

Laboratorium 2

1. Tworzenie widoków dla użytkownika.

- nazwa_aplikacji/views.py

```
def detail(request, question_id):
 return HttpResponse("Patrzysz na pytanie %s." % question_id)

def results(request, question_id):
 response = "Patrzysz na wyniki pytania %s."
 return HttpResponse(response % question_id)

def vote(request, question_id):
 return HttpResponse("Oddałeś głos na pytanie %s." % question_id)
```

- nazwa_aplikacji/urls.py

```
from django.conf.urls import url

from . import views

urlpatterns = [

 # ex: /nazwa_aplikacji/
 url(r'^$', views.index, name='index'),

 # ex: /nazwa_aplikacji/5/
 url(r'^(?P<question_id>[0-9]+)/$', views.detail, name='detail'),

 # ex: /nazwa_aplikacji/5/results/
 url(r'^(?P<question_id>[0-9]+)/results/$', views.results,
 name='results'),

 # ex: /nazwa_aplikacji/5/vote/
 url(r'^(?P<question_id>[0-9]+)/vote/$', views.vote, name='vote'),

]
```

- uruchomienie ponownie serwera

2. Pisanie widoku, który już coś wykonuje - wyświetlenie listy 5 pytań oddzielonych przecinkami, według daty publikacji.

- nazwa_aplikacji/views.py

```
from django.http import HttpResponse

from .models import Question

def index(request):
```

```

 latest_question_list = Question.objects.order_by('-
pub_date')[:5]

 output = ', '.join([q.question_text for q in
latest_question_list])

 return HttpResponse(output)

```

- pozostałe widoki pozostają bez zmian;

- nazwa_aplikacji/templates/nazwa_aplikacji/index.html

```

{% if latest_question_list %}

 <ul>

 {% for question in latest_question_list %}

 <li><a href="/nazwa_aplikacji/{{ question.id }}/">{{
question.question_text }}</a></li>

 {% endfor %}

 </ul>

{% else %}

 <p>Brak dostępnych ankiet.</p>

{% endif %}

```

- modyfikacja widoku nazwa_aplikacji/views.py

```

from django.http import HttpResponse

from django.template import loader

from .models import Question

def index(request):

 latest_question_list = Question.objects.order_by('-
pub_date')[:5]

 template =
loader.get_template('nazwa_aplikacji/index.html')

 context = {

 'latest_question_list': latest_question_list,

 }

 return HttpResponse(template.render(context, request))

```

- uruchomienie ponownie serwera

- wykorzystanie funkcji render()

```
from django.shortcuts import render
```

```
from .models import Question
```

```
def index(request):
```

```
 latest_question_list = Question.objects.order_by('-pub_date')[:5]
```

```
 context = {'latest_question_list': latest_question_list}
```

```
 return render(request, 'nazwa_aplikacji/index.html', context)
```

3. Tworzenie wyjątku: błąd **Http404**

- nazwa_aplikacji/views.py

```
from django.http import Http404
```

```
from django.shortcuts import render
```

```
from .models import Question
```

```
def detail(request, question_id):
```

```
 try:
```

```
 question = Question.objects.get(pk=question_id)
```

```
 except Question.DoesNotExist:
```

```
 raise Http404("Pytanie nie istnieje")
```

```
 return render(request, 'nazwa_aplikacji/detail.html', {'question': question})
```

- nazwa_aplikacji/templates/nazwa_aplikacji/detail.html

```
{{ question }}
```

4. Tworzenie wyjątku za pomocą funkcji: **get_object_or_404()**

- nazwa_aplikacji/views.py

```
from django.shortcuts import get_object_or_404, render
```

```
from .models import Question
```

```
def detail(request, question_id):
```

```

 question = get_object_or_404(Question, pk=question_id)

 return render(request, 'nazwa_aplikacji/detail.html',
 {'question': question})

```

- nazwa_aplikacji/templates/nazwa_aplikacji/detail.html

```

<h1>{{ question.question_text }}</h1>

<ul>

{% for choice in question.choice_set.all %}

 <li>{{ choice.choice_text }}</li>

{% endfor %}

</ul>

```

5. Przestrzeń nazw URL:

- Co gdy projekt zawiera więcej pytań? Jak Django odróżnienia nazwy URL? Na przykład, aplikacja *nazwa_aplikacji* zawiera *detalis* widok. W jaki sposób można zrobić to tak, że Django wie, który widok do tworzenia aplikacji dla URL przy użyciu *{% url %}* szablon? Odpowiedzią jest dodanie przestrzeni nazw do URLconf. W nazwa_aplikacji/urls.py należy dodać:

```

from django.conf.urls import url

from . import views

app_name = 'nazwa_aplikacji'

urlpatterns = [

 url(r'^$', views.index, name='index'),

 url(r'^(?P<question_id>[0-9]+)/$', views.detail,
 name='detail'),

 url(r'^(?P<question_id>[0-9]+)/results/$', views.results,
 name='results'),

 url(r'^(?P<question_id>[0-9]+)/vote/$', views.vote,
 name='vote'),

