

Getting started with Django

Arun S.A.G

FUDCon, Pune

November, 2011

4-6 November, 2011

Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project
- 4 Creating a new application
- 5 Working with models
- 6 Working with templates
- 7 Views and URLConfs

- Web Framework

About Django

- Web Framework
- MVC (MVT)

About Django

- Web Framework
- MVC (MVT)
- **ORM**

4-6 November, 2011

About Django

- Web Framework
- MVC (MVT)
- ORM
- Admin interface

4-6 November, 2011

About Django

- Web Framework
- MVC (MVT)
- ORM
- Admin interface
- **Template system**

About Django

- Web Framework
- MVC (MVT)
- ORM
- Admin interface
- Template system
- **Cache system**

About Django

- Web Framework
- MVC (MVT)
- ORM
- Admin interface
- Template system
- Cache system
- **Internationalization**

Outline

- 1 Django Overview
- 2 Installing django**
- 3 Creating a new project
- 4 Creating a new application
- 5 Working with models
- 6 Working with templates
- 7 Views and URLConfs

Getting Django

Install

```
Fedora yum install django
```

Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project**
- 4 Creating a new application
- 5 Working with models
- 6 Working with templates
- 7 Views and URLConfs

Starting a project

New Project

django-admin startproject blog

- [blog/](#)

Starting a project

New Project

django-admin startproject blog

- blog/

__init__.py

Starting a project

New Project

```
django-admin startproject blog
```

- blog/
 __init__.py
 manage.py

Starting a project

New Project

django-admin startproject blog

- blog/
 - __init__.py
 - manage.py
 - settings.py

Starting a project

New Project

```
django-admin startproject blog
```

- blog/
 - __init__.py
 - manage.py
 - settings.py
 - urls.py

Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project
- 4 Creating a new application**
- 5 Working with models
- 6 Working with templates
- 7 Views and URLConfs

Creating an application

New app

django-admin startapp posts

- `posts/`

Creating an application

New app

django-admin startapp posts

- posts/

`__init__.py`

Creating an application

New app

django-admin startapp posts

- posts/
 - __init__.py
 - models.py

Creating an application

New app

django-admin startapp posts

- posts/
 - __init__.py
 - models.py
 - views.py

Creating an application

New app

django-admin startapp posts

- posts/
 - __init__.py
 - models.py
 - views.py
 - tests.py

Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project
- 4 Creating a new application
- 5 Working with models**
- 6 Working with templates
- 7 Views and URLConfs

posts/models.py

```
from django.db import models

class Post(models.Model):
 """
 Model that holds blog posts
 """

 title = models.CharField(max_length=200)
 body = models.CharField(max_length=1000)
 posted_date = models.DateTimeField(
 default=datetime.now, blank=True)
```

Configure the database

settings.py

```
DATABASES = {  
 'default': {  
 'ENGINE': 'django.db.backends.sqlite3',  
 'NAME': 'blog.sqlite3',  
 'USER': '',  
 'PASSWORD': '',  
 'HOST': '',  
 'PORT': '',  
 }  
}
```

Add the app to INSTALLED_APPS section

settings.py

```
INSTALLED_APPS = (  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.sites',  
 'django.contrib.messages',  
 # User defined app  
 'blog.posts',  
)
```

Previewing the SQL

Command

```
python manage.py sqlall posts
```


Previewing the SQL

Command

```
python manage.py sqlall posts
```

Generated SQL

```
BEGIN;  
CREATE TABLE "posts_post" (  
  "id" integer NOT NULL PRIMARY KEY,  
  "title" varchar(200) NOT NULL,  
  "body" varchar(1000) NOT NULL,  
  "posted_date" datetime NOT NULL,  
)  
;  
COMMIT;
```

4-6 November, 2011

Populating the tables

```
syncdb
```

```
python manage.py syncdb
```


Populating the tables

```
syncdb
```

```
python manage.py syncdb
```

```
Creating table posts_post
```

```
No fixtures found.
```


Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project
- 4 Creating a new application
- 5 Working with models
- 6 Working with templates**
- 7 Views and URLConfs

Base Template

templates/base.html

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>

 {% block title %}
 {% endblock %}

</head>
<body>

 {% block content %}
 {% endblock %}

</body>
</html>
```

Extending base template

templates/home.html

```
{% extends 'base.html' %}
{% block title %}
<title> Blog - A simple personal blog </title>
{% endblock %}
{% block content %}

{% for post in posts %}
<h2><a href=post/{{ post.id }}>{{ post.title }}</a></h2>
<p>{{ post.body }} </p>
<hr/>
{% endfor %}

{% endblock %}
```

4-6 November, 2011

Adding template directory to settings.py

settings.py

```
try:  
 ROOT_DIR  
except NameError:  
 ROOT_DIR = os.path.dirname(__file__)
```

settings.py

```
TEMPLATE_DIRS = (  
 os.path.join(ROOT_DIR, 'templates'),  
)
```

Outline

- 1 Django Overview
- 2 Installing django
- 3 Creating a new project
- 4 Creating a new application
- 5 Working with models
- 6 Working with templates
- 7 Views and URLConfs

Writing your first view

posts/views.py

```
def home(request):  
 if request.method == 'GET':  
 posts = Post.objects.all()  
 return direct_to_template(request, 'home.html',  
 {'posts': posts})
```


Mapping URL to views

urls.py

```
from django.conf.urls.defaults import *  
  
urlpatterns = patterns('blog.posts',  
 (r'^$', 'views.home'),)
```


Testing the website

```
manage.py
```

```
python manage.py runserver
```


4-6 November, 2011

```
manage.py
```

```
python manage.py runserver
```

```
0 errors found
```

```
Django version 1.2.5, using settings 'blog.settings'  
Development server is running at http://127.0.0.1:8000/  
Quit the server with CONTROL-C
```


Questions?

- The official website <http://djangoproject.com/>
- Django book <http://djangobook.com/>
- Created using beamer <http://latex-beamer.sourceforge.net/>
- Source: <https://gitorious.org/~sagarun>
- Licensed under GNU Free documentation license

- Arun S.A.G

- Arun S.A.G
- Email: sagarun@gmail.com

- Arun S.A.G
- Email: sagarun@gmail.com
- IRC: [zer0c00l](#)

4-6 November, 2011

- Arun S.A.G
- Email: sagarun@gmail.com
- IRC: zer0c00l
- Website: <http://zer0c00l.in/>

