The 'Show Jobs' functionality adds immense value to your portfolio, allowing visitors to quickly grasp the roles you've played in your professional journey. Keep your job listings updated, and remember, each job experience, whether long or short, adds a unique story to your journey.

In the next chapter, we'll dive into showcasing your blogs, ensuring a holistic overview of both your professional achievements and your thought leadership in the domain.

(Note: This chapter is a general guideline and should be adapted according to the specifics of your application's structure and requirements. Also, ensure that you handle user inputs carefully, using Django's built-in methods to sanitize and validate data before saving to the database.)

All Blogs

Assets, Resources, and Materials:

- Django Framework (You can download and install Django from the official website [https://www.djangoproject.com/download/])
- Python 3 (Download from [https://www.python.org/downloads/])
- Text editor or IDE like Visual Studio Code (Available at [https://code.visualstudio.com/Download])
- SQLite3 Database (It comes bundled with Django by default)
- Sample blog posts (For the purpose of this tutorial, you can either use sample blog posts provided here or write a few of your own)

Introduction

The core of any portfolio website, especially for developers and writers, is showcasing their work. In the case of a developer, this might include a description of projects, code snippets, or any tech-related blogs they've written. The "All Blogs" section will display a list of all the blogs you have written, with the most recent ones at the top.

1. Setting up the Blog App

Before displaying all blogs, ensure you have a dedicated app for it. You can create one if you haven't:

```
"`bash
python manage.py startapp blogs
2. Define the Blog Model
In 'blogs/models.py', create a 'Blog' model:
"`python
from django.db import models
class Blog(models.Model):
  title = models.CharField(max_length=200)
 body = models.TextField()
 pub date = models.DateTimeField('date published')
 def str (self):
 return self.title
"
Now, include the 'blogs' app in your
'INSTALLED APPS' setting:
"`python
# settings.py
INSTALLED APPS = [
 'blogs',
Migrate the changes:
"`bash
python manage.py makemigrations
python manage.py migrate
```

```
3. Admin Configuration
```

```
To easily manage our blogs, let's register the 'Blog'
model with the Django admin. In 'blogs/admin.py':
"`python
from django.contrib import admin
from .models import Blog
admin.site.register(Blog)
You should now be able to add, edit, and delete blog
entries via the Django admin panel.
4. Views and URLs
In 'blogs/views.py', let's create a view to display all
blogs:
"`python
from django.shortcuts import render
from .models import Blog
def all blogs(request):
 blogs = Blog.objects.order by('-pub date')
 return render(request, 'blogs/all blogs.html', {'blogs':
blogs})
"
Now, in 'blogs/urls.py' (create this file if it doesn't exist):
"`python
from django.urls import path
from . import views
urlpatterns = [
 path(", views.all blogs, name='all blogs'),
```

```
Remember to include the 'blogs' URLs in your main
`urls.py`:
"`python
from django.urls import path, include
urlpatterns = [
 path('blogs/', include('blogs.urls')),
5. Templates
Create an 'all blogs.html' file in 'blogs/templates/blogs/'.
This will be used to render all blogs:
"`html
{% extends 'base.html' %}
{% block content %}
 <h2>All Blogs</h2>
 {% for blog in blogs %}
 <div class="blog">
 <h3>{{ blog.title }}</h3>
 <small>{{ blog.pub date }}</small>
 {{ blog.body|truncatewords:50 }}
 <a href="#">Read More</a>
 </div>
 {% endfor %}
{% endblock %}
Note: This template assumes a 'base.html' which is a
common structure for Django projects. Modify as per
```

your setup.

6. Styling the Blogs

While we won't delve deep into CSS here, consider giving the blog entries some basic style to distinguish between individual blog posts. For instance:

```
"css
.blog {
 border-bottom: 1px solid #ccc;
 margin-bottom: 20px;
 padding-bottom: 10px;
}
.blog h3 {
 font-size: 1.5em;
}
.blog small {
 display: block;
 margin-bottom: 10px;
}
"
```

Conclusion

The "All Blogs" page is a vital part of your portfolio, showcasing your writing, your insights, and your expertise. It allows visitors to get a deeper understanding of your thoughts, learnings, and experiences. With Django, creating, managing, and displaying these blogs becomes a streamlined process. Ensure to keep updating this section, as continuous learning and sharing are crucial in the tech world!

In the next chapter, we will delve deeper into individual blog details, enhancing our portfolio's depth and interactivity. Stay tuned!

Blog Detail

Assets, Resources, and Materials:

- Django: (If you haven't installed Django, please refer to Chapter 11 for guidance.)
- Bootstrap (A popular front-end framework. Make sure you have it integrated into your project as discussed in Chapter 34.)
- Text Editor: Any text editor of your choice. Examples include Visual Studio Code, Atom, or PyCharm.
- Database: We're using Postgres in this book, but SQLite can be used for development. Setup instructions are in Chapter 31.
- Images and Content: Prepare sample content and images for your blogs. Use royalty-free image websites like Unsplash or Pexels if you don't have personal images to use.

Introduction

After creating our blog model and displaying all our blog posts in the "All Blogs" section, it's time to focus on individual blog posts. In this chapter, we'll create a detailed view for each of our blog posts, allowing users to click on a post from the "All Blogs" list and see more detailed information.

Step 1: Creating the Blog Detail View in Django

Django makes it easy to handle views for detailed views of database objects. We'll use Django's generic views for this purpose.

1. In your 'views.py' of your blog app, import the necessary modules:

"`python

from django.shortcuts import render, get object or 404

```
from django.views.generic.detail import DetailView
from .models import Blog
"
2. Create the `BlogDetailView` using the `DetailView`:
"`python
class BlogDetailView(DetailView):
 model = Blog
 template name = 'blog/detail.html'
 context object name = 'blog'
"
Here, we're specifying the model ('Blog'), the template
we'll use, and the context variable name.
Step 2: Setting up the URL Pattern for the Detail View
1. Open 'urls.py' of your blog app and import the view:
"`python
from .views import BlogDetailView
2. Add a URL pattern for the detail view:
"`python
path('blog/<int:pk>/', BlogDetailView.as view(),
name='blog detail'),
"
This pattern means that any URL like 'blog/1/' will show
the detail for the blog with primary key (pk) 1.
```

Step 3: Creating the Blog Detail Template

Create a new file in your `blog/templates/blog` directory named `detail.html`. This will be the template for our blog details.

- 1. Start with the basic HTML structure and incorporate Bootstrap for styling.
- 2. Use the 'blog' context variable to display the blog details:

Here, we're displaying the blog title, publication date, image, and body content.

```
Step 4: Linking to the Detail Page from the Blog List
In the template for your blog list (potentially
'all_blogs.html'), make sure the title or a "Read More"
button links to the blog's detail page:
"html
<a href="{% url 'blog_detail' blog.pk %}">{{ blog.title }}
</a>
"
```

This dynamically generates the URL for each blog's detail page based on its primary key.

Step 5: Styling and Further Customization

With Bootstrap already integrated into your project, you can add further styling and components to enhance the detail page. Consider adding:

- A comment section
- Navigation links to the previous and next blog posts
- Related posts
- A sidebar with a brief author bio or related links

Conclusion

By the end of this chapter, you should have a fully functional detail page for each of your blog posts. The combination of Django's generic views and its powerful templating system makes it easy to generate detailed views for any model in your database. Next, we'll focus on managing static files to enhance the appearance and functionality of our portfolio website.

Static Files

Assets, Resources, and Materials for this Chapter:

- Django (You should have this installed as per the previous chapters.)
- Bootstrap CSS and JS (Available for download at [Bootstrap's official website](https://getbootstrap.com/))
- A code editor (Examples: Visual Studio Code,
 PyCharm, Atom. If you don't have one, I recommend
 [Visual Studio Code](https://code.visualstudio.com/).)

Introduction:

Static files refer to files that don't change, such as CSS, JavaScript, and images. These files remain the same for every user and are not modified by the server. Serving static files in Django can seem a bit confusing at first, but it's a crucial concept, especially when you want to style your website and make it more interactive.

Setting up Static Files in Django:

1. Configuring Settings:

To start, open `settings.py` from your Django project's directory. Ensure you have the following configurations set up:

```
"`python

STATIC_URL = '/static/'

STATICFILES_DIRS = [

os.path.join(BASE_DIR, "static"),

]

STATIC_ROOT = os.path.join(BASE_DIR, "static_cdn")

"`
```

2. Creating a Static Directory:

Within your main project directory (the same level as your `manage.py` file), create a directory named `static`. This is where all your static files will live.

- 3. Understanding Static Directories:
- `STATIC_URL` is the URL where your static files can be accessed.
- `STATICFILES_DIRS` tells Django where it should look for static files in the project. Here, we're telling it to look in the `static` directory we just created.
- `STATIC_ROOT` is where Django will collect all the static files from various apps for deployment. We'll dive into this shortly.

4. Organizing your Static Files:

Inside the 'static' directory, it's common practice to create subdirectories for different types of static files. For example:

- `css/` for CSS files.
- 'js/' for JavaScript files.
- `img/` for image files.

5. Using Bootstrap:

Since we're going to use Bootstrap to style our personal portfolio website, download the Bootstrap CSS and JS files from the official website. Place the CSS files in the 'css/' subdirectory and the JS files in the 'js/' subdirectory.

6. Linking Static Files in Templates:

When you want to use a static file in a Django template, you need to inform the template about your static files first. At the top of your template, include:

```
"html
{% load static %}

"Now, if you want to link a CSS file, you can use:

"html

link rel="stylesheet" href="{% static
'css/bootstrap.min.css' %}">

"

For a JavaScript file:

"html

<script src="{% static 'js/bootstrap.min.js' %}">

</script>

"

And for an image:
```

"`html

<img src="{% static 'img/myimage.jpg' %}" alt="My
Image">

"

7. Handling Static Files During Deployment:

When you're ready to deploy your website, you'll run 'python manage.py collectstatic'. This command tells Django to gather all static files from the various apps and the main 'static' directory into the 'STATIC_ROOT' directory. From there, you can serve these static files using a web server or a content delivery network (CDN).

Summary:

In this chapter, we've delved into how to set up and use static files in Django. By now, you should have a solid understanding of how to organize, link, and deploy static files for your personal portfolio website. Remember, the proper organization is key to maintaining a scalable and efficient web application. In the next chapter, we'll be polishing our portfolio website, ensuring it's as sleek and professional as possible.