```

- nazwa_aplikacji/templates/nazwa_aplikacji/index.html

```

<li><a href="{% url 'nazwa_aplikacji:detail' question.id %}">{{
question.question_text }}</a></li>

```

6. Tworzenie formularza

- nazwa_aplikacji/templates/nazwa_aplikacji/detail.html

```

<h1>{{ question.question_text }}</h1>

{% if error_message %}<p><strong>{{ error_message }}</strong></p>{% endif %}

<form action="{% url 'nazwa_aplikacji:vote' question.id %}"
method="post">

{% csrf_token %}

{% for choice in question.choice_set.all %}

 <input type="radio" name="choice" id="choice{{
forloop.counter }}" value="{{ choice.id }}" />

 <label for="choice{{ forloop.counter }}">{{
choice.choice_text }}</label><br />

{% endfor %}

<input type="submit" value="Vote" />

</form>

```

- nazwa_aplikacji/urls.py

```

url(r'^(?P<question_id>[0-9]+)/vote/$', views.vote,
name='vote'),

```

- nazwa_aplikacji/views.py – dodawanie obsługi formularza

```

from django.shortcuts import get_object_or_404, render
from django.http import HttpResponseRedirect, HttpResponse
from django.urls import reverse
from .models import Choice, Question

def vote(request, question_id):
 question = get_object_or_404(Question, pk=question_id)

 try:
 selected_choice =
question.choice_set.get(pk=request.POST['choice'])

 except (KeyError, Choice.DoesNotExist):

 return render(request, 'nazwa_aplikacji/detail.html', {
 'question': question,
 'error_message': "Nie dokonano wyboru.",

```

```

 })

 else:

 selected_choice.votes += 1

 selected_choice.save()

 return
 HttpResponseRedirect(reverse('nazwa_aplikacji:results',
 args=(question.id,)))

```

7. Po oddaniu głosu *vote()* następuje przekierowanie do strony z wynikami ankiety

- nazwa_aplikacji/views.py

```

from django.shortcuts import get_object_or_404, render

```

```

def results(request, question_id):

 question = get_object_or_404(Question, pk=question_id)

 return render(request, 'nazwa_aplikacji/results.html',
 {'question': question})

```

- nazwa_aplikacji/templates/nazwa_aplikacji/results.html

```

<h1>{{ question.question_text }}</h1>

<ul>

{% for choice in question.choice_set.all %}

 <li>{{ choice.choice_text }} -- {{ choice.votes }} vote{{
choice.votes|pluralize }}</li>

{% endfor %}

</ul>

<a href="{% url 'nazwa_aplikacji:detail' question.id %}">Vote
again?</a>

```

8. Tworzenie widoku generycznego

Tworzenie aplikacji internetowych wymaga często stosowania tych samych metod postępowania (wzorców postępowania) dla różnych danych. Często wymagałoby to wielokrotnego implementowania praktycznie tych samych elementów. Stąd też pojawiły się widoki generyczne dla najczęściej stosowanych widoków. Do realizacji postawionych celów użyjemy widoków generycznych opartych na klasach (wprowadzonych w Django 1.3).

- nazwa_aplikacji/urls.py

```

from django.conf.urls import url

from . import views

app_name = 'nazwa_aplikacji'

urlpatterns = [
 url(r'^$', views.IndexView.as_view(), name='index'),
 url(r'^(?P<pk>[0-9]+)/$', views.DetailView.as_view(),
name='detail'),
 url(r'^(?P<pk>[0-9]+)/results/$',
views.ResultsView.as_view(), name='results'),
 url(r'^(?P<question_id>[0-9]+)/vote/$', views.vote,
name='vote'),
]

```

- nazwa_aplikacji/views.py

```

from django.shortcuts import get_object_or_404, render
from django.http import HttpResponseRedirect
from django.urls import reverse
from django.views import generic

from .models import Choice, Question

class IndexView(generic.ListView):
 template_name = 'nazwa_aplikacji/index.html'
 context_object_name = 'latest_question_list'

 def get_queryset(self):
 """Zwraca ostatnie pięć pytań."""
 return Question.objects.order_by('-pub_date')[:5]

class DetailView(generic.DetailView):
 model = Question
 template_name = 'nazwa_aplikacji/detail.html'

```

```
class ResultsView(generic.DetailView):
 model = Question
 template_name = 'nazwa_aplikacji/results.html'
def vote(request, question_id):
 # reszta pozostaje bez zmian.
```