
Django Beginner Workshop

Release 1.4

Dennis Schwertel <s@digitalkultur.net>

May 02, 2018

1	Basics	1
1.1	django	1
1.2	Wo wird django genutzt?	1
1.3	Was beinhaltet django?	2
1.4	(Stark vereinfachter) Requestablauf	2
1.5	Bei Fragen	2
2	Das Projekt	3
2.1	Ein Portfolio	3
2.2	Datenmodell für unsere Seite	3
2.3	virtualenv (venv)	4
2.4	venv einrichten	4
2.5	django installieren	4
2.6	django installieren 2	4
2.7	Das django admin tool	5
2.8	Was wurde erstellt?	5
2.9	runserver	5
2.10	runserver starten	5
2.11	It worked!	6
3	View	7
3.1	Die erste “App” erstellen	7
3.2	Was wurde erstellt?	7
3.3	App in den <code>INSTALLED_APPS</code> eintragen	7
3.4	Die erste View	8
3.5	URL-Mapping	8
3.6	App <code>urls.py</code>	8
3.7	Importieren in der globalen Datei	8
3.8	Recap: Wo stehen wir gerade?	9
4	Templates	11
4.1	Template Language	11
4.2	Template Language	11
4.3	Template-HTML	12
4.4	Template in der View verwenden	12
4.5	Statische Medieninhalte	12
4.6	Im Template	12

4.7	Assets einbinden	13
4.8	Übung: “Über mich”-Seite	13
5	Database	15
5.1	Das erste Model	15
5.2	Datenbank	15
5.3	SQLite	16
5.4	PostgreSQL	16
5.5	Models	16
5.6	Models	16
5.7	Model Feld Typen	17
5.8	Datenbank erstellen	17
5.9	Shell debugging	17
5.10	Shell debugging 2	18
5.11	django Admin	18
5.12	django Admin: aktivieren	19
5.13	django Admin Demo	19
5.14	Models am admin registrieren	19
5.15	Populate-Skript	19
5.16	Der Adminuser im Template	20
5.17	Admin Showcase	20
6	Model-Templates	21
6.1	Models im Template	21
6.2	Models in Templates: View Liste	21
6.3	Template	22
6.4	Model Detailseite: View Detail	22
6.5	Model Detailseite: URL-Mapping	22
6.6	Model Detailseite: Template	22
6.7	Model URLs Funktion am Model	23
6.8	Verlinkung im Template	23
6.9	Asset Management	23
6.10	Asset Management 1	23
6.11	Asset Management 2	24
6.12	Asset Management 3	24
6.13	Asset Management 4	24
6.14	Asset Management 5	24
6.15	Übung: Projekt-Kategorien	25
7	Forms	27
7.1	Form: Checkliste	27
7.2	forms.py und ModelsForm	27
7.3	Form: die View Dazu	28
7.4	Form: URL-Mapping	28
7.5	Form: Das Template	28
8	Outro	29
8.1	Weitere Informationen	29
8.2	Danke	29
8.3	Wie man mich erreichen kann	29

1.1 django

- MVT-Webframework
- Python 2/3
- Aktuelle Version 1.11 LTS
- Pluggability
- Don't repeat yourself (DRY)
- Introspection

Note:

- Benannt nach Django Reinhardt, Gitarrist
 - Kommt aus der Zeitungswelt
-

1.2 Wo wird django genutzt?

- Disqus
 - Pinterest
 - Instagram
 - Mozilla
 - NASA
-

1.3 Was beinhaltet django?

- Webservice
 - Middleware
 - URL-Dispatcher
 - Views
 - Models: ORM-Mapper
 - Form-Validator
 - Admin-Interface
 - Templates
 - ...
-

1.4 (Stark vereinfachter) Requestablauf

Note: Ein Request Object hat alle Informationen zu dem Request. Unter anderem Context-Variablen, Post/Get, URL, Languages.

1.5 Bei Fragen

- Google
- Offizielle Dokumentation: <https://docs.djangoproject.com/>

2.1 Ein Portfolio

- Seiten
 - Startseite mit Projektübersicht
 - Projektdetailseite
 - Kontaktformular
 - Design nach Bedarf (<http://getbootstrap.com/>)
-

2.2 Datenmodell für unsere Seite

2.3 virtualenv (venv)

- Kapseln der Python Pakete in einer unabhängigen “Installation”
 - Unterschiedliche Projekte können unterschiedliche Abhängigkeiten bekommen
 - Volle Unterstützung von pip
 - Keine root-Rechte für Installation von Paketen
-

2.4 venv einrichten

```
user@hostname:~$ virtualenv venv
New python executable in venv/bin/python
Installing setuptools, pip...done.

user@hostname:~$ source venv/bin/activate

(venv)user@hostname:~$ deactivate

user@hostname:~$
```

Note: Man kann auch virtualenv wrapper verwenden. Je nach Situation kann dieser Arbeit abnehmen.

