
Django2.1 Tutorial Lab Documentation

Release latest

Jan 04, 2019

Contents

1	Simple is Power	3
2	Terminal Prompt	5
3	Table of Contents	7
3.1	Writing your first Django app, part 1	7
3.2	Writing your first Django app, part 2	9
3.3	Writing your first Django app, part 3	14
3.4	Writing your first Django app, part 4	22
3.5	Writing your first Django app, part 5	26
3.6	Writing your first Django app, part 6	27
3.7	Want List	29

Hosting:

- Read The Docs, [Django2.1 Tutotrial Lab](#)

The main purpose of this project is to practice Django 2.1 [Getting started](#) effectively.

Like Yoga's daily practice, I need a routine to awaken my body and mind. Same as programming, I need lab to maintain skills to invoke idea.

CHAPTER 1

Simple is Power

Repeat practice and find out your weakness.

You have your right to be an individual thinker.

CHAPTER 2

Terminal Prompt

Before activate virtual environment:

```
export PS1='$ '
```

After activate virtual environment:

```
export PS1='(venv)$ '
```

To determine which python:

```
which python
```


3.1 Writing your first Django app, part 1

- Django Getting started, part 1
- Read The Docs, part 1

3.1.1 1-1. Virtual Environment

Lab:

```
$ python3.6 -v venv venv
$ source venv/bin/activate
(venv)$ pip install django
(venv)$ pip freeze
```

Note: \$ To check installed packages.

```
Django==2.1.4
pytz==2018.7
```

3.1.2 1-2. Start Project

Lab:

```
(venv)$ django-admin startproject mysite
(venv)$ cd mysite
(venv)$ python manage.py runserver
```

Note: To see a rocket!

127.0.0.1:8000

django [View release notes for Django 2.1](#)

The install worked successfully! Congratulations!

You are seeing this page because `DEBUG=True` is in your settings file and you have not configured any URLs.

[Django Documentation](#)
Topics, references, & how-to's

[Tutorial: A Polling App](#)
Get started with Django

[Django Community](#)
Connect, get help, or contribute

3.1.3 1-3. Start App

Lab:

```
(venv)$ python manage.py startapp polls
*** edit mysite/urls.py
*** add polls/urls.py
*** edit polls/views.py
*** add go.py
(venv)$ . go
```

- mysite/urls.py:

```
from django.contrib import admin
from django.urls import path, include

urlpatterns = [
 path('admin/', admin.site.urls),
 path('polls/', include('polls.urls')),
]
```

- polls/urls.py:

```
from django.urls import path
from . import views

urlpatterns = [
 path('', views.index, name='index'),
]
```

- polls/views.py:

```
from django.http import HttpResponse
def index(request):
 return HttpResponse("Hello, world. You're at the polls index.")
```

- go:

```
python manage.py runserver
```

Note: To ensure `http://127.0.0.1:8000/polls/` is working.

Hello, world. You're at the polls index.

Warning: Be aware `http://127.0.0.1:8000` is damaged!

3.2 Writing your first Django app, part 2

- Django Getting started, part 2
- Writing custom `django-admin` commands
- Read The Docs, part 2

A screenshot of a web browser window. The address bar shows the URL `127.0.0.1:8000`. The main content area has a yellow background and displays the text "Page not found (404)". Below this, it shows "Request Method: GET" and "Request URL: http://127.0.0.1:8000/". A message states: "Using the URLconf defined in `mysite.urls`, Django tried these URL patterns, in this order: 1. `admin/` 2. `polls/`". It then says "The empty path didn't match any of these." A final message explains: "You're seeing this error because you have `DEBUG = True` in your Django settings file. Change that to `False` to display a standard 404 page."

3.2.1 2-1. Admin

Lab:

```
(venv)$ python manage.py migrate
(venv)$ python manage.py createsuperuser
(venv)$ . go
```

Note: <http://127.0.0.1:8000/admin/>, login to maintain user/group.

A screenshot of the Django administration interface. The browser address bar shows `127.0.0.1:8000/admin/`. The header is a dark blue bar with the text "Django administration" in yellow and "WELCOME, ADMIN. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)". Below the header is the "Site administration" section. It features a blue bar with the text "AUTHENTICATION AND AUTHORIZATION". Underneath, there are two rows: "Groups" with "+ Add" and "Change" (pencil icon) buttons, and "Users" with "+ Add" and "Change" (pencil icon) buttons. On the right side, there is a vertical sidebar with "Rec" and "My a" visible.

← → ↻ 127.0.0.1:8000/admin/auth/user/ 🔍 ☆

Django administration

WELCOME, **ADMIN**. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

Home > Authentication and Authorization > Users

Select user to change

🔍 Search

Action: ⌵ 0 of 1 selected

<input type="checkbox"/>	USERNAME	EMAIL ADDRESS	FIRST NAME	LAST NAME	STAFF STATUS
<input type="checkbox"/>	admin				✓

1 user

FILTER

- By staff status
 - All
 - Yes
 - No
- By superuser
 - All
 - Yes
 - No
- By active
 - All
 - Yes

3.2.2 2-2. Model

Lab:

```
*** edit mysite/settings.py
*** edit poll/models.py
*** edit poll/admin.py
*** edit go
. go
```

- mysite/settings.py:

```
INSTALLED_APPS = [
 'polls',
 'django.contrib.admin',
 ...
```

- polls/models.py:

```
from django.db import models

class Question(models.Model):
 question_text = models.CharField(max_length=200)
 pub_date = models.DateTimeField('date published')
 def __str__(self):
 return self.question_text

class Choice(models.Model):
 question = models.ForeignKey(Question, on_delete=models.CASCADE)
 choice_text = models.CharField(max_length=200)
 votes = models.IntegerField(default=0)
 def __str__(self):
 return self.choice_text
```

- polls/admin.py:

```
from django.contrib import admin
from .models import Question, Choice
admin.site.register(Question)
admin.site.register(Choice)
```

- go.py:

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

Note: Able to maintain Question and Choice.

3.2.3 2-3. Command

Lab:

The screenshot shows a web browser window with the address bar displaying "127.0.0.1:8000/admin/". The page title is "Django administration" in yellow text on a dark blue background. Below the title, there is a navigation bar with the text "WELCOME, ADMIN. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)".

The main content area is titled "Site administration" and is divided into two sections:

- AUTHENTICATION AND AUTHORIZATION**
 - Groups**: + Add [Change](#)
 - Users**: + Add [Change](#)
- POLLS**
 - Choices**: + Add [Change](#)
 - Questions**: + Add [Change](#)

```
*** add polls/management/commands/initpolls.py
python manage.py
python manage.py initpolls
. go
```

- polls/management/commands/initpolls.py:

```
from django.core.management.base import BaseCommand, CommandError
from polls.models import Question, Choice
from django.utils import timezone

class Command(BaseCommand):
 help = 'Create sample questions and choices.'

 def add_arguments(self, parser):
 parser.add_argument('question_num', type=int)

 def handle(self, *args, **options):
 q = Question.objects.all()
 q.delete()

 cnt = 0
 question_num = options['question_num']
 while (cnt < question_num):
 cnt += 1
 if cnt > 12:
 self.stdout.write(self.style.WARNING('Max number was set to 12'))
 break
 q = Question(question_text="Question #" + str(cnt), pub_date=timezone.
↪now())
 q.save()
 q.choice_set.create(choice_text='Choice A for Question #' + str(cnt),
↪votes=0)
 q.choice_set.create(choice_text='Choice B for Question #' + str(cnt),
↪votes=0)
 q.choice_set.create(choice_text='Choice C for Question #' + str(cnt),
↪votes=0)

 q = Question.objects.all()
 c = Choice.objects.all()

 self.stdout.write(self.style.SUCCESS('Questions "%s"' % q))
 self.stdout.write(self.style.SUCCESS('Choices "%s"' % c))
```

3.3 Writing your first Django app, part 3

References:

- Django Getting started, part 3
- Django Grils Tutorial, `STATIC_ROOT`
- Django , Django import / export

Hosting:

- Read The Docs, part 3

```
(venv)$ python manage.py help
```

Type 'manage.py help <subcommand>' for help on a specific subcommand.

Available subcommands:

[auth]

- changepassword
- createsuperuser

[contenttypes]

- remove_stale_contenttypes

[django]

- check
- compilemessages
- createcachetable
- dbshell
- diffsettings
- dumpdata
- flush
- inspectdb
- loaddata
- makemessages
- makemigrations
- migrate
- sendtestemail
- shell
- showmigrations
- sqlflush
- sqlmigrate
- sqlsequencereset
- squashmigrations
- startapp
- startproject
- test
- testserver

[polls]

- initpolls

```
((venv)$ python manage.py initpolls 99
Max number was set to 12
Questions "<QuerySet [<Question: Question #1>, <Question: Question #2>, <Question: Question #3>, <Question: Question #4>, <Question: Question #5>, <Question: Question #6>, <Question: Question #7>, <Question: Question #8>, <Question: Question #9>, <Question: Question #10>, <Question: Question #11>, <Question: Question #12>]"
Choices "<QuerySet [<Choice: Choice A for Question #1>, <Choice: Choice B for Question #1>, <Choice: Choice C for Question #1>, <Choice: Choice A for Question #2>, <Choice: Choice B for Question #2>, <Choice: Choice C for Question #2>, <Choice: Choice A for Question #3>, <Choice: Choice B for Question #3>, <Choice: Choice C for Question #3>, <Choice: Choice A for Question #4>, <Choice: Choice B for Question #4>, <Choice: Choice C for Question #4>, <Choice: Choice A for Question #5>, <Choice: Choice B for Question #5>, <Choice: Choice C for Question #5>, <Choice: Choice A for Question #6>, <Choice: Choice B for Question #6>, <Choice: Choice C for Question #6>, <Choice: Choice A for Question #7>, <Choice: Choice B for Question #7>, '...(remaining elements truncated)...']>"
```

3.3.1 3-1. Polls Index

Lab:

```
*** edit polls/views.py
*** add polls/templates/polls/index.html
```

- polls/views.py:

```
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, 'polls/index.html', context)
```

- polls/templates/polls/index.html:

```
{% if latest_question_list %}
<ul>
  {% for question in latest_question_list %}
  <li><a href="/polls/{{ question.id }}">{{ question.question_text }}</a></li>
  {% endfor %}
</ul>
{% else %}
  <p>No polls are available.</p>
{% endif %}
```

Note: Show questions on our polls page.

3.3.2 3-2. Polls Detail

Lab:

The screenshot shows the Django administration interface for a 'polls' application. The browser address bar indicates the URL is 127.0.0.1:8000/admin/polls/question/. The page title is 'Django administration'. The breadcrumb trail is 'Home > Polls > Questions'. The main heading is 'Select question to change'. Below this, there is an 'Action:' dropdown menu with a dashed line, a 'Go' button, and a selection count of '0 of 12 selected'. A list of 12 questions is displayed, each with a checkbox and a label: 'QUESTION', 'Question #12', 'Question #11', 'Question #10', 'Question #9', 'Question #8', 'Question #7', 'Question #6', 'Question #5', 'Question #4', 'Question #3', 'Question #2', and 'Question #1'.

← → ↻ ⓘ 127.0.0.1:8000/admin/polls/question/

Django administration

Home > Polls > Questions

Select question to change

Action: ----- ⌵ Go 0 of 12 selected

- QUESTION
- Question #12
- Question #11
- Question #10
- Question #9
- Question #8
- Question #7
- Question #6
- Question #5
- Question #4
- Question #3
- Question #2
- Question #1

Select choice to change

Action: 0 of 36 selected

- CHOICE
- Choice C for Question #12
- Choice B for Question #12
- Choice A for Question #12
- Choice C for Question #11
- Choice B for Question #11
- Choice A for Question #11
- Choice C for Question #10
- Choice B for Question #10
- Choice A for Question #10
- Choice C for Question #9
- Choice B for Question #9
- Choice A for Question #9

- [Question #12](#)
- [Question #11](#)
- [Question #10](#)
- [Question #9](#)
- [Question #8](#)

```
*** edit polls/urls.py
*** edit polls/models.py
*** edit polls/views.py
*** edit polls/templates/polls/index.html
*** add polls/templates/polls/detail.html
. go
```

- polls/urls.py:

```
from django.urls import path
from . import views
app_name = 'polls'

urlpatterns = [
 path('', views.index, name='index'),
 path('<int:question_id>/', views.detail, name='detail')
]
```

- polls/models.py:

```
from django.db import models

class Question(models.Model):
 question_text = models.CharField(max_length=200)
 pub_date = models.DateTimeField('date published')
 def __str__(self):
 return self.question_text
```

(continues on next page)

(continued from previous page)

```
class Choice(models.Model):
 question = models.ForeignKey(Question, on_delete=models.CASCADE)
 choice_text = models.CharField(max_length=200)
 votes = models.IntegerField(default=0)
 def __str__(self):
 return self.question.question_text+" "+self.choice_text
```

- polls/views.py:

```
from django.shortcuts import render, get_object_or_404
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, 'polls/index.html', context)

def detail(request, question_id):
 question = get_object_or_404(Question, pk=question_id)
 return render(request, 'polls/detail.html', {'question': question})
```

- polls/templates/polls/index.html:

```
{% if latest_question_list %}
<ul>
  {% for question in latest_question_list %}
 <li><a href="{% url 'polls:detail' question.id %}">{{ question.question_text }}
 ↪</a></li>
  {% endfor %}
</ul>
{% else %}
<p>No polls are available.</p>
{% endif %}
```

- polls/templates/polls/detail.html:

```
<h1>{{ question.question_text }}</h1>
<ul>
  {% for choice in question.choice_set.all %}
 <li>{{ choice.choice_text }}</li>
  {% endfor %}
</ul>
```

3.3.3 3-3. Django import / export

Lab:

```
pip install django-import-export
pip freeze
*** edit mysite/setting.py
*** edit polls/admin.py
. go
```

- mysite/setting.py:

← → ↻ ⓘ 127.0.0.1:8000/polls/786/

Question #12

- Choice A for Question #12
- Choice B for Question #12
- Choice C for Question #12

```
INSTALLED_APPS = (  
 'import_export',  
 'polls',  
 ...  
  
 ...  
 STATIC_URL = '/static/'  
 # https://tutorial.djangogirls.org/en/django\_start\_project/  
 STATIC_ROOT = os.path.join(BASE_DIR, 'static')
```

- polls/admin.py:

```
from django.contrib import admin  
  
from import_export import resources  
from import_export.admin import ImportExportModelAdmin  
  
from .models import Question, Choice  
  
class QuestionResource(resources.ModelResource):  
 class Meta:  
 model = Question  
  
class QuestionAdmin(ImportExportModelAdmin):  
 resource_class = QuestionResource  
  
admin.site.register(Question, QuestionAdmin)
```

(continues on next page)

(continued from previous page)

```
class ChoiceResource(resources.ModelResource):
 class Meta:
 model = Choice

class ChoiceAdmin(ImportExportModelAdmin):
 resource_class = ChoiceResource

admin.site.register(Choice, ChoiceAdmin)
```

```
defusedxml==0.5.0
diff-match-patch==20181111
Django==2.1.4
django-import-export==1.1.0
et-xmlfile==1.0.1
jdcal==1.4
odfpy==1.4.0
openpyxl==2.5.12
pytz==2018.7
PyYAML==3.13
tablib==0.12.1
unicodcsv==0.14.1
xlrd==1.2.0
xlwt==1.3.0
```

