DJANGO

Framework python pour le développement d'applications web

Présentation et retour d'expérience

7 juin 2016 - Caroline Bligny - LJK

CONTEXTE PROJET

- · Saisie et affichage de catalogues de formations, experts, compétences
- D'abord en local pour Maimosine, puis l'AMIES, puis au niveau national avec le Groupe Calcul et la Maison de la Simulation
- Données simples (10 à 20 tables), légères, changement fréquent de modèle.
- Liens
 - http://formation-calcul.fr/
 - Préprod : http://formation-calcul-preprod.math.cnrs.fr/ login : test/django2016
 - Code sur sourcesup : https://sourcesup.renater.fr/projects/circo/
 - http://maimosine.fr/ : affichage embarqué des formations utilisant l'api REST http://maimosine-info.imag.fr/

DJANGO C'EST QUOI

- Framework : ensemble d'outils qui simplifient le travail des développeurs web
- Historique: 2003, développé en local pour un journal du Kansas; 2005 publié sous licence BSD, 2008 création d'une fondation.
- · Contenu, en grosse maille :
 - Moteur de template + routage
 - ORM (Object Relationnal Mapper) interface avec les données
 - · Couche basses sessions, sécurité, cache, authentification, etc...

TECHNOLOGIES

- Python --> POO
- Web: HTML / JavaScript / CSS
- Balises de templates spécifiques à Django ({% ... %})
- Interface avec la plupart des SGBD
- Déploiement le plus fréquent : Apache + mod_wsgi

ARCHITECTURE

Modèle MVT vs MVC

(Extrait de http://fr.openclassrooms.com, ancien site du zéro)

STRUCTURE DE BASE D'UN PROJET

Organisation des répertoires

Les commandes de base

pip install django	Installation de django
django-admin.py startproject mysite	Créer un projet
python manage.py startapp formation	Créer une application
<pre>python manage.py makemigrations/ migrate</pre>	Créer la base de données
python manage.py runserver.	Lancer le serveur de dev

L'idée est de développer des applications réutilisables

```
mysite/
 manage.py
 mysite/
 __init__.py
 settings.py
 urls.py
 wsgi.py
 formation/
 _init__.py
 admin.py
 apps.py
 migrations/
 init__.py
 models.py
 tests.py
 urls.py
 views.py
 templates/
 static/
 /img/
 /css/
 /js/
 templates/
```

CODE DE BASE

```
urlpatterns = patterns('',
 url(r'^polls/latest', 'polls.views.index'),
 /polls/urls.py
 url(r'^admin/', include(admin.site.urls)),
def index(request):
 latest poll list = Poll.objects.order by('-pub date')[:5]
 /polls/views.py
 context = {'latest poll list': latest poll list}
 return render(request, 'polls/index.html', context)
<l
{% for question in latest poll list %}
 /polls/templates/
 {{ question.question text }}
 polls/index.html
{% endfor %}
class Poll(models.Model):
 /polls/models.py
 question text = models.CharField(max length=200)
 pub date = models.DateTimeField('date published')
admin.site.register(Poll)
 /polls/admin.py
```

CONFIGURATION

- Via le fichier settings.py
- 150 settings environ pour le core, ensuite chaque app en ajoute
- Ex : paramètres de connection DB, cache, securité, session, repertoires, formats, backends, secret key,
- Différent pour chaque environnement

ORM

- · API python d'accès aux données, le plus fréquemment un SGBDR
- · Le modèle de données est défini dans le fichier models.py
- Code indépendant du SGBD utilisé
- · Outils de migration maintenant intégré pour les modifications de modèle
- · On peut utiliser l'ORM indépendamment du reste de django.

ORM - EXEMPLE MODEL.PY

```
from django.db import models
class Person(models.Model):
 tra_name = models.CharField(max_length=100)
 . . .
class Training(models.Model):
 per_admin = models.ForeignKey(Person, verbose_name='Responsable administratif')
 tra_title = models.CharField(max_length=100)
 tra_content = models.TextField(null=True)
 tra_web = models.URLField(null=True)
 tra_date = models.DateField(u'Date de début',default=datetime.now(), db_index=True)
 tra_domains=models.ManyToManyField(Domain)
 class Meta:
 unique_together = ('tra_title','tra_date')
```

ORM - EXEMPLES

```
Quelques commandes
 python manage.py makemigrations, migrate, loaddata,
via python manage.py
 inspectdb...
 f=Training.objects.get(pk=1)
 f.tra title
 f.trt id
Interroger la base
 f.trt.trt name
(filter, exclude, order_by,
distinct....)
 Training.objects.all()
 Training.objects.filter(tra_dtstart__year=2015)
 fs=Training.objects.filter(tra_title__contains='Méthode')
 fs.values('tra title','tra dtstart')
 f = Training(tra title='new training',
Insertion de données
 tra start date='01/01/2014')
 f.save()
```

MODELS.PY + GRAPHVIZ

INTERFACE ADMIN

- Possibilité d'avoir une interface d'administration pour la mise à jour des données. A minima : une ligne à ajouter dans admin.py par table, + url d'admin dans urls.py
- Une classe à surcharger pour custumiser l'admin, sans mettre les mains dans le html ni la css
- 3 types de pages : index, liste d'objet (avec recherche et filtres), détail d'un objet (modification ou ajout possible).
- RMQ : Des mises à jour graphiques depuis la version 1.9 --> les exemples proposés sont partiellement obsolètes (1.8)

ADMIN INDEX

Administration du site		
Authentification et autorisation	The second secon	Actions récentes
Groupes	Ajouter / Modifier	Mes actions
Utilisateurs	Ajouter / Modifier	Analyse modale des instabilités
Données Générales		thermoacoustiques avec le solveur AVSP
Agglomérations	Ajouter / Modifier	Formation Outils pour la programmation parallèle Formation Outils pour la programmation parallèle Formation Outils pour la programmation parallèle Formation
Entités	Ajouter / Modifier	
Mots clef	Ajouter / Modifier	
Pays	♣ Ajouter 🧷 Modifier	
Personnes	Ajouter / Modifier	
Types d'entité	♣ Ajouter 🧷 Modifier	
Formations		Outils pour la programmation parallèle
Calendriers	Ajouter / Modifier	Formation Outils pour la programmