

Django 1.0 beta 2

- 简介
- 安装
- 开始开发
- 定义 Model
- 定义 Form
- 开发 Views
- 编写 Template
- 新的期待

1. 简介

- Django 是一个强大柔韧的 Web 系统开发框架
- 使用编程语言 Python 开发
- 全面与整合的各项功能
- 快速并简化的开发流程
- 帮助你快速开发项目和应用
- 语言好，思想好，设计好，实现好，测试好

2. 安装

- 下载并安装
Python(<http://www.python.org>)
- 下载并安装
Django(<http://www.djangoproject.com>)
- 安装命令：
`python setup.py install`

3. 开始开发

- 3.1. 创建项目

- 使用命令

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

- 获得帮助

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

- 项目目录结构

```
- myproject
```

```
|- __init__.py # 表明这个目录是一个 Python package
```

```
|- settings.py # Django 项目的设置和配置文件
```

```
|- urls.py # Django 项目的 URL 声名和配置文件
```

```
|- manage.py # 与 Django 项目交互的命令行工具
```


3.2. 运行开发服务器

- 使用命令
`python manage.py runserver`
- 获得帮助
`python manage.py runserver --help`
- 指定机器名称和端口
`python manage.py runserver servername:port`
- 访问地址
`http://servername:port`
可以看到一个默认的欢迎页面

3.3. 创建应用

- 使用命令

```
python manage.py startapp myapp
```

- 获得帮助

```
python manage.py startapp --help
```

- 应用目录结构

```
- myproject
```

```
|- myapp
```

```
 |- __init__.py # 表明目录是一个 Python package
```

```
 |- models.py # 模型定义文件，根据模型定义生成数据库结构
```


3.4. 设置数据库

- 编辑 settings.py, 指定数据库引擎、数据库名称等配置项目
- 配置开发数据库
DATABASE_ENGINE = 'sqlite3'
DATABASE_NAME = 'myproject.db'
- 也可以设置为
'postgresql_psycopg2', 'postgresql', 'mysql',
'ado_mssql'

3.5. 激活应用

- 编辑 settings.py ， 添加应用的 package, 将使服务器启动时自动加载应用

```
INSTALLED_APPS = (  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.sites',  
 'myproject.myapp',  
)
```


3.6. 配置 URL 映射

- 每当 Django 收到 Request, 它将根据 URL 映射的模式 (URL pattern) 匹配到视图 (views.py) 中的回调函数。
- Django 从上到下逐个进行模式匹配, 当遇到第一个匹配的模式后停止, 调用相应的视图方法处理 Request.

3.6. 配置 URL 映射

- 编辑项目目录下的 `urls.py`
- 增加 `myapp` 的 URL 映射

```
urlpatterns = patterns("",
 # My App:
 (r'^myapp/', include('myproject.myapp.urls')),
)
```


3.6. 配置 URL 映射

- 在 myapp 目录下建立 urls.py
- Django 使用正则表达式匹配 URL，配置应用的 URL 映射内容如下：

```
from django.conf.urls.defaults import *
```

```
urlpatterns = patterns("",  
 (r'^entry/$', 'myapp.views.entry_list'),  
 (r'^entry/(?P<object_id>\d+)/$', 'myapp.views.entry_detail'),
```

```
)
```


3.6. 配置 URL 映射

- 在模式中可以通过 (?P<name>pattern) 为组命名，上例中的 `object_id` 将作为第二个参数，传递到函数 `entry_detail()` 中。
- 第一个参数为默认的 `request`，因此 `myproject/myapp/views.py` 中的函数声明将是：

```
def entry_detail(request, object_id):  
 # ... write source code to handle request here  
 pass
```


3.6. 配置 URL 映射

- `<New>` 可以使用 `url()` 函数代替 `tuple` 处理 URL 映射，并且可以为 URL pattern 命名。

```
urlpatterns = patterns("",  
  
 # url(regex, view, kwargs=None, name=None, prefix="")  
  
 # (r'^entry/$', 'myapp.views.entry_list'),  
 url(r'^entry/$', 'myapp.views.entry_list', name='index-view'),  
  
 (r'^entry/(?P<object_id>\d+)/$', 'myapp.views.entry_detail'),  
  
)
```


3.7. 使用 Admin Site

- 编辑 settings.py 激活 Admin Site

```
INSTALLED_APPS = (  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.sites',  
 'django.contrib.admin',  
 'myproject.myapp',  
)
```


3.7. 使用 Admin Site

- 编辑项目根目录下的 `urls.py`，去掉 `admin` 前的注释符号

```
from django.conf.urls.defaults import *
```

```
# Uncomment the next two lines to enable the admin:  
from django.contrib import admin  
admin.autodiscover()
```

```
urlpatterns = patterns("",  
 # My App:  
 (r'^myapp/', include('myproject.myapp.urls')),  
  
 # Uncomment the next line for to enable the admin:  
 (r'^admin/(.*)', admin.site.root),  
)
```


