
Introduction Forms Authentication Generic Views Caching Others Admin

Web Development Paradigms and how django
and GAE webapp approach them.

Lakshman Prasad

Agiliq Solutions

September 25, 2010

Concepts and abstractions used to represent elements of a program

Web Development Paradigms: Modeling common web patterns

Why?

Batteries Included

docs.djangoproject.com

Simple web application framework (with custom APIs)

Lets examine the batteries

Introduction Forms Authentication Generic Views Caching Others Admin

How do I know about web development or django

• Active Djangonaut

• Part of a few popular open source django applications
github.com/becomingGuru, github.com/agiliq

• Consulting and Development via

• Developed several custom proprietory django applications

• @becomingGuru

Introduction Forms Authentication Generic Views Caching Others Admin

Introduction

Forms

Authentication

Generic Views

Caching

Others

Admin

Forms

Save form data to a table

Introduction Forms Authentication Generic Views Caching Others Admin

Use a Model Form

>>> from django . forms import ModelForm

Create the form c l a s s .
>>> c l a s s Ar t i c l eFo rm (ModelForm) :
. . . c l a s s Meta :
. . . model = A r t i c l e

Crea t i n g a form to add an a r t i c l e .
>>> form = Ar t i c l eFo rm ()

Crea t i n g a form to change an e x i s t i n g a r t i c l e .
>>> a r t i c l e = A r t i c l e . o b j e c t s . ge t (pk=1)
>>> form = Ar t i c l eFo rm (i n s t a n c e=a r t i c l e)

Models

Introduction Forms Authentication Generic Views Caching Others Admin

Model Syntax

from django . db import models

c l a s s Post (models . Model) :
t i t l e = models . Cha rF i e l d (max length=100)
t e x t = models . T e x tF i e l d ()
da t e t ime = models . DateTimeFie ld ()

c l a s s Meta :
o r d e r i n g = (’−date t ime ’ ,)

def u n i c o d e (s e l f) :
return s e l f . t i t l e

c l a s s Comment(models . Model) :
po s t = models . Fore ignKey (Post)
t e x t = models . T e x tF i e l d ()

Introduction Forms Authentication Generic Views Caching Others Admin

Model API

>>>from b log . models import Post , Comment
>>>pos t = Post . o b j e c t s . a l l () [0]
>>>post comments = pos t . comment set . a l l ()

Introduction Forms Authentication Generic Views Caching Others Admin

Save Foreign Keys

Introduction Forms Authentication Generic Views Caching Others Admin

Use Model Formset

from django . forms . models import mode l f o rm s e t f a c t o r y
AuthorFormSet = mode l f o rm s e t f a c t o r y (Author)
f o rmse t = AuthorFormSet ()
>>> p r i n t f o rmse t
< i n pu t type=” h idden ” name=”form−TOTAL FORMS”
va l u e=”1” i d=” id fo rm−TOTAL FORMS” />
< i n pu t type=” h idden ” name=”form−INITIAL FORMS”
va l u e=”0” i d=” id fo rm−INITIAL FORMS” />
< i n pu t type=” h idden ” name=”form−MAX NUM FORMS”
i d=” id fo rm−MAX NUM FORMS” />
<t r><th>
< l a b e l f o r=” id fo rm−0−name”>Name:</ l a b e l>
</th><td>
< i n pu t i d=” id fo rm−0−name” type=” t e x t ”
name=”form−0−name” maxlength=”100” />
</td></t r>

Introduction Forms Authentication Generic Views Caching Others Admin

Model Formset options

f o rmse t = AuthorFormSet (qs=Author . o b j e c t s . a l l () ,
e x t r a =5)

f o rmse t . i s v a l i d ()

f o rmse t . e r r o r s
{ ’ name ’ : ’ Th i s f i e l d i s r e q u i r e d ’ }

f o rmse t . changed fo rms

fo rmse t . save ()

Introduction Forms Authentication Generic Views Caching Others Admin

Form pre populated

Introduction Forms Authentication Generic Views Caching Others Admin

Forms dont have to save to a Model

from django import fo rms

c l a s s ContactForm (forms . Form) :
s u b j e c t = forms . Cha rF i e l d (max length=100)
message = forms . Cha rF i e l d ()
s ende r = forms . Ema i l F i e l d ()
c c my s e l f = forms . Boo l e anF i e l d (r e q u i r e d=Fa l s e)

def save (s e l f) :
#Do any th i ng
. . .

