

Szkielety tworzenia aplikacji

Dr inż. Andrzej Grosser

Spis treści

1. Podstawy Django	5
1.1. Instalacja Django	5
1.2. Tworzenie projektu	5
1.3. Generowanie aplikacji	6
1.3.1. Tworzenie konta administratora	8
1.3.2. Tworzenie i aktywacja modeli	8
1.3.3. Wbudowany shell	9
2. Podstawy widoków	11
2.1. Widoki funkcyjne	11
2.1.1. Mapowanie widoku do adresu	11
2.2. Szablony	12
2.2.1. Zmienne	12
2.2.2. Filtry	13
2.2.3. Tagi	13
2.2.4. Dziedziczenie szablonów	14
2.2.5. Skrótów Django dla szablonów	15
2.3. Zadanie	18
3. Modele	19
3.1. Definicja modelu	19
3.2. Tworzenie zapytań	21
4. Widoki generyczne	23
4.1. Wprowadzenie	23
4.2. Przykład	24
4.2.1. TemplateView	24
4.2.2. ListView	25

4.2.3. DetailView	25
4.3. Zadanie	26
5. Formularze	27
5.1. Formularze HTML	27
5.1.1. Metody POST i GET	27
5.2. Rola Django w formularzach	28
5.3. Klasa Form	28
5.3.1. Tworzenie formularzy w Django	28
5.3.2. Widok	29
5.3.3. Dostęp do danych	30
5.4. Zadanie	30
6. Uwierzytelnianie użytkownika	31
6.1. Logowanie użytkownika	31
6.2. Wylogowywanie użytkownika	31
6.3. Limitowanie dostępu do zawartości strony	32
6.4. Zadanie	32
7. Pliki statyczne	33
7.1. Obsługa plików statycznych	33
7.1.1. Obsługa plików statycznych w szablonach	33
7.1.2. Odwoływanie się do plików statycznych w plikach statycznych	34
7.2. Frameworki CSS	34
7.3. Zadanie	34

1. Podstawy Django

Materiały bazują na tutorialu Django zamieszczonym na stronie projektu.

1.1. Instalacja Django

Najwygodniejszym instalacji sposobem (i zalecanym, gdy istnieje taka możliwość) jest posłużenie się narzędziem do instalacji pakietów Pythona `pip` (do wersji Pythona 3.4 jest to osobne narzędzie):

```
pip install Django
```

Instalację Django trzeba sprawdzić wydając polecenie z linii komend:

```
$ python -c "import django; print(django.get_version())"
```

lub

```
$ python -c "import django; print(django.VERSION)"
```

Spowoduje to import modułu `django` i wypisanie na ekranie informacji o wersji biblioteki.

W trakcie programowania pod systemem Linux użyteczne będzie też wyeksportowanie ścieżek do katalogu z narzędziami projektu. W tym celu należy dopisać do pliku `.bashrc` linię (lub dodać stosowną ścieżkę, gdy wpis już istnieje):

```
export PATH="$PATH:~/local/bin"
```

1.2. Tworzenie projektu

Projekt jest ramą dla aplikacji, jest konfigurowany z wykorzystaniem odpowiednich plików.

Generowanie projektu jest wykonywane z użyciem polecenia:

```
django-admin.py startproject nazwa_projektu
```

W katalogu, w którym zostało wykonane podane powyżej polecenie zostanie utworzony projekt:

```
nazwa_projektu/  
  manage.py  
  nazwa_projektu/  
 __init__.py  
 settings.py  
 urls.py  
 wsgi.py
```

Znaczenie tych plików i katalogów jest następujące:

- katalogu takiego jak nazwa projektu (w przykładzie będzie to `nazwa_projektu` zawierającego wszystkie pozostałe części projektu,
- katalogu wewnętrznego (`nazwa_projektu`), który stanowi ramę dla pakietu Pythona,
- `manage.py` - przeznaczone do uruchamiania z linii komend narzędzie pozwalające na interakcję z projektem,
- `__init__.py` - pustego pliku, który informuje Pythona, że katalog ma być traktowany jako pakiet,
- `settings.py` - plik z konfiguracją dla projektu Django,
- `urls.py` - deklaracji URL-i dla projektu (rodzaj spisu treści),
- `wsgi.py` - punkt wejścia dla kompatybilnych z WSGI serwerów webowych.

W celu sprawdzenia czy projekt został utworzony poprawnie można posłużyć się poleceniem:

```
$ python manage.py runserver
```

Powyższa komenda spowoduje uruchomienie lekkiego serwera webowego. Można teraz uruchomić przeglądarkę i pod adresem 127.0.0.1:8000 zobaczyć wynik tego działania. Powinien przypominać zrzut ekranu umieszczony na rysunku 1.1.

1.3. Generowanie aplikacji

Projekt często jest dzielony na podzadania, które są nazywane aplikacjami. Dzięki tej modularyzacji daje się wykorzystać aplikację nie tylko w jednym projekcie.

Django dostarcza domyślnie kilka aplikacji (np. dla interfejsu administratora, autoryzacji użytkowników), istnieje jednak często konieczność stworzenia własnego rozwiązania. Aplikacje są generowane poleceniem:

Rys. 1.1. Wynik uruchomienia projektu

```
python manage.py startapp nazwa_aplikacji
```

Utworzony zostanie katalog aplikacji wewnątrz projektu. Jego struktura powinna wyglądać następująco (dla Django < 1.7).

```
nazwa_aplikacji/  
 __init__.py  
 admin.py  
  
 migrations/  
 __init__.py  
 models.py  
 tests.py  
 views.py
```

Pliki i katalog te są odpowiedzialne za:

- `__init__.py` - informacja dla Pythona, że katalog ma być traktowany jako pakiet,
- `admin.py` - plik umożliwiający dostosowanie interfejsu administratora do wymagań aplikacji,
- katalog `migrations` - pusty na razie katalog, który będzie zawierał migracje,
- `models.py` - plik, który będzie zawierał modele (opis danych w baz danych) Django,
- `tests.py` - plik, którego przeznaczeniem jest przechowywanie testów,
- `views.py` - plik widoków Django.