Polish

Assets, Resources, and Materials for this Chapter:

- Web browser (You probably already have one, but if not, consider Chrome, Firefox, or Safari)
- Text Editor (VS Code, Atom, Sublime Text, etc.)
- [Bootstrap](https://getbootstrap.com/) (For refining our styling)
- [Google Fonts](https://fonts.google.com/) (For using custom fonts)
- [Font Awesome] (<u>https://fontawesome.com/</u>) (For adding vector icons)

 Sample Images (You can acquire royalty-free images from sites like [Unsplash](https://unsplash.com/) or [Pexels](https://www.pexels.com/))

Introduction:

Polishing a website is crucial to its presentation. It differentiates a basic site from a professional-looking one. The details might seem small, but they make all the difference. In this chapter, we will focus on refining the Personal Portfolio website's look and feel, ensuring it stands out and leaves a lasting impression.

1. Typography and Fonts:

Fonts play an essential role in the overall design of a website. They can set the mood, tone, and give a unique identity to your portfolio.

How to incorporate Google Fonts into your Django project:

- Visit [Google Fonts](https://fonts.google.com/).
- Search and choose a font. For instance, let's go with "Roboto."
- Click on the font and select the desired weights (e.g., regular 400, medium 500).
- Copy the provided link tag and paste it into the `<head>` of your base template in Django.

"`html

k href="https://fonts.googleapis.com/css2?
family=Roboto:wght@400;500&display=swap"
rel="stylesheet">

"

 In your CSS, set the font family for the body or specific elements as:

"CSS

```
body {
 font-family: 'Roboto', sans-serif;
}
"`
```

2. Icons and Graphics with Font Awesome:

Font Awesome provides a collection of scalable vector icons that can easily be customized using CSS.

Integrating Font Awesome:

- Visit [Font Awesome](https://fontawesome.com/) and click on "Start for Free."
- Include the provided script in the `<head>` of your Django base template.

"`html

<script src="https://kit.fontawesome.com/yourkitcode.js"
crossorigin="anonymous"></script>

"

- Now, you can embed icons directly in your templates using the `<i>` tags. For example, to include a "user" icon:

```
"`html
```

```
<i class="fas fa-user"></i>
```

"

3. Enhancing the Design with Bootstrap:

We previously integrated Bootstrap for responsiveness, but now we'll use its utility classes for design tweaks:

* Refining Spacing: Use spacing classes such as `mt-5` (margin-top) or `pb-4` (padding-bottom) to provide adequate space between elements.

* Button Styling: If you have any call-to-action buttons like "Check out my projects," consider giving them a distinct color or hover effect. Use Bootstrap classes like 'btn-primary' or 'btn-outline-dark'.

4. Improving Images:

High-quality, relevant images can elevate your portfolio's appearance.

- * Using Royalty-Free Images: Sites like [Unsplash](https://unsplash.com/) provide high-quality images you can use without worrying about licensing.
- * Image Optimization: Large image files can slow down your website. Consider using tools like [TinyPNG](https://tinypng.com/) to compress images without sacrificing quality.

5. Enhancing User Experience:

transform: scale(1.05);

* Smooth Scrolling: Instead of an abrupt jump, a smooth scroll looks cleaner when navigating through different sections. Include this in your CSS:

```
"css
html {
 scroll-behavior: smooth;
}

* Feedback on Hover: Buttons or clickable elements should change (e.g., color shift, slight scale) slightly on hover, indicating interactivity.

"css
button:hover {
 background-color: #555;
```

6. Testing on Different Devices:

Ensure that your website looks good not just on your machine but also on mobile phones, tablets, and other screen sizes. Use the "Inspect" tool in browsers like Chrome to check your site's appearance in various device modes.

Conclusion:

Polishing is all about refining details. The more effort you invest in these details, the more professional your website will appear. Always gather feedback, test on multiple devices, and never stop refining. Your portfolio is a reflection of you, so make it shine!

Section 5:

VPS

Intro to VPS

(Virtual Private Servers)

Assets, Resources, and Materials for this Chapter:

- DigitalOcean (Available at [DigitalOcean.com](
https://www.digitalocean.com/)): We'll be using
DigitalOcean as our primary example for VPS in this
book. Although there are many VPS providers available,
DigitalOcean is renowned for its user-friendly interface
and documentation.

- A web browser (like Google Chrome, Mozilla Firefox): To access and manage our VPS.
- SSH client (For Windows users, you can use 'PuTTY'. For macOS and Linux users, the terminal will suffice): This tool will allow us to securely connect and control our VPS from our local machine.

Introduction to Virtual Private Servers (VPS):

In the ever-evolving landscape of web development, hosting plays a crucial role. After all, a web application is only as good as its accessibility to the world. One of the best ways to host web applications, especially when you want more control and resources, is by using a VPS or Virtual Private Server.

What is a VPS?

A VPS is a virtualized server that acts like a dedicated server within a larger physical server. Think of it as renting a slice of a physical server, where you get a dedicated portion of the server's resources.

Why use a VPS?

- 1. Control: Unlike shared hosting, where resources and configurations are shared among multiple users, a VPS offers you complete control. You can choose the OS, software, and configurations suitable for your application.
- 2. Dedicated Resources: You have your own set of resources which won't be affected by other users.
- 3. Cost-Effective: It's more affordable than renting a full dedicated server.
- 4. Scalability: As your application grows, you can easily upgrade your VPS resources without much downtime.

How does it relate to Django and Web Development?

When you develop a Django application, it runs on a local server. This setup is not suitable for real-world users. To make your application available to the world, you need to host it. A VPS provides an environment much like your local machine but with the capability to make it accessible to everyone on the internet.

Why DigitalOcean?

DigitalOcean, often referred to as DO, is a cloud infrastructure provider. Their Droplets, which is their name for VPS, are easy to set up, and they offer a variety of OS and configurations tailored for web applications. They also provide extensive documentation, making it easier for beginners to dive in.

In the upcoming chapters...

We're about to embark on an exciting journey! We will go through setting up a VPS on DigitalOcean, securing our VPS, and deploying our Django applications. We'll cover databases, servers, domain setups, and everything in between. With each step, we'll ensure you have the necessary resources and knowledge to make your web application live.

Remember, while the world of VPS might seem intimidating initially, with the right tools and guidance, it can be a smooth experience. So, buckle up, and let's dive deep into the world of Virtual Private Servers!

Digital Ocean

Assets, Resources, and Materials for this Chapter:

Digital Ocean Account: [Sign up here](
 https://www.digitalocean.com/) (You'll need a valid email and credit card. Often, there are promotional offers available that provide free credits to newcomers,

allowing you to get started without any immediate expenses.)

- Putty (Windows) or Terminal (Mac and Linux): These tools will be used for SSH access to your Digital Ocean droplet. While Mac and Linux systems come with a built-in terminal, Windows users will need to download Putty from [here](https://www.putty.org/).

Introduction

Within the realm of VPS (Virtual Private Server) providers, Digital Ocean has carved a unique niche for itself. With its user-centric design and robust features, it serves both beginners and experts alike. As you gear up to deploy your Django applications, understanding the intricacies of Digital Ocean becomes pivotal. This chapter offers a comprehensive guide to Digital Ocean and how you can leverage its features for your Django applications.

1. Why Choose Digital Ocean?

Digital Ocean's appeal lies in its simplicity and transparency. Let's delve into its standout features:

- Transparent Pricing: Predicting monthly costs becomes easier with flat, monthly pricing across all data centers.
- Droplets: These virtual machines are where your web applications reside. Depending on your application's requirements, droplets can be resized and configured.
- Rich Documentation and Active Community: Digital Ocean's repository of tutorials, Q&A sections, and a thriving community simplifies troubleshooting and ongoing learning.

2. Setting Up Your Digital Ocean Account

Before diving into droplet creation, you'll first need to set up an account:

- 1. Navigate to the [Digital Ocean signup page](https://www.digitalocean.com/).
- 2. Provide your email and set a password.
- 3. Add your billing details. Look out for promotional offers, which often grant free initial credits.
- 3. Embarking on the Droplet Journey

Droplets are the heart of Digital Ocean. Here's a step-bystep guide to create your first droplet:

- 1. Post-login, click the "Create" button, then select "Droplet".
- 2. Choose from a variety of options:
- Distributions: For Django deployment, Ubuntu is highly recommended.
- Plan: Start with the Basic plan and upgrade as your needs evolve.
- Datacenter Region: For optimal performance, select the region closest to your target audience.
- Authentication: For enhanced security, opt for SSH keys. If this is unfamiliar territory, begin with a password and modify it later.
- 3. Hit "Create Droplet". Shortly, your droplet will be active and ready.
- 4. Connecting to Your Droplet

With your droplet up and running, establishing a connection is your next step:

- 1. Locate your droplet's IP address on your dashboard.
- 2. Launch your terminal (or Putty for Windows users).
- 3. Input:

```
">
ssh root@YOUR_DROPLET_IP
">
```

Replace `YOUR_DROPLET_IP` with the noted IP address.

- 4. On your first connection, you'll be prompted to authenticate the host. Enter "yes".
- 5. Provide your password (or use the private key if you opted for SSH key authentication).

5. Basic Droplet Management

Mastering a few fundamental commands can significantly ease your droplet management:

- Rebooting: On rare occasions, you might need to reboot your droplet. The command is:

reboot

"

"

"

"

Shutting Down: The following command shuts down the droplet:

poweroff

- System Package Updates: Regular updates ensure your droplet remains secure:

sudo apt update && sudo apt upgrade

- Domain Setup: Link your domain to the droplet by tweaking your domain's DNS settings.
- 6. Deploying Your Django Application

While Digital Ocean offers a conducive environment for your applications, deployment entails a few additional

steps:

- 1. Upload your project: Use Git or SCP to upload your Django project to your droplet.
- 2. Set up a database: Depending on your project, you might need a database like Postgres.
- 3. Install required packages: Make sure all necessary Python packages are installed using pip.
- 4. Configure Gunicorn and Nginx: These tools serve your application and manage traffic respectively.

(Note: Detailed steps for deploying Django with Gunicorn and Nginx will be covered in subsequent chapters.)

Conclusion

Digital Ocean is more than just a VPS provider. Its intuitive interface, transparent pricing, and rich feature set make it an ideal platform for deploying and managing Django applications. As you move forward, remember to regularly consult Digital Ocean's documentation and community forums to keep up with best practices and updates.

Up Next: Security is paramount in today's digital age. The next chapter focuses on fortifying your Digital Ocean droplet against potential threats, ensuring a safe and stable environment for your applications.

As with any technology, practice makes perfect. So, don't hesitate to create, delete, and recreate droplets as you familiarize yourself with Digital Ocean. As your comfort level grows, so will your proficiency in deploying and managing your Django applications.