3.4 Writing your first Django app, part 4

- [Django Getting started, part 4](#)
- [Read The Docs, part 4](#)

Django administration

WELCOME, ADMIN. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

Home > Polls > Questions

Select question to change

IMPORT EXPORT ADD QUESTION +

Action: ----- Go 0 of 12 selected

- QUESTION
- Question #12
- Question #11
- Question #10
- Question #9

3.4.1 4-1. Forms

Lab:

```
*** edit polls/urls.py
*** edit polls/views.py
*** edit polls/templates/polls/detail.html
*** add polls/templates/polls/vote.html
*** add polls/templates/polls/result.html
. go
```

- polls/urls.py:

```
from django.urls import path
from . import views
app_name = 'polls'

urlpatterns = [
 path('', views.index, name='index'),
 path('<int:question_id>/', views.detail, name='detail'),
 path('<int:question_id>/vote/', views.vote, name='vote'),
 path('<int:question_id>/results/', views.results, name='results'),
]
```

- polls/views.py:

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

from .models import Choice, Question

def index(request):
 latest_question_list = Question.objects.order_by('-pub_date')[:5]
 context = {'latest_question_list': latest_question_list}
```

(continues on next page)

(continued from previous page)

```

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

def detail(request, question_id):
 question = get_object_or_404(Question, pk=question_id)
 return render(request, 'polls/detail.html', {'question': 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):
 # Redisplay the question voting form.
 return render(request, 'polls/detail.html', {
 'question': question,
 'error_message': "You didn't select a choice.",
 })
 else:
 selected_choice.votes += 1
 selected_choice.save()
 # Always return an HttpResponseRedirect after successfully dealing
 # with POST data. This prevents data from being posted twice if a
 # user hits the Back button.
 return HttpResponseRedirect(reverse('polls:results', args=(question.id,)))

def results(request, question_id):
 question = get_object_or_404(Question, pk=question_id)
 return render(request, 'polls/results.html', {'question': question})

```

- polls/templates/polls/detail.html:

```

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

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

<form action="{% url 'polls: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>

```

- polls/templates/polls/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 'polls:detail' question.id %}">Vote again?</a>

```


← → ↻ ⓘ 127.0.0.1:8000/polls/786/

Question #12

Choice A for Question #12

Choice B for Question #12

Choice C for Question #12

Vote

← → ↻ ⓘ 127.0.0.1:8000/polls/786/results/

Question #12

- Choice A for Question #12 -- 1 vote
- Choice B for Question #12 -- 0 votes
- Choice C for Question #12 -- 0 votes

[Vote again?](#)

Note: Able to vote

3.5 Writing your first Django app, part 5

- [Django Getting started, part 5](#)
- [Read The Docs, part 5](#)

3.5.1 5-1. Test

Lab:

```
*** edit mysite/urls.py
*** edit polls/tests.py
*** add polls/templates/index.html
(venv)$ python manage.py test
```

- polls/urls.py:

```
from django.contrib import admin
from django.urls import path, include
from django.views.generic import TemplateView

urlpatterns = [
 path('admin/', admin.site.urls),
 path('polls/', include('polls.urls')),
 path('', TemplateView.as_view(template_name="index.html"), name='index'),
]
```

- polls/tests.py:

```
from django.test import TestCase
from django.utils import timezone
from django.urls import reverse
import datetime

from .models import Question

class QuestionModelTests(TestCase):

 def test_was_published_recently_with_future_question(self):
 """
 was_published_recently() returns False for questions whose pub_date
 is in the future.
 """
 time = timezone.now() + datetime.timedelta(days=30)
 future_question = Question(pub_date=time)
 self.assertIs(future_question.was_published_recently(), False)

 def test_hello_world(self):
 response = self.client.get(reverse('index'))
 self.assertEqual(response.status_code, 200)
 self.assertContains(response, "Hello World!")
```

- polls/templates/index.html:

```
Hello World!
```


Hello World!

```
Creating test database for alias 'default'...
System check identified no issues (0 silenced).
..
```

```
-----
Ran 2 tests in 0.015s
```

OK

```
Destroying test database for alias 'default'...
```

Note: Fix / with 'Hello World!' using CBV.