3.7. 使用 Admin Site

- 使用命令 `python manage.py syncdb`
- 将自动创建 Admin Site 所需要的数据表，并可以创建管理员帐号
- 再次运行开发服务器
- 访问 Admin Site `http://servername:port/admin/`
- 可以创建 User 和 Group 并设置权限

4. 定义 Model

• 4.1. 快速举例

- Model 是关系型数据在应用程序中的映射。通常数据库中的表和 Model 是相互对应的。表中的栏位表现为 Model 中的属性
- 对于不需要存储在数据库表中的信息，可以通过定义一个叫作 Meta 的 Model 的内类 (Inner Class) 来实现
- Django 提供了通过 Model 自动生成数据库表和字段，并且访问操作数据的功能

4.1. 快速举例

- 编辑 myapp 目录下的 models.py 定义 Model

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

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

```
 headline = models.CharField(max_length=255)
```

```
 body_text = models.TextField()
```

```
 pub_date = models.DateTimeField()
```


4.2. 定义 Fields & Relations

- Django 有两方面对于字段命名的限制
 - 一个是不能使用 python 的保留字 (如: pass)
 - 另一个是字段的名称中不能存在两个或以上下划线 (即: __), Django 使用双下划线作为默认的查询符号

- 使用命令

```
python manage.py shell
```

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

```
>>>dir(models)
```

- <New> 可使用 db_tablespace 选项代替 settings 中的 DEFAULT_INDEX_TABLESPACE, 如果数据库不支持则被忽略

4.2. 定义 Fields & Relations

- 列举 fields:
- AutoField
- BooleanField
- CharField
- CommaSeparatedIntegerField
- DateField
- DateTimeField
- DecimalField <New> 固定精度十进制小数
可使用参数 max_digits 和 decimal_places

4.2. 定义 Fields & Relations

- EmailField
- FileField <New> 使用 max_length 改变默认的 varchar(100)
- FilePathField <New> 使用 max_length 改变默认的 varchar(100)
- FloatField <Change> 表现为 Python 中的 float
- IPAddressField
- ImageField <New> 使用 max_length 改变默认的 varchar(100)
- IntegerField
- NullBooleanField
- PhoneNumberField

4.2. 定义 Fields & Relations

- PositiveIntegerField
- PositiveSmallIntegerField
- SlugField
- SmallIntegerField
- TextField
- TimeField
- URLField
- USStateField
- XMLField

4.2. 定义 Fields & Relations

- 列举 relationships:
- `OneToOneField` One-to-one relationships
- `ForeignKey` Many-to-one relationships
- `ManyToManyField` Many-to-many relationships
- `<New>` 在另外一个 app 中引用当前 Model 中的类，可以通过 `applabel.classname` 的方式，如：
`author = models.ForeignKey('auth.User')`

4.2. 定义 Fields & Relations

- `<New>` 使用额外的类建立 ManyToMany 关联

```
class Person(models.Model):
 name = models.CharField(max_length=128)

 def __unicode__(self):
 return self.name

class Group(models.Model):
 name = models.CharField(max_length=128)
 members = models.ManyToManyField(Person, through='Membership')

 def __unicode__(self):
 return self.name

class Membership(models.Model):
 person = models.ForeignKey(Person)
 group = models.ForeignKey(Group)
 date_joined = models.DateField()
 invite_reason = models.CharField(max_length=64)
```


4.3.Model 继承 <New>

- 4.3.1. 抽象基类 (Abstract base classes)
 - 使用抽象基类的方式实现类继承，是用来提取一些 Model 中的公用的字段放在一个不需要建立数据表的 Model 中
 - 基类的字段会被建立在子类的数据表中。通过在基类的内类 Meta 中声明 `abstract=True` 实现

```
class CommonInfo(models.Model):  
 name = models.CharField(max_length=100)  
 age = models.PositiveIntegerField()  
  
 class Meta:  
 abstract = True  
  
class Student(CommonInfo):  
 home_group = models.CharField(max_length=5)
```


4.3.2. 内类 Meta 继承

- 当一个抽象基类被建立的时候，Django 使你声明的内类 Meta 作为抽象基类的一个可用的属性
- 如果其子类没有声明自己的内类 Meta，它将继承父类也就是抽象基类的内类 Meta

4.3.2. 内类 Meta 继承

- 如果你想扩展抽象基类中的内类 Meta, 可以在子类中声明 Meta 继承抽象基类的内类 Meta

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

```
...
```

```
class Meta:
```

```
 abstract = True
```

```
 ordering = ['name']
```

```
class Student(CommonInfo):
```

```
...
```

```
class Meta(CommonInfo.Meta):
```

```
 db_table = 'student_info'
```