Wygenerowana aplikacja nie jest od razu dostępna w projekcie, należy dodać do pliku `settings.py` w krotce `INSTALLED_APPS` dodatkowy wpis:

```
INSTALLED_APPS = (  
 'django.contrib.admin',  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.messages',  
 'django.contrib.staticfiles',  
 #Wpis w tym miejscu  
 'aplikacja',  
)
```

1.3.1. Tworzenie konta administratora

Do utworzenia konta administratora służy polecenie:

```
python manage.py createsuperuser
```

Po wydaniu tej komendy należy wpisywać kolejne informacje - nazwę konta administratora, jego adres email i hasło.

W tym momencie (po uruchomieniu serwera) można już się zalogować na konto administratora pod adresem `127.0.0.1:8000/admin`. Domyślnie interfejs administratora umożliwia modyfikację grup i użytkowników systemu.

1.3.2. Tworzenie i aktywacja modeli

Na początek należy utworzyć w pliku `models.py` dwa modele:

```
class Muzyk(models.Model):  
 imie = models.CharField(max_length=50)  
 nazwisko = models.CharField(max_length=50)  
 pseudonim = models.CharField(max_length=100)  
  
class Album(models.Model):  
 artysta = models.ForeignKey(Muzyk)  
 tytul = models.CharField(max_length=100)  
 data_wydania = models.DateField()  
 liczba_gwiazdek = models.IntegerField()
```


Po utworzeniu modeli konieczne jest utworzenie schematu bazy danych i API pozwalającego na dostęp do obiektów modeli. Służy do tego polecenie (działa dopiero po dodaniu aplikacji do pliku `settings.py`):

```
python manage.py makemigrations
python manage.py migrate
```

Polecenia SQL-a służące do utworzenia (modyfikacji) schematu bazy danych można ujrzyć po uruchomieniu (numer na końcu oznacza numer migracji):

```
python manage.py sqlmigrate aplikacja 0001
```

W panelu administratora modele będą widoczne dopiero po ich zarejestrowaniu. W tym celu należy w pliku `admin.py` wpisać następujące linie:

```
#import elementów
#bez konieczności wpisywania pełnej nazwy pakietu
from django.contrib import admin
from aplikacja.models import Muzyk, Album

#rejestracja modeli w panelu administratora
admin.site.register(Muzyk)
admin.site.register(Album)
```

1.3.3. Wbudowany shell

Wbudowany shell pozwalający na interakcję z obiektami modelu uruchamia się komendą:

```
python manage.py shell
```

Interaktywna praca może wyglądać w sposób następujący:

```
>>> from aplikacja.models import Muzyk, Album
>>> Muzyk.objects.all()
[]
>>> m = Muzyk(imie = "Jan", nazwisko = "Kos", pseudonim = "Dopler")
>>> m
<Muzyk: Muzyk object>
>>> Muzyk.objects.all()
[]
>>> m.save()
```

```
>>> Muzyk.objects.all()
[<Muzyk: Muzyk object>]
>>> m.delete()
>>> Muzyk.objects.all()
[]
>>> m
<Muzyk: Muzyk object>
```

2. Podstawy widoków

2.1. Widoki funkcyjne

Funkcja widoku (lub po prostu widok) jest funkcją Pythona, której zadaniem jest przyjęcie żądania Web i zwrócenie odpowiedzi Web. Odpowiedzią może być strona HTML, przekierowanie na inną stronę, błąd 404 lub cokolwiek innego.

Jako przykład prostego widoku można podać:

```
from django.http import HttpResponse
import datetime

def current_datetime(request):
 now = datetime.datetime.now()
 html = "<html><body>Jest teraz %s.</body></html>" % now
 return HttpResponse(html)
```

Widok zwraca kod html, który wyświetla bieżącą datę. Ten prosty przykład przedstawia jedynie ideę widoków (nie powinno się umieszczać zakodowanego na sztywno html-a wewnątrz źródeł funkcji widoku).

2.1.1. Mapowanie widoku do adresu

Widok będzie wyświetlony z wykorzystaniem adresu zapisanego w przeglądarce internetowej. Wymaga to wcześniejszej konfiguracji, który widok ma być wyświetlony przy pomocy wprowadzonego adresu. Można to zrobić dodając odpowiednie wpisy w pliku urls.py projektu.

```
from django.conf.urls import patterns, url

from aplikacja import views

urlpatterns = patterns('',
 url(r'^$', views.current_datetime, name='index'),
)
```

2.2. Szablony

Tworzenie aplikacji Django, która wymagałaby zapisu kodu html w plikach widoków byłoby uciążliwe. Wymagałoby każdorazowej edycji plików programu, gdy koncepcja wyglądu aplikacji zmieniałaby się wraz z jej rozwojem. Praktycznie uniemożliwiłoby to także podział prac na systemem.

Dlatego stosowany jest rozbudowany system szablonów. Sablony są umieszczane zazwyczaj w katalogu `templates` aplikacji.