3.6 Writing your first Django app, part 6

- Django Getting started, part 6
- Django Girls Tutorials, [Template extending](#)
- Bootstrap v4.2, [Starter template](#)
- Read The Docs, part 6

3.6.1 6-1. Template Extending

Lab:

```
*** edit polls/static/polls/style.css
*** add polls/templates/base.html
*** edit polls/templates/index.html
*** edit polls/templates/detail.html
*** edit polls/templates/results.html
(venv)$ python manage.py test
```

- polls/static/polls/style.css:

```
body{
  margin-top: 12px;
}

li a {
  color: black;
}
```

- polls/templates/base.html:

```
{% load static %}
<!doctype html>
<html lang="en">
  <head>
 <!-- Required meta tags -->
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-
↳fit=no">

 <!-- Bootstrap CSS -->
 <link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/4.2.
↳1/css/bootstrap.min.css" integrity="sha384-
↳GJzZqFGwb1QTTN6wy59ffF1BuGJpLSa9DkKMP0DgiMDm4iYmJ70gZWKYbI706tWS" crossorigin=
↳"anonymous">
 <link rel="stylesheet" type="text/css" href="{% static 'polls/style.css' %}">
 <title>Lab</title>
  </head>
  <body>
 <div class="container">
 <h1><a href='/polls/'>Django2.1 Tutotrial Lab</a></h1>
 <div class="row">
 <div class="col-md-8">
 {% block content %}
 {% endblock %}
 </div>
 </div>
 </div>
 <!-- Optional JavaScript -->
 <!-- jQuery first, then Popper.js, then Bootstrap JS -->
 <script src="https://code.jquery.com/jquery-3.3.1.slim.min.js" integrity=
↳"sha384-q8i/X+965Dz00rT7abK41JStQIAqVgRVzpbzo5smXKp4YfRvH+8abtTE1Pi6jizo"
↳crossorigin="anonymous"></script>
 <script src="https://cdnjs.cloudflare.com/ajax/libs/popper.js/1.14.6/umd/
↳popper.min.js" integrity="sha384-wHAiFfRlMfY6i5SRaxvfOCifBUQy1xHdJ/
↳yoi7FRNXMRBu5WHdZYu1hA6ZObLg" crossorigin="anonymous"></script>
 <script src="https://stackpath.bootstrapcdn.com/bootstrap/4.2.1/js/bootstrap.
↳min.js" integrity="sha384-B0UglyR+jN6CkvvICOB2joaf5I4l3gm9GU6Hclog6Ls7i6U/
↳mkkaduKaBhlAXv9k" crossorigin="anonymous"></script>
  </body>
</html>
```

- polls/templates/index.html:

```
{% extends 'polls/base.html' %}
{% block content %}
```

(continues on next page)

(continued from previous page)

```

{% if latest_question_list %}
  <h3><ul>
 {% for question in latest_question_list %}
 <li><a href="{% url 'polls:detail' question.id %}">{{ question.question_text }}
 ↪</a></li>
 {% endfor %}
  </ul></h3>
{% else %}
  <p>No polls are available.</p>
{% endif %}
{% endblock %}

```

- polls/templates/detail.html:

```

{% extends 'polls/base.html' %}
{% block content %}
<h3>{{ question.question_text }}</h3>

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

<form action="{% url 'polls: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 class='btn btn-success' type="submit" value="Vote">
</form>
{% endblock %}

```

- polls/templates/results.html:

```

{% extends 'polls/base.html' %}
{% block content %}
<h2>{{ question.question_text }}</h2>

<ul>
{% for choice in question.choice_set.all %}
  <li>{{ choice.choice_text }} -- {{ choice.votes }} vote{{ choice.
  ↪votes|pluralize }}</li>
{% endfor %}
</ul>

<a class='btn btn-success' href="{% url 'polls:detail' question.id %}">Vote again?
  ↪</a>
{% endblock %}

```

Warning: You might need to ‘Clear Browsing Data’ to let css working during development.