4.3.2. 内类 Meta 继承

- Django 对抽象基类中的内类 Meta 会做一个判断：在安装 Meta 作为属性之前，先设置 `abstract=False`
- 这就意味着抽象基类的子类不会自己自动的成为抽象基类，当然可以通过 `abstract=True` 让一个抽象基类继承自另一个
- 需要注意一些属性不应该在抽象基类的 Meta 中被声明，比如 `db_table`，否则如果子类不声明自己的内类 Meta，将意味着它们将都使用相同的数据库表，这当然不是我们想要的。

4.3.2. 内类 Meta 继承

- 需要注意在基类中使用 `ForeignKey`, `ManyToManyField` 时的 `related_name` 属性，必须为它指定一个对于所有子类都唯一的反向引用的名字

```
class Base(models.Model):  
 m2m = models.ManyToManyField(OtherModel, related_name="%s_related")  
 class Meta:  
 abstract = True
```

```
class ChildA(Base):  
 pass
```

```
class ChildB(Base):  
 pass
```


4.3.2. 内类 **Meta** 继承

- 如果没有在抽象基类中指定 `related_name` 属性，它将会自动使用子类的名字接一个 `'_set'`
- 以上面的代码为例，对于 `m2m` 字段的反向引用的名字，对于 `ChildA` 应该是 `childa_set`，对于 `ChildB` 应该是 `childb_set`

4.3.3. 多表继承 (Multi-table inheritance)

- Django 支持的第二种 Model 继承类型是继承体系中的每一个 Model 都在数据库中建立自己的表，父类和子类通过一个自动建立的 `OneToOneField` 关联

```
class Place(models.Model):  
 name = models.CharField(max_length=50)  
 address = models.CharField(max_length=80)
```

```
class Restaurant(Place):  
 serves_hot_dogs = models.BooleanField()  
 serves_pizza = models.BooleanField()
```


4.3.3. 多表继承 (Multi-table inheritance)

- 如果一个 **Place** 同时也是一个 **Restaurant**, 虽然在数据库中他们使用不同的表, 依然可以通过任意一个 **Model** 使用语句对它进行查询.

```
>>> r = Restaurant(name="Bob's Cafe")
>>> r.save()
>>> Restaurant.objects.filter(name="Bob's Cafe")
>>> p = Place.objects.filter(name="Bob's Cafe")
```

- 如果 **p** 同时也是 **Restaurant**, 那么你可以通过使用类名的小写直接访问

```
>>> p.restaurant
<Restaurant: ...>
```

- 如果 **p** 不是 **Restaurant**, 引用 **p.restaurant** 系统将会抛出一个 **error**

4.3.4. 多表继承与 **Meta** 内类

- 在多表继承的情形下，子类的内类 **Meta** 继承自父类的内类 **Meta** 是没有意义的。所有的 **Meta** 选项已经被应用到父类
- 再应用它们一次到子类，通常情形下可能导致冲突的情况。所以一个子类不能访问它的父类的内类 **Meta**。
- 但是也有一些情形下，需要限制子类继承自父类的行为属性：
- 如果子类没有指定一个 **ordering** 属性或者 **get_latest_by** 属性，它将从父类继承。

4.3.4. 多表继承与 **Meta** 内类

- 如果父类有排序 `ordering` 的属性，而你不想子类有任何的自然排序，你可以明确的声明 `ordering` 为空：

```
class ChildModel(ParentModel):
```

```
...
```

```
class Meta:
```

```
 # Remove parent's ordering effect
```

```
 ordering = []
```


4.3.5. 继承和反向关联

- 因为多表继承使用一个隐含的 `OneToOneField` 连接父类与子类，像上面的例子一样，从父类向下访问子类成为可能
- 但是这将耗尽 `ForeignKey` 和 `ManyToManyField` 默认的 `related_name` 名字。如果你设置那些类型的关系到另一个 `Model` 的子类
- 你必须为每一个这样的字段指定 `related_name` 属性。如果你忘记，`Django` 将在你运行 `manage.py validate` 或 `manage.py syncdb` 时抛出一个 `error`

4.3.5. 继承和反向关联

- 例如再一次使用类继承上面的 Place, 我们需要指定另一个 ManyToManyField 的 related_name:

```
class Supplier(Place):
```

```
 # Must specify related_name on all relations.
```

```
 customers = models.ManyToManyField(Restaurant, related_name='provider')
```


4.3.6. 指定 `parent_link` 属性

- Django 会自动建立 `OneToOneField` 来连接你的子类到非抽象的父类的 `Model`, 如果你想要控制反向连接到父类的名字
- 你可以指定自己的连接字段并且传给它一个 `parent_link=True` 的参数:

```
class Supplier(Place):  
 parent = models.OneToOneField(Place, parent_link=True)
```