<http://virtualenvwrapper.readthedocs.org/en/latest/>

2.5 django installieren

```
$ pip install django==1.11.*
$ pip install psycopg2 # Für Postgres
$ pip install Pillow # Für Bilder
$ pip freeze
```

Warning: Für diesen Befehl und für alle weiteren Befehle muss man die venv aktiviert haben.

2.6 django installieren 2

```
$ python -c "import django; print(django.get_version())"
1.8.15
```

2.7 Das django admin tool

```
$ django-admin startproject portfolio
```

```
class slidecenter
```

2.8 Was wurde erstellt?

Note: Besonders wichtig sind:

- manage.py
 - settings.py
 - urly.py
 - wsgi.py
-

2.9 runserver

- Einfacher debugging Server
 - NICHT(!) produktiv nutzen
 - autoreload (fehlerhaft)
-

2.10 runserver starten

```
$ python manage.py runserver 0.0.0.0:8000
Performing system checks...

System check identified no issues (0 silenced).

You have unapplied migrations; your app may not work properly until they are applied.
Run 'python manage.py migrate' to apply them.

October 04, 2017 - 16:32:20
Django version 1.11.6, using settings 'portfolio.settings'
Starting development server at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

2.11 It worked!

It worked!

Congratulations on your first Django-powered page.

Of course, you haven't actually done any work yet. Next, start your first app by running `python manage.py startapp [appname]`.

You're seeing this message because you have `DEBUG = True` in your Django settings file and you haven't configured any URLs. Get to work!

Note: Im runserver sieht man logs aller requests Strg + C zum Beenden

3.1 Die erste “App” erstellen

- Apps sind gekapselte Plugins für django
- “Alles” muss und wird in einer App gekapselt

```
$ python manage.py startapp core
```

```
class slidecenter
```

3.2 Was wurde erstellt?

3.3 App in den `INSTALLED_APPS` eintragen

in `portfolio/settings.py`

```
INSTALLED_APPS = (  
 'django.contrib.admin',  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.messages',  
 'django.contrib.staticfiles',  
 'core',  
)
```

3.4 Die erste View

In `core/views.py`:

```
from django.http import HttpResponseRedirect

def index(request):
 return HttpResponseRedirect("hello world!")
```

3.5 URL-Mapping

- URLs sind so wichtig wie Code
 - Keine IDs => 123
 - Nur Slugs => meine-projektseite
 - http://en.wikipedia.org/wiki/Semantic_URL
-

3.6 App urls.py

`core/urls.py`

```
from django.conf.urls import url
from core import views

urlpatterns = [
 url(r'^$', views.index, name='index')
]
```

Note: Viele regex Möglichkeiten, unter anderem mit Variablenzuweisung.

3.7 Importieren in der globalen Datei

`portfolio/urls.py`

```
from django.conf.urls import include, url
from django.contrib import admin
from core import urls as core_urls

urlpatterns = [
 url(r'^admin/', include(admin.site.urls)),
 url(r'^core/', include(core_urls))
]
```

Note: In der realen Welt wird man das vermutlich nicht so sauber trennen. Hier für den Workshop arbeiten wir aber so sauber wie möglich!

3.8 Recap: Wo stehen wir gerade?

4.1 Template Language

- Absichtlich:
 - Einfacher Syntax
 - !KEINE LOGIK!
 - Wurde von vielen kopiert
-

4.2 Template Language

- Tags: `{% if %}, {% endif %}, {% load static %}`
 - Filter: `{{project.name|lower|striptags|truncatewords:2 }}`
 - Vererbung: `{% extends "base.html" %}, {% block content %}`
-

Note:

- Man kann sehr einfach eigene Tags/Filter schreiben <https://docs.djangoproject.com/en/1.7/ref/templates/builtins/>
-
-

4.3 Template-HTML

core/templates/index.html

```
<!DOCTYPE html>
<html>
  <head>
 <title>Portfolio</title>
  </head>
  <body>
 <h1>Hi!</h1>
 {{ message }}
  </body>
</html>
```

4.4 Template in der View verwenden

core/views.py

```
from django.template import RequestContext

def index(request):
 context_dict = {'message': "Ich komme aus dem context_dict"}
 return render(request, 'index.html', context_dict)
```

4.5 Statische Medieninhalte

portfolio/settings.py

```
STATIC_URL = '/static/'
```

Note: Statische Inhalte sind anders zu behandeln als Medieninhalte.

4.6 Im Template

core/templates/index.html

