

Django

9.9.2010 – Jani Roine

Sisältö

Yleiskatsaus

Koodiesimerkkejä

Mallit, URL-ohjain, näkymät, sivupohjat

Lomakkeiden käsittely

Ylläpitosivusto

Keskustelua

Django lyhyesti

Python-ohjelmointikielellä toteutettu ohjelmistokehitys verkkosovellusten kehittämistä varten

“The Web framework for perfectionists with deadlines”

Django sai alkunsa Lawrence Journal-World sanomalehden sisäisenä projektina vuonna 2003

Adrian Holovaty, Simon Willison ja myöhemmin Jakob Kaplan-Moss

Lähdekoodi julkaistiin avoimeksi heinäkuussa 2005

Nimettiin jazz-kitaristi Django Reinhardtin mukaan

BSD-lisenssi

Django 5-v

Lähdekoodi avoimeksi
(djangoproject.com)
07/2005

Django 0.91
01/2006

Django 0.96
03/2007

Django 1.0
09/2008

Django 1.2
05/2010

11/2005
Django 0.90

07/2006
Django 0.95

12/2007
DjangoBook

07/2009
Django 1.1

12/2010?
Django
1.3

Tavoitteet ja periaatteet

Tavoitteena yksinkertaistaa ja nopeuttaa monimutkaisten tietokantapohjaisten verkkosivustojen kehitystä

Vähemmän koodia, vähemmän toistoa

“Avaimet käteen”-periaate

Django perustuu MVC-arkkitehtuuriin (malli-näkymä-ohjain), jonka tarkoituksena on erottaa sovelluksen käyttöliittymä tiedon varastoinnista ja käsittelystä

Djangossa näkymä on osa kontrolleria (model-view-template)

Djangon oppiminen

Python-ohjelmoinnin perusteet

Django on käytännössä kokoelma Python-kielellä toteutettuja kirjastoja

Tietokantojen perusteet

Projektin verkkosivustolla erinomainen tutoriaali sekä dokumentaatio

<http://docs.djangoproject.com>

Kehittäjien kirjoittama kirja luettavissa verkossa ilmaiseksi

<http://djangobook.com>

Aktiivinen online-yhteisö

Palvelinvaatimukset

Apache + mod_python tai mod_wsgi

Vaihtoehtoisesti FastCGI:tä tukeva tai mikä tahansa WSGI-yhteensopiva web-palvelin

Django tukee useita tietokantapalvelimia:

PostgreSQL

MySQL

SQLite

Oracle

+ MS SQL, DB2 ja SQL Anywhere liitännät erikseen

Google App Engine sisältää Django 0.96.1-version

Keskeiset ominaisuudet

ORM (object-relational mapper)

mahdollistaa relaatiotietokantataulujen rivien muuntamisen ohjelmiston olioiksi

Säännöllisiä lausekkeita käyttävä URL-ohjain

Sivupohjamoottori

Lomakkeiden käsittely

Kevyt sisäänrakennettu web-palvelin kehitystä ja testausta varten

Tuki sovelluksien internationalisoinnille ja lokalisoinnille

Cache framework

Django-projektin aloitus

```
python django-admin.py startproject demo
```

demo/

__init__.py

manage.py

settings.py

urls.py


```
python manage.py startapp levylista
```

settings.py

...

```
DATABASES = {
```

```
 'default': {
```

```
 'ENGINE': 'django.db.backends.sqlite3',
```

```
 'NAME': '/path/to/demo/demo.db',
```

```
 'USER': '',
```

```
 'PASSWORD': '',
```

```
 'HOST': '',
```

```
 'PORT': '',
```

```
 }
```

```
}
```

```
INSTALLED_APPS = (
```

```
 'django.contrib.auth',
```

```
 'django.contrib.contenttypes',
```

```
 'django.contrib.sessions',
```

```
 'django.contrib.sites',
```

```
 'django.contrib.messages',
```

```
 'django.contrib.admin',
```

```
 'demo',
```

```
)
```