4.3.7 多重继承

- 就像 Python 的继承体系一样，你可以让 Django 的子类 Model 继承自多个父类 Model, python 的标准继承命名分解规则也适用这里
- 首个出现特定属性名字的基类将是真正使用的那一个，一旦找到该名称就将停止继续搜索。这就意味着如果多个父类都包括 Meta 内类，只有第一个的 Meta 内类将被使用，其它的都将被忽略。

4.3.7 多重继承

- 一般情况下，你的子类都不需要从多个父类继承。主要的用例是帮助实现 Mix-in 类，增加一个独特的额外字段或方法到每一个继承 Mix-in 的子类
- 如果你要避免不得不算出某个细节的信息是从哪里而来的麻烦，请保持你的 Model 继承体系尽可能的简单和直接。

4.4.Model 的 save/delete before/after 钩子

- 需要重载 save 或 delete 方法，加入自己需要的 before/after 代码，并调用超类的 save 方法

```
class Person(models.Model):
 first_name = models.CharField(max_length=20)
 last_name = models.CharField(max_length=20)

 def __unicode__(self):
 return u"%s %s" % (self.first_name, self.last_name)

 def save(self):
 print "Before save"
 super(Person, self).save() # Call the "real" save() method
 print "After save"

 def delete(self):
 print "Before deletion"
 super(Person, self).delete() # Call the "real" delete() method
 print "After deletion"
```


5. 定义 Form

- **Form**
表单是字段 (Field) 的集合, 能够验证数据, 生成模板所需要的 HTML
- **Field**
字段是一个负责做数据验证的类
- **Widget**
协助字段生成 HTML
- **Form Media**
定义表单所需要的 CSS 和 Javascript 等资源

5.2. 定义 Form

- Form 定义举例

```
from django import forms
class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 message = forms.CharField()
 sender = forms.EmailField()
 cc_myself = forms.BooleanField(required=False)
```

- Form 输入 HTML, 使用 `as_p()`, `as_table()`, `as_li()`

```
>>>form.as_p
<form action="/contact/" method="POST">
<p><label for="id_subject">Subject:</label>
<input id="id_subject" type="text" name="subject" maxlength="100" /></p>
<p><label for="id_message">Message:</label><input type="text" name="message" id="id_message" /></p>
<p><label for="id_sender">Sender:</label><input type="text" name="sender" id="id_sender" /></p>
<p><label for="id_cc_myself">Cc myself:</label><input type="checkbox" name="cc_myself"
id="id_cc_myself" /></p>
<input type="submit" value="Submit"></form>
```


5.3. 使用 ModelForm

- 如果我们开发的是一个数据库驱动的应用，我们可能希望 Form 能够直接和 Model 绑定在一起，那么就可以直接使用 ModelForm
- ```
from django.forms import ModelForm
```

```
class ArticleForm(ModelForm):
 class Meta:
 model = Article
```

```
>>> article = Article.objects.get(pk=1)
>>> form = ArticleForm(instance=article)
>>> f.save()
```


# 6. 开发 Views

- Django 提倡 Model Template View 的开发方式
- Views 是编写的处理业务逻辑和表单提交的函数
- - myproject
  - |- myapp
 - |- `__init__.py` # 表明目录是一个 Python package
 - |- `models.py` # 模型定义文件，根据模型定义生成数据库结构
 - |- `views.py` # 视图方法定义
 - |- `forms.py` # 表单定义
 - |- `admin.py` # 定义 ModelAdmin


## 6.2. 通用视图 **Generic Views**

- 帮助我们处理三类问题
- 处理 list/detail
- 处理基于时间的归档页面，如 **blog** 的时间归档
- 处理 model 的 creating, editing, deleting
- 举例

```
from django.views.generic.list_detail import object_list, object_detail
```

```
def entry_list(request):
 return object_list(request, Entry.objects.get_query_set(), paginate_by=10)
```


# 7. 编写 Template

- 编辑项目目录下的 settings.py

```
TEMPLATE_DIRS = (
 "/home/my_username/mytemplates", # Change this to your own directory.)
```

- 模板可以继承 `{% extends "base.html" %}`

- 复杂的代码编写自己的 templatetag

```
from django import template
register = template.Library()
def paginator_number(cl,i):
 if i == '.': return u'...' '
 elif i == cl.page_num: return mark_safe(u'%d ' % (i+1))
 else:
 return mark_safe(u'%d ' % (cl.get_query_string({PAGE_VAR: \
 i}), (i == cl.paginator.num_pages-1 and ' class="end"' or ""), i+1))

paginator_number = register.simple_tag(paginator_number)
```


# 对 Django 新功能的期待

- Multi Data Source ORM  
最希望 Django 能够支持多数据源的对象关系映射，真正企业中的应用大多存在多个数据源


# Thank You