3.7 Want List

Hosting:

127.0.0.1:8000/polls/

Django2.1 Tutotrial Lab

- Do you have your New Year plan?
- Did you fulfill your plan of Year 2018?

 127.0.0.1:8000/polls/2/

Django2.1 Tutotrial Lab

Do you have your New Year plan?

- Yes, I make a long list.
- Yes, a short list in 1-2-3.
- No, change is everything.

Vote

127.0.0.1:8000/polls/2/results/

Django2.1 Tutotrial Lab

Do you have your New Year plan?

- Yes, I make a long list. -- 5 votes
- Yes, a short list in 1-2-3. -- 3 votes
- No, change is everything. -- 1 vote

[Vote again?](#)

- [Read The Docs](#), [Want List](#)

3.7.1 Why?

From Django tutorial, we learned

```
python manage.py startapp polls
```

Later on we still need to create `urls.py` for route. And, to be production ready, we also need to have `templates/polls/base.html`, as well as `static/polls/style.css`. Why not to provide a much ready templates for startapp?

Learn lower level python

Something we need to guess to assume first. Then to verify and to adjust.

My desired startapp

References:

- [Django ref](#), [django-admin](#) and [manage.py](#)

```
python manage.py startapp
```

```
urls.py, templates/{{ app_name }}/base.html,
```

What's standard startapp doing?

111

create the folder

→ <https://docs.djangoproject.com/en/2.1/ref/django-admin/#startapp>

startapp

```
django-admin startapp name [directory]
```

Creates a Django app directory structure for the given app name in the current directory or the given destination.

By default the directory created contains a **models.py** file and other app template files. (See the [source](#) for more details.) If only the app name is given, the app directory will be created in the current working directory.

If the optional destination is provided, Django will use that existing directory rather than creating a new one. You can use `'.'` to denote the current working directory.

For example:

```
django-admin startapp myapp /Users/jezdez/Code/myapp
```

The screenshot shows the GitHub repository for Django, specifically the `django/conf/app_template` directory. The page displays the commit history for this directory, with the latest commit by claudep on Nov 20, 2016. The commit message is "Removed encoding preambles and future imports". The file list includes:

File	Commit Message	Time
migrations	Fixed #25968 -- Changed project/app templates to use a "py-tpl" suffix.	3 years ago
__init__.py-tpl	Fixed #25968 -- Changed project/app templates to use a "py-tpl" suffix.	3 years ago
admin.py-tpl	Refs #23919 -- Removed encoding preambles and future imports	2 years ago
apps.py-tpl	Refs #23919 -- Removed encoding preambles and future imports	2 years ago
models.py-tpl	Refs #23919 -- Removed encoding preambles and future imports	2 years ago
tests.py-tpl	Refs #23919 -- Removed encoding preambles and future imports	2 years ago
views.py-tpl	Refs #23919 -- Removed encoding preambles and future imports	2 years ago