Szablon jest plikiem tekstowym. Można z niego generować pliki w formacie tekstowym (HTML, XML, CSV itp.).

Szablony zawierają zmienne, które są w trakcie renderowania szablonu zastępowane wartościami. Szablony mogą zawierać także tagi, które kontrolują logikę szablonu. Na przykład:

```
{% extends "base_generic.html" %}

{% block title %}{{ section.title }}{% endblock %}

{% block content %}
<h1>{{ section.title }}</h1>

{% for story in story_list %}
<h2>
  <a href="{{ _story.get_absolute_url }}">
 {{ story.headline|upper }}
  </a>
</h2>
<p>{{ story.tease|truncatewords:"100" }}</p>
{% endfor %}
{% endblock %}
```

2.2.1. Zmienne

Zmienne są zapisywane, jako : `{{zmienna}}`. Gdy silnik szablonu znajdzie zmienną oblicza ją i zastępuje zmienną wynikiem obliczeń. Nazwy zmiennych zawierają dowolną kombinację znaków alfanumerycznych i znaku podkreślenia. W sekcji zmiennych mogą pojawiać się znaki kropki, oznacza on dostęp do atrybutu zmiennej.

2.2.2. Filtry

Można modyfikować sposób wyświetlania zmiennych za pomocą filtrów. Filtry są zapisywane w postaci: `{{zmienna | filtr}}`, gdzie `zmienna` oznacza zmienną, której sposób przedstawienia będzie modyfikowany, zaś `filtr`, jest aplikowaną operacją. Operatorem, który spowoduje zastosowanie filtra jest `|` (pipe, kreska pionowa).

Filtry mogą być łączone w łańcuchy - wyjście z jednego filtra jest przekierowywane do wejścia kolejnego. Na przykład `{{text | escape | linebreaks}}`.

Filtry mogą przyjmować argumenty, na przykład `{{bio|truncatewords:30}}`.

2.2.3. Tagi

Tagi są przedstawiane w postaci `{% tab %}`. Tagi mają znacznie bardziej rozbudowane zadania od zmiennych – mogą tworzyć tekst na wyjściu, kontrolować logikę renderowania wyniku czy ładować zewnętrzne informacje do szablonów.

Niektóre tagi wymagają znacznika otwierającego i zamykającego.

Najczęściej używane tagi:

Tag for : Powoduje przejście po elementach tablicy:

```
<ul>
{% for athlete in athlete_list %}
 <li>{{ athlete.name }}</li>
{% endfor %}
</ul>
```

Tagi if, elif, else Tagi `if`, `elif` i `else` – obliczają zmienną i jeżeli wartością zmiennej jest prawda, wyświetlana jest zawartość bloku. Na przykład:

```
{% if athlete_list %}
 Number of athletes: {{ athlete_list|length }}
{% elif athlete_in_locker_room_list %}
 Athletes should be out of the locker room soon!
{% else %}
 No athletes.
{% endif %}
```

Komentarze W szablonie używa się komentarzy w postaci: `{# #}`.

2.2.4. Dziedziczenie szablonów

Najbardziej skomplikowaną, a zarazem jedną z najbardziej użytecznych, techniką wykorzystywaną przy szablonach Django jest dziedziczenie. Dziedziczenie szablonów pozwala na budowę szkieletu szablonu, który zawiera wszystkie najważniejsze elementy strony. W szablonach rodzicielskich definiuje się także bloki, które szablon potomny mogą przesłać. Na przykład:

```
<!DOCTYPE html>
<html lang="pl">
<head>
  <link rel="stylesheet" href="style.css" />
  <title>{% block title %}Moja cudowna strona{% endblock %}</
  title >
</head>

<body>
  <div id="sidebar">
 {% block sidebar %}
 <ul>
 <li><a href="/">Home</a></li >
 <li><a href="/blog/">Blog</a></li >
 </ul>
 {% endblock %}
  </div>

  <div id="content">
 {% block content %}{% endblock %}
  </div>
</body>
</html>
```

Szablon potomny może wyglądać następująco:

```
{% extends "base.html" %}

{% block title %}Mój wspaniały blog{% endblock %}

{% block content %}
{% for entry in blog_entries %}
  <h2>{{ entry.title }}</h2>
  <p>{{ entry.body }}</p>
{% endfor %}
{% endblock %}
```

2.2.5. Skróty Django dla szablonów

Pakiet Django `django.shortcuts` dostarcza kilku wygodnych funkcji pomocniczych pozwalających uprościć pracę z MVT w Django.

Funkcja `render` Funkcja ta pozwala na połączenie szablonu z słownikiem kontekstu, zwraca obiekt `HttpResponse` zawierający wyrenderowany tekst.

Funkcja przyjmuje postać:

```
render(request, template_name
 [, dictionary][, context_instance][, content_type][, status
 ][, current_app][, dirs])
```

Wymagane argumenty:

- `request` - obiekt żądania używany do generowania odpowiedzi,
- `template_name` - pełna nazwa używanego szablonu.

Argumenty opcjonalne:

- `dictionary` - słownik wartości, które będą dodane do zawartości szablonu (domyślnie pusty),
- `context_instance` - instancja kontekstu przekazywana do renderowania szablonu. Domyślnie szablon jest renderowany z wykorzystaniem obiektu `RequestContext` wypełnionego wartościami z żądania i słownika.
- `content_type` - typ MIME, który będzie użyty do wynikowego dokumentu.
- `status` - kod odpowiedzi. Domyślną wartością jest 200.
- `current_app` - podpowiedź wskazująca, która aplikacja zawiera bieżący widok.
- `dirs` - krotka lub lista pozwalająca na przesłonięcie ustawień `TEMPLATE_DIRS`.