```
{% load staticfiles %}


```

Note: Das Bild dazu muss unter core/static/example.jpg liegen.

4.7 Assets einbinden

```
<link rel="stylesheet" href="{% static 'css/base.css' %}" />
<script src="{% static 'js/jquery.js' %}"></script>
```

4.8 Übung: “Über mich”-Seite

- Entwickle eine eigene “über mich”-Seite
- Url verlinkungen mit dem URL Tag: <https://docs.djangoproject.com/en/1.11/ref/templates/builtins/#url>

5.1 Das erste Model

5.2 Datenbank

- PostgreSQL
 - MySQL
 - SQLite
 - Oracle
 - (MSSQL)
 - (NOSQL)
-

5.3 SQLite

portfolio/settings.py

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': os.path.join(BASE_PATH, 'portfolio.db'),
 }
}
```

Warning: Niemals SQLite produktiv nutzen

5.4 PostgreSQL

portfolio/settings.py

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.postgresql_psycopg2',
 'NAME': 'db_name',
 'USER': 'db_user',
 'PASSWORD': 'db_user_password',
 'HOST': ''
 }
}
```

5.5 Models

- Beschreibung von Daten in Python-Objekten
 - Wir bekommen “geschenkt”:
 - auto Validierungen
 - auto Forms
 - auto Admin
-

5.6 Models

core/models.py

```
class Kategorie(models.Model):
 name = models.CharField(max_length=128, unique=True, help_text="Der Name")
 def __unicode__(self):
 return self.name

class Project(models.Model):
 category = models.ForeignKey("Kategorie", related_name="projects", null=True)
 name = models.CharField(max_length=128, unique=True)
 def __unicode__(self):
 return self.name
```

5.7 Model Feld Typen

- CharField / TextField
- URLField
- IntegerField
- BooleanField
- ImageField
- DateField
- ForeignKey / OneToOneField / ManyToManyField
- ...

Note: <https://docs.djangoproject.com/en/1.8/ref/models/fields/>

5.8 Datenbank erstellen

```
$ python manage.py migrate
```

```
$ python manage.py makemigrations core
```

```
$ python manage.py migrate
```

5.9 Shell debugging

```
$ python manage.py shell
```

5.10 Shell debugging 2

```
>>> from core.models import Project
>>> print Project.objects.all()
[]
>>> p = Project(name="Test")
>>> print Project.objects.all()
[]
>>> p.save()
>>> print Project.objects.all()
[<Project: Test>]
>>> quit()
```

Note:

- Daten lesen / schreiben:
 - all()
 - filter(...)
 - get(...)
 - order_by()
 - save()
 - Chaining bei QuerySets
 - Field Lookups
 - Genelle Informationen zum Query erstellen: <https://docs.djangoproject.com/en/1.11/topics/db/queries/#field-lookups>
-

```
class slidecenter
```

5.11 django Admin

Note: Der Admin funktioniert über Introspection im Gegensatz zu zum Beispiel Ruby on Rails.

5.12 django Admin: aktivieren

```
INSTALLED_APPS = (  
 'django.contrib.admin', #hier  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.messages',  
 'django.contrib.staticfiles',  
 'core',  
)
```

Note: Bei neuen django Installationen ist der Admin schon aktiviert.

```
class slidecenter
```

5.13 django Admin Demo

Note: /admin

5.14 Models am admin registrieren

core/admin.py

```
from django.contrib import admin  
from core.models import Project  
  
admin.site.register(Project)
```

5.15 Populate-Skript

populate.py

```
import os  
  
def populate():  
 Project.objects.get_or_create(name="myProject")  
 #....  
  
 for p in Project.objects.all():  
 print p
```

(continues on next page)

(continued from previous page)

```
if __name__ == '__main__':
 print "Starting Population script..."
 os.environ.setdefault('DJANGO_SETTINGS_MODULE',
 'portfolio.settings')
 import django
 django.setup()
 from core.models import Project
 populate()
```

5.16 Der Adminuser im Template

core/templates/index.html

```
{% if user.is_authenticated %}
 nice to see you
{% else %}
 who are you
{% endif %}
```

class slidecenter

5.17 Admin Showcase

Was so geht ...

6.1 Models im Template

- Liste
 - View erweitern
 - Template erweitern
- Detailseite
 - Neue View + URL-Mapping
 - Neues Template
 - Verlinkung von Liste

6.2 Models in Templates: View Liste

core/views.py

```
from core.models import Project
def index(request):
 #...
 project_list = Project.objects.all()
 context_dict = {'projects': project_list}
 #...
```

6.3 Template

core/templates/index.html