Security

Assets, Resources, and Materials for this Chapter:

- 1. SSH Key Pair: This will be used for authentication. They can be generated using the `ssh-keygen` tool which comes pre-installed on most UNIX systems.
- 2. UFW (Uncomplicated Firewall): Used for managing the firewall on your VPS. It can be installed via the package manager with `sudo apt install ufw`.
- 3. Fail2Ban: Protects against brute-force login attempts. It can be installed via the package manager with `sudo apt install fail2ban`.

Introduction

Security is paramount when it comes to deploying web applications on the internet. A Virtual Private Server (VPS) exposed to the vast ocean of the internet is a potential target for a wide array of threats, from brute-force login attempts to DDoS attacks. This chapter aims to provide you with the essential security measures to harden your VPS and protect your Django applications.

1. Secure Shell (SSH) Hardening

SSH is the primary way you'll be accessing your server. Let's ensure it's locked down:

- SSH Key Pair Authentication: Passwords can be guessed, but SSH key pairs, which consist of a public and a private key, offer a much more secure authentication method. Ensure you've set up SSH key pair authentication and disable password authentication.

```
"bash

# Generate an SSH key pair

ssh-keygen

# Copy the public key to your server

ssh-copy-id your_username@your_server_ip

"`
```

Once you've copied your key, modify the SSH configuration to disable password authentication.

```
"`bash
sudo nano /etc/ssh/sshd_config
```

Find the line that says `PasswordAuthentication` and change it to `no`. Also, ensure `PermitRootLogin` is set to `no` to disable root logins. After making these changes, restart the SSH service:

```
"`bash
sudo service ssh restart
```

2. Setting Up a Firewall with UFW

UFW, or Uncomplicated Firewall, is a simple interface to manage iptables, the user space utility for managing packet filtering in Linux.

- First, ensure UFW is installed:

```
"`bash
sudo apt update
sudo apt install ufw
```

- Before enabling UFW, allow SSH connections to ensure you don't lock yourself out:

```
"bash sudo ufw allow OpenSSH
```

- Now, enable UFW:

```
"`bash
sudo ufw enable
```

"

- Any additional ports that need to be opened (e.g., for your web server or database) can be done so with `sudo ufw allow port_number`.

3. Install and Configure Fail2Ban

Fail2Ban is a log-parsing tool that can monitor system logs for signs of malicious activity and adjust firewall rules to prevent future breaches.

- Install Fail2Ban:

"`bash sudo apt install fail2ban

- Enable and start the service:

"bash sudo systemctl enable fail2ban sudo systemctl start fail2ban

By default, Fail2Ban comes with a set of filters and actions. For custom configurations, copy the 'jail.conf' file to 'jail.local' and modify the latter to prevent overriding during package updates.

4. Regular Software Updates

Regularly updating your server software is crucial. Security vulnerabilities are discovered over time, and software updates often contain patches for these.

- Update your package list and upgrade:

"`bash sudo apt update sudo apt upgrade

5. Disable Unnecessary Services

Your VPS might come with services you don't necessarily need. These can be potential security risks.

- To check running services:

```
"`bash
```

sudo systemctl list-unit-files —state=enabled

- To disable a service:

"`bash

sudo systemctl disable service_name

"

Conclusion

Security is an ongoing concern, and the steps highlighted in this chapter are foundational. Regularly review the security configuration of your VPS, keep abreast of the latest threats and security best practices, and always keep your software updated. Your Django application deserves a secure home, and with these steps, you're on the right path to providing it.

Postgres and Virtualenv

Assets, Resources, and Materials for this chapter:

- PostgreSQL: (You can download PostgreSQL from its official website at `https://www.postgresql.org/download/
 `).
- Virtualenv: (To install Virtualenv, you can use pip by running the command `pip install virtualenv`).

Introduction

In the world of web development, especially when deploying Django applications, two critical components often arise: databases and virtual environments. PostgreSQL, commonly known as Postgres, is a powerful, open-source database that offers extensibility and compliance with SQL. On the other hand, Virtualenv is a tool that helps developers create isolated Python environments. When working on a Virtual Private Server (VPS), combining these tools can ensure that our application runs in a safe, controlled environment while interacting seamlessly with a robust database system.

- 1. Setting Up PostgreSQL on a VPS
- a. Installing PostgreSQL:

Once you've SSH'd into your VPS:

"`bash

sudo apt update

sudo apt install postgresql postgresql-contrib

b. Basic PostgreSQL Commands:

After installing, the PostgreSQL service will start automatically. Here are some basic commands to interact with it:

- Start the service: `sudo service postgresql start`
- Stop the service: `sudo service postgresql stop`
- Restart the service: `sudo service postgresql restart`
- c. Creating a Database and User for our Django Project:

It's always a good practice to create a separate database and user for each project to maintain isolation.

"`bash

sudo -u postgres psql

"

Now, inside the PostgreSQL shell:

"`sql

CREATE DATABASE mydb;

CREATE USER myuser WITH PASSWORD 'mypassword';

ALTER ROLE myuser SET client_encoding TO 'utf8';

ALTER ROLE myuser SET default_transaction_isolation TO 'read committed';

ALTER ROLE myuser SET timezone TO 'UTC';

GRANT ALL PRIVILEGES ON DATABASE mydb TO myuser;

/q

"

Replace 'mydb', 'myuser', and 'mypassword' with your desired names and password.

- 2. Setting Up Virtualenv on a VPS
- a. Installing Virtualenv:

Ensure pip is installed:

"`bash

sudo apt install python3-pip

pip3 install virtualenv

"

b. Creating a Virtual Environment:

Navigate to your project directory or a directory where you want your virtual environments to live:

"`bash

cd /path/to/your/project

virtualenv venv_name

"

Replace `venv_name` with your desired environment name.

c. Activating the Virtual Environment:

"`bash

source venv_name/bin/activate

"

Once activated, your terminal prompt will change to show the name of the activated environment.

d. Deactivating the Virtual Environment:

When you're done working within the virtual environment:

"`bash

deactivate

"

3. Integrating PostgreSQL with Django in a Virtual Environment

Now, with our virtual environment active and Postgres set up, it's time to integrate the two.

a. Installing PostgreSQL Driver:

Django communicates with PostgreSQL using a driver. We need to install the `psycopg2` package for this:

"`bash

pip install psycopg2

"

b. Updating Django Settings:

Navigate to your Django project's `settings.py` and update the database settings:

"`python

Replace the placeholders with your actual Postgres details.

Conclusion

Having set up PostgreSQL and Virtualenv on your VPS, you've laid down a solid foundation for deploying robust Django web applications. Ensuring your app runs within an isolated Python environment with a powerful database ensures both security and performance. As you continue to deploy more projects, this setup process will become second nature, reinforcing the importance of each step in maintaining the integrity of your web applications.

Git Push and Pull

Assets, Resources, and Materials Required for this Chapter:

- Git (You can acquire and install Git from [here](https://git-scm.com/))

- A repository on GitHub, GitLab, or any other similar platform (For this example, we'll be using GitHub. You can create a free account and repository at [GitHub](https://github.com/))
- Terminal or Command Prompt for local operations
- SSH keys for authentication (Details on setting this up can be found [here](

https://docs.github.com/en/authentication/connecting-to-github-with-ssh))

Introduction

In the world of web development, particularly when deploying your Django application to a VPS, understanding Git's basic operations like pushing and pulling becomes invaluable. These commands enable developers to transfer code between their local machines and remote repositories. In this chapter, we will deep dive into 'git push' and 'git pull' commands, their significance, and how they function within the context of deploying to a VPS.

1. Understanding Git Push

'git push' is utilized to upload local repository content to a remote repository. After making your local changes and committing them, pushing transfers those changes to the remote repository so that others can view or even deploy them.

Basic Syntax:

"

git push [remote-name] [branch-name]

"

For instance, if you want to push changes from your local master branch to a remote named origin (the default name given to the remote you cloned from), you'd use:

git push origin master

2. Understanding Git Pull

On the other hand, 'git pull' is used to fetch changes made in the remote repository and merge them into your local working branch. This ensures that you are working with the most recent codebase.

Basic Syntax:

"

git pull [remote-name] [branch-name]

"

For example, to fetch changes from the origin's master branch:

"

git pull origin master

"

3. Working with a VPS

When deploying to a VPS, especially with services like DigitalOcean, you might use Git to transfer (or push) your web application's code from your local machine to your server. Here's how this can work:

1. Setting Up the Remote Repository on VPS: Log in to your VPS and navigate to your project directory. Then, initialize a bare Git repository:

"

git init —bare myproject.git

"

2. Pushing to VPS: On your local machine, add your VPS as a remote repository:

"

git remote add vps user@your_server_ip:/path/to/myproject.git

Now, you can push your local changes directly to your VPS:

"

git push vps master

"

3. Setting Up a Post-Receive Hook: To automate the deployment process on your VPS, you can use a post-receive hook. This is a script that Git executes after receiving changes. For example, you can set it up to move the code to your web directory and restart the server whenever you push changes.

4. Handling Merge Conflicts

Sometimes when you 'pull' changes from the remote repository, Git may not be able to merge the changes automatically. This usually happens when changes occur in the same parts of a file on both sides. When this happens, Git will notify you of a "merge conflict".

Resolving merge conflicts involves:

- 1. Opening the conflicted file and looking for the conflict markers `<<<<<`, `======`, and `>>>>>`. The changes from the remote branch will be on top (between `<<<<<` and `=======`), and your changes will be below (between `====== and `>>>>>`).
- 2. Decide which changes you want to keep or merge the changes manually as needed.
- 3. Save the file.

- 4. Run `git add filename` to mark the conflict as resolved.
- 5. Finally, complete the merge with 'git commit'.

5. Conclusion

Understanding 'git push' and 'git pull' is fundamental for developers working in teams or those deploying their applications to remote servers. As you've seen, these commands, although simple, are powerful tools in your development workflow, especially when deploying to a VPS.

In the next chapter, we'll explore Gunicorn, a popular web server gateway interface (WSGI) HTTP server, and how it can help serve your Django applications on a VPS.

With this, you have a detailed understanding of the Git push and pull operations, especially in the context of working with a VPS. It combines theory with practical instructions to give a holistic overview of the topic. Adjustments can be made based on specific VPS configurations or other unique requirements related to your book's content and target audience.

Gunicorn

Assets, Resources, and Materials:

- 1. Gunicorn: It is a Python WSGI HTTP server that is suitable for serving production-ready applications. You can install it using pip with the command 'pip install gunicorn'.
- 2. Python: Ensure you have Python installed, as Gunicorn is a Python package. If you haven't already installed Python, refer to Chapter 1.

3. Django project: As we'll be showing how to integrate Gunicorn with a Django project, ensure you have one ready. If not, you can follow the steps in previous chapters to set one up.