W podanym poniżej przykładzie jest renderowany szablon `myapp/index.html` z typem MIME `application/xhtml+xml`:

```
from django.shortcuts import render

def my_view(request):
 # Kod widoku...
 return render(request, 'myapp/index.html', {"foo": "bar"},
 content_type="application/xhtml+xml")
```

Podany powyżej przykład jest równoważny do:

```

from django.http import HttpResponseRedirect
from django.template import RequestContext, loader

def my_view(request):
 # Kod widoku...
 t = loader.get_template('myapp/index.html')
 c = RequestContext(request, {'foo': 'bar'})
 return HttpResponseRedirect(
 content_type="application/xhtml+xml")

```

W razie potrzeby zmiany ustawień `TEMPLATE_DIRS` należy użyć parametr `dirs`:

```

from django.shortcuts import render

def my_view(request):
 # Kod widoku...
 return render(request, 'index.html', dirs=('custom_templates',))

```

Funkcja `redirect` Funkcja `redirect` zwraca obiekt `HttpResponseRedirect` prowadzący do adresu URL odpowiedniego dla przekazywanego argumentu.

Argumentem może być:

- model,
- nazwa widoku,
- absolutny lub relatywny adres URL.

Funkcja ta przyjmuje postać:

```
redirect(to, [permanent=False, ]*args, **kwargs)
```

Funkcja `redirect()` może być używana na kilka sposobów:

- Poprzez przekazanie obiektu (url jest uzyskiwany z wykorzystaniem funkcji `get_absolute_url()`):

```

from django.shortcuts import redirect

def my_view(request):
 ...
 obj = MyModel.objects.get(...)
 return redirect(obj)

```

- Poprzez przekazanie nazwy widoku i opcjonalnych argumentów (`args` i `kwargs`) (url jest uzyskiwany przy pomocy metody `reverse()`):


```
def my_view(request):  
 ...  
 return redirect('some-view-name', foo='bar')
```

- Poprzez przekazanie URL używanego do przekierowania:

```
# Adres relatywny:  
def my_view1(request):  
 ...  
 return redirect('/some/url/')
```

```
# Pełny URL  
def my_view2(request):  
 ...  
 return redirect('http://example.com/')
```

Funkcja `get_object_or_404` Funkcja `get_object_or_404` wywołuje `get()` na menadżerze modelu, przy czym zamiast wyjątku modelu `DoesNotExist` wywołuje `Http404`.

Funkcja przyjmuje postać:

```
get_object_or_404(klass, *args, **kwargs)
```

Wymagane argumenty:

- `klass` - instancja modelu, menadżera lub `QuerySet`, z której będzie pobierany obiekt.
- `**kwargs` - parametry wyszukiwania, które powinny być podane w formacie akceptowanym przez `get()` i `filter()`.

W podanym poniżej przykładzie jest pobierany obiekt o kluczu głównym 1 z modelu `MyModel`:

```
from django.shortcuts import get_object_or_404  
  
def my_view(request):  
 my_object = get_object_or_404(MyModel, pk=1)
```

Podany powyżej przykład jest równoważny do:

```
from django.http import Http404  
  
def my_view(request):  
 try:  
 my_object = MyModel.objects.get(pk=1)  
 except MyModel.DoesNotExist:  
 raise Http404
```

2.3. Zadanie

1. Utworzyć nowy projekt Django o nazwie literatura.
2. W projekcie wygenerować aplikację o nazwie komentarze.
3. W aplikacji komentarze stworzyć modele:
 - Model Autor o polach: imie (CharField, max_length=30), nazwisko (CharField, max_length=50).
 - Model Artykul o polach: autor (ForeignKey), tytul (CharField, max_length=200).
 - Model Komentarz o polach: artykul (ForeignKey), nick (CharField, max_length=30), tekst (TextField) i data (DateTimeField).
4. Utworzyć panel administracyjny umożliwiający edycję danych w utworzonych wcześniej tabelach (zarejestrować modele).
5. Korzystając z API Django dla modeli zbudować widok artykul, autor zawierające odpowiednio dane o wszystkich artykułach i autorach.

3. Modele

Rozdział powstał na podstawie dokumentacji Django.

3.1. Definicja modelu

Modele są definiowane w Django, jako klasy Pythona dziedziczące po klasie `Model` z pakietu `django.db.models`. Modele są definiowane z reguły w pliku `models.py` aplikacji. Na przykład model `Osoba` z polami składowymi `imie` i `nazwisko` można podać jako:

```
from django.db import models
```

```
class Osoba(models.Model):  
 imie = models.CharField(max_length=30)  
 nazwisko = models.CharField(max_length=30)
```

Dane są przechowywane w postaci atrybutów modelu, każdy atrybut należy do określonej klasy. Wśród najważniejszych typów pól służących do przechowywania danych należy wymienić:

- `AutoField` - pole typu całkowitego, które jest automatycznie inkrementowane - rzadko używane jawnie,
- `BooleanField` - reprezentuje wartości logiczne (prawda, fałsz),
- `CharField` - przedstawia łańcuchy znaków (od małych do dużych), wymaga ustawienia atrybutu `max_length`,
- `DateTimeField` - umożliwia przechowanie informacji o dacie,
- `DecimalField` - przedstawia wartości stałoprzecinkowe (użyteczne dla danych pieniężnych),
- `FloatField` - reprezentuje liczby rzeczywiste,
- `ImageField` - przedstawia informacje graficzne (obrazki),
- `IntegerField` - przechowuje liczby całkowite,
- `TextField` - umożliwia przechowywanie dużych danych tekstowych.