```
{% if projects %}
  <ul>
 {% for project in projects %}
 <li>{{ project.name }}</li>
 {% endfor %}
  </ul>
{% else %}
  <strong>Keine Projekte</strong>
{% endif %}
```

6.4 Model Detailseite: View Detail

core/views.py

```
from django.shortcuts import get_object_or_404
from core.models import Project
from django.template import RequestContext

def project(request, project_id):
 project = get_object_or_404(Project, id=project_id)
 context_dict = {'project': project}
 return render(request, 'project.html', context_dict)
```

Note: Siehe auch `get_list_or_404`

6.5 Model Detailseite: URL-Mapping

core/urls.py

```
url(r'^project/(?P<project_id>\d+)/$', views.project, name='project'),)
```

Note: Weitere Beispiele: `*(?P<project_name>w+)*(?P<year>d{4})*(?P<month>[a-z]{3})`

6.6 Model Detailseite: Template

core/templates/project.html

```

<!DOCTYPE html>
<html>
  <head>
 <title>Project</title>
  </head>
  <body>
 <h1>{{ project.name }}</h1>
 <p>{{ project.copy }}</p>
  </body>
</html>

```

6.7 Model URLs Funktion am Model

core/models.py

```

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

```

Note: Um Objekte zu referenzieren, ist es sehr hilfreich, die Objekte um Funktionen zu erweitern wie `get_absolute_url`.

6.8 Verlinkung im Template

```

<a href="{{ project.get_absolute_url }}">{{ project.name }}</a>

```

6.9 Asset Management

Wir bauen einen einfachen Bildupload

6.10 Asset Management 1

Neues Attribut hinzufügen

core/models.py

```

image = models.ImageField(upload_to='project')

```

6.11 Asset Management 2

Settings Überprüfen

portfolio/settings.py

```
MEDIA_URL = '/media/'
MEDIA_ROOT = os.path.join(BASE_DIR, 'media')
```

6.12 Asset Management 3

Template Context Processor setzen für Media damit {{MEDIA_URL}} auch im Template zur Verfügung steht.

portfolio/settings.py

```
TEMPLATES = [
 {
 'BACKEND': 'django.template.backends.django.DjangoTemplates',
 'DIRS': [],
 'APP_DIRS': True,
 'OPTIONS': {
 'context_processors': [
 ...
 'django.template.context_processors.media',
 ...
 ],
 },
 ],
]
```

6.13 Asset Management 4

portfolio/urls.py

```
from django.conf.urls.static import static
from django.conf import settings

if settings.DEBUG:
 urlpatterns += static(settings.MEDIA_URL, document_root=settings.MEDIA_ROOT)
```

6.14 Asset Management 5

Auf der Detailseite das Bild hinzufügen

core/templates/project.html

```

```

6.15 Übung: Projekt-Kategorien

Kategorieliste mit Projekten darstellen

7.1 Form: Checkliste

- forms.py erstellen
 - ModelForm für Model erstellen
 - Update-View erstellen (display, save, errors)
 - urls.py updaten
 - Template erstellen
-

7.2 forms.py und ModelForm

core/forms.py

```
from django import forms
from core.models import Contact

class ContactForm(forms.ModelForm):
 class Meta:
 model = Contact
 fields = ['name']
```

Note: Man KANN jedes Feld einzeln definieren. Das machen wir aber nicht.

7.3 Form: die View Dazu

core/views.py

```
from core.forms import ContactForm
def add_contact(request):
 context = RequestContext(request)
 if request.method == 'POST':
 form = ContactForm(request.POST, request.FILES)
 if form.is_valid():
 form.save(commit=True)
 return index(request)
 else:
 print form.errors
 else:
 form = ContactForm()
 return render(request, 'add_contact.html', {'form': form})
```

7.4 Form: URL-Mapping

core/urls.py

```
url(r'^contact/$', views.add_contact, name='add_contact'),
```

7.5 Form: Das Template

```
<form id="cform" method="post" enctype="multipart/form-data">
  {% csrf_token %}
  {% for hidden in form.hidden_fields %}
 {{ hidden }}
  {% endfor %}
  {% for field in form.visible_fields %}
 {{ field.errors }}
 {{ field.help_text }}
 {{ field }}
  {% endfor %}
  <input type="submit" name="submit" value="Contact Me!" />
</form>
```

Note: CSRF: <https://docs.djangoproject.com/en/1.6/ref/contrib/csrf/>

8.1 Weitere Informationen

- <https://docs.djangoproject.com>
 - <http://www.tangowithdjango.com/>
 - IRC / Github
-

8.2 Danke

Note: Good Bye!

8.3 Wie man mich erreichen kann

- Privat: s@digitalkultur.net
- S&V: d.schwertel@s-v.de