
Dokumentacja Django Mały Bar

Wydanie 1

Robert Bednarz

lip 23, 2020

1	Django	3
1.1	Przygotowanie środowiska	3
1.2	Projekt	4
1.3	Aplikacja	6
1.4	Ustawienia projektu	7
1.5	Widok domyślny	8
1.6	Model danych	9
1.7	Strona administracyjna	14
1.8	Użytkownicy	17
1.9	ListView	21
1.10	Create View	23
1.11	UpdateView	28
1.12	DeleteView	29
1.13	DetailView	30
1.14	Szablon bazowy	31
1.15	Bootstrap	34
2	Indeks	37

Repozytorium zawiera scenariusz tworzenia aplikacji sieciowej w Django.

Spis treści:

Django

Django to napisany w Pythonie framework przeznaczony do szybkiego tworzenia aplikacji internetowych. Został zaprojektowany przez zespół doświadczonych praktyków w taki sposób, żeby odciążyć programistę od wykonywania typowych, a jednocześnie uciążliwych czynności. Zalety Django to szybkość, bezpieczeństwo i skalowalność. Inne cechy wymienione są na polskiej stronie Wikipedii: [Django \(framework\)](#).

1.1 Przygotowanie środowiska

Uwaga: Zanim zaczniesz zwróć uwagę, że:

- podane niżej polecenia zakładają, że pracujesz w systemie Linux;
- / znak *slash* jest separatorem katalogów i plików;
- ~ – oznacza katalog domowy użytkownika w Linuksie;
- ~/Django – oznacza katalog, w którym należy wydawać polecenia;
- \$ – oznacza znak zachęty, po nim następują właściwe polecenia;
- .pve – kropka poprzedzająca nazwę katalogu lub pliku oznacza, że jest on ukryty;
- Linux rozróżnia małe i duże litery w nazwach katalogów i plików!
- ścieżki do katalogów i plików w treści podawane są względnie, np. `pizza/urls.py`;

Do pracy z Django potrzebny jest przede wszystkim **interpreter Pythona 2.7.x**. Jest on domyślnie obecny w systemach Linux. Poza Pythonem potrzebny jest również instalator pakietów Pythona *pip*. W systemach Linux opartych na Debianie (Ubuntu, Linux Mint) wystarczy wydać w terminalu polecenie:

```
~$ sudo apt install python-pip
```

Następnie instalujemy narzędzie *virtualenv*:

```
~$ sudo pip install virtualenv
```

Posłuż nam ono do przygotowania **wyizolowanego środowiska Pythona**, zawierającego wybraną wersję Django. Wydajemy polecenia:

```
~$ mkdir Django; cd Django  
~/Django$ virtualenv .pve
```

```
~/Django$ source .pve/bin/activate
(.pve) ~/Django$ pip install Django==1.10.4 django-registration
```

Na początku tworzymy katalog do przechowywania projektu i wchodzimy do niego. Katalog nie jest niezbędny, jednak ułatwi utrzymanie porządku na dysku. Polecenie `virtualenv .pve` tworzy ukryty katalog o umownej nazwie `.pve`. Zawiera on najważniejsze komponenty Pythona. Aby skorzystać z przygotowanego środowiska, należy go zawsze na początku aktywować za pomocą polecenia `source .pve/bin/activate`. Opuszczenie środowiska umożliwia komenda `deactivate`.

Polecenie `pip install ...` instaluje wskazaną wersję Django oraz dodatkową aplikację ułatwiającą zarządzanie użytkownikami. Tak zainstalowane moduły będą dostępne tylko w środowisku wirtualnym.

Wskazówka: W systemie Windows:

- separatorem katalogów i plików jest znak `\` (backslash),
- projekt lepiej budować w katalogu położonym na partycji innej niż systemowa,
- wielkość liter w nazwach katalogów i plików nie jest brana pod uwagę,
- instalacja Pythona: [Interpreter Pythona](#),
- instalacja `virtualenv`: `pip`,
- aktywacja środowiska wirtualnego: `.pve\Scripts\activate.bat`

1.1.1 Ćwiczenie

Zgodnie z powyższym opisem przygotuj samodzielnie wirtualne środowisko do pracy z Django.

Wskazówka: Projektując aplikację będziemy często korzystać z linii poleceń. Nie zamykaj więc okna terminala. Jednak **jeżeli przypadkowo zamkniesz terminal**, uruchom go ponownie, wejdź do katalogu nadrzędnego środowiska wirtualnego (`cd ~/Django`), wydaj polecenie `source .pve/bin/activate`, a na koniec przejdź do katalogu projektu (`cd malybar`), który zaraz utworzymy.

1.2 Projekt

Upewnij się, że wirtualne środowisko Pythona jest aktywne. Utworzymy teraz projekt i uruchomimy serwer deweloperski. Wydajemy polecenia:

```
(.pve) ~/Django$ django-admin stratproject malybar
(.pve) ~/Django$ cd malybar
(.pve) ~/Django/malybar$ python manage.py runserver
```

Pierwsze polecenie tworzy szkielet serwisu, ostatnie uruchamia serwer deweloperski, który możemy wywołać wpisując w przeglądarce adres: `127.0.0.1:8000`. Większość zmian w kodzie nie wymaga restartowania serwera. W razie potrzeby serwer zatrzymujemy naciskając w terminalu skrót `CTRL+C`.

Struktura plików projektu – w terminalu wydajemy jedno z poleceń:

```
(.pve) ~/Django/malybar$ tree
[lub]
(.pve) ~/Django/malybar$ ls -R
```


```
/bin/sh
root@kzkbox:~/Django$ virtualenv .pve
New python executable in /root/Django/.pve/bin/python
Installing setuptools, pip, wheel...done.
root@kzkbox:~/Django$ source .pve/bin/activate
(.pve) root@kzkbox:~/Django$ pip install Django==1.10.4 django-registration
Collecting Django==1.10.4
  Downloading Django-1.10.4-py2.py3-none-any.whl (6.8MB)
 100% |#####| 6.8MB 183kB/s
Collecting django-registration
  Downloading django-registration-2.2.tar.gz (71kB)
 100% |#####| 81kB 5.2MB/s
Building wheels for collected packages: django-registration
  Running setup.py bdist_wheel for django-registration ... done
  Stored in directory: /root/.cache/pip/wheels/22/37/33/ec6097143333995df00af2d90aa6079f65f873c083a4954176
Successfully built django-registration
Installing collected packages: Django, django-registration
Successfully installed Django-1.10.4 django-registration-2.2
(.pve) root@kzkbox:~/Django$ django-admin startproject malybar
(.pve) root@kzkbox:~/Django$ ls
malybar
(.pve) root@kzkbox:~/Django$ cd malybar/
(.pve) root@kzkbox:~/Django/malybar$ python manage.py runserver
Performing system checks...

System check identified no issues (0 silenced).

You have 13 unapplied migration(s). Your project may not work properly until you
  apply the migrations for app(s): admin, auth, contenttypes, sessions.
Run 'python manage.py migrate' to apply them.

January 02, 2017 - 10:03:16
Django version 1.10.4, using settings 'malybar.settings'
Starting development server at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

```
/bin/sh
(.pve) root@kzkbox:~/Django/malybar$ tree
.
├── db.sqlite3
├── malybar
│ ├── __init__.py
│ ├── __init__.pyc
│ ├── settings.py
│ ├── settings.pyc
│ ├── urls.py
│ ├── urls.pyc
│ ├── wsgi.py
│ └── wsgi.pyc
└── manage.py

1 directory, 10 files
(.pve) root@kzkbox:~/Django/malybar$
```

Nazwa zewnętrznego katalogu `malybar` nie ma znaczenia, można ją dowolnie zmieniać, to tylko pojemnik na projekt. Zawiera on:

- `manage.py` – skrypt Pythona do zarządzania projektem;
- `db.sqlite3` – bazę danych w domyślnym formacie SQLite3.

Katlog projektu `malybar/malybar` zawiera:

- `settings.py` – konfiguracja projektu;
- `urls.py` – swego rodzaju “menu” naszego projektu, a więc lista wpisów definiująca adresy URL, które będziemy obsługiwać;
- `wsgi.py` – plik konfiguracyjny wykorzystywany przez serwery WWW.

Plik `__init__.py` obecny w danym katalogu wskazuje, że dany katalog jest modulem Pythona.

1.3 Aplikacja

W ramach jednego projektu (serwisu internetowego) może działać wiele aplikacji. Utworzymy teraz naszą aplikację `pizza` i zbadamy jej strukturę plików:

```
(.pve) ~/Django/malybar$ python manage.py startapp pizza
(.pve) ~/Django/malybar$ tree pizza
lub:
(.pve) ~/Django/malybar$ ls -R pizza
```


```
root@kzkbox:~/Django/malybar$ python manage.py startapp pizza
root@kzkbox:~/Django/malybar$ tree pizza
pizza
├── admin.py
├── apps.py
├── __init__.py
├── migrations
│ └── __init__.py
├── models.py
├── tests.py
└── views.py

1 directory, 7 files
root@kzkbox:~/Django/malybar$
```

Katalog aplikacji `malybar/pizza` zawiera:

- `apps.py` – ustawienia aplikacji;
- `admin.py` – konfigurację panelu administracyjnego;
- `models.py` – plik definiujący modele danych przechowywanych w bazie;
- `views.py` – plik zawierający funkcje lub klasy definiujące tzw. *widoki* (ang. *views*), obsługujące żądania klienta przychodzące do serwera;

1.4 Ustawienia projektu

Otwieramy i edytujemy plik `malybar/settings.py`.

Dostępne w projekcie aplikacje znajdują się w liście `INSTALLED_APPS`. Domyślnie Django udostępnia kilka obsługujących podstawowe funkcjonalności serwisu internetowego. Na początku tej listy dodamy konfigurację aplikacji `pizza`, na końcu zainstalowanej wcześniej `django-registration`:

```

33 INSTALLED_APPS = [
34 'pizza.apps.PizzaConfig',
35 'django.contrib.admin',
36 'django.contrib.auth',
37 'django.contrib.contenttypes',
38 'django.contrib.sessions',
39 'django.contrib.messages',
40 'django.contrib.staticfiles',
41 'django_registration',
42 ]

```

Lokalizacja projektu obejmuje ustawienie języka i strefy czasowej:

```

108 LANGUAGE_CODE = 'pl'
109
110 TIME_ZONE = 'Europe/Warsaw'

```

Po zapisaniu zmian, uruchomieniu serwera i otwarciu adresu `127.0.0.1:8000` w przeglądarce, zobaczymy:

1.5 Widok domyślny

Mapowanie adresów URL aplikacji tworzymy w nowym pliku `pizza/urls.py`, który wypełniamy następującym kodem:

```
1 from django.urls import path
2 from pizza import views # import widoków aplikacji
3
4 app_name = 'pizza' # przestrzeń nazw aplikacji
5 urlpatterns = [
6 path('', views.index, name='pizza_index'),
7 ]
```

Zmienna `app_name` – pozwala określić przestrzeń nazw, w której dostępne będą adresy URL obsługujące aplikację.

Lista `urlpatterns` zawiera powiązania między adresami URL a obsługującymi je widokami zapisanymi w pliku `views.py`, który importujemy w drugiej linii.

Funkcja `path()` przyporządkowuje adresowi URL widok, który go obsługuje. Pierwszy parametr to wyrażenie regularne, do którego Django próbuje dopasować adres otrzymany w żądaniu od klienta. Drugi to nazwa widoku. Trzeci to unikalna nazwa, dzięki której można odwoływać się w aplikacji do zdefiniowanego adresu.

Konfiguracja adresów URL projektu zawarta jest w pliku `malybar/urls.py`. W tym miejscu dołączamy listy adresów URL zdefiniowane przez poszczególne aplikacje.

```
1 from django.contrib import admin
2 from django.conf.urls import path, include
3
4 urlpatterns = [
5 path('', include('pizza.urls')),
6 path('admin/', admin.site.urls),
7 ]
```

Funkcja `include()` jako parametr przyjmuje ścieżkę dostępu do konfiguracji adresów danej aplikacji. W praktyce jest to nazwa katalogu, w którym znajduje się aplikacja, operator `.` (kropka) oraz domyślna nazwa pliku konfiguracyjnego `urls.py` bez rozszerzenia.

Widok definiuje jakiś typ strony WWW, za pomocą którego użytkownik wykonuje w aplikacji jakieś operacje, np. wyświetla zestawienie danych. Technicznie widok zazwyczaj składa się z funkcji otrzymującej żądanie klienta i jakiegoś szablonu służącego prezentowaniu danych.

Widok domyślny obsługujący żądania typu GET przychodzące na adres podstawowy serwera zdefiniujemy w pliku `pizza/views.py`:

```
1 # -*- coding: utf-8 -*-
2
3 from django.shortcuts import render
4
5
6 def index(request):
7 """Strona główna"""
8 kontekst = {'komunikat': 'Witaj w aplikacji Pizza!'}
9 return render(request, 'pizza/index.html', kontekst)
```

Uwaga: Zapamiętaj:

- linia `# -*- coding: utf-8 -*-` to określenie kodowania znaków. Należy umieszczać je w pierwszej linii każdego pliku, w którym zamierzamy używać polskich znaków, czy to w komentarzach czy w kodzie.
- napisy zawierające polskie znaki poprzedzamy literą *u*, np. `u'składnik'`.

Nazwa funkcji – `index()` – jest umowna. Każdy widok otrzymuje szczegóły żądania wysłanego przez klienta (obiekt typu `HttpRequest`) i powinien zwrócić jakąś odpowiedź (`HttpResponse`). W tym wypadku zwracamy funkcję `render()` wywołującą wskazany jako drugi parametr szablon, który otrzymuje dane w postaci słownika kontekst (nazwa umowna).

Szablon (ang. *template*) – to plik tekstowy, służący generowaniu najczęściej plików HTML. Oprócz tagów HTML-a, zawiera zmienne oraz tagi sterujące języka szablonów Django.

Informacja: Szablony umieszczamy w katalogu: `pizza/templates/pizza/`

Zawartość szablonu `pizza/templates/pizza/index.html`:

```
1 <h1>Mały Bar</h1>
2 <p>{{ komunikat }}</p>
```

Zobacz, jak w znaczniku `<p>` wstawiamy przekazaną do szablonu zmienną `komunikat`, używamy podwójnych nawiasów sześciennych: `{{ nazwa_zmiennej }}`.

Wskazówka: W tym miejscu warto usystematyzować dodawanie kolejnych funkcji do naszej aplikacji. **Zazwyczaj** proces ten przebiega wg. schematu:

1. w pliku `urls.py`: przyporządkowujemy adres widokowi;
 2. w pliku `views.py`: definiujemy widok, który najczęściej zwraca szablon połączony z przekazanymi do niego danymi;
 3. w katalogu `templates/nazwa_aplikacji`: tworzymy szablon, który łączy znaczniki HTML-a i dane.
-

1.5.1 Ćwiczenie

W tym momencie powinieneś przetestować działanie aplikacji. Sprawdź, czy działa serwer. Jeżeli nie, uruchom `go`. W przeglądarce odśwież lub wpisz adres domyślny serwera testowego, tj.: `127.0.0.1:8000`. Powinieneś zobaczyć nazwę projektu i powitanie.

Wskazówka: **Programowanie to sztuka wykrywania i poprawiania błędów!** W przypadku błędów Django wyświetla obszerne informacje, które na pierwszy rzut oka są bardzo skomplikowane. Nie musisz studiować całości, żeby zrozumieć, co poszło nie tak. Skup się na początku komunikatu!

1.6 Model danych

Podstawą użytecznej aplikacji są dane. Django realizuje obiektowy wzorzec programowania, więc dane definiujemy jako klasy opisujące tzw. modele. **Model danych** – to kompletne źródło informacji o jakimś obiekcie, zawiera jego właściwości (pola) oraz metody działań na nich.

W pliku `pizza/models.py` definiujemy klasy opisujące źródła danych naszej aplikacji:

```

1 # -*- coding: utf-8 -*-
2 from __future__ import unicode_literals
3
4 from django.db import models
5
6
7 class Pizza(models.Model):
8 LARGE = 'L'
9 MEDIUM = 'M'
10 SMALL = 'S'
11 ROZMIARY = (
12 (LARGE, 'duża'),
13 (MEDIUM, 'średnia'),
14 (SMALL, 'mała'),
15 )
16 nazwa = models.CharField(verbose_name='Pizza', max_length=30)
17 opis = models.TextField(blank=True, help_text='Opis Pizzy')
18 rozmiar = models.CharField(max_length=1, choices=ROZMIARY, default=LARGE)
19 cena = models.DecimalField(max_digits=5, decimal_places=2)
20 data = models.DateField('dodano', auto_now_add=True)
21
22
23 class Skladnik(models.Model):
24 pizza = models.ForeignKey(Pizza,
25 on_delete=models.CASCADE,
26 related_name='skladniki')
27 nazwa = models.CharField(verbose_name=u"składnik", max_length=30)
28 jarski = models.BooleanField(
29 default=False,
30 verbose_name=u"jarski?",
31 help_text=u"Zaznacz, jeżeli składnik jest odpowiedni dla"
32 u" wegetarian")

```

Nazwa każdego modelu (klasy) powinna zaczynać się dużą literą. Każdy model jest potomkiem klasy *Models* (dziedziczenie). Definicja każdej zmiennej (właściwości) zawiera wywołanie metody tworzącej pole wymaganego typu. Za pomocą nazwanych argumentów określamy dodatkowe cechy pól.

Informacja: Najczęstsze typy pól:

- `CharField` – pole znakowe, przechowuje niezbyt długie napisy, np. nazwy;
- `TextField` – pole tekstowe, dla długich tekstów, np. opisów;
- `DecimalField` – pole dziesiętne, nadaje się do przechowywania liczb rzeczywistych, np. cen;
- `Date (Time)Field` – pole daty (i czasu);
- `BooleanField` – pole logiczne, przechowuje wartość `True` lub `False`;
- `ForeignKey` – pole klucza obcego, czyli relacji; wymaga nazwy powiązanego modelu jako pierwszego argumentu.

Właściwości pól:

- `verbose_name` lub napis podany jako pierwszy argument – przyjazna nazwa pola;
- `max_length` – maksymalna długość pola znakowego;
- `blank = True` – pole może zawierać ciąg pusty;

- `help_text` – tekst odpowiedzi;
- `max_digits`, `decimal_places` – określenie maksymalnej ilości cyfr i ilości miejsc po przecinku liczby rzeczywistej;
- `auto_now_add = True` – data (i czas) wstawione zostaną automatycznie;
- `default` – określenie wartości domyślnej pola;
- `choices` – wskazuje listę wartości dopuszczalnych dla danego pola;
- `on_delete` – określa, co ma się stać w przypadku usunięcia obiektu nadrzędnego (pizzy), na który wskazuje klucz obcy, opcja `models.CASCADE` wymusza usunięcie obiektów zależnych (składników);
- `related_name` – nazwa używana w relacji zwrotnej, kiedy z obiektu nadrzędnego (pizzy) chcemy odwołać się do obiektów zależnych (składników), np. `pizza.składniki`.

W bazie chcemy przechowywać dane o pizzach. Każda z nich składać się może z wielu składników. Tak więc między modelami *Pizza* i *Składnik* istnieje relacja jeden-do-wielu.

Po dokonaniu zmian w bazie stworzymy tzw. *migrację*, w terminalu wydajemy polecenia:

```
(.pve) ~/Django/malybar$ python manage.py makemigrations pizza
(.pve) ~/Django/malybar$ python manage.py migrate
```

Migracja – tworzona przez pierwsze polecenie, to informacje o zmianie w bazy danych zapisywana przez Django w języku SQL w katalogu `pizza/migrations`.

Drugie polecenie na podstawie migracji wszystkich zarejestrowanych aplikacji (w tym domyślnych) buduje lub aktualizuje bazę danych. Z nazw modeli Django utworzy odpowiednie tabele, w oparciu o zdefiniowane właściwości – odpowiednie kolumny.

1.6.1 Zmiany modeli

Modele można zmieniać.

1. Do modelu *Pizza* dodamy pole przechowujące użytkownika, który dodał ją do bazy.

- przed definicjami klas dodaj `import from django.contrib.auth.models import User`
- dodaj klucz obcy o nazwie `autor` wskazujący na model `User`: `autor = models.ForeignKey(User, on_delete=models.CASCADE)`

2. Dodamy możliwość “autoprezentacji” modeli, czyli wyświetlania ich znakowej reprezentacji.

- do każdej klasy dodaj następującą metodę:

```
def __unicode__(self):
 return u'%s' % (self.nazwa)
```

3. W panelu administracyjnym przydatna jest forma liczby mnogiej służąca nazywaniu egzemplarzy danego modelu.

- w każdym modelu umieść dodatkową klasę *Meta* z odpowiednią formą liczby mnogiej, np.:

```
class Meta:
 verbose_name_plural = 'pizze'
```


```
root@kzkbox:~/Django/malybar$ python manage.py makemigrations pizza
Migrations for 'pizza':
  pizza/migrations/0001_initial.py:
 - Create model Pizza
 - Create model Skladnik
root@kzkbox:~/Django/malybar$ python manage.py migrate
Operations to perform:
  Apply all migrations: admin, auth, contenttypes, pizza, registration, sessions
Running migrations:
  Applying contenttypes.0001_initial... OK
  Applying auth.0001_initial... OK
  Applying admin.0001_initial... OK
  Applying admin.0002_logentry_remove_auto_add... OK
  Applying contenttypes.0002_remove_content_type_name... OK
  Applying auth.0002_alter_permission_name_max_length... OK
  Applying auth.0003_alter_user_email_max_length... OK
  Applying auth.0004_alter_user_username_opts... OK
  Applying auth.0005_alter_user_last_login_null... OK
  Applying auth.0006_require_contenttypes_0002... OK
  Applying auth.0007_alter_validators_add_error_messages... OK
  Applying auth.0008_alter_user_username_max_length... OK
  Applying pizza.0001_initial... OK
  Applying registration.0001_initial... OK
  Applying sessions.0001_initial... OK
root@kzkbox:~/Django/malybar$
```

Uwaga: Zapamiętaj: po zmianie modelu należy utworzyć migrację aplikacji i zaktualizować bazę danych projektu (polecenia `makemigrations` i `migrate`)!

Wskazówka: Jeżeli z jakichś powodów kolejnej migracji nie da się zastosować, można:

- usunąć bazę `db.sqlite3`;
- usunąć katalog `migrations` aplikacji;
- ponownie utworzyć migrację i zaktualizować bazę projektu.

1.7 Strona administracyjna

Zarządzanie treściami czy użytkownikami wymaga panelu administracyjnego, Django dostarcza nam go automatycznie.

Konto administratora tworzymy, wydając w terminalu polecenie:

```
~/Django/malybar$ python manage.py createsuperuser
```

Django zapyta o nazwę, e-mail i hasło. Podajemy: `admin`, `""` (pomijamy), `q1w2e3r4`.

Aplikacja w panelu administratora: uzupełniamy plik `pizza/admin.py`:

```
1 # -*- coding: utf-8 -*-
2 from django.contrib import admin
3 from . import models
4
5 # rejestrujemy modele w panelu administracyjnym
6 admin.site.register(models.Pizza)
7 admin.site.register(models.Skladnik)
```

Po zaimportowaniu modeli danych rejestrujemy je w panelu, dzięki temu będziemy mogli dodawać i modyfikować dane użytkowników i aplikacji.

1.7.1 Zarządzanie danymi

1. Uruchom serwer i wywołaj w przeglądarce adres: `127.0.0.1:8000/admin`.
2. Zaloguj się jako administrator, dodaj pizzę i przynajmniej jeden składnik.
3. Utwórz konto dla użytkownika “uczen” z hasłem “q1w2e3r4”. Przydziel mu prawa do dodawania, modyfikowania i usuwania pizz i składników. Uwaga: nie zapomnij zaznaczyć opcji “W zespole”!
4. Zaloguj się na konto “uczen” i dodaj jeszcze jedną pizzę z co najmniej jednym składnikiem.

Informacja: Obsługa panelu administracyjnego jest dobrą okazją, żeby zobaczyć jak wygląda komunikacja między klientem a serwerem w aplikacjach sieciowych wykorzystujących protokół http. Serwer testowy wyświetla pełen zapis sesji w oknie terminala.