Do przedstawiania połączeń pomiędzy modelami służą:

- `ForeignKey` - relacja wiele do jednego (klucze obce), wymagane jest podanie modelu, do którego odnosi się pole, na przykład:

```
class Producent(models.Model):
 nazwa = models.CharField(max_length=45)
```

```
class Samochod(models.Model):
 model = models.CharField(max_length=20)
 pojemnosc = models.IntegerField()
 producent = models.ForeignKey(Producent)
```

- `ManyToManyField` - relacja wiele do wielu (w czasie translacji do bazy danych tworzona jest dodatkowa tabela łącząca),
- `OneToOneField` - relacje jeden do jednego, podobne do relacji pierwszej, ale z gwarancją zwrotu tylko jednego obiektu przy odwróceniu relacji.

Dla każdego z pól jest dostępny szereg opcji pozwalających wpłynąć na przechowywane dane. Można tu wyróżnić:

- `null` - umożliwia przechowywanie pustych wartości (`null`) w bazie danych (domyślna wartość - fałsz),
- `blank` - umożliwia pomijanie wartości, ta wartość stanowi informację dla walidatora,
- `default` - wartość domyślna dla pola,
- `choices` - krotka umożliwiająca dobór opcji dla pola, np:

```
class Ubranie(models.Model):
 ROZMIAR = (
 ("S", "mały"),
 ("M", "średni"),
 ("L", "duży"),
 ("XL", "bardzo_duży"),
 )
 rozmiar = models.CharField(max_length=2, choices=ROZMIAR)
```

- `primary_key` - umożliwia ustawienie pola jako klucza głównego (jeżeli ustawiona jest prawda), jeżeli pole nie jest wyspecyfikowane dla modelu Django automatycznie tworzy i dodaje do modelu klucz główny,
- `unique` - jeżeli pole jest ustawione jako wartość prawdy, to wartości w modelu dla określanego pola muszą być unikalne,
- `verbose_name` - pozwala nadać nazwę polu czytelną dla człowieka.

3.2. Tworzenie zapytań

W podanych poniżej przykładach założono, że istnieją w aplikacji `examp`, zdefiniowane w pliku `models.py` klasy `Osoba` i `Adres`. Ich struktura jest następująca:

```
from django.db import models

class Adres(models.Model):
 kod = models.CharField(max_length=15)
 miejscowosc = models.CharField(max_length=30)
 ulica = models.CharField(max_length = 45)
 numer = models.IntegerField()

class Osoba(models.Model):
 imie = models.CharField(max_length=30)
 nazwisko = models.CharField(max_length=30)
 adres = models.ForeignKey(Adres)
```

Obiekty zapisuje się w bazie danych z wykorzystaniem metody `save()`, w ten sam sposób można zapisać wartość obiektu po jego zmianie.

```
#Utworzenie adresu i osoby
a = Adres(kod="22-220", miejscowosc="Warszawa", ulica = "Kawia",
 numer = 22)
o = Osoba(imie="Antoni", nazwisko = "Kowal", adres = a)
#Zapis adresu i osoby do bazy
a.save()
b.save()
#Modyfikacja i zapis do bazy
a.numer = 10
a.save()
```

Do odpytywania bazy danych służy obiekt `QuerySet`, można go uzyskać za pośrednictwem menadżera model (`Manager`). Każdy model posiada przynajmniej jednego menadżera, którego uzyskuje się za pośrednictwem pola `objects`.

Do najważniejszych metod menadżera należą:

- `all()` - pozwala na uzyskanie wszystkich obiektów zapisanych w bazie danych,
- `get()` - pozwala na uzyskanie pojedynczego obiektu z bazy, spełniającego kryterium,
- `filter()` - pozwala na uzyskanie obiektów, które spełniają podane kryteria,
- `exclude()` - pozwala na uzyskanie obiektów, które nie spełniają podanych kryteriów

Metody `filter()` i `exclude()` zwracają obiekt `QuerySet` co umożliwia potokowe łączenie zapytań:

```
Adres.objects.filter(  
 imie_startswith='An'  
) .exclude(  
 nazwisko_gte='Kowal'  
)
```

Pola są przeszukiwane z wykorzystaniem schematu `nazwaPola__typ` - `nazwaPola` reprezentuje nazwę pola składowego w modelu, następnie są zapisane dwa podkreślniki a na końcu typ wyszukiwania. Można tutaj wyróżnić:

- `exact` - dokładne dopasowanie (`ulica__exact`),
- `in` - wartość z listy (`numer__in`)
- `gt` - większe od podanej wartości (`numer__gt`),
- `gte` - większe lub równe podanej wartości (`numer__gte`),
- `lt` - mniejsze od podanej wartości (`numer__lt`),
- `lte` - mniejsze lub równe podanej wartości (`numer__lte`),
- `startswith` - zaczynające się od wartości (rozdziela wielkość liter - `imie_startswith`).

Dokładna lista (QuerySet API reference - Field lookups) jest dostępna pod adresem <https://docs.djangoproject.com/en/1.7/ref/models/querysets/#id4>

Jedynym ostępstwem od tego schematu są klucze obce, które specyfikuje się z wykorzystaniem przyrostka `_id`. W tym przypadku, jest spodziewana surowa wartość klucza obcego. Na przykład

```
Osoba.objects.filter(adres_id=12)
```

4. Widoki generyczne

4.1. Wprowadzenie

Tworzenie aplikacji internetowych jest monotone wymaga wielokrotnego zapisu pewnych szablonów. Django dostarcza standardowych rozwiązań nie tylko na poziomie modelu i szablonu, lecz również na poziomie widoku. Są to widoki generyczne, zwane również klasowymi.