...

models.py

```
# -*- coding: utf-8 -*-
```

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

```
GENRET = ((1, u'Pop'), (2, u'Jazz'))
```

```
class Artisti(models.Model):
```

```
 nimi = models.CharField(max_length=100)
```

```
 genre = models.PositiveSmallIntegerField(choices=GENRET)
```

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

```
 def __unicode__(self):
```

```
 return self.nimi
```

Tietokantakyselyt

```
>>> from demo.models import Artisti, Julkaisu
```

```
>>> Artisti.objects.all()
```

```
[]
```

```
>>> a = Artisti(nimi="The Cure", genre=1)
```

```
>>> a.save()
```

```
>>> a.nimi
```

```
u'The Cure'
```

```
>>> b = Artisti(nimi="The xx", genre=1)
```

```
>>> b.save()
```

```
>>> Artisti.objects.all()
```

```
[<Artisti: The Cure>, <Artisti: The xx>]
```

```
>>> j = Julkaisu(artisti=a, nimi="Three Imaginary Boys")
```

```
>>> j.save()
```

urls.py

```
from django.conf.urls.defaults import *
from django.contrib import admin
admin.autodiscover()

urlpatterns = patterns('demo.views',
 (r'^$', 'etusivu'),
 (r'^artistit/(?P<artisti_id>\d+)/$', 'artisti'),
 (r'^julkaisut/(?P<julkaisu_id>\d+)/$', 'julkaisu'),
)

urlpatterns += patterns("",
 (r'^admin/', include(admin.site.urls)),
)
```

views.py

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

```
from demo.models import Artisti, Julkaisu
```

```
def etusivu(request):
```

```
 artistit = Artisti.objects.all()
```

```
 return render_to_response('index.html', {'artistit': artistit})
```

```
def artisti(request, artisti_id):
```

```
 artisti = get_object_or_404(Artisti, pk=artisti_id)
```

```
 return render_to_response('artisti.html', {'artisti': artisti})
```

```
def julkaisu(request, julkaisu_id):
```

```
 julkaisu = get_object_or_404(Julkaisu, pk=julkaisu_id)
```

```
 return render_to_response('julkaisu.html', {'julkaisu': julkaisu})
```

Sivupohjamoottori

Sivupohjien avulla voidaan luoda mitä tahansa tekstimuotoisia dokumentteja

Sivupohjissa on tekstiä, muuttujia sekä niihin liittyviä suotimia ja tageja

Muuttujia käsitellään notaatiolla `{{ artisti.nimi }}`

Suotimia voidaan ketjuttaa muuttujiin

- `{{ artisti.nimi|upper }}` “The Cure” > “THE CURE”
- `{{ artisti.nimi|truncatewords:1 }}` “The Cure” > “The ...”

Tagien avulla voidaan esimerkiksi tulostaa tekstiä, läpikäydä tietueita ja sisällyttää uusia tiedostoja

- `{% if muuttuja %}` ja `{% else %}`
- `{% for %}`
- `{% url %}`
- `{% comment %}`

Sivupohjamoottoria on mahdollista laajentaa luomalla uusia suodattimia ja tageja

Esimerkkejä sivupohjista

templates/base.html

```
<!doctype html>
<html lang="en">
<head>
<title>{% block title %}Demo{% endblock %}</title>
</head>
<body>

<h1>Demo</h1>

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

</body>
</html>
```

templates/index.html

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

{% block content %}
<ul>
  {% for artisti in artistit %}
 <li>
 <a href="{% url demo.views.artisti artisti.id %}">
 {{ artisti.nimi }}
 </a>
 </li>
  {% endfor %}
</ul>
{% endblock %}
```

Lomakkeiden käsittely

Djangon Form-luokan tarkoituksena on helpottaa lomakkeiden käsittelyä

Koska lomake on usein samankaltainen malliluokan kanssa, voidaan se johtaa suoraan mallista

```
from django import forms
```

```
GENRET = ((1, u'Pop'), (2, u'Jazz'))
```

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