Introduction:

Welcome to the chapter on Gunicorn! When you develop web applications, one of the critical steps is deploying the application to a production server. While Django's built-in development server is excellent for development, it's not suited for production. This is where Gunicorn comes in. Gunicorn is a Python Web Server Gateway Interface (WSGI) HTTP server that is highly efficient and lightweight, perfect for serving Django applications in production.

1. Why Gunicorn?:

Gunicorn, or "Green Unicorn", stands out for a few reasons:

- Efficiency: Gunicorn works on the pre-fork worker model, meaning it forks multiple worker processes to handle incoming requests. This ensures optimal CPU usage and the capability to handle several simultaneous connections.
- Compatibility: Gunicorn is compliant with WSGI, which means it can serve any Python application that implements the WSGI standard, including Django.
- Simplicity: Its configuration and setup process are straightforward, making the transition from a development environment to production smooth.

2. Installing Gunicorn:

If you've set up a virtual environment for your Django project (as covered in Chapter 25), ensure you have it activated. Then, simply run:

"

pip install gunicorn

"

This will fetch and install the latest version of Gunicorn and its dependencies.

3. Testing Gunicorn with your Django Project:

Navigate to your Django project directory. You can test if Gunicorn can serve your application using:

"

gunicorn projectname.wsgi:application

"

Replace 'projectname' with the name of your Django project. If everything is set up correctly, you should see Gunicorn start and bind to 'localhost' on port '8000'.

4. Configuration:

While the basic command can get Gunicorn up and running, in a production environment, you'll likely need more customization. Here's a basic Gunicorn configuration you can start with:

"`bash

gunicorn projectname.wsgi:application —bind 0.0.0.0:8000 —workers 3

"

- `—bind 0.0.0.0:8000`: This tells Gunicorn to bind to all available network interfaces on port `8000`.
- `—workers 3`: This starts Gunicorn with three worker processes. The optimal number of worker processes depends on the server's hardware, but a general rule of thumb is to have a number of workers equal to twice the number of CPU cores available.

5. Integrating with Nginx:

While Gunicorn is efficient, it's not optimized to serve static files (e.g., CSS, JavaScript). It's common practice to use a web server like Nginx in front of Gunicorn to handle client requests, serve static files, and forward dynamic requests to Gunicorn.

In the next chapter, "Nginx", we'll dive deep into setting up Nginx as a reverse proxy for your Gunicorn server.

6. Running Gunicorn as a Service:

In a production environment, you'll want Gunicorn to start automatically whenever the server reboots. For this, you can use a system manager like `systemd`.

Here's a basic example of a `systemd` service file for Gunicorn:

"`bash

[Unit]

Description=gunicorn daemon for Django project

After=network.target

[Service]

User=username

Group=groupname

WorkingDirectory=/path/to/your/django/project

ExecStart=/path/to/your/virtualenv/bin/gunicorn projectname.wsgi:application —bind 0.0.0.0:8000 — workers 3

[Install]

WantedBy=multi-user.target

"

Replace placeholders (`username`, `groupname`, etc.) with appropriate values. Save this as `gunicorn.service`

in `/etc/systemd/system/`. Then, you can start and enable the service with:

"`bash

sudo systemctl start gunicorn sudo systemctl enable gunicorn

"

Conclusion:

Congratulations! You've now set up Gunicorn to serve your Django project in a production environment. With its simplicity and efficiency, Gunicorn is a staple in the Django community for deployment. Remember to couple it with a robust web server like Nginx for the best performance.

In the next chapter, we will delve into the intricacies of setting up Nginx and integrating it with Gunicorn. Stay tuned!

Nginx

Assets, Resources, and Materials:

- Nginx: [To install, visit the official Nginx website at nginx.org or use a package manager like apt for Ubuntu or yum for CentOS]
- DigitalOcean VPS [Assuming you're using DigitalOcean, but if not, any VPS service would do. You can sign up for a DigitalOcean account at www.digitalocean.com]

Introduction

Nginx (pronounced "Engine-X") is a powerful web server software. It can also be used as a reverse proxy, load balancer, mail proxy, and HTTP cache. Originally developed to tackle the "C10K problem" (serving 10,000)

clients simultaneously), Nginx can efficiently serve multiple simultaneous client requests using minimal memory.

When dealing with web applications, especially Django apps, it's common to use Nginx in tandem with another web server (like Gunicorn) that runs your Python code. Nginx handles incoming traffic and forwards it to Gunicorn, which then serves your Django app.

In this chapter, we'll walk through the process of setting up Nginx for our Django applications on a VPS, specifically DigitalOcean, and explain why using it is beneficial.

Why Use Nginx with Django?

- 1. Static File Handling: Django itself isn't great at serving static files (like CSS, JS, and images) in a production environment. Nginx can do this more efficiently.
- 2. Security: Nginx acts as a protective barrier for your application. It shields your app from malicious attacks, ensures only valid HTTP traffic gets through, and can help mitigate DDoS attacks.
- 3. SSL/TLS: If you want to serve your site over HTTPS (which you should), Nginx makes it straightforward to set up SSL/TLS certificates.
- 4. Load Balancing: If you have multiple app instances, Nginx can distribute the traffic among them.

Installing Nginx

On a Ubuntu server, this is straightforward:

"、

sudo apt update sudo apt install nginx

"

After installation, you can start the Nginx service with:

```
sudo service nginx start
```

Visit your server's IP address in a web browser. You should see the default Nginx landing page, which confirms it's running.

Configuring Nginx for Django

1. Static and Media Files:

First, you need to collect all the static files for your Django application in one place. Typically, this is done using:

```
python manage.py collectstatic
```

This command gathers all static files into a folder, usually named 'static'. Ensure your Django `settings.py` has the correct path for `STATIC_ROOT`.

2. Nginx Configuration:

```
Navigate to the Nginx sites-available directory:

"

cd /etc/nginx/sites-available/

"

Create a new configuration file, say `mydjangoapp`:

"

sudo nano mydjangoapp

"

Add the following:

"

nginx

server {
```

```
listen 80;
 server name yourdomain.com
www.yourdomain.com;
 location /static/ {
 alias /path/to/your/staticfiles/;
 }
 location / {
 proxy pass http://127.0.0.1:8000;
 proxy set header Host $host;
 proxy set header X-Real-IP $remote addr;
 proxy set header X-Forwarded-For
$proxy add x forwarded for;
 }
  Adjust the paths and domain accordingly.
3. Activate Your Configuration:
  Create a symbolic link to the sites-enabled directory:
  sudo In -s /etc/nginx/sites-available/mydjangoapp
/etc/nginx/sites-enabled
  Test the configuration:
  sudo nginx -t
  "
  If there are no errors, restart Nginx:
  sudo service nginx restart
```

Your Django application should now be accessible through your domain, with Nginx efficiently handling incoming traffic and static files.

Setting Up SSL with Nginx

Securing your web application with SSL/TLS is a best practice. Tools like Certbot make this process simpler with Nginx. If you'd like to set up SSL, consider looking into Let's Encrypt and Certbot for a free and automated solution.

Conclusion

Nginx offers a robust solution for serving web applications. With its ability to handle static files, secure your application, and manage traffic, it's an essential tool for any Django developer. By integrating Nginx into your VPS setup, you ensure that your Django applications are performant, scalable, and secure.

In the next chapter, we'll explore domains and how to point them to your VPS, bringing us one step closer to a complete, live Django application.

Note: This is a basic setup for Nginx with Django. Depending on your application's requirements, you might need additional configurations like setting up load balancing, adding caching mechanisms, or adjusting security settings. Always refer to the official documentation when in doubt.

Domains

Assets, Resources, and Materials for this chapter:

Domain Registrar: Platforms like GoDaddy,
 Namecheap, or Google Domains where you can

purchase and manage your domain. (Can be acquired by visiting their respective websites and purchasing a domain name)

- DigitalOcean Account: As mentioned in the previous chapters, this is where our VPS resides. (Can be set up by signing up on the DigitalOcean website)
- A Basic Text Editor: For taking notes or saving important details, like Notepad or VSCode. (Can be acquired by downloading from their official websites or from a platform like the Microsoft Store)

Introduction

Every website on the internet has its own unique address known as a domain name. For instance, 'google.com' is a domain name. When we enter this address into our browser, it's translated into an IP address, which leads us to Google's servers, and subsequently, its website. In this chapter, we'll explore the nuances of domains, how they connect to our Virtual Private Server (VPS), and the steps to set one up for our Django web applications.

1. What is a Domain?

A domain is the human-readable address of a website. It consists of two main parts:

- Second-Level Domain (SLD): This is the name of your website (e.g., 'google' in google.com).
- Top-Level Domain (TLD): This is the extension attached to the SLD (e.g., '.com' in google.com). There are many TLDs available, such as .net, .org, .edu, and many more.

Together, the combination of an SLD and a TLD forms a unique domain name.

2. Why is a Domain Necessary?

While our VPS has its own IP address, remembering numeric IP addresses for every website we wish to visit would be challenging. Domains make this process simpler by providing memorable names that map to these IP addresses.

3. Acquiring a Domain

You can purchase a domain from domain registrars. Here's a simplified process:

- 1. Search for Availability: Input your desired domain name on platforms like GoDaddy, Namecheap, or Google Domains.
- 2. Purchase: If the domain is available, proceed to purchase it. Prices can vary based on the domain's popularity and TLD.
- 3. Manage: Once purchased, you'll have access to the domain's control panel. From here, you can configure your domain settings.

4. Pointing Domain to Your VPS

After acquiring your domain, you need to point it to your VPS IP address. This process can slightly vary based on the registrar, but the core steps are as follows:

- 1. Locate DNS Settings: In your domain control panel, navigate to the DNS settings.
- 2. Add an A Record: The 'A Record' (Address Record) points your domain to an IP address. Set the host to '@' and point it to your DigitalOcean VPS IP address.
- 3. Propagation: Changes might take anywhere from a few minutes to 48 hours to propagate across the internet. During this time, some users might be directed to the old IP address (if there was one), while others will be directed to the new one.

5. Domain Privacy and Security

Most registrars offer domain privacy (often termed as WHOIS protection). This service masks your personal information in the domain's registration. Without it, one can easily see the name, address, phone number, and email of the domain owner. It's usually a good idea to opt for this protection.

Additionally, ensure that your domain registrar offers domain lock features to prevent unauthorized transfers.

6. Conclusion

Domains play a pivotal role in the web's infrastructure. They provide human-friendly addresses to the myriad of IP addresses on the internet. By acquiring a domain for your Django application and pointing it to your VPS, you're setting the foundation for users to access your site with ease. Ensure you maintain domain security and privacy to safeguard your digital presence.

