

Урок 15

Дебагер django

Устанавливаем дебагер Django.

```
pip install django-debug-toolbar
INSTALLED APPS = (
 # ...
 'django.contrib.staticfiles',
 'debug toolbar',
MIDDLEWARE CLASSES = (
 'debug toolbar.middleware.DebugToolbarMiddleware',
from django.conf import settings
from django.conf.urls import include, patterns, url
if settings.DEBUG:
 import debug toolbar
 urlpatterns += patterns('',
 url(r'^ debug /', include(debug toolbar.urls)),
```

REST API на основе tastypie.

```
sudo pip install django-tastypie
from tastypie.utils.timezone import now
from django.contrib.auth.models import User
from django.db import models
from django.utils.text import slugify
class Entry(models.Model):
 user = models.ForeignKey(User)
 pub date = models.DateTimeField(default=now)
 title = models.CharField(max length=200)
 slug = models.SlugField()
 body = models.TextField()
 def __unicode__(self):
 return self.title
 def save(self, *args, **kwargs):
 # For automatic slug generation.
 if not self.slug:
 self.slug = slugify(self.title)[:50]
 return super(Entry, self).save(*args, **kwargs)
```

Creating Resources

```
# myapp/api.py
from tastypie.resources import ModelResource
from myapp.models import Entry

class EntryResource(ModelResource):
 class Meta:
 queryset = Entry.objects.all()
 resource_name = 'entry'
```

Hooking Up The Resource

```
# urls.py
from django.conf.urls.defaults import *
from myapp.api import EntryResource
entry_resource = EntryResource()

urlpatterns = patterns('',
 # The normal jazz here...
 (r'^blog/', include('myapp.urls')),
 (r'^api/', include(entry_resource.urls)),
)
```

- http://127.0.0.1:8000/api/entry/?format=json
- http://127.0.0.1:8000/api/entry/1/?format=json
- http://127.0.0.1:8000/api/entry/schema/?format=json
- http://127.0.0.1:8000/api/entry/set/1;3/?format=json

Creating More Resources

```
# myapp/api.py
from django.contrib.auth.models import User
from tastypie import fields
from tastypie.resources import ModelResource
from myapp.models import Entry
class UserResource(ModelResource):
 class Meta:
 queryset = User.objects.all()
 resource name = 'user'
class EntryResource(ModelResource):
 user = fields.ForeignKey(UserResource, 'user')
 class Meta:
 queryset = Entry.objects.all()
 resource name = 'entry'
```

Adding To The Api

```
# urls.py
from django.conf.urls.defaults import *
from tastypie.api import Api
from myapp.api import EntryResource, UserResource
v1 api = Api(api name='v1')
v1 api.register(UserResource())
v1 api.register(EntryResource())
urlpatterns = patterns('',
 # The normal jazz here...
 (r'^blog/', include('myapp.urls')),
 (r'^api/', include(v1 api.urls)),
```

Настройки

```
from tastypie.authentication import BasicAuthentication
class SillyAuthentication(Authentication):
 def is_authenticated(self, request, **kwargs):
 if 'daniel' in request.user.username:
 return True
 return False
class UserResource(ModelResource):
 class Meta:
 queryset = User.objects.all()
 resource name = 'user'
 excludes = ['email', 'password', 'is active', 'is staff', 'is superuser']
 fields = ['username', 'first name', 'last name', 'last login']
 allowed methods = ['get']
 authentication = BasicAuthentication()
```

Настройки

```
from tastypie.authorization import DjangoAuthorization
from tastypie.serializers import Serializer
from tastypie.throttle import BaseThrottle
from tastypie.paginator import Paginator
class UserResource(ModelResource):
 class Meta:
 # Add it here.
 authorization = DjangoAuthorization()
 serializer = Serializer(formats=['json', 'jsonp', 'xml', 'yaml', 'html', 'plist'])
 throttle = BaseThrottle(throttle at=100, timeframe=2)
 paginator class = Paginator
```

Настройки

```
API_LIMIT_PER_PAGE
TASTYPIE_ALLOW_MISSING_SLASH
```

```
TASTYPIE_DATETIME_FORMATTING = 'rfc-2822'
TASTYPIE_DEFAULT_FORMATS = ['json', 'xml']
```

Возможности

Tastypie features support for GeoDjango! Resources return and accept GeoJSON .

It is common to use django to provision OAuth 2.0 tokens for users and then have Tasty Pie use these tokens to authenticate users to the API.

Приемы резнесения настроек на серверах.

```
_local.py -> local.py
```

from local import *

.gitignore

.idea

*.pyc

/media

local.py

db.sqlite3

*~

Интеграция аутентификации через соц. сети.

Django Social Auth

Интеграция аутентификации через соц. сети.

```
AUTHENTICATION_BACKENDS = (
 'social auth.backends.twitter.TwitterBackend',
 'social auth.backends.facebook.FacebookBackend',
 'social auth.backends.google.GoogleOAuthBackend',
 'social auth.backends.google.GoogleOAuth2Backend',
 'social auth.backends.google.GoogleBackend',
 'social auth.backends.yahoo.YahooBackend',
 'social auth.backends.browserid.BrowserIDBackend',
 'social_auth.backends.contrib.linkedin.LinkedinBackend',
 'social auth.backends.contrib.disgus.DisgusBackend',
 'social auth.backends.contrib.livejournal.LiveJournalBackend',
 'social auth.backends.contrib.orkut.OrkutBackend',
 'social auth.backends.contrib.foursquare.FoursquareBackend',
 'social auth.backends.contrib.github.GithubBackend',
 'social auth.backends.contrib.vk.VKOAuth2Backend',
 'social auth.backends.contrib.live.LiveBackend',
 'social_auth.backends.contrib.skyrock.SkyrockBackend',
 'social_auth.backends.contrib.yahoo.YahooOAuthBackend',
 'social_auth.backends.contrib.readability.ReadabilityBackend',
 'social auth.backends.contrib.fedora.FedoraBackend',
 'social auth.backends.OpenIDBackend',
 'django.contrib.auth.backends.ModelBackend',
```

= 11

= '''

= 11

FACEBOOK_APP_ID

SKYROCK_CONSUMER_SECRET

READABILITY_CONSUMER_SECRET
READABILITY_CONSUMER_SECRET

YAHOO_CONSUMER_KEY
YAHOO_CONSUMER_SECRET

Интеграция аутентификации через соц. сети.

```
LOGIN_URL = '/login-form/'

LOGIN_REDIRECT_URL = '/logged-in/'

LOGIN_ERROR_URL = '/login-error/'

SOCIAL_AUTH_LOGIN_REDIRECT_URL = '/another-login-url/'

SOCIAL_AUTH_NEW_USER_REDIRECT_URL = '/new-users-redirect-url/'

SOCIAL_AUTH_NEW_ASSOCIATION_REDIRECT_URL = '/new-association-redirect-url/'

SOCIAL_AUTH_DISCONNECT_REDIRECT_URL = '/account-disconnected-redirect-url/'

SOCIAL_AUTH_BACKEND_ERROR_URL = '/new-error-url/'

{% url "socialauth_begin" "backend-name" %}

{% url "socialauth_disconnect" "backend-name" %}

{% url "socialauth disconnect individual" "backend-name" association id %}
```