```
 nimi = forms.CharField()
```

```
 genre = forms.ChoiceField(choices=GENRET)
```

```
 kotisivu = forms.URLField()
```

```
from django.forms import ModelForm
```

```
from demo.models import Artisti
```

```
class ArtistiForm(ModelForm):
```

```
 class Meta:
```

```
 model = Artisti
```


Lomakkeiden käsittely

Lomakkeen esittämiseksi näkyvässä lomake annetaan osaksi kontekstia ja lomakkeelta pyydetään sen HTML-esitys

Lomaketta voi tarvittaessa muotoilla itse

```
<form action="{% url demo.views.palautte %}" method="post">
 {{ form }}
 <p><input type="submit" value="Tallenna"></p>
</form>
```

Lomakkeiden käsittely

Esimerkki palautelomakkeen käsittelystä
näkyvässä

```
def palaute(request):  
 if request.method == 'POST':  
 form = CommentForm(request.POST)  
 if form.is_valid():  
 return HttpResponseRedirect('/kiitos/')  
 else:  
 form = CommentForm()  
 return render_to_response('lomake.html', { 'form': form, })
```

Ylläpitosivusto

Dajngon ylläpitosivuston avulla voidaan lisätä, selata, muokata ja poistaa sisältöä tietokannasta

Ominaisuuksia:

Haku

Sisällön suodatus

Uudelleenjärjestys valitun sarakkeen mukaan

Ylläpitosivuston ulkoasua voi muuttaa sivupohjia ja tyylitiedostoa muokkaamalla

Click to edit Master text styles
Second level

- Third level
- Fourth level
- Fifth level

admin.py

```
from django.contrib import admin

from demo.models import Artisti, Julkaisu

class ArtistiAdmin(admin.ModelAdmin):

 pass

admin.site.register(Artisti, ArtistiAdmin)

class JulkaisuAdmin(admin.ModelAdmin):

 list_display = ('artisti', 'nimi')

 list_display_links = ('nimi',)

 search_fields = ['artisti__nimi', 'nimi']

admin.site.register(Julkaisu, JulkaisuAdmin)
```


Click to edit Master text styles

Second level

• Third level

• Fourth level

• Fifth level

Ylläpitosivusto

The screenshot shows a web browser window titled "Change artisti | Django site admin". The address bar contains "http://localhost:8000/admin/demo/artisti/2/". The page header includes "Django administration" and "Welcome, jani. Change password / Log out". The breadcrumb trail is "Home > Demo > Artistis > The xx". The main content area is titled "Change artisti" and contains a form with the following fields:

- Nimi:** A text input field containing "The xx".
- Genre:** A dropdown menu currently set to "Pop".
- Kotisivu:** An empty text input field.

At the bottom of the form, there are four buttons: "Delete" (with a red 'x' icon), "Save and add another", "Save and continue editing", and "Save" (highlighted in blue).

Django mukana tulevia sovelluksia

Admin site

Authentication

Flatpages

Comments

Pagination

Syndication feeds (RSS/Atom)

Poimintoja uusista ominaisuuksista

1.0

Uudelleen kirjoitettu ylläpitoliittymä

Parannettu Unicode-tuki

GeoDjango

1.1

ORM-parannuksia

Admin “actions”

1.2

Tuki usean tietokannan käyttämiseen

Mallin validointi

Messages framework

Oikeuksien määrittely objekti-tasolla

Parannuksia sivupohjamoottoriin, mm. “fiksu” if-tag

Djangolla toteutettuja sivustoja

EveryBlock (www.everyblock.com)

Bitbucket (www.bitbucket.org)

Washington Post

Lawrence.com

...

Lisää osoitteessa www.djangosites.org

Linkkejä

Django (<http://djangoproject.com>)

The Django Book (<http://djangobook.com>)

Django Users (<http://groups.google.com/group/django-users>)

Django Snippets (<http://djangosnippets.org>)

Django Developers (<http://groups.google.com/group/django-developers>)