Widoki generyczne Django zostały zaprojektowane w celu ułatwienia tworzenia powtarzalnych zadań - dostarczają pewnych pewnych idiomów i wzorców na podstawie tworzonych wcześniej widoków. Wprowadzają warstwę abstrakcji przez co możliwy jest szybki zapis powtarzalnych widoków bez potrzeby zapisu dużej ilości kodu.

Można rozpoznać powszechnie używane zadania jak wyświetlanie listy obiektów i zapisać kod wyświetlający listę dowolnych obiektów. Wymagany model może być przekazywany jako dodatkowy argument dla `URLconf`.

Django zapewnia łatwy do wykorzystania kod widoków dla:

- wykonujących nieskomplikowane powszechnie wykonywane zadania: przekierowanie do różnych stron i renderowanie wybranego szablonu.
- wyświetlających listę powiązanych ze sobą obiektów oraz stron zawierających istotne szczegóły dla pojedynczych obiektów (lista zamówień klientów i zamówienie dla określonego klienta).
- prezentujących oparte na dacie obiekty w postaci stron zawierających ustalone działania w postaci wykazów rok/miesiąc/dzień, and stron zawierających ostatnie działania - latest (np. archiwum bloga).
- umożliwiających użytkownikom tworzenie, aktualizacje i niszczenie obiektów z i bez autoryzacji.

Najważniejszymi widokami generycznymi są:

- `View` - klasa bazowa dla wszystkich widoków,
- `TemplateView` - renderuje określony szablon (najczęściej statyczne widoki),

- `RedirectView` - przekierowanie do określonej strony,
- `DetailView` - strona reprezentująca pojedynczy obiekt,
- `ListView` - reprezentacja listy obiektów,
- `FormView` - widok, który wyświetla formę,
- `{Create,Update,Delete}View` - formy do tworzenia, edycji i niszczenia obiektów,
- `ArchiveIndexView` - strona najwyższego poziomu prezentująca najnowsze obiekty
- `{Year,Month,Week,Day,Today}ArchiveView` - umożliwia wyświetlenie obiektów powiązanych z datą.
- `DateDetailView` - pojedynczy obiekt powiązany z datą.

4.2. Przykład

4.2.1. `TemplateView`

Jako przykład wykorzystania widoków generycznych można podać:

```
from django.views.generic import TemplateView
```

```
class AboutView(TemplateView):
 template_name = "about.html"
```

Odziedziczony atrybut `template_name` przechowuje nazwę (ze ścieżką) szablonu jaki ma zostać użyty (w przykładzie w katalogu `templates` został stworzony katalog o nazwie `about.html`)

Do prawidłowego działania aplikacji konieczny jest w pliku `urls.py` import:

```
from book.views import AboutView
```

Należy też dodać do reguł mapujących URL-e wpis:

```
(r'^about/$', AboutView.as_view()),
```

Po odwołaniu do adresu `/about/` zostanie wyświetlona strona z użyciem szablonu `about.html`.

Można korzystać także bezpośrednio w `urls.py` przy mapowaniu linków na widoki. Wystarczy że zaimportować `TemplateView` i użyć:

```
(r'^about2/$',
 TemplateView.as_view(template_name="about.html")),
```

Nie ma, więc potrzeby tworzenia dodatkowych klas.

4.2.2. ListView

- Własny widok listy powinien dziedziczyć po ListView:

```
from django.views.generic import ListView
```

```
class ListElemView(ListView):  
 model = ListElement
```

Nie ma potrzeby jawnego określenia nazwy pliku szablonu - jest on specyfikowany w sposób następujący do nazwy modelu dostaje przyrostek `_list.html`.

W pliku `urls.py` należy zamieścić wpis:

```
urlpatterns = patterns('',  
 #...  
 url(r'^$', app.views.ListElemView.as_view(), name='lst'),  
 #...  
)
```

W pliku szablonu lista obiektów jest dostępna jako `object_list`.

```
{% block content %}  
  
<ol>  
  
{% for item in object_list %}  
 <li>  
 {{item.title}}  
 </li>  
  
{% endfor %}  
  
</ol>
```

4.2.3. DetailView

```
from django.vews.generic import DetailView
```

```
class ItemView(DetailView):  
 model = ItemModel
```

Nie ma potrzeby jawnego określenia nazwy pliku szablonu - jest on wyznaczany domyślnie poprzez dodanie do nazwy modelu przyrostka `_detail.html`.

W pliku `urls.py` powinien pojawić się kolejny wpis:

```
url(r'^(?P<pk>\d+)/$',  
 views.ItemView.as_view(), name='detail'),
```

Konieczne jest w tym przypadku przekazanie dodatkowego argumentu, pokazującego do którego obiektu nastąpi odwołanie (jak należy odczytać wyrażenie regularne opisujące url?).

W pliku szablonu odwołania do obiektu modelu są realizowane z wykorzystaniem zmiennej `object`.

4.3. Zadanie

Wykorzystać modele z poprzedniego zadania, przy czym model artykułu proszę rozszerzyć o pole prezentujące czasopismo, w jakim został wydrukowany ten artykuł.

Ponadto:

1. stworzyć stronę ogólną prezentującą informacje ogólne o artykułach - wystarczy same tytuł na liście numerowanej.
2. umożliwić z każdego tytułu przejście do podstron prezentujących informacje szczegółowe o poszczególnych artykułach (autor, tytuł, czasopisma).
3. umożliwić wyświetlenie komentarzy w osobnej podstronie.