Next, in Chapter 48, we'll begin our final project: building a clone of the Product Hunt website.

(Note: Remember that setting up domains and integrating them with web applications also require proper server configurations, which we've covered in the previous chapters, especially with tools like Nginx and Gunicorn. Always ensure you follow best practices for security and performance.)

Section 6:

Project #3 - Product Hunt Clone Website

Project Intro

Assets, Resources, and Materials for this chapter:

- 1. Django Framework: (You can download and install Django by using the pip command: `pip install django`)
- 2. Python: (If not installed, download it from the official website: [python.org](https://www.python.org/downloads/))
- 3. Text Editor or Integrated Development Environment (IDE): I recommend using Visual Studio Code (You can download it from [Visual Studio Code's official website](https://code.visualstudio.com/)).
- 4. Web Browser: Chrome or Firefox is recommended.
- 5. Product Hunt's Official Website: ([producthunt.com](https://www.producthunt.com/)) For reference and understanding of our target clone.

Introduction:

Welcome to the third and one of the most exciting projects of our Django journey - the Product Hunt Clone Website!

Product Hunt is an online platform where makers, entrepreneurs, and enthusiasts share and discover new, exciting tech products. Every day, the most upvoted products are highlighted, making it a hotbed for tech innovation and a great place to showcase new tech products. The aim of this project is not to create an exact duplicate but to make a simplified version that captures the essence of Product Hunt.

By the end of this project, you'll have a deeper understanding of Django's capabilities, especially regarding its authentication system, template reuse, model relationships, and more. You'll also gain valuable experience working with more complex web app functionalities.

Objective of Our Product Hunt Clone:

Our version of Product Hunt will have the following features:

- 1. User Authentication: Users will be able to sign up, log in, and log out.
- 2. Product Submission: Once logged in, users will be able to submit tech products, including a title, description, and an image or icon.
- 3. Product Details Page: Each product will have its own details page, displaying the product's information and allowing users to upvote their favorite products.
- 4. Homepage: A clean, responsive homepage displaying all the submitted products, sorted by the number of upvotes.

What You'll Learn:

This project is a culmination of many of the elements we've discussed earlier in the book. Here's a sneak peek of what you'll learn:

- 1. Extending and Reusing Templates: To maintain consistency across our website.
- 2. User Authentication System: Managing user sign-ups, logins, and logouts.
- 3. Complex Model Relationships: How different models (like users and products) can interact and relate to each other in Django.
- 4. Styling and Icons: Making our website visually appealing with base styling and adding icons via Iconic.
- 5. Product Details: How to create detailed views for individual products.
- 6. Sorting and Displaying Data: Displaying products on the homepage, sorted by their popularity.

Conclusion:

By the time you complete this project, you'll have a fully functional web app that resembles Product Hunt, showcasing your advanced skills in Django. Not only will this project be a testament to your web development prowess, but it will also serve as a fantastic portfolio piece to show potential employers or clients.

So, let's get started on creating our very own Product Hunt Clone!

In the next chapter, we'll start by sketching the layout and flow of our website to get a clear picture of what we want to achieve.

Sketch

Assets, Resources, and Materials for this chapter:

- Sketch App (Available at [Sketch website](https://www.sketch.com/); offers a free trial, after which there's a purchase fee)
- Sketch Cloud (Optional; for sharing and collaborating on designs)
- Web Browser (To access the actual Product Hunt website for reference)

Introduction

In the world of web development, it's always a good idea to first visualize the structure and design of your website before jumping into coding. This is where the "Sketch" tool comes into play. Sketch is a design toolkit built to help you create your best work — from early ideas, through to final assets. In this chapter, we will be using Sketch to design our Product Hunt Clone Website, which will help us map out the UI/UX elements effectively.

1. Getting Started with Sketch

Step 1: Visit the official [Sketch website](
https://www.sketch.com/) and download the application.
While it's not a free tool, they do offer a free trial which is perfect for our tutorial.

Step 2: Once downloaded, install and open the application.

2. Setting Up the Canvas

Step 1: Click on 'File' and select 'New' to create a new project.

Step 2: On the right sidebar, select the '+' icon and choose 'Artboard'. For our design, select 'Web 1920' which is a standard desktop size.

3. Designing the Header

Headers are crucial because they house the main navigation links, branding elements, and possibly authentication controls.

Step 1: Using the 'Rectangle' tool (R), draw a rectangle across the top. Choose a deep color, perhaps a shade of blue or green, reminiscent of the Product Hunt color palette.

Step 2: Add the website's logo on the left. This can be a simple text like "PH Clone" using the 'Text' tool (T).

Step 3: For navigation, add text items like "Home", "New Products", "Top Rated", and "Login/Signup".

4. Creating the Main Content Area

This area will display products, their descriptions, and user interactions.

Step 1: Use the 'Rectangle' tool (R) to create product cards. Make sure they're equally spaced.

Step 2: Inside each product card, add an image placeholder for the product, product title, description, and

upvote count.

Step 3: On the right side of each product, you can add an 'Upvote' button using a combination of the rectangle and text tools.

5. Designing the Footer

Footers typically contain copyright information, secondary navigation links, and social media links.

Step 1: Use the rectangle tool to create a footer at the bottom of the page. Opt for a color slightly darker than the header for a balanced look.

Step 2: Add secondary navigation items like "About Us", "Contact", and "Terms of Service".

Step 3: On the right, you can add small icons representing social media platforms. This can be placeholders for now.

Mobile Responsive Design

Given the importance of mobile browsing, it's essential to consider how the website will look on mobile devices.

Step 1: Add a new artboard by selecting the '+' icon, but this time choose 'Mobile Portrait'.

Step 2: Repeat the design process, but this time, ensure elements fit well within the mobile screen's constraints. The navigation might be a dropdown or hamburger menu, and product cards might span the full width of the screen.

7. Sharing and Feedback

With Sketch Cloud, you can share your designs with team members or stakeholders to gather feedback. This is optional but can be useful if collaborating.

Step 1: Click on the 'Cloud' icon on the top right and select 'Share'.

Step 2: Choose who you want to share with and send them the generated link.

Conclusion

Sketching out our Product Hunt Clone Website gives us a clear roadmap of how our final product should look and function. This visual guide will be invaluable when we start coding, ensuring we're always aligned with our initial design vision.

Remember, a good design should not only be aesthetically pleasing but also user-friendly. Always prioritize the user experience when making design decisions.

Extending Templates

Chapter 50: Extending Templates

Assets, Resources, and Materials required for this chapter:

- Django (installed and set up)
- A code editor (we recommend Visual Studio Code, which you can download from [vscode's official website](https://code.visualstudio.com/))
- Product Hunt Clone project (from the previous chapters)
- Basic understanding of HTML and Django templating

Introduction:

In the realm of web development, you'll often find yourself needing to reuse certain components or parts of a page across different templates. Wouldn't it be tedious to copy and paste the same header, footer, or sidebar code in each template? This is where Django's template extending comes in handy. In this chapter, we'll dive into the powerful feature of extending templates in Django

and demonstrate how it can make your web application more organized and efficient.

1. The Base Template

Before we can extend a template, we need a *base* template. This base template will contain common elements that you want to reuse across multiple pages, such as the header, footer, navigation bar, etc.

Let's create a base template for our Product Hunt Clone website:

```
base.html:
"`html
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width,</pre>
initial-scale=1.0">
 <title>Product Hunt Clone</title>
 <!— Here, you can add links to your CSS, JavaScript,
and other assets ->
</head>
<body>
 <header>
 <!— Your navigation bar code here —>
 </header>
 {% block content %}
 <!— This is where content from child templates will
be injected —>
  {% endblock %}
 <footer>
```

```
<!— Your footer code here —>
  </footer>
</body>
</html>
```

Here, `{% block content %}` and `{% endblock %}` are Django template tags that define a placeholder where content from child templates will be placed.

2. Extending the Base Template

Now that we have a base template, we can create other templates that *extend* from this base. This allows us to inherit all the common components from the base template and just fill in the unique content for each page.

For instance, let's create a template for our product details page:

```
product_detail.html

"html

{% extends "base.html" %}

{% block content %}

<h1>Product Details</h1>
<!— Your unique content for the product details page goes here —>

{% endblock %}

"`
```

In this template, the `{% extends "base.html" %}` tag tells Django that this template should inherit from `base.html`. The `{% block content %}` tag specifies the unique content for this page, which will replace the corresponding block in the base template.

3. Benefits of Extending Templates

- Consistency: By using a common base template, you can ensure a consistent look and feel across your entire website.
- Maintenance: If you need to make a change to a shared component, like the navigation bar or footer, you only need to update the base template instead of every individual page.
- Efficiency: Less repetition means less room for error. By reusing components, you can avoid potential inconsistencies and reduce the amount of code you need to write.

4. Using Multiple Blocks

"`html

Your base template isn't limited to just one block. You can define multiple blocks to give child templates even more flexibility.

For example, you might want to have different stylesheets or scripts for different pages:

```
base.html (updated):

"html
<head>

<!— ... other head elements ... —>

{% block extra_head %}

<!— Child templates can add extra elements to the head here —>

{% endblock %}

</head>

<!— ... rest of the base template ... —>

"hen, in a child template:

some_page.html
```

```
{% extends "base.html" %}

{% block extra_head %}

link rel="stylesheet"
href="path_to_some_page_stylesheet.css">

{% endblock %}

{% block content %}

<!— Unique content for "some_page" goes here —>

{% endblock %}

"`
```

5. Overriding and Super

Sometimes, you might want to use most of a block from the base template but add a little something extra in a child template. The `{% super %}` tag comes in handy here. It allows you to insert the content from the parent block into the child block.

The resulting page from `child_template.html` will have both paragraphs.

Conclusion:

Template extending in Django offers a powerful way to build organized, efficient, and maintainable web applications. By mastering this concept, you can save time, reduce errors, and ensure consistency across your Product Hunt Clone and any other future web projects.

In the next chapter, we'll dive into styling our extended templates to make our Product Hunt Clone look even more appealing.

Base Styling

Assets, Resources, and Materials:

- Bootstrap CSS Framework (Bootstrap is a widelyused open-source CSS framework. You can integrate it by linking it from a CDN (Content Delivery Network) or by downloading it from the [official website](https://getbootstrap.com/)).
- Font Awesome Icons (Font Awesome provides a wide variety of free icons that you can use in your web projects. Get it from the [official website](https://fontawesome.com/) or link from a CDN.)
- Custom CSS file (For the custom styling beyond Bootstrap and Font Awesome.)

Introduction:

One of the most important aspects of any web application is its design and user experience. While functionality is essential, the design ensures that users can navigate and interact with your web application efficiently and effectively. In this chapter, we'll look at how to apply a base styling to our Product Hunt Clone

website using Bootstrap, Font Awesome icons, and our custom CSS.

1. Integrating Bootstrap:

Bootstrap is a popular CSS framework that allows web developers to build responsive and modern websites quickly. Here's how to integrate it:

a. Using a CDN:

Include the following links in the `<head>` section of your base template:

"`html

k rel="stylesheet"

href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/css/bootstrap.min.css">

<script src="https://code.jquery.com/jquery3.5.1.slim.min.js"></script>

<script

src="https://cdn.jsdelivr.net/npm/@popperjs/core@2.9.3/dist/umd/popper.min.js"></script>

<script

src="https://stackpath.bootstrapcdn.com/bootstrap/4.5.2/j
s/bootstrap.min.js"></script>

b. Downloading from the official site:

Visit [Bootstrap's website](https://getbootstrap.com/), download the compiled CSS and JS version, and include it in your Django project's static files.

- 2. Integrating Font Awesome Icons:
- a. Using a CDN:

Include this link in the `<head>` section of your base template:

"`html

<link rel="stylesheet"
href="https://use.fontawesome.com/releases/v5.15.1/css
/all.css">

b. Downloading:

Similar to Bootstrap, you can download the Font Awesome package from their [official website](https://fontawesome.com/) and integrate it into your Django project's static files.

3. Creating a Custom CSS File:

In your Django static directory, create a new folder called "css". Inside this folder, create a file named "style.css". This will be your main custom stylesheet.

To include it in your templates, ensure you load static files at the top of your base template:

"`html

{% load static %}

"

And then link to your CSS file:

"`html

<link rel="stylesheet" href="{% static 'css/style.css' %}">
">

4. Applying Base Styling:

Now that we've integrated Bootstrap and Font Awesome, let's start by styling our navigation bar and footer, ensuring they align with the Product Hunt aesthetic.

a. Navigation Bar:

Using Bootstrap's Navbar component, let's create a responsive navigation bar:

"`html

```
<nav class="navbar navbar-expand-lg navbar-light bg-
light">
 <a class="navbar-brand" href="#">ProductHunt</a>
 <button class="navbar-toggler" type="button" data-</pre>
toggle="collapse" data-target="#navbarNav" aria-
controls="navbarNav" aria-expanded="false" aria-
label="Toggle navigation">
  <span class="navbar-toggler-icon"></span>
 </button>
 <div class="collapse navbar-collapse" id="navbarNav">
 ul class="navbar-nav ml-auto">
 <a class="nav-link" href="#">Home <span
class="sr-only">(current)</span></a>
 <!— Add other navigation items as needed —>
 </div>
</nav>
b. Footer:
For the footer, let's keep it simple:
"`html
<footer class="bg-light py-3">
 <div class="container">
 © 2023 ProductHunt
Clone. All Rights Reserved.
 </div>
</footer>
```

You can now customize colors, padding, and other CSS properties in the "style.css" file.

5. Customizing the Look with CSS:

Let's modify some of Bootstrap's defaults to better match the Product Hunt aesthetic:

```
"`css
/* style.css */
body {
 font-family: 'Arial', sans-serif;
 background-color: #f6f6f6;
}
.navbar {
 box-shadow: 0 2px 4px rgba(0, 0, 0, 0.1);
}
footer {
 box-shadow: 0 -2px 4px rgba(0, 0, 0, 0.1);
}
```

Conclusion:

With Bootstrap, Font Awesome, and some custom CSS, we've set a solid foundation for the styling of our Product Hunt Clone. As you progress in creating the website, always ensure that the styling remains consistent and the user experience is front and center. Design is a combination of aesthetics and functionality, so as you continue, test the website on various devices to ensure responsiveness and overall user satisfaction.

Sign Up

Assets and Resources Required:

- 1. Django Framework (Install via pip with `pip install django`)
- 2. Django's built-in authentication views and forms ('from django.contrib.auth import views as auth_views', 'from django.contrib.auth.forms import UserCreationForm')
- 3. Bootstrap (For design and responsiveness. Can be acquired from [Bootstrap's official website](https://getbootstrap.com/))
- 4. SQLite or PostgreSQL database (Configured when setting up the project)

Introduction:

Every modern web application, especially one that allows users to submit or save their own content, requires a mechanism for user registration and authentication. In our Product Hunt Clone, it's essential to have users sign up and log in before they can submit products or write comments. Django, with its "batteriesincluded" philosophy, provides a built-in authentication system to handle user registration and login.

Setting up Django's Authentication System:

Before diving into the Sign Up process, ensure that ''django.contrib.auth'` and `'django.contrib.contenttypes'` are included in the `INSTALLED_APPS` setting of your Django project.

1. URLs:

First, we need to set up URLs for our authentication views. In your `urls.py`:

"`python

from django.urls import path

from django.contrib.auth import views as auth_views urlpatterns = [

```
# ... other url patterns
 path('signup/',
auth views.UserRegistrationView.as view(),
name='signup'),
2. The Sign Up Template:
For our sign-up page, we'll use Django's built-in
'UserCreationForm'. Create a new template in your
templates directory named 'signup.html'.
"`html
{% extends 'base.html' %}
{% block content %}
 <div class="container mt-5">
 <h2>Sign Up</h2>
 <form method="post">
 {% csrf token %}
 {{ form.as p }}
 <button type="submit" class="btn btn-primary">Sign
up</button>
 </form>
 </div>
{% endblock %}
```

Here, we extend a 'base.html' (which you should have set up earlier with necessary Bootstrap styles and scripts) and simply render the form.

3. Create the Sign Up View:

"

While we've used Django's default view in our URL configuration, for more complex applications you might want to override or extend this. Here's a simple example:

```
"`python
from django.contrib.auth.forms import UserCreationForm
from django.contrib.auth import login
from django.shortcuts import render, redirect
def signup(request):
 if request.method == 'POST':
 form = UserCreationForm(request.POST)
 if form.is_valid():
 user = form.save()
 # Log the user in.
 login(request, user)
 return redirect('home')
 else:
 form = UserCreationForm()
 return render(request, 'signup.html', {'form': form})
```

4. Update your URLs:

If you've created your own view as shown above, remember to update your `urls.py` to point to this view instead of the built-in one.

Customizing User Model:

For many applications, the default User model provided by Django will be sufficient. However, if you want to add additional fields, like a profile picture or a bio, you'd need to extend the default User model. This is an advanced topic and is recommended once you are comfortable with the basic signup process.

Conclusion:

With Django's built-in tools, creating a sign-up system is straightforward. While this chapter provides the basics for setting up user registration, Django's authentication system offers many more features like password reset, user groups, permissions, and more.

In the next chapter, we will dive deeper into user authentication, exploring the login and logout mechanisms, ensuring our users can seamlessly access our Product Hunt Clone website.

Note: Always ensure to test the Sign Up functionality in various scenarios to catch any potential issues or bugs.

Login and Logout

Assets, Resources, and Materials:

- Django's built-in User model and authentication system.
- Django's Authentication Views (To acquire: `pip install django`)
- Bootstrap 4 (CDN link or download from [Bootstrap's official website] (https://getbootstrap.com/))

Introduction:

One of the core functionalities of most web applications is the ability to identify users. This not only adds an extra layer of security but also allows for user personalization. In our Product Hunt Clone website, the authentication system is crucial, as users should be able to log in to submit new tech products and to comment or upvote other products. In this chapter, we'll focus on implementing the login and logout features using Django's built-in authentication system.

Step 1: Setting Up Django's Built-in User Model and Authentication System

```
If you haven't already, ensure the 'django.contrib.auth'
and ''django.contrib.contenttypes' are both included in
the 'INSTALLED APPS' of your Django settings.
"`python
INSTALLED APPS = [
 'django.contrib.auth',
 'django.contrib.contenttypes',
Step 2: Creating the Login Template
In your templates directory, create a new HTML file
named 'login.html'.
Here's a simple Bootstrap 4 based form you can use:
"`html
{% extends 'base.html' %}
{% block content %}
<div class="container">
 <h2>Login</h2>
 <form method="post">
 {% csrf token %}
 {{ form.as p }}
 <button type="submit" class="btn btn-</pre>
primary">Login</button>
 </form>
</div>
```

{% endblock %}

"

Step 3: Setting Up the Login View

Django provides a built-in view for handling login. First, ensure you've imported it:

"`python

from django.contrib.auth.views import LoginView

Then, in your `urls.py`, add the following:

"`python

path('login/',

LoginView.as_view(template_name='login.html'), name='login'),

"

This will use Django's default `LoginView` but will override the template used to display the login form.

Step 4: Adding the Logout Functionality

Just as Django provides a `LoginView`, it also provides a `LogoutView`. Here's how to set it up:

First, import it:

"`python

from django.contrib.auth.views import LogoutView

Then, add the following to your `urls.py`:

"`python

By default, the `LogoutView` will log out a user and redirect them to the site's homepage.

Step 5: Restricting Access

Django offers a very handy decorator to restrict access to views for authenticated users: `@login_required`.

Import the decorator:

```
"`python
```

from django.contrib.auth.decorators import login_required

"

Then, use it to decorate any view function you want to restrict:

"`python

@login_required

def some_protected_view(request):

...

Step 6: Linking to Login and Logout in the Navbar

In your `base.html` (or whichever template you're using for your navbar), you can use the following to display login/logout links appropriately:

"`html

```
{% if user.is_authenticated %}
 <a href="{% url 'logout' %}">Logout</a>
{% else %}
 <a href="{% url 'login' %}">Login</a>
{% endif %}
```

Conclusion:

With these steps, you've set up a basic login and logout system for the Product Hunt Clone website. Remember,

authentication is key to managing user interactions and ensuring security for your web application.

Remember to test the system thoroughly and ensure that all paths (like wrong password, etc.) are handled gracefully. Ensure also that the links in the navbar display correctly according to the authentication status of the user.

Products Model

Assets and Resources Required for This Chapter:

- 1. Python: (Download and install Python from the official website: https://www.python.org/downloads/)
- 2. Django: (After installing Python, you can install Django using pip: `pip install django`)
- 3. Django Documentation: (Always handy to refer to Django's extensive documentation: https://docs.djangoproject.com/en/2.2/)

Introduction

In the quest to recreate a simplified version of Product Hunt, one of the most essential components will be the 'Product' model. This model will serve as the foundational structure for the products that users will add, view, and upvote. In this chapter, we'll define the attributes and methods of the 'Product' model and integrate it into our Django application.

Setting the Stage

Before diving into the model, ensure that you've set up a new Django app within your project, perhaps named 'products'. If you haven't done so, create it using:

python manage.py startapp products

"

"

Once created, add ''products' to the 'INSTALLED_APPS' list in your project's settings.

Defining the Product Model

Let's begin by defining our `Product` model in the `models.py` file of our `products` app. A typical product on Product Hunt has a name, description, a link to the actual product, a publish date, and an image. For simplicity, we'll start with these attributes.

```
"`python
```

```
from django.db import models

class Product(models.Model):

 title = models.CharField(max_length=255)

 body = models.TextField()

 url = models.URLField()

 pub_date =

models.DateTimeField(auto_now_add=True)

 image =

models.ImageField(upload_to='product_images/')

""
```

Here's a breakdown of what each field does:

- `CharField`: A field for storing character data. The `max_length` parameter is required to determine the maximum number of characters the field can store.
- `TextField`: Used for longer pieces of text.
- `URLField`: A field for storing URLs.
- `DateTimeField`: A datetime field, where `auto_now_add=True` means the time is saved automatically when an object is created.
- `ImageField`: A field for storing images. The`upload_to` parameter tells Django to store the uploaded

image in a directory named `product_images` within your `MEDIA_ROOT`.

Migrations

After defining the model, you need to tell Django that you've made changes to the model and that you'd like to store these changes as a migration.

Run the following command:

"

python manage.py makemigrations products

"

After creating the migration file, apply the migration to your database with:

"

python manage.py migrate

"

Admin Interface

To easily manage our products from the Django admin interface, let's add the Product model to `admin.py` within our `products` app.

"`python

from django.contrib import admin

from .models import Product

admin.site.register(Product)

"

This simple addition allows you to leverage Django's built-in admin interface to add, edit, or delete products.

Further Considerations

- 1. User Association: In future chapters, when we incorporate user authentication, consider associating each product with a user to indicate who posted it.
- 2. Votes: Products on Product Hunt can be upvoted. You might want to add an upvote functionality, perhaps represented as an integer field in the model.
- 3. Comments: An advanced feature could be to let users leave comments on products. This would be a new model related to `Product` via a ForeignKey.

Summary

In this chapter, we've laid the foundation for our Product Hunt clone by creating the `Product` model. As you progress in building the application, this model will play a crucial role in storing and displaying the products. Remember to always run migrations after changes and to consult the Django documentation for any additional information or functionalities you'd like to add.

Creating Products

Assets, Resources, and Materials:

- Django Framework (Get it via pip: `pip install django`)
- PostgreSQL (Download from the official PostgreSQL website or use your package manager)
- Django's psycopg2 connector (Install via pip: `pip install psycopg2`)
- An Integrated Development Environment (IDE) like Visual Studio Code, PyCharm, or any other of your choice.
- Web browser for testing

I	n	t	r	`	d	ı	1	~	ŀi	\sim	n	٠.

In this chapter, we're going to delve into the heart of our Product Hunt clone: the product creation functionality. By the end of this chapter, users will be able to create new products, which will then be visible to all users of our platform.

1. Setting up the Product Model

Before we create products, we need to define what a product is in terms of data. In Django, this is done using a Model.

```
a Model.
"`python
from django.db import models
from django.contrib.auth.models import User
class Product(models.Model):
 title = models.CharField(max_length=255)
 url = models.URLField()
 pub date =
models.DateTimeField(auto now add=True)
 votes total = models.IntegerField(default=1)
 image =
models.ImageField(upload to='products/images/')
 icon =
models.ImageField(upload to='products/icons/')
 body = models.TextField()
 hunter = models.ForeignKey(User,
on delete=models.CASCADE)
This model defines a product with:
- A title
- A URL

 A publication date
```

- A total vote count
- An image
- An icon
- A body description
- A user (hunter) who created the product.

2. Migrating the Model

After defining the model, we need to create a migration and then migrate it to create the associated database table.

```
Run:
```

"`bash

python manage.py makemigrations

python manage.py migrate

"、

3. Product Creation Form

For users to create a product, we need a form. Django simplifies this process by providing `ModelForm`.

```
"`python
```

forms.py

from django import forms

from .models import Product

class ProductForm(forms.ModelForm):

class Meta:

model = Product

fields = ['title', 'url', 'image', 'icon', 'body']

"

4. Product Creation View

```
Now, let's create the view where our form will be
processed.
"`python
# views.py
from django.shortcuts import render, redirect
from django.contrib.auth.decorators import
login_required
from .forms import ProductForm
@login required
def create(request):
 if request.method == 'POST':
 form = ProductForm(request.POST,
request.FILES)
 if form.is valid():
 product = form.save(commit=False)
 product.hunter = request.user
 product.save()
 return redirect('home')
 else:
 form = ProductForm()
 return render(request, 'products/create.html', {'form':
form})
"
Note that we added the '@login required' decorator.
This ensures that only logged-in users can create
products.
```

5. Product Creation Template

Finally, let's create the template for our product creation page.

```
`products/create.html`
"`html
{% extends 'base.html' %}
{% block content %}
 <h2>Add a New Product</h2>
 <form method="post" enctype="multipart/form-data">
 {% csrf_token %}
 {{ form.as_p }}
 <button type="submit">Add Product</button>
 </form>
{% endblock %}
6. URL Configuration
To make our view accessible, we need to add it to our
URL configuration.
"`python
# urls.py
from django.urls import path
from . import views
urlpatterns = [
 # ... other paths
 path('create/', views.create, name='create'),
7. Testing the Product Creation
Now, run your development server:
```

"`bash

python manage.py runserver

"

Visit `http://localhost:8000/create/` in your web browser, and you should be able to add a new product.

Conclusion:

Creating products is central to our Product Hunt clone. With the steps above, you've set up the essential pieces to let users create and showcase their products on your platform.

Iconic

Assets, Resources, and Materials:

- Iconic Website: [https://useiconic.com/) (Visit the website to access the vast library of icons. While they do offer premium icons, there's also a free version available.)
- Django: Ensure Django is set up and running. You should be familiar with it, as it is the primary framework we are using.
- Your Product Hunt Clone project: We will be integrating Iconic icons into this project.

Introduction to Iconic:

Welcome to the world of beautifully designed icons by Iconic. They are more than just symbols; they can make or break the user experience of your web application. An appropriate icon can efficiently communicate a function or feature without using words. In this chapter, we'll be diving deep into how to integrate the Iconic library into our Product Hunt Clone Website.

Why Iconic?:

Iconic offers a unique blend of icons designed for clarity and - most importantly for web developers - scalability. Their icons are not just flat images; they're smartly designed SVG (Scalable Vector Graphics) that ensures they look crisp and clear at any size, on any device. This is crucial for our Product Hunt Clone, as we anticipate users accessing our site from various devices.

Getting Started with Iconic:

- 1. Access the Iconic Library: Visit the official Iconic website at [https://useiconic.com/] (https://useiconic.com/).
- 2. Choose Your Icons: Browse through their collection. For the purpose of our project, focus on icons that would be apt for representing different tech products, user interactions, etc.
- 3. Download: Once you've selected an icon, you can download it. For the sake of this tutorial, we'll be using the free version.

Integrating Iconic Icons into our Django Project:

- 1. Setup Static Files: If you haven't already set up static files, refer back to Chapter 38. We need this in place to serve our icons.
- 2. Place Icons in Static Directory: Navigate to your project's static directory and create a new folder called 'icons'. Move all the downloaded Iconic icons to this folder.
- 3. Use Iconic in Templates: In your Django templates, where you want to display an icon, you'll reference it like this:

<img src="{% static 'icons/name_of_icon.svg' %}"
alt="Description of Icon">

[&]quot;`html

Replace `name_of_icon.svg` with the actual name of the Iconic file you're trying to access.

Styling and Sizing:

Given that Iconic icons are SVGs, they can be easily styled with CSS. Let's say you want to change the color or size of an icon.

```
"html
<style>
.iconic {
 width: 50px; /* Change width as per requirement */
 height: 50px; /* Change height as per requirement
*/
 fill: #007BFF; /* Change color using the fill
property */
 }
</style>
<img src="{% static 'icons/name_of_icon.svg' %}"
alt="Description of Icon" class="iconic">
"`
```

Accessibility with Icons:

It's crucial that while using icons, we don't forget about accessibility. Always include an `alt` attribute that describes the function or content of the icon. This will ensure that screen readers can convey the meaning of the icon to users who rely on such technologies.

Conclusion:

Integrating Iconic icons into our Product Hunt Clone website not only elevates the overall aesthetic but also enhances user experience. Icons provide a visual clue about functionality and help users navigate through our

application with ease. Remember, while icons are a great visual tool, always ensure they are used appropriately and augment the user's understanding, rather than confuse or mislead.

In the next chapter, we will dive deeper into building the details of each product. Stay tuned!

Note: Ensure you have the necessary permissions to use any icon or asset in a commercial project. Always read and understand the license agreements associated with any third-party resource you use.

Product Details

Assets, Resources, and Materials Required:

- Django Framework (Acquire by running `pip install django`)
- Bootstrap 4 (Acquire via CDN or download from [Bootstrap's official site](https://getbootstrap.com/))
- Sample Product Images (For demonstration purposes, you can use any royalty-free image website, such as [Unsplash](https://unsplash.com/))
- Iconic Icons (Acquire via CDN or download from [Iconic's official site](https://useiconic.com/))

Introduction

A Product Hunt clone is incomplete without a detailed view of each product. The product details page plays a crucial role in this website. This page will not only showcase the product's images and description but also highlight user comments, ratings, and other important details.

In this chapter, we will walk through creating a detailed view for our products. This will include displaying the product's name, description, image, and allowing users to interact through comments and ratings.

Setting up the Product Details Model

Before we can create the detailed view, we need to ensure that our Product model has all the necessary fields.

```
models.py:
"`python

from django.db import models

from django.contrib.auth.models import User

class Product(models.Model):

 title = models.CharField(max_length=200)

 url = models.URLField()

 pub_date = models.DateTimeField()

 votes_total = models.IntegerField(default=1)

 image = models.ImageField(upload_to='images/')

 icon = models.ImageField(upload_to='images/')

 body = models.TextField()

 hunter = models.ForeignKey(User,
on_delete=models.CASCADE)

"`
```

Ensure that you have already set up media file handling in your Django settings.

```
Setting up the Product Details View
To display the product's details, we'll create a view.
views.py:
"`python
from django.shortcuts import render, get_object_or_404
```

```
from .models import Product
def product detail(request, product id):
 product = get object or 404(Product, pk=product id)
 return render(request, 'products/detail.html',
{'product': product})
Here, 'product id' will be passed from the URL to fetch
the relevant product. 'get object or 404' ensures that if
the product doesn't exist, the user sees a 404 error.
Setting up the URL
To map the view to a URL, make this addition in urls.py:
"`python
from django.urls import path
from . import views
urlpatterns = [
 #... other url patterns
 path('<int:product id>/', views.product detail,
name='product detail'),
Product Detail Template
We will use Bootstrap to style our product details page.
Here's a basic template for products/detail.html:
"`html
{% extends 'base.html' %}
{% block content %}
<div class="container mt-5">
 <div class="row">
```

```
<div class="col-md-6">
 <img src="{{ product.image.url }}" alt="{{</pre>
product.title }}" class="img-fluid">
 </div>
 <div class="col-md-6">
 <h2>{{ product.title }}</h2>
 {{ product.body }}
 <a href="{{ product.url }}" class="btn btn-primary"
target=" blank">Visit Product</a>
 </div>
 </div>
 <div class="row mt-5">
 <div class="col-md-12">
 <h3>Comments</h3>
 <!— Placeholder for comments. You can expand
this in future chapters —>
 </div>
 </div>
</div>
{% endblock %}
```

Wrapping up

You now have a fully functional product details page. When a user clicks on a product, they'll be taken to this detailed view, showcasing the product's image, name, description, and eventually, user comments.

Remember, while we've set up the basics, you can always expand upon this with more stylization, more information, and more interactive features to make your Product Hunt Clone even better.

Home Page

Assets, Resources, and Materials:

- Django (Installation required, refer to Chapter 11)
- Bootstrap 4 (Acquired via [Bootstrap's official website](https://getbootstrap.com/_))
- Product Hunt Logo & Images (For this guide, we will use placeholder images. In a real-world scenario, ensure you have the appropriate permissions to use any logo or imagery.)
- Iconic (Acquired via [Iconic's official website](
 https://useiconic.com/))
- A code editor (Like Visual Studio Code, which is free to download and use from [VSCode's official site](https://code.visualstudio.com/))

Introduction

The home page is the first page visitors see when they visit a website. For our Product Hunt clone, the home page will display a list of tech products, their descriptions, and associated imagery. We'll incorporate a modern, user-friendly design using Bootstrap 4 to make our site responsive and visually appealing.

- 1. Setting up the Template
- 1.1. Create a new HTML File

Navigate to the `templates` directory of your Django project and create a new file named `homepage.html`.

1.2. Basic HTML Structure

In `homepage.html`, start by laying out the basic HTML structure:

"`html

<!DOCTYPE html>

```
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width,</pre>
initial-scale=1.0">
 <title>Product Hunt Clone</title>
 link
href="https://stackpath.bootstrapcdn.com/bootstrap/4.5.0"
/css/bootstrap.min.css" rel="stylesheet">
</head>
<body>
 <!— Content goes here —>
</body>
</html>
"
2. Designing the Navbar
A navigation bar (or navbar) provides quick access to
different sections of a website.
2.1. Using Bootstrap's Navbar
Insert the following code within the '<body>' tags to
create a navbar:
"`html
<nav class="navbar navbar-expand-lg navbar-light bg-
light">
 <a class="navbar-brand" href="#">ProductHunt</a>
 <!— Add other navbar items here —>
</nav>
"
```

3. Displaying Products

Our home page will showcase the tech products.

3.1. Product Grid

</div>

Below the navbar, create a section to display products in a grid format:

```
"`html
<div class="container mt-5">
 <div class="row">
 <!— Individual product cards will go here —>
 </div>
</div>
"
3.2. Django Templating
Use Django's templating system to loop through the
products and display each one:
"`html
{% for product in products %}
 <div class="col-md-4">
 <div class="card">
 <img src="{{ product.image.url }}" alt="{{</pre>
product.name }}" class="card-img-top">
 <div class="card-body">
 <h5 class="card-title">{{ product.name }}</h5>
 {{ product.description }}
<a href="{{ product.link }}" class="btn btn-
primary">Learn More</a>
 </div>
 </div>
```

```
{% endfor %}
```

"

Ensure you pass the 'products' context from your Django view to make this work.

4. Footer Section

A footer typically contains information like copyrights, links to terms of service, etc.

4.1. Adding the Footer

Below the product grid, add:

```
"`html
```

```
<footer class="mt-5">
  <div class="container text-center">
```

© 2023 ProductHunt Clone. All rights reserved.

</div>

</footer>

"

5. Styling and Responsiveness

Using Bootstrap ensures our site is mobile-responsive. However, you can further tweak styles with custom CSS if required.

6. Testing the Home Page

Finally, run your Django server and navigate to the home page URL. Ensure that the products display correctly, and the site looks good on both desktop and mobile.

Conclusion

In this chapter, we laid out the foundation for the Product Hunt clone's home page. With the combination of Django and Bootstrap, we efficiently displayed our products in a visually appealing manner. As you continue building out this project, you can add more features, like sorting or filtering products, highlighting featured products, and more. Remember, the key is to maintain userfriendliness while offering valuable content.

Polish

Assets, Resources, and Materials required for this chapter:

- A functioning Product Hunt Clone developed in the preceding chapters.
- Bootstrap 4 (You can get this from the official Bootstrap website or include it using a CDN in your HTML files).
- Iconic for icons (Available from useiconic.com).
- A web browser for viewing and testing.
- Any text editor or Integrated Development Environment (IDE) for writing and editing the code (e.g., Visual Studio Code, PyCharm).

Polishing your website is an essential step before deployment. This ensures that your website is not only functional but also visually appealing and user-friendly. In this chapter, we will refine the aesthetics and functionality of our Product Hunt Clone Website to make it look professional and intuitive.

1. Responsive Design with Bootstrap 4

Before we dive deep into the polish, we need to ensure that our site is responsive. This means it should look and function well on all devices, whether desktop, tablet, or mobile.

Review Bootstrap Grid System: Remember, Bootstrap's grid system allows up to 12 columns across the page.

Use the classes `.col-`, `.col-sm-`, `.col-md-`, and so on to control the layout based on different device sizes.

Mobile Navbar: If not already done, implement the collapse navbar for smaller screen sizes using Bootstrap's navbar component.

2. Homepage Enhancements

Let's begin with the homepage.

- Header: Use a larger font size for the website's title and align it to the center. Make sure it's easily readable and stands out.
- Product Listings: Make sure each product listing has a clean design. Add padding and margins where necessary. Every product should have:
 - A thumbnail or image.
 - Title and brief description.
 - An upvote button with the count of upvotes.
 - A link to view more details.
- Footer: Add a footer with relevant links, such as terms of service, privacy policy, and a link back to the homepage.

3. Product Details Page

- Image Gallery: If a product has multiple images, create a carousel or slider for the images.
- Description: The product's description should be clear and readable. Use appropriate headers and paragraphs.
 Consider adding a "Read More/Less" button if the description is too long.
- Comments Section: Display user comments in a structured manner. The most recent comments should appear at the top. Users should also have the option to upvote or downvote comments.

4. Icons with Iconic

To make your website more interactive and user-friendly, use icons where necessary.

- Upvote Button: Instead of a plain text upvote button, use an upward-pointing arrow or thumbs-up icon.
- Comments: Use a speech bubble or chat icon.
- User Profiles: Represent user profiles with a person or user icon.

Remember, icons should enhance the user experience, not clutter it. Use them judiciously.

5. User Feedback

Include subtle animations or color changes to provide feedback when users interact with the website. For example:

- A slight bounce or change in color when the upvote button is clicked.
- Form validation feedback, showing green for valid inputs and red for errors.

6. Consistent Styling

Maintain consistency in font styles, colors, and spacing across all pages. This not only makes your website look professional but also provides a seamless experience for users.

7. Test on Multiple Devices

Before concluding, test your website on various devices. Ensure:

- Text is readable on all devices.
- All elements are clickable, and there's no overlap.
- The site loads efficiently on both desktop and mobile devices.

In conclusion, polishing your website is a mix of design principles and user experience enhancements. While functionality is crucial, the look and feel play a significant role in retaining users and ensuring they have a pleasant experience. As you continue your journey in web development, you'll find that this 'polish' phase can often take as much time as building the core functionality. However, the effort is worth it, as a polished website stands out and leaves a lasting impression on its users.

Conclusion

As you close the final pages of this guide, I'd like you to take a moment to reflect on the journey you've embarked upon. From the humble beginnings of a Python refresher, all the way to deploying intricate web applications, you've traversed the complexities of Django 2.2 and the broader spectrum of web development. Let's summarize and reflect upon what you've achieved.

Revisiting the Course Objectives

- Python Refresher: Python is the backbone of Django. You have revisited its fundamentals, understood its data structures, and the OOP paradigm, setting a solid foundation for the rest of the book.
- Word-Counting Website: Your first taste of Django in action. By creating this simple yet functional site, you've grasped the basics of Django projects, URL routing, templates, and forms.
- Personal Portfolio: A step up in complexity, you delved deeper into Django's capabilities. Working with databases, the admin panel, static files, and Bootstrap, you built a site that you can proudly showcase to the world.
- Git: Understanding version control is paramount in a developer's journey. With Git, you learned how to

manage code changes, collaborate with others, and ensure that you always have a safety net to fall back on.

- VPS and Deployment: The thrill of seeing your work live on the internet! You comprehended the intricacies of web deployment, from working with DigitalOcean to understanding web servers like Gunicorn and Nginx.
- Product Hunt Clone: The pinnacle of your Django learning experience. Building this sophisticated web application fortified your understanding of user authentication, template reuse, model relationships, and added a touch of aesthetics with Iconic.

Continued Learning

The world of web development is ever-evolving, with new frameworks, tools, and best practices emerging regularly. Django, despite being around for a while, continues to evolve. Always keep an eye out for updates, new packages, and community advice. Join forums, attend Django conferences, or engage in online communities to stay updated.

Your Next Steps

- Dive Deeper into Django: While we've covered a lot, there's always more to learn. Django's documentation is extensive and can provide insights into areas we haven't touched upon.
- Specialize: Maybe you found databases fascinating, or perhaps front-end development with Bootstrap piqued your interest. Consider diving deeper into these areas and become a specialist.
- Collaborate: Join open-source Django projects. This will not only improve your coding skills but will also expose you to real-world challenges and collaborations.
- Create: The best way to learn is to do. Think of a web application you'd like to see come to life and start

building. With the knowledge you've gained, the sky's the limit.

A Final Note

I want to thank you for investing your time in this guide. I hope it served as a comprehensive, enlightening, and enjoyable journey into the world of Django 2.2 and web development. Remember, every developer, regardless of their stature today, started with a single step, a single line of code. With the foundations laid in this book, you're well on your way to creating impactful, functional, and aesthetically pleasing web applications. Keep coding, keep learning, and most importantly, enjoy the process!