```

mc [root@kzkbox]:~/Django
/bin/sh
Django version 1.10.4, using settings 'malybar.settings'
Starting development server at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
[02/Jan/2017 12:13:05] "GET /admin/ HTTP/1.1" 302 0
[02/Jan/2017 12:13:05] "GET /admin/login/?next=/admin/ HTTP/1.1" 200 1676
[02/Jan/2017 12:13:05] "GET /static/admin/css/base.css HTTP/1.1" 304 0
[02/Jan/2017 12:13:05] "GET /static/admin/css/login.css HTTP/1.1" 304 0
[02/Jan/2017 12:13:05] "GET /static/admin/css/fonts.css HTTP/1.1" 304 0
[02/Jan/2017 12:13:10] "POST /admin/login/?next=/admin/ HTTP/1.1" 302 0
[02/Jan/2017 12:13:10] "GET /admin/ HTTP/1.1" 200 4573
[02/Jan/2017 12:13:10] "GET /static/admin/css/dashboard.css HTTP/1.1" 304 0
[02/Jan/2017 12:13:10] "GET /static/admin/img/icon-addlink.svg HTTP/1.1" 304 0
[02/Jan/2017 12:13:10] "GET /static/admin/img/icon-changelink.svg HTTP/1.1" 304 0
[02/Jan/2017 12:13:14] "GET /admin/auth/user/ HTTP/1.1" 200 6454
[02/Jan/2017 12:13:14] "GET /admin/jsi18n/ HTTP/1.1" 200 7361
[02/Jan/2017 12:13:16] "GET /admin/auth/user/add/ HTTP/1.1" 200 5238
[02/Jan/2017 12:13:16] "GET /admin/jsi18n/ HTTP/1.1" 200 7361
[02/Jan/2017 12:13:24] "POST /admin/auth/user/add/ HTTP/1.1" 302 0
[02/Jan/2017 12:13:24] "GET /admin/auth/user/2/change/ HTTP/1.1" 200 14428
[02/Jan/2017 12:13:24] "GET /admin/jsi18n/ HTTP/1.1" 200 7361
[02/Jan/2017 12:13:36] "POST /admin/auth/user/2/change/ HTTP/1.1" 302 0
[02/Jan/2017 12:13:36] "GET /admin/auth/user/ HTTP/1.1" 200 7059
[02/Jan/2017 12:13:36] "GET /admin/jsi18n/ HTTP/1.1" 200 7361

```

1.7.2 Lepszy panel

W podstawowej konfiguracji modele *Pizza* i *Skladnik* rejestrowane i obsługiwane są osobno. Z logicznego i praktycznego punktu widzenia dobrze byłoby, gdyby pizza i jej składniki stanowiły całość, również podczas dodawania. W tym celu zmienimy treść pliku `pizza/admin.py` na:

```

1 # -*- coding: utf-8 -*-
2 from django.contrib import admin
3 from . import models
4 from django.forms import Textarea
5 from django.db.models.fields import TextField
6
7
8 class SkladnikInline(admin.TabularInline):
9 model = models.Skladnik
10 fields = ['nazwa', 'jarski']
11 extra = 3
12 max_num = 6
13
14
15 @admin.register(models.Pizza)
16 class PizzaAdmin(admin.ModelAdmin):
17 exclude = ('autor',)
18 inlines = [SkladnikInline]
19 search_fields = ['nazwa']
20 list_per_page = 10
21 formfield_overrides = {
22 TextField: {'widget': Textarea(attrs={'rows': 2, 'cols': 100})},
23 }

```

```

24
25 def save_model(self, request, obj, form, change):
26 if not change:
27 obj.autor = request.user
28 obj.save()

```

Formularze generowane automatycznie w panelu administracyjnym obsługiwane są przez klasę *ModelAdmin*. Dostosujemy ją do naszych potrzeb. Na początku używamy klasy *TabularInline* pozwalającej edytować kilka modeli na jednej stronie. Nam chodzi o składniki, dlatego tworzymy klasę *SkładnikiInline* i ustawiamy odpowiednie opcje:

- `model` – nazwa modelu, dla którego modyfikujemy formularz;
- `fields` – lista pól, dla których mają być generowane formularze;
- `extra` – ilość pustych formularzy umożliwiających wprowadzanie danych;
- `max_num` – maksymalna ilość obiektów możliwych do dodania za jednym razem.

W klasie *PizzaAdmin* projektujemy wygląd całego formularza dodawania pizz. Używamy następujących opcji:

- `exclude` – lista pól wykluczonych z formularza;
- `inlines` – nazwa klasy definiującej sposób wyświetlania formularzy dla innych modeli;
- `search_fields` – lista pól, które będą przeglądane podczas wyszukiwania obiektów;
- `list_per_page` – maksymalna ilość obiektów pokazywanych na stronie;
- `formfield_overrides` – słownik, w którym kluczami są klasy pól formularza; służy modyfikacji ich wyświetlania, w naszym przypadku ustalamy tu właściwości pola tekstowego.

Utworzenie swojej klasy administracyjnej pozwala również na modyfikację zachowań panelu, np. zapisywania danych. Metoda `save_model()` pozwala nam przypisać zalogowanego użytkownika jako autora dodawanego obiektu. Dzięki temu użytkownik nie musi wybierać autora (czyli siebie) z listy.

Do rejestrowania klas modyfikujących domyślną klasę *ModelAdmin* używamy dekoratora w postaci `@admin.register(models.Pizza)`.

1.8 Użytkownicy

Do zarządzania użytkownikami użyjemy zainstalowanej na początku aplikacji *django-registration*. W pliku `malybar/settings.py` dodaliśmy ją już do listy aplikacji `INSTALLED_APPS`. Teraz na końcu tego pliku dodamy kilka ustawień:

```

124 # django-registration
125 REGISTRATION_AUTO_LOGIN = True # automatyczne logowanie po rejestracji
126 LOGIN_REDIRECT_URL = '/pizza/' # strona docelowa po zalogowaniu
127 LOGIN_URL = '/konto/login/' # strona logowania

```

Wskazówka: Uwaga: komentarze w powyższym kodzie zawierają polskie znaki, jeżeli wstawisz je do pliku, pamiętaj o dodaniu informacji o kodowaniu znaków w pierwszej linii!

Następnie włączamy konfigurację adresów URL aplikacji do pliku `malybar/urls.py`:

```

20 urlpatterns = [
21 url(r'^$', include('pizza.urls')),
22 url(r'^pizza/', include('pizza.urls')),

```


```

23 url(r'^konto/', include('registration.backends.simple.urls')),
24 url(r'^admin/', admin.site.urls),
25 ]

```

Teraz możemy zobaczyć, jakie adresy udostępnia aplikacja *django-registration*, wpisując w przeglądarce adres `127.0.0.1:8000/konto/`:

Jak widać, mamy do dyspozycji m.in następujące adresy:

- `/konto/register` o nazwie `registration_register` – do tworzenia konta;
- `/konto/login` o nazwie `auth_login` – do logowania;
- `/konto/logout` o nazwie `auth_logout` – do wylogowywania.

1.8.1 Szablony

Na początku utworzymy szablon służący do rejestracji w pliku `pizza/templates/registration/registration_form.ht`

```
1 <h1>Tworzenie konta</h1>
2 <form action="." method="post">
3 {% csrf_token %}
4 {{ form.as_p }}
5 <input type="submit" value="Utwórz konto">
6 </form>
```

W powyższym kodzie widać, w jaki sposób używamy przygotowanych wcześniej formularzy w szablonach. Znacznik HTML-a `<form>` i przycisk typu `submit` musimy wstawić sami, resztę może za nas zrobić Django:

- `{% csrf_token %}` – ten tag dodaje ukryte pole zabezpieczające formularz przed atakami typu **CSRF**;
- `{{ form.as_p }}` – metoda `as_p` renderuje przekazany do szablonu w zmiennej `form` formularz przy użyciu znaczników akapitów `<p>`.

Potrzebujemy również szablonu logowania, który umieszczamy w pliku `pizza/templates/registration/login.html`:

```
1 <h1>Logowanie</h1>
2 <form method="post" action=".">
3 {% csrf_token %}
4 {{ form.as_p }}
5 <input type="submit" value="Zaloguj się">
6 </form>
7 <hr>
8 <p>
9 Nie masz konta?<br>
10 <a href="{% url 'registration_register' %}">Utwórz konto!</a>
11 </p>
```

Adresy URL w szablonach wstawiamy za pomocą tagu `url`, który jako pierwszy obowiązkowy argument przyjmuje nazwę adresu zdefiniowaną w argumentcie `name` w plikach `urls.py`.

Uwaga: Zapamiętaj: nawiasy `{{ zmienna }}` służą do wstawiania wartości zmiennych, nawiasów `{% tag %}` używamy do tagów języka szablonów.

Na koniec szablon wyświetlany po wylogowaniu, czyli plik `pizza/templates/registration/logout.html`:

```
1 <h1>Wylogowanie</h1>
2 <p>Zostałeś wylogowany!</p>
```

1.8.2 Ćwiczenie

Po dodaniu szablonów można już przetestować tworzenie konta, logowanie i komunikat po wylogowaniu wpisując w przeglądarce po nazwie serwera `127.0.0.1:8000` adresy:

- `/konto/register` – tworzenie nowego konta; utwórz konto *ewa* z hasłem *q1w2e3r4*;
- `/konto/login` – logowanie; zaloguj się na utworzone wcześniej konto *uczen*;
- `/konto/logout` – potwierdzenie wylogowania;

Spróbuj wstawić do szablonu `templates/pizza/index.html` odnośniki do powyższych adresów. Na końcu pliku umieść kod:

```
<ul>
 {% if not user.is_authenticated %}
```


```

<li><a href="{% url 'nazwa_adresu' %}">Zaloguj się</a></li>
<li><a href="{% url 'nazwa_adresu' %}">Utwórz konto</a></li>
{% else %}
<li><a href="{% url 'nazwa_adresu' %}">Wyloguj się</a></li>
{% endif %}
</ul>

```

– i zamień tekst *nazwa_adresu* na właściwe nazwy adresów URL.

Uwaga: Zapamiętaj: w szablonach dostępne są konstrukcje warunkowe wstawiane za pomocą tagów `{% if warunek %} ... {% else %} ... {% endif %}`. W szablonach dostępny jest obiekt `user` zawierający informacje o użytkowniku. Metoda `is_authenticated` zwraca prawdę, jeżeli użytkownik został zalogowany.

1.9 ListView

Praktycznie w każdym serwisie występują strony zawierające zestawienie danych. Utworzymy więc widok prezentujący listę pizz.

Definicja adresu – w pliku `pizza/urls.py` dodajemy importy:

```

3 from django.contrib.auth.decorators import login_required
4 from django.views.generic.list import ListView

```

```
5 from .models import Pizza
```

Następnie przyporządkujemy adres lista/ o nazwie lista widokowi *ListView*. Dodajemy kod:

```
8 urlpatterns = [  
9 url(r'^$', views.index, name='index'),  
10 url(r'^lista/', login_required(ListView.as_view(model=Pizza)),  
11 name='lista'),  
12 ]
```

Widoki generyczne (ang. *generic views*), udostępniane przez Django, służą przygotowywaniu typowych stron WWW. *ListView* – jak wskazuje nazwa – tworzy stronę z listą obiektów. Najważniejszym argumentem widoku jest `model`, czyli nazwa modelu obiektów, które mają być wyświetlane.

Lista obiektów będzie dostępna w szablonie w zmiennej o domyślnej nazwie `object_list`.

Informacja: Widoki generyczne są klasami. Jeżeli używamy ich w pliku `urls.py`, musimy użyć ich metody `as_view()`, aby potraktowane zostały jak funkcje.

Jeżeli chcemy, aby jakiś adres dostępny był tylko dla zalogowanych użytkowników, wywołanie widoku umieszczamy w funkcji `login_required()`.

Szablon dla widoku generycznego ma schematyczną nazwę, w tym wypadku *nazwa_modelu_list.html*. Tworzymy więc plik `templates/pizza/pizza_list.html` o zawartości:

```
1 <h1>Lista pizz</h1>  
2  
3 <table class="table">  
4 <tr><th>Lp.</th><th>Nazwa</th><th>Info</th><th>Operacje</th></tr>  
5 {% for p in object_list %}  
6 <tr>  
7 <td>{{ forloop.counter }}</td>  
8 <td>{{ p.nazwa }}</td>  
9 <td>{{ p.autor.username }} ({{ p.data }})</td>  
10 <td>  
11 {% if p.autor.username == user.username %}  
12 <a href="#">Edytuj</a> &bull;  
13 <a href="#">Usuń</a>  
14 {% endif %}  
15 </td>  
16 </tr>  
17 {% endfor %}  
18 </table>
```

Konstrukcję `for p in object_list` należy rozumieć następująco: *dla każdego obiektu pobranego z listy `object_list` do zmiennej `p` wykonaj*. W pętli wyświetlamy kolejne zmienne: numer iteracji (`forloop.counter`), nazwę, autora i datę dodania pizzy. Jeżeli zalogowany użytkownik dodał daną pizzę, wyświetlamy odnośniki umożliwiające edycję i usuwanie obiektów.

Uwaga: Zapamiętaj: tagów `{% for zmienna in lista %} ... {% endfor %}` używamy w szablonach, jeżeli potrzebujemy pętli.

Na koniec dodaj do szablonu `index.html` odnośnik do listy. W atrybucie `href` odnośnika użyj kodu:

```
{% url 'pizza:lista' %}
```

Zwróć uwagę, że **nazwa URL-a poprzedzona została nazwą przestrzeni nazw**, którą zdefiniowaliśmy w parametrze namespace podczas włączania listy adresów naszej aplikacji do listy projektu.

1.10 Create View

Zajmiemy się teraz możliwością dodawania danych, czyli pizz i składników. Na początku utworzymy nowy plik `pizza/forms.py`, z następującą zawartością:

```

1 # -*- coding: utf-8 -*-
2
3 from django.forms import ModelForm, Textarea
4 from . import models
5 from django.forms.models import inlineformset_factory
6
7
8 class PizzaForm(ModelForm):
9
10 class Meta:
11 model = models.Pizza
12 exclude = ('data', 'autor')
13 widgets = {'opis': Textarea(attrs={'rows': 2, 'cols': 80})}
14
15
16 SkladnikiFormSet = inlineformset_factory(
17 parent_model=models.Pizza,
18 model=models.Skladnik,
19 max_num=6,
20 min_num=1,
```

```
21 validate_max=True,
22 validate_min=True,
23 extra=2,
24 fields=('nazwa', 'jarski')
25 )
```

Definicje formularzy umieszczamy w plikach o nazwie `forms.py`. Co prawda Django potrafi automatycznie tworzyć formularze na podstawie modeli, ale wymagają one dostosowania. Dlatego tworzymy klasę `PizzaForm`, w której definiujemy formularz do dodawania i edytowania pizz. Właściwe opcje umieszczamy w podklasie `Meta`:

- `model` – model, dla którego dostosowujemy formularz;
- `exclude` – tupla z polami, które wykluczamy z formularza;
- `widgets` – opcjonalny słownik, w którym ustalamy właściwości widżetów HTML.

Django automatycznie generuje widżety HTML odpowiadających typom pól modelu. Np. pola `CharField` reprezentowane są przez tagi `<input>`, a pola `TextField` przez `<textarea>`. Możemy zmienić domyślne ustawienia. W powyższym przykładzie określiliśmy rozmiar pola tekstowego na 2 wiersze i 80 kolumn.

Zestaw (pod)formularzy – wyświetlany razem z formularzem nadrzędnym, definiowany jest jako tzw. *formset* przy użyciu funkcji `inlineformset_factory()`:

- `parent_model` – model nadrzędny dla składników, czyli `Pizza`;
- `model` – model, dla którego definiujemy zestaw formularzy;
- `max_num`, `min_num` – maksymalna i minimalna ilość obiektów, które można dodać;
- `validate_max`, `validate_min` – podczas walidacji sprawdzana będzie minimalna i maksymalna ilość obiektów;
- `extra` – ilość początkowych formularzy do dodawania obiektów;
- `fields` – lista pól, dla których wygenerowane zostaną widżety.

Klasę `SkladnikiFormSet` wykorzystamy po to, aby można było dodawać dane pizzy i składników w obrębie jednej strony, podobnie jak w panelu administracyjnym.

Wskazówka: Definiowanie formularzy używanych w panelu administracyjnym, czy na stronach, w tym formularzy *inline*, wymaga określania podobnych lub identycznych opcji, np. `model`, `fields`, `extra` itd.

Jeżeli określimy właściwość `fields`, nie musimy podawać `extra`. Działa to również w drugą stronę.

Dodanie adresu – w pliku `pizza/urls.py` tworzymy adres `/dodaj`:

```
13 url(r'^dodaj/$', views.PizzaCreate.as_view(), name='dodaj'),
```

CreateView – to kolejny widok generyczny, który posłuży zgodnie z nazwą do dodawania danych. Użyjemy go w pliku `pizza/views.py`. Na początku dodajemy, jak zwykle, importy:

```
4 from django.contrib.auth.decorators import login_required
5 from django.utils.decorators import method_decorator
6 from . import models
7 from . import forms
8 from django.views.generic.edit import CreateView
9 from django.urls import reverse_lazy
10 from django.http import HttpResponseRedirect
```

Następnie na końcu pliku `pizza/views.py` umieszczamy kod:

```

19 @method_decorator(login_required, 'dispatch')
20 class PizzaCreate(CreateView):
21 """Widok dodawania pizzy i składników."""
22
23 model = models.Pizza
24 form_class = forms.PizzaForm
25 success_url = reverse_lazy('pizza:lista') # '/pizza/lista'
26
27 def get_context_data(self, **kwargs):
28 context = super(PizzaCreate, self).get_context_data(**kwargs)
29 if self.request.POST:
30 context['skladniki'] = forms.SkladnikiFormSet(self.request.POST)
31 else:
32 context['skladniki'] = forms.SkladnikiFormSet()
33 return context
34
35 def post(self, request, *args, **kwargs):
36 self.object = None
37 form = self.get_form()
38 skladniki = forms.SkladnikiFormSet(self.request.POST)
39 if form.is_valid() and skladniki.is_valid():
40 return self.form_valid(form, skladniki)
41 else:
42 return self.form_invalid(form, skladniki)
43
44 def form_valid(self, form, skladniki):
45 form.instance.author = self.request.user
46 self.object = form.save()
47 skladniki.instance = self.object
48 skladniki.save()
49 return HttpResponseRedirect(self.get_success_url())
50
51 def form_invalid(self, form, skladniki):
52 return self.render_to_response(
53 self.get_context_data(form=form, skladniki=skladniki)
54 )

```

Widok `PizzaCreate` to klasa dziedzicząca i dostosowująca właściwości i metody klasy rodzica, czyli `CreateView`. Właściwości:

- `model` – pozwala określić model, dla którego tworzymy widok;
- `form_class` – klasa formularza do dodawania obiektu, którą zdefiniowaliśmy w `forms.py`;
- `success_url` – adres URL, pod który zostaniemy przekierowani po poprawnym obsłużeniu formularza; aby nie wstawiać adresu literalnie, używamy funkcji `reverse_lazy()`.

Informacja: GET i POST – to dwa podstawowe typy żądań zdefiniowane w protokole [HTTP](#):

1. GET – to żądanie klienta (przeglądarki), które dotyczy zazwyczaj pobrania zasobu z serwera bez zmieniania danych, innymi słowy są to operacje odczytu;
2. POST – to żądania klienta wysyłające dane na serwer, aby zmienić dane po jego stronie: utworzyć nowe, zaktualizować lub usunąć.

Zadaniem widoku jest wygenerowanie pustego formularza, kiedy użytkownik wyświetla go po raz pierwszy (żądanie typu GET), później sprawdzenie przesłanych danych (żądanie typu POST) i ich zapisanie w bazie. Ponieważ chcemy

dodawać pizzę (obiekt nadrzędny) i składniki (obiekty zależne) razem, musimy widok dostosować do obsługi zestawu formularzy (ang. *formset*) składników.

Kontekst widoku – zawiera słownik z danymi, metoda `get_context_data()` domyślnie dopisuje do niego formularz główny dla pizzy. My wykorzystujemy ją, aby dodać *formset* dla składników. W zależności od typu żądania tworzymy pusty (GET) lub wypełniony przesłanymi danymi zestaw (POST).

Walidacja danych – to sprawdzanie poprawności przesłanych danych. Przeprowadzamy ją w metodzie `post()`, którą nadpisujemy. Na podstawie przesłanych danych tworzymy:

- `form = self.get_form()` – obiekt formularza głównego;
- `skladniki = forms.SkladnikiFormSet(self.request.POST)` – *formset* składników.

Metoda `is_valid()` sprawdza poprawność danych, np. to, czy wartości pól wymaganych zostały podane.

Zapisanie danych ma miejsce w metodzie `form_valid()` wywoływanej po pozytywnej walidacji. W metodzie uzupełniamy pole `autor`, które wykluczyliśmy z formularza głównego. Po zapisaniu przekierowujemy użytkownika na zdefiniowany wcześniej adres.

Jeżeli walidacja nie powiedzie się, wywoływana jest metoda `form_invalid()`. Nadpisujemy ją po to, aby zwrócić błędy nie tylko formularza głównego, ale również formularzy zależnych.

Szablon dodawania – dla widoku typu *CreateView* ma nazwę tworzoną wg schematu `nazwa_modelu_form.html`. Tworzymy więc plik `pizza/templates/pizza/pizza_form.html`:

```
1 <h1>Dodaj pizzę</h1>
2
3 <form action="." method="post" id="pform">
4 {% csrf_token %}
5 {{ form.as_p }}
6
7 <h3>Składniki:</h3>
8 {{ skladniki.management_form }}
9 {{ skladniki.non_form_errors }}
10 {% for skl in skladniki %}
11 {{ skl.id }}
12 <div class="{{ skladniki.prefix }}">
13 <span>{{ forloop.counter }} &nbsp;   </span>
14 {{ skl.nazwa.errors }}
15 {{ skl.jarski.errors }}
16 {{ skl.nazwa.label_tag }} {{ skl.nazwa }}
17 {{ skl.jarski.label_tag }} {{ skl.jarski }}
18 </div>
19 {% endfor %}
20 <br /><input type="submit" value="Zapisz">
21 </form>
```

Wygenerowanie HTML-owej wersji formularza głównego pozostawiamy Django. Natomiast formularze dla składników renderujemy ręcznie.

Uwaga: Podczas ręcznego renderowania zestawów formularzy *formset* nie wolno zapomnieć o polu `management_form` i polach `id` (identyfikatorów) kolejnych formularzy.

Po zdefiniowaniu formularzy, utworzeniu adresu, widoku i szablonu możemy dodawać nowe pizze! Nie zapomnij o dodaniu odnośnika na stronie głównej!

The screenshot shows a web browser window titled "Pale Moon" with the address bar containing "http://127.0.0.1:8000/dodaj/". The browser tabs include "Python 101 m...", "Editing malyb...", "1. Django — D...", "http://...odaj/", and "xinulsw/malyb...". The page content is as follows:

Dodaj pizzę

Pizza:

Opis:

Opis Pizzy

Rozmiar:

Cena:

Składniki:

1) Składnik: Jarski?

2) Składnik: Jarski?

3) Składnik: Jarski?

1.11 UpdateView

UpdateView – to widok umożliwiający edycję utworzonych danych, współdzieli z widokiem dodawania formularz, *formset* i szablon.

Import – na początku, jak zwykle, importujemy klasę *UpdateView*. Dodajemy ją po przecinku za widokiem *CreateView*.

Adres edycji definiujemy w pliku `pizza/urls.py`:

```
14 url(r'^edytuj/(?P<pk>\d+)/', views.PizzaUpdate.as_view(), name='edytuj'),
```

Adres składać się będzie z części `/edytuj/`, po której podany powinien zostać argument o nazwie `pk` będący liczbą. Przykładowy poprawny adres może więc postać `/edytuj/2`. Nazwa argumentu `pk` nie jest przypadkowa, to skrót od słów ang. *primary key* (klucz podstawowy). Jest on automatycznie przekazywany do klas widoków opartych na modelach.

Sam widok umieszczamy na końcu pliku `pizza/views.py`:

```
57 @method_decorator(login_required, 'dispatch')
58 class PizzaUpdate(UpdateView):
59 """Widok aktualizacji"""
60
61 model = models.Pizza
62 form_class = forms.PizzaForm
63 success_url = reverse_lazy('pizza:lista') # '/pizza/lista'
64
65 def get_context_data(self, **kwargs):
66 context = super(PizzaUpdate, self).get_context_data(**kwargs)
67 if self.request.POST:
68 context['skladniki'] = forms.SkladnikiFormSet(
69 self.request.POST,
70 instance=self.object)
71 else:
72 context['skladniki'] = forms.SkladnikiFormSet(instance=self.object)
73 return context
74
75 def post(self, request, *args, **kwargs):
76 self.object = self.get_object()
77 form = self.get_form()
78 skladniki = forms.SkladnikiFormSet(
79 self.request.POST,
80 instance=self.object)
81 if form.is_valid() and skladniki.is_valid():
82 return self.form_valid(form, skladniki)
83 else:
84 return self.form_invalid(form, skladniki)
85
86 def form_valid(self, form, skladniki):
87 form.instance.autor = self.request.user
88 self.object = form.save()
89 skladniki.save()
90 return HttpResponseRedirect(self.get_success_url())
91
92 def form_invalid(self, form, skladniki):
93 return self.render_to_response(
94 self.get_context_data(form=form, skladniki=skladniki)
95 )
```


Jak widać większość kodu jest identyczna z widokiem dodawania. Są jednak ważne różnice:

1. W metodzie `post()` instrukcja `self.object = self.get_object()` – utworzenie instancji edytowanego obiektu;
2. Argument `instance` zestawu formularzy, zawierający dane edytowanych składników, przyjmuje wartości z `self.object` już w metodzie `post()`, a nie w metodzie `form_valid()`.

Wskazówka: W szablonie `pizza_list.html` warto uzupełnić odnośnik do edycji. Użyj kodu `{% url 'pizza:edytuj' p.id %}`.

Na koniec warto wspomnieć, że zapisywanie edytowanych danych dochodzi do skutku, o ile dane zostały zmienione.

1.12 DeleteView

DeleteView – służy do usuwania danych, których identyfikator przesłany jest za pomocą żądania *POST*, w przypadku *GET* wyświetla formularz potwierdzenia.

Import – importujemy klasę `DeleteView`. Dodajemy ją po przecinku za widokiem `UpdateView`.

Adres widoku będzie podobny, jak dla edycji danych, tzn. prześlemy w nim identyfikator obiektu, który chcemy usunąć. W pliku `pizza/urls.py` dopisujemy:

```
15 url(r'^usun/(?P<pk>\d+)/', views.PizzaDelete.as_view(), name='usun'),
```

Sam widok umieszczamy na końcu pliku `pizza/views.py`:

```
98 @method_decorator(login_required, 'dispatch')
99 class PizzaDelete(DeleteView):
100 model = models.Pizza
101 success_url = reverse_lazy('pizza:lista') # '/pizza/lista'
102
103 def get_context_data(self, **kwargs):
104 context = super(PizzaDelete, self).get_context_data(**kwargs)
105 skladniki = models.Skladnik.objects.filter(pizza=self.object)
106 context['skladniki'] = skladniki
107 return context
```

Uzupełniamy kontekst, ponieważ chcemy w szablonie potwierdzenia wyświetlić również listę składników pizzy. W metodzie `get_context_data()` pobieramy listę składników w zapytaniu `skladniki = models.Skladnik.objects.filter(pizza=self.object)`. Warto zwrócić uwagę na kryterium filtrowania rekordów. Używamy klucza obcego (pola `pizza` z modelu `Skladnik`), który musi odpowiadać obiektowi pizzy przypisanemu do właściwości `self.object` widoku.

Szablon widoku nazywamy wg domyślnego schematu `model_confirm_delete.html`, czyli tworzymy plik `pizza/templates/pizza/pizza_confirm_delete.html` z następującą zawartością:

```
1 <h1>Usuwanie pizzy</h1>
2 <form action="." method="post">
3 {% csrf_token %}
4 <p>Czy na pewno chcesz usunąć pizzę:<br />{{ object }}"?</p>
5 <ol>Składniki:
6 {% for s in skladniki %}
7 <li>{{ s.nazwa }}</li>
8 {% endfor %}
9 </ol>
```

```
10 <button type="submit">Usuń</button>
11 </form>
```

Obiekt pizzy, który usuwamy, dostępny jest w zmiennej `object`. Dodatkowo w pętli wyświetlamy przekazane przez kontekst składniki.

1.13 DetailView

DetailView – widok szczegółowy służy prezentowaniu wszystkich informacji dotyczących jakiegoś obiektu na jednej stronie.

Import – importujemy klasę dopisując w pliku `pizza/views.py`: `from django.views.generic import DetailView`.

Adres widoku jest zbudowany na takiej samej zasadzie, jak w przypadku edycji i usuwania danych, czyli zawiera identyfikator obiektu. W pliku `pizza/urls.py` dopisujemy:

```
16 url(r'^info/(?P<pk>\d+)/', views.PizzaDetailView.as_view(), name='info'),
```

Widok umieszczamy na końcu pliku `pizza/views.py`:

```
111 @method_decorator(login_required, 'dispatch')
112 class PizzaDetailView(DetailView):
113 model = models.Pizza
114
115 def get_context_data(self, **kwargs):
116 context = super(PizzaDetailView, self).get_context_data(**kwargs)
117 skladniki = models.Skladnik.objects.filter(pizza=self.object)
118 context['skladniki'] = skladniki
119 return context
```

W kontekście widoku dodajemy, podobnie jak w przypadku widoku usuwania, listę składników danej pizzy.

Informacja: Widoki *UpdateView*, *DeleteView* oraz *DetailView* na podstawie przekazanego w zmiennej `pk` identyfikatora automatycznie pobierają odpowiedni obiekt z bazy przy użyciu metody `get_object()`.

Szablon widoku nazywamy wg domyślnego schematu *model_detail.html*, czyli tworzymy plik `pizza/templates/pizza/pizza_detail.html` z następującą zawartością:

```

1 <h2>{{ object.nazwa }}</h2>
2 <table class="table">
3 <tr><td>Opis:</td><td>{{ object.opis }}</td></tr>
4 <tr><td>Rozmiar:</td><td>{{ object.rozmiar }}</td></tr>
5 <tr><td>Cena:</td><td>{{ object.cena }}</td></tr>
6 <tr><td>Dodano:</td><td>{{ object.data }}</td></tr>
7 <tr><td>Autor:</td><td>{{ object.autor }}</td></tr>
8 </table>
9 <h3>Składniki:</h3>
10 <ol>
11 {% for skl in skladniki %}
12 <li>{{ skl.nazwa }} ({{ skl.czy_jarski }})</li>
13 {% endfor %}

```

1.13.1 Ćwiczenie

Dodaj do szablonu listy obiektów (pizz) link o nazwie np. “Szczegóły”, który wyświetli dodatkowe informacje o danej pizzy.

1.14 Szablon bazowy

Ponieważ o atrakcyjności serwisu w dużej mierze decyduje jego wygląd, a także interaktywny interfejs, zobaczymy, jak względnie łatwo dodać do projektu framework *Bootstrap* dostarczający gotowe elementy HTML, CSS i JavaScript przeznaczone do projektowania mobilnych i responsywnych stron WWW.

Szablon bazowy – to szkielet stron w naszym serwisie; zawiera powtarzające się elementy, np. menu, jak również bloki, które można wypełniać dostosowaną treścią w szablonach dziedziczących. Tworzymy plik `pizza/templates/pizza/base.html`:

```

1 {% load static %}<!DOCTYPE html>
2 <html lang="pl">
3 <head>
4 <meta charset="utf-8">
5 <meta http-equiv="X-UA-Compatible" content="IE=edge">
6 <meta name="viewport" content="width=device-width, initial-scale=1">
7
8 <title>{% block tytul_head %}Ciasto + składniki = Pizza{% endblock %}</title>
9
10  <!-- Latest compiled and minified CSS -->
11  <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/css/
↵bootstrap.min.css" integrity="sha384-
↵BVYiISiFeK1dGmJRAkycuHAHRg320mUcww7on3RYdg4Va+PmSTsz/K68vbdEjh4u" crossorigin=
↵"anonymous">
12
13  <link href="{% static 'pizza/css/pizza.css' %}" rel="stylesheet">

```