5. Formularze

5.1. Formularze HTML

W HTML formularze są kolekcją elementów umieszczonych w znaczniku `<form>`, które umożliwiają użytkownikowi wpisywanie tekstu, wybór opcji, przekształcenie obiektów. Wprowadzane dane są zazwyczaj przesyłane do serwera.

Wprowadzanie danych jest oparte o elementy `<input>`. W niektórych sytuacjach wystarczy użyć nieskomplikowanych i wbudowanych w standard HTML elementów (np. pola do wprowadzania tekstu czy listy wyboru). Bardziej złożone interakcje wymagają użycia z tagami HTML JavaScript i CSS.

Zarówno formularz, jak i elementy `<input>` muszą specyfikować dwie rzeczy:

- adres, gdzie powinny być przekazane dane użytkownika,
- metodę HTTP, jaka powinna być użyta do przekazania danych.

5.1.1. Metody POST i GET

Do wysyłania danych są wykorzystywane dwie metody HTTP - GET i POST. Dla przykładu formularze logowania Django są zwracane za pomocą metody POST, w której przeglądarka zbiera dane, koduje je do przesyłania i wysyła do serwera a następnie odbiera od niego odpowiedź. Inaczej pracuje metoda GET - dane są przesyłane w postaci łańcucha, który jest budowany w oparciu o adres URL - zawiera on oprócz adresu, gdzie dane mają być przesyłane również klucze i wartości danych.

Metody GET i POST są wykorzystywane do różnych celów. Każde żądanie, które jest używane do zmiany stanu systemu powinno używać metody POST. GET należy używać tylko do żądań, które nie wpływają na stan systemu. Metoda GET nie powinna być również używana także dla formularzy zawierających hasła - dane są przesyłane w postaci jawnego tekstu, który na dodatek może być zapamiętany w historii przeglądarki lub logów serwera. Trudno też sobie wyobrazić przesyłanie dużej ilości danych w postaci GET.

5.2. Rola Django w formularzach

Obsługa formularzy jest skomplikowana, na szczęście Django pozwala w dużej mierze na uproszczenie i zautomatyzowanie tej pracy.

Django obsługuje trzy różne części pracy formularzy. Są to:

- przygotowanie danych gotowych do odwarzania,
- tworzenie formularzy HTML dla danych,
- odbieranie i przetwarzanie wysłanych danych przez klienta.

5.3. Klasa Form

Podstawą systemu komponentów jest klasa `Form`. Klasy modeli opisują logiczną strukturę obiektów, ich zachowanie, natomiast klasa `Form` opisuje formularze.

W podobny sposób jak pola klas modeli odwzorowują kolumny tabel w bazie, klasy formularzy mapują pola do elementów `<input>`. Klasa `ModelForm` odwzorowuje pola modelu do elementów `<input>`.

Pola formularza są reprezentowane przez klasy, które zarządzają danymi formularzy i sprawdzają ich poprawność, gdy formularz jest wysyłany.

Pola formularzy są prezentowane użytkownikowi w przeglądarce jako widgety HTML. Każdy typ pola ma odpowiednią domyślną klasę widgetu.

5.3.1. Tworzenie formularzy w Django

Do wykonania jest następujący formularz HTML (przedstawiono szablon tego formularza):

```
<form action="/your-name/" method="post">
 <label for="your_name">Twoje imie: </label>
 <input id="your_name" type="text" name="your_name" value="{{ current_name }}">
 <input type="submit" value="OK">
</form>
```

Na początek należy stworzyć klasę formularza w Django:

```
from django import forms
```

```
class NameForm(forms.Form):
```

```
your_name = forms.CharField(label='Twoje_imie', max_length=100)
```

Formularz posiada pojedyncze pola, `your_name`, jest ono opatrzone etykietą (`label`).

Obiekt formularza jest renderowany do postaci:

```
<label for="your_name">Your name: </label>
<input id="your_name" type="text" name="your_name" maxlength="100">
```

Jak widać nie wstawiono znacznika `<form>` i przycisku pozwalającego na wysłanie formularza. Trzeba je samodzielnie wstawić do szablonu formularza.

Ostatecznie formularz przyjmie postać:

```
<form action="/your-name/" method="post">
 {% csrf_token %}
 {{ form }}
 <input type="submit" value="Submit" />
</form>
```

Token `csrf_token` jest wykorzystywany do ochrony przed *cross site request forgery*.

5.3.2. Widok

Dane formularza wysyłane do strony Django są przetwarzane przez widok, zazwyczaj ten sam, który zamieścił formularza.

```
from django.shortcuts import render
from django.http import HttpResponseRedirect

def get_name(request):
 # Jeżeli nastąpiło żądanie POST, należy przetworzyć dane.
 if request.method == 'POST':
 # Tworzenie instancji formy
 # i wypełnienie jej danymi z żądania:
 form = NameForm(request.POST)
 # Sprawdzenie czy formularz zawiera poprawne dane
 if form.is_valid():
 # Jeżeli to wymagane przetwarzane są dane form.
 cleaned_data
 # ...
 # Przekierowanie do nowego URL:
 return HttpResponseRedirect('/thanks/')
```

```
# Jeżeli nie nastąpiło żądanie POST,  
# to tworzona jest pusta forma.  
else:  
 form = NameForm()  
  
return render(request, 'name.html', {'form': form})
```

5.3.3. Dostęp do danych

Po zakończonej sukcesem walidacji danych - metoda `is_valid()` zwraca `True`, przesłane dane są dostępne w postaci słownika `form.cleaned_data` (można też uzyskać do nieprzetworzonych danych bezpośrednio z wykorzystaniem `request.POST`, gdzie `request` jest obiektem żądania). Dane są skonwertowane do odpowiednich typów Pythona.