Form Preview

Introduction Forms Authentication Generic Views Caching Others Admin

Form Preview

from django . c o n t r i b . f o rm t oo l s . p r e v i ew import FormPreview
from myapp . models import SomeModel

#Add a u r l
(r ’ ˆ pos t /$ ’ , SomeModelFormPreview (SomeModelForm)) ,

#Def i n e form pr ev i ew

c l a s s SomeModelFormPreview (FormPreview) :

def done (s e l f , r eque s t , c l e a n e d da t a) :
Do someth ing wi th the c l e aned da t a , then
r e d i r e c t to a ” s u c c e s s ” page .
return HttpResponseRed i r e c t (’ / form/ s u c c e s s ’)

Form Wizard

Introduction Forms Authentication Generic Views Caching Others Admin

Form Wizard

c l a s s ContactWizard (FormWizard) :
def done (s e l f , r eque s t , f o r m l i s t) :

d o s ome t h i n g w i t h t h e f o rm da t a (f o r m l i s t)
return HttpResponseRed i r e c t (’ /page−to−r e d i r e c t −to−when−done/ ’)

Authentication

Introduction Forms Authentication Generic Views Caching Others Admin

Point to url pattern

u r l p a t t e r n s += pa t t e r n s (’ r e g i s t r a t i o n . v i ews ’ ,

u r l (r ’ ˆ l o g i n /$ ’ , a u t h v i ew s . l o g i n , name=’ a u t h l o g i n ’) ,
u r l (r ’ ˆ l o gou t /$ ’ , a u t h v i ew s . l ogout , name=’ au t h l o g ou t ’) ,
u r l (r ’ ˆ r e g i s t e r /$ ’ , ’ r e g i s t e r ’ , name=’ r e g i s t e r v i e w ’) ,
u r l (r ’ ˆ p a s s r e s e t /$ ’ , a u t h v i ew s . p a s swo rd r e s e t ,

name=’ f o r g o t p a s swo r d1 ’) ,
u r l (r ’ ˆ p a s s r e s e t d on e /$ ’ , a u t h v i ew s . p a s swo rd r e s e t done ,

name=’ f o r g o t p a s swo r d2 ’) ,
u r l (r ’ ˆ p a s s r e s e t c o n f i rm /(?P<uidb36>[−\w]+)/(?P<token>[−\w]+)/$ ’ ,

a u t h v i ew s . p a s swo r d r e s e t c o n f i rm ,
name=’ f o r g o t p a s swo r d3 ’) ,

u r l (r ’ ˆ p a s s r e s e t c omp l e t e /$ ’ , a u t h v i ew s . p a s swo rd r e s e t c omp l e t e ,
name=’ f o r g o t p a s swo r d4 ’) ,

)

Introduction Forms Authentication Generic Views Caching Others Admin

Login Required

from django . c o n t r i b . auth . d e c o r a t o r s import l o g i n r e q u i r e d

@ l o g i n r e q u i r e d (r e d i r e c t f i e l d n am e=’ r e d i r e c t t o ’)
def my view (r e q u e s t) :

. . .

Introduction Forms Authentication Generic Views Caching Others Admin

Authentication backends

from django . con f import s e t t i n g s
from django . c o n t r i b . auth . models import User , check pas sword

c l a s s Se t t i ng sBackend :
”””
Au th en t i c a t e a g a i n s t the s e t t i n g s ADMIN LOGIN and ADMIN PASSWORD.
”””
def a u t h e n t i c a t e (s e l f , username=None , password=None) :

i f l o g i n v a l i d and pwd va l i d :
return u s e r

return None

def g e t u s e r (s e l f , u s e r i d) :
t ry :

return User . o b j e c t s . ge t (pk=u s e r i d)
except User . DoesNotEx i s t :

return None

django-socialauth

Send to template

Introduction Forms Authentication Generic Views Caching Others Admin

Generic Views

from django . con f . u r l s . d e f a u l t s import ∗
from django . v i ews . g e n e r i c . s imp l e \
import d i r e c t t o t em p l a t e

u r l p a t t e r n s = pa t t e r n s (’ ’ ,
(’ ˆ about /$ ’ , d i r e c t t o t emp l a t e , {

’ t emp la t e ’ : ’ about . html ’
})

)