```

14 </head>
15 <body>
16
17 <!-- Nawigacja -->
18 <nav class="navbar navbar-default navbar-fixed-top">
19 <div class="container">
20 <div class="navbar-header">
21 <button type="button" class="navbar-toggle collapsed" data-toggle="collapse"
22 ↪data-target="#navbar" aria-expanded="false" aria-controls="navbar">
23 <span class="sr-only">Przełącz nawigację</span>
24 <span class="icon-bar"></span>
25 <span class="icon-bar"></span>
26 <span class="icon-bar"></span>
27 </button>
28 <a class="navbar-brand" href="{% url 'pizza:index' %}">
29 
30 </a>
31 </div>
32 <div id="navbar" class="navbar-collapse collapse">
33 <ul class="nav navbar-nav">
34 {% if not user.is_authenticated %}
35 <li><a href="{% url 'auth_login' %}">Zaloguj</a></li>
36 <li><a href="{% url 'registration_register' %}">Utwórz konto</a></li>
37 {% else %}
38 <li><a href="{% url 'pizza:dodaj' %}">Dodaj pizzę</a></li>
39 <li><a href="{% url 'pizza:lista' %}">Lista pizz</a></li>
40 <li><a href="{% url 'auth_logout' %}">Wyloguj: {{ user.username }}</a></li>
41 {% endif %}
42 </ul>
43 </div><!--/.nav-collapse -->
44 </div>
45 </nav>
46
47 <!-- Treść główna -->
48 <div class="container">
49
50 <div class="row">
51
52 <div class="col-sm-8">
53
54 <noscript><p>Uaktywnij obsługę JavaScript.</p></noscript>
55
56 <!-- blok tytułu strony -->
57 <h1>{% block tytul_h1 %}{% endblock %}</h1>
58
59 <!-- blok treści -->
60 <div class="tresc">
61 {% block tresc %}{% endblock %}
62 </div>
63
64 </div>
65
66 <div class="col-sm-3 col-sm-offset-1">
67 <div class="well">
68 <h4>Przydatne linki</h4>
69 <ul>
70 {% block linki_ul %}{% endblock %}
71 </ul>

```

```

71 </div> <!--/well-->
72 </div>
73
74 </div> <!--/row -->
75 </div> <!--/container -->
76
77 <div class="container footer">
78 <footer>
79 <div class="row">
80 <div class="col-sm-12 text-center">
81 <div class="well">Django web framework - kurs błyskawiczny!<br>&copy; by
82 ↪Koduj z klasą 2017</div>
83 </div>
84 </div>
85 </div>
86
87 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.12.4/jquery.min.js"></
88 ↪script>
89 <!-- Latest compiled and minified JavaScript -->
90 <script src="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/js/bootstrap.min.js"
91 ↪integrity="sha384-Tc5IQib027qvyjSMfHjOMaLkfuWVxZxUPnCJA712mCWNIpG9mGCD8wGNiCpD7Txa"
92 ↪crossorigin="anonymous"></script>
93
94 </body>
95 </html>

```

Zasoby statyczne, czyli rzadko zmieniane, to arkusze stylów CSS, skrypty JS, pliki graficzne, ewentualnie czcionki i ikony, umieszcza się w podkatalogu `pizza/static/pizza`. Dla przejrzystości grupuje się je zazwyczaj w folderach `css`, `js` czy `images` – ich nazwy są umowne.

Wstawianie zasobów statycznych do szablonu wymaga umieszczenia na początku dokumentu tagu `{% load static %}`. Dzięki temu możemy generować poprawne adresy URL dla atrybutów `href` czy `src` za pomocą tagu `{% static 'względna_ścieżka_do_zasobu' %}`, np.: `- href="{% static 'pizza/css/pizza.css' %}"; - src="{% static 'pizza/images/pizza.jpg' %}"`.

Bloki szablonu – to miejsca, które szablony dla poszczególnych stron serwisu mogą wypełniać własną zawartością. Blok definiujemy przy użyciu tagów: `{% block nazwa_bloku %}` `treść_domyślna` `{% endblock %}`.

1.14.1 Rozszerzanie szablonu

Szablony poszczególnych widoków rozszerzają szablon bazowy dziedzicząc elementy powtarzalne i wypełniając bloki własną zawartością. Dotychczasową zawartość szablonu `pizza/index.html` zastępujemy kodem:

```

1 {% extends "pizza/base.html" %}
2
3 {% block tytul_h1 %}
4 Mały Bar
5 {% endblock %}
6
7 {% block tresc %}
8 <p>{{ komunikat }}</p>
9 {% endblock %}
10
11 {% block linki_ul %}
12 <li><a href="http://django-maly-bar.rtfld.io">Dokumentacja aplikacji</a></li>

```

```
13 <li><a href="https://www.djangoproject.com/">Django - web framework</a></li>
14 <li><a href="http://django.pl/">Polska strona Django</a></li>
15 <li><a href="http://getbootstrap.com/">Bootstrap</a></li>
16 <li><a href="http://www.w3schools.com/bootstrap/">Bootstrap Tutorial
17 </a></li>
18 <li><a href="https://www.python.org/">Python</a></li>
19 <li><a href="http://python101.readthedocs.io/">Materiały Python 101</a></li>
20 {% endblock %}
```

Tag `{% extends "pizza/base.html" %}` informuje, że korzystamy z podanego szablonu podstawowego. Sekwencje tagów `{% block nazwa_bloku %} ... {% endblock %}` wypełniają zdefiniowane w szablonie bazowym bloki odpowiednią zawartością.

Jeszcze jeden przykład. Szablon `registration/login.html` będzie wyglądał następująco:

```
1 {% extends "pizza/base.html" %}
2
3 {% block tytul_h1 %}
4 Logowanie
5 {% endblock %}
6
7 {% block tresc %}
8 <form method="post" action=".">
9 {% csrf_token %}
10 {{ form.as_p }}
11 <input type="submit" value="Zaloguj się">
12  </form>
13 <hr>
14 <p>
15 Nie masz konta?<br>
16 <a href="{% url 'registration_register' %}">Utwórz konto!</a>
17 </p>
18 {% endblock %}
```

1.14.2 Ćwiczenie

Dostosuj pozostałe szablony, tak aby korzystały z szablonu bazowego.

1.15 Bootstrap

Szablon bazowy oparty został na przykładowym layoucie dostępnym na stronach Bootstrapa. W nagłówku strony w znaczniku `<link>` ładowany jest podstawowy komponent frameworka, tzn. arkusz stylów CSS `bootstrap.min.css`. Na końcu szablonu w znacznikach `<script>` dołączamy skrypty JavaScript: bibliotekę JQuery i komponent JS Bootstrapa, plik `bootstrap.min.js`.

Podstawą Bootstrapa jest system podziału strony na 12 części o tej samej szerokości zwany `grid system`. Tworząc układ strony ustalamy szerokość kolumn łącząc części w grupy za pomocą klas CSS, np.:

```
<div class="container">
  <div class="row">
 <div class="col-sm-8">
 <!-- zawartość -->
 </div>
 <div class="col-sm-4">
```

Ciasto + składniki = Pizza - Pale Moon

Plik Edycja Widok Historia Zakładki Narzędzia Pomoc

http://127.0.0.1:8000/lista/ boo

Python 101 mate... 1. Django — Djan... Ciasto + składnik... Bootstrap · The ...

Lista pizz

Lp.	Nazwa	Info	Operacje
1	Margarita	uczen (2 stycznia 2017)	Edytuj • Usuń
2	Serowa	uczen (2 stycznia 2017)	Edytuj • Usuń
3	Wiejska	uczen (2 stycznia 2017)	Edytuj • Usuń

Przydatne linki

Django web framework – kurs błyskawiczny!
© by Koduj z klasą 2017

Ukończono

```
 <!-- zawartość -->
  </div>
</div>
</div>
```

Powyższy kod daje nam podział na 1. kolumnę o szerokości 8 części i 2. kolumnę o szerokości 4. Przyrostek `-sm` informuje, że podział ten obowiązuje dla rozdzielczości $\geq 768\text{px}$. Podziałem części na kolumny możesz manipulować, pamiętając tylko trzeba, żeby ich suma dawała 12.

Znacznik `<div class="container">`, wyodrębnia sekcję strony, `<div class="row">` tworzy podział na wiersze.

Kolejnym często używanym elementem Bootstrapa jest menu umieszczane w znaczniku `<nav>`. W szablonie wykorzystujemy menu przytwierdzone na stałe u góry strony, widoczne również w trakcie jej przewijania. Decyduje o tym klasa `navbar-fixed-top`.

Menu składa się z 2 części. Pierwsza wyznaczona klasą `navbar-header` zawiera przycisk mobilny i obrazek, druga z identyfikatorem `id=navbar` zawiera właściwe odnośniki w postaci elementów listy ``.

Cały layout ma więc trzy części:

1. menu;
2. kontener zawierający jeden wiersz podzielony na dwie kolumny;
3. kontener zawierający stopkę dokumentu.

Informacja: Kompletny kod aplikacji dostępny jest w repozytorium: <https://github.com/xinulsw/malybar>.

Indeks

- genindex