5.4. Zadanie

Formularze do modeli artykułu, autora i komentarzy z poprzednich zadań.

6. Uwierzytelnianie użytkownika

Podczas tworzenia aplikacji Web konieczne jest uwierzytelnienie użytkownika, które pozwala mu na dostęp do funkcji, które są dostarczane jedynie zalogowanym użytkownikom. Django dostarcza systemu autentykacji. Z najważniejszych jego zadań należy wymienić logowanie i wylogowanie użytkownika, ograniczanie dostępu do zawartości strony.

6.1. Logowanie użytkownika

Jeżeli istnieje potrzeba uwierzytelnienia użytkownika i dołączenia go do bieżącej sesji - należy użyć funkcji `authenticate()` i `login()`:

```
from django.contrib.auth import authenticate, login

def my_view(request):
 username = request.POST['username']
 password = request.POST['password']
 user = authenticate(username=username, password=password)
 if user is not None:
 if user.is_active:
 login(request, user)
 # Przekierowanie do strony zalogowanego użytkownika.
 else:
 # Informacja o tym, że użytkownik nie jest aktywny
 ...
 else:
 # Obsługa niepoprawnego logowania
 ...
```

6.2. Wylogowywanie użytkownika

Do wylogowania użytkownika służy funkcja `logout()`:

```
from django.contrib.auth import logout

def logout_view(request):
 logout(request)
 # Przekierowanie do strony wyświetlanej po wylogowaniu.
```

6.3. Limitowanie dostępu do zawartości strony

Najprostszym sposobem ograniczenia dostępu do zawartości strony jest sprawdzenie za pomocą metody `request.user.is_authenticated()` czy użytkownik został zweryfikowany. W razie braku można przekierować użytkownika do strony logowania:

```
from django.conf import settings
from django.shortcuts import redirect

def my_view(request):
 if not request.user.is_authenticated():
 return redirect('%s?next=%s' % (settings.LOGIN_URL,
 request.path))
```

lub wyświetlić informację o błędzie:

```
from django.shortcuts import render

def my_view(request):
 if not request.user.is_authenticated():
 return render(request, 'myapp/login_error.html')
 # ...
```

Oprócz tego Django daje dekorator `login_required` pozwalający na skrócenie zapisu:

```
from django.contrib.auth.decorators import login_required

@login_required
def my_view(request):
 ...
```

6.4. Zadanie

1. Stworzyć formularz logowania.
2. Po pomyślnym zalogowaniu użytkownik jest przekierowany do widoku dostępnego jedynie dla zweryfikowanych osób.
3. Widok z wymaganym logowaniem powinien wyświetlać napis 'Witaj name', gdzie pod name będzie wyświetlona nazwa użytkownika oraz link pozwalający na wylogowanie użytkownika.
4. Po wylogowaniu użytkownik powinien być przekierowany do strony logowania.

7. Pliki statyczne

Oprócz plików html, generowanych przez serwer, aplikacje www często wymagają arkuszy styli, skryptów JavaScript i obrazów graficznych. Django nazywa wspomniane wcześniej pliki "plikami statycznymi".

Małe aplikacje wymagają jedynie umieszczenia plików w miejscu, w którym serwer może je odnaleźć. W dużych projektach zaczyna się jednak robić problem z wieloma plikami statycznymi.

Do zapanowania nad chaosem Django posiada moduł `django.contrib.staticfiles`, który zbiera pliki statyczne z różnych aplikacji do pojedynczej lokalizacji, która może być łatwo zastosowana w końcowym produkcie.

7.1. Obsługa plików statycznych

Pierwszą rzeczą, jaką należy wykonać, jest utworzenie katalogu `static` w katalogu aplikacji. W utworzonym katalogu `static` należy utworzyć kolejny podkatalog o nazwie takiej jak aplikacja, dopiero w nim będą umieszczane elementy statyczne. Innymi słowy jeżeli aplikacja jest nazwana `app`, to relatywna ścieżka powinna wyglądać w sposób następujący `app/static/app`.

7.1.1. Obsługa plików statycznych w szablonach

W szablonach pliki statyczne należy najpierw załadować instrukcją `load`. Do plików statycznych należy odwoływać się za tagu `static`.

Na przykład zamieszczony poniżej kod załaduje arkusz styli:

```
{% load staticfiles %}
```

```
<link rel="stylesheet" type="text/css" href="{% static 'app/style.css' %}" />
```

7.1.2. Odwoływanie się do plików statycznych w plikach statycznych

W plikach statycznych nie można użyć tagu `static`, dlatego konieczne jest posłużenie się innym sposobem - relatywną ścieżką. Na przykład w arkuszu stylów:

```
body {  
 background: white url("images/background.gif") no-repeat right bottom;  
}
```

Obrazek powinien znaleźć się w podkatalogu `images` (jest on umiejscowiony w katalogu `app/static/app/`, gdzie `app` oznacza nazwę aplikacji).

7.2. Frameworki CSS

Dużym ułatwieniem przy budowie aplikacji webowych są frameworki CSS. Jednym z tego rodzaju szkieletów aplikacyjnych jest Bootstrap - <http://getbootstrap.com/>.

7.3. Zadanie

Należy arkusze stylów do rozwijanej na zajęciach aplikacji.