Introduction Forms Authentication Generic Views Caching Others Admin

Object based generic views

Introduction Forms Authentication Generic Views Caching Others Admin

Display objects and their lists

from django . v i ews . g e n e r i c . l i s t d e t a i l import \
o b j e c t d e t a i l , o b j e c t l i s t

u r l ((r ’ ˆ o b j e c t s /page (?P<page>[0−9]+)/$ ’ ,
o b j e c t l i s t ,
d i c t (i n f o d i c t)) ,
(r ’ ˆ o b j e c t s /(?P<id >[0−9]+)/$ ’ ,
o b j e c t d e t a i l ,
d i c t (i n f o d i c t)) ,

)

Introduction Forms Authentication Generic Views Caching Others Admin

List of generic views

django . v i ews . g e n e r i c . s imp l e . d i r e c t t o t em p l a t e
d jango . v i ews . g e n e r i c . s imp l e . r e d i r e c t t o

d jango . v i ews . g e n e r i c . l i s t d e t a i l . o b j e c t l i s t
d jango . v i ews . g e n e r i c . l i s t d e t a i l . o b j e c t d e t a i l

d jango . v i ews . g e n e r i c . c r e a t e u pd a t e . c r e a t e o b j e c t
d jango . v i ews . g e n e r i c . c r e a t e u pd a t e . u pd a t e o b j e c t
d jango . v i ews . g e n e r i c . c r e a t e u pd a t e . d e l e t e o b j e c t

”Normalized data is for sissies” - Cal Henderson

Introduction Forms Authentication Generic Views Caching Others Admin

Different blocks need different caching durations

Introduction Forms Authentication Generic Views Caching Others Admin

Generally Memcache Every page

CACHE BACKEND = ’memcached : / / 1 2 7 . 0 . 0 . 1 : 1 1 2 1 1 / ’
CACHE BACKEND = ’memcached : / / 1 7 2 . 1 9 . 2 6 . 2 4 0 : 1 1 2 1 1 ;\
172 . 1 9 . 2 6 . 2 4 2 : 1 1 212 ; 1 7 2 . 1 9 . 2 6 . 2 4 4 : 1 1 213/ ’

Introduction Forms Authentication Generic Views Caching Others Admin

Implement a caching decorator

from django . co r e . cache import cache
def c a c h e f o r (seconds , f e t c h =0):

def c a c h e i t (func) :
def deco func (s e l f) :

v a l = cache . ge t (s e l f . g e t c a c h e k e y (f e t c h))
i f not v a l :

v a l = func (s e l f)
cache . s e t (s e l f . g e t c a c h e k e y (f e t c h) , va l , s e conds)

return v a l
return deco func

return c a c h e i t

Introduction Forms Authentication Generic Views Caching Others Admin

Apply on the blocks

c l a s s Twi t t e rB l o ck (Tw i t t e rSea r chB lo ck) :

template name = ’ c on t e n t b l o c k app / t w i t t e r u s e r b l o c k . html ’
a j a x t emp l a t e = ” con t e n t b l o c k app / tw e e t s u s e r . html ”

@cache f o r (60∗60 , f e t c h =1)
def f e t c h d a t a (s e l f) :

import b e t t e r t w i t t e r
tw = b e t t e r t w i t t e r . Tw i t t e r (ema i l= ’ umoja com ’ , password=’ kotoko1911 ’)
u s e r tw e e t s = tw . s t a t u s e s . u s e r t i m e l i n e (sc reen name=s e l f . data)
return u s e r twe e t s , None

Introduction Forms Authentication Generic Views Caching Others Admin

Different cache Backends

• Database

• File System

• Local Memory

• Dummy- For Development

Introduction Forms Authentication Generic Views Caching Others Admin

Admin by models alone

Introduction Forms Authentication Generic Views Caching Others Admin

Admin Syntax

from django . c o n t r i b import admin
from models import Post , Comment

c l a s s PostAdmin (admin . ModelAdmin) :
l i s t d i s p l a y = (’ t i t l e ’ , ’ da t e t ime ’)

c l a s s CommentAdmin (admin . ModelAdmin) :
l i s t d i s p l a y = (’ t e x t ’ ,)

admin . s i t e . r e g i s t e r (Post , PostAdmin)
admin . s i t e . r e g i s t e r (Comment , CommentAdmin)

List Page

Add an Entry

Auto Validation

	Introduction
	Forms
	Authentication
	Generic Views
	Caching
	Others
	Admin