222

copy files

333

replace variable with app name

To understand Django

Prepare environment to study Django:

```

$ pwd
/Users/pinglingchen/ksndjs/django001/django
$ ls
django
$ cd django
$ git remote -v
origin https://github.com/twoutlook/django.git (fetch)
origin https://github.com/twoutlook/django.git (push)
$ cd ..
$ ls
django
$ python3.6 -m venv venv
$ . venv/bin/activate
(venv) $ pip freeze
(venv) $ pip install -e django
Obtaining file:///Users/pinglingchen/ksndjs/django001/django/django
Collecting pytz (from Django==2.2.dev20190102231945)
  Using cached https://files.pythonhosted.org/packages/f8/0e/
  ↳2365ddc010afb3d79147f1dd544e5ee24bf4ece58ab99b16fbb465ce6dc0/pytz-2018.7-py2.py3-
  ↳none-any.whl
Collecting sqlparse (from Django==2.2.dev20190102231945)
  Using cached https://files.pythonhosted.org/packages/65/85/
  ↳20bdd72f4537cf2c4d5d005368d502b2f464ede22982e724a82c86268eda/sqlparse-0.2.4-py2.py3-
  ↳none-any.whl
Installing collected packages: pytz, sqlparse, Django
  Running setup.py develop for Django
Successfully installed Django pytz-2018.7 sqlparse-0.2.4
You are using pip version 10.0.1, however version 18.1 is available.
You should consider upgrading via the 'pip install --upgrade pip' command.
(venv) $ pip freeze
-e git+https://github.com/twoutlook/django.
  ↳git@b5fe97a34ea527d4254b58c2e828450e7c32157f#egg=Django
pytz==2018.7
sqlparse==0.2.4
You are using pip version 10.0.1, however version 18.1 is available.
You should consider upgrading via the 'pip install --upgrade pip' command.
(venv) $

```

python manage.py startapp having urls.py

```
$ ls
django
$ cd django
$ git remote -v
origin https://github.com/twoutlook/django.git (fetch)
origin https://github.com/twoutlook/django.git (push)
$ cd ..
$ ls
django
$ python3.6 -m venv venv
$ . venv/bin/activate
(venv) $ pip freeze
(venv) $ pip install -e django
Obtaining file:///Users/pinglingchen/ksndjs/django001/django/django
Collecting pytz (from Django==2.2.dev20190102231945)
  Using cached https://files.pythonhosted.org/packages/f8/0e/2365ddc010afb3d79147f1d
d544e5ee24bf4ece58ab99b16fbb465ce6dc0/pytz-2018.7-py2.py3-none-any.whl
Collecting sqlparse (from Django==2.2.dev20190102231945)
  Using cached https://files.pythonhosted.org/packages/65/85/20bdd72f4537cf2c4d5d005
368d502b2f464ede22982e724a82c86268eda/sqlparse-0.2.4-py2.py3-none-any.whl
Installing collected packages: pytz, sqlparse, Django
  Running setup.py develop for Django
Successfully installed Django pytz-2018.7 sqlparse-0.2.4
You are using pip version 10.0.1, however version 18.1 is available.
You should consider upgrading via the 'pip install --upgrade pip' command.
(venv) $ pip freeze
-e git+https://github.com/twoutlook/django.git@b5fe97a34ea527d4254b58c2e828450e7c321
57f#egg=Django
pytz==2018.7
sqlparse==0.2.4
You are using pip version 10.0.1, however version 18.1 is available.
You should consider upgrading via the 'pip install --upgrade pip' command.
(venv) $ █
```


want/_static/want002-02.png

```
[(venv) $ python manage.py startapp02 app005
```

```
[(venv) $ tree app005
```

```
app005
```

```
├── __init__.py
├── admin.py
├── apps.py
├── migrations
│ └── __init__.py
├── models.py
├── tests.py
├── urls.py
└── views.py
```

```
1 directory, 8 files
```

```
[(venv) $ cat app005/urls.py
```

```
# ... by Chenpingling, 2019-01-04
```

```
(venv) $
```

```
startapp02.py  urls.py-tpl  views.py-tpl
1  from django.core.management.templates import TemplateCommand
2
3
4  class Command(TemplateCommand):
5 help = (
6 "Creates a Django app directory structure for the given app name in "
7 "the current directory or optionally in the given directory."
8 )
9 missing_args_message = "You must provide an application name."
0
1 def handle(self, **options):
2 app_name = options.pop('name')
3 target = options.pop('directory')
4 super().handle('app02', app_name, target, **options)
5
```


want/_static/want003-04.png