Урок 10

Модуль pickle

The <u>pickle</u> module implements a fundamental, but powerful algorithm for serializing and de-serializing a Python object structure.

```
pickle.dump(obj, file[, protocol])¶
pickle.load(file)
pickle.dumps(obj[, protocol])
pickle.loads(obj[, protocol])
```

what can be pickled

- None, True, and False
- integers, long integers, floating point numbers, complex numbers
- normal and Unicode strings
- tuples, lists, sets, and dictionaries containing only picklable objects
- functions defined at the top level of a module
- built-in functions defined at the top level of a module
- classes that are defined at the top level of a module
- instances of such classes whose <u>dict</u> or the result of calling <u>getstate</u>() is picklable (see section <u>The pickle protocol</u> for details).

Установка php.

sudo apt-get install php5-fpm

```
server {
 listen 80;
 server name best.local;
 /home/zarik/www/marriage cms/web best/;
 root
 index index.php;
 client max body size 100m;
 location ~ \.php$ {
 # fastcgi pass 127.0.0.1:9000;
 fastcgi pass unix:/var/run/php5-fpm.sock;
 fastcgi index index.php;
 fastcgi_param SCRIPT_FILENAME $document_root$fastcgi_script_name;
 fastcgi_param SCRIPT_NAME
 $fastcgi script name;
 fastcgi_param QUERY_STRING
 $args;
 include fastcgi params;
 location / {
 index index.php;
 try files $uri /index.php?$args;
 } }
```

Логирование.

The cast of players

A Python logging configuration consists of four parts:

- Loggers
- Handlers
- Filters
- Formatters

log levels:

- DEBUG: Low level system information for debugging purposes
- INFO: General system information
- WARNING: Information describing a minor problem that has occurred.
- ERROR: Information describing a major problem that has occurred.
- CRITICAL: Information describing a critical problem that has occurred.

Логирование

```
# Get an instance of a logger
logger = logging.getLogger(__name__)

def my_view(request, arg1, arg):
 if bad_mojo:
 # Log an error message
 logger.error('Something went wrong!')
```

Get an instance of a specific named logger logger = logging.getLogger('project.interesting.stuff')

Логирование в django

- logger.critical()
- logger.error()
- logger.warning()
- logger.info()
- logger.debug()

```
# import the logging library
import logging

# Get an instance of a logger
logger = logging.getLogger(__name__)
logger.error('Something went wrong!')
```

Настройка логирования

```
LOGGING = {
 'version': 1,
 'disable_existing_loggers': True,

'formatters': {
 'verbose': {
 'format': '%(levelname)s %(asctime)s %(module)s %(process)d %(thread)d %(message)s'
 },
 'simple': {
 'format': '%(levelname)s %(message)s'
 },
},
```

Настройка логирования

```
'handlers': {
 'null': {
 'level':'DEBUG',
 'class':'django.utils.log.NullHandler',
 'console':{
 'level':'DEBUG',
 'class':'logging.StreamHandler',
 'formatter': 'verbose'
 'mail_admins': {
 'level': 'ERROR',
 'class': 'django.utils.log.AdminEmailHandler'
```

Настройка логирования

```
'loggers': {
 'django': {
 'handlers':['null'],
 'propagate': True,
 'level':'INFO',
 'django.request': {
 'handlers': ['console'],
 'level': 'ERROR',
 'propagate': False,
 'main.views': {
 'handlers': ['console'],
 'level': 'DEBUG',
 'propagate': False,
```

Стандартные логеры в django

django - логер принимающий все сообщения. Сообщения не записываются непосредственно в этот логер.

django.request

Принимает сообщения связанные с процессом обработки запросов. 5XX ответы отправляют ERRORсообщения, 4XX ответы – WARNING сообщения.

django.db.backends

Сообщения связанные с взаимодействием кода с базой данной. Например, каждый SQL запрос создает DEBUG сообщение в этот логер.

class AdminEmailHandler([include_html=False])

Этот логер отсылает e-mail администраторам сайта с принятый сообщением.

Если сообщение содержит атрибут request, полная информация о запросе будет включена в e-mail.

Если сообщение содержит стек трассировки(пер. stack trace information), он будет включен в e-mail.

Работа с сессией и куками

To enable session functionality, do the following:

• Edit the MIDDLEWARE_CLASSES setting and make sure it contains

django.contrib.sessions.middleware.SessionMiddleware

```
By default, Django stores sessions in your database BUT

SESSION_ENGINE

django.contrib.sessions.backends.cache

django.contrib.sessions.backends.file

django.contrib.sessions.backends.signed_cookies

fav_color = request.session.get('fav_color', 'red')

request.session['user'] = pickle.dumps(user)

request.COOKIES.get('visits', '0'); response.set_cookie('visits', visits + 1)
```

Работа с регулярными выражениями

```
c = re.compile('ab*')

Pattern object

match() - Определить, начинается ли совпадение регулярного выражения с начала строки

search() - Сканировать всю строку в поисках всех мест совпадений с регулярным выражением

findall() - Найти все подстроки совпадений с регулярным выражением и вернуть их в виде списка

finditer() - Найти все подстроки совпадений с регулярным выражением и вернуть их в виде итератора
```

Match object

import re

```
group() - Вернуть строку, сошедшуюся с регулярным выражением start() - Вернуть позицию начала совпадения end() - Вернуть позицию конца совпадения span() - Вернуть кортеж (start, end) позиций совпадения
```

Свойство модели get_absolute_url

Define a get_absolute_url() method to tell Django how to calculate the canonical URL for an object.

```
def get_absolute_url(self):
 return "/people/%i/" % self.id

def get_absolute_url(self):
 from django.core.urlresolvers import reverse
 return reverse('people.views.details', args=[str(self.id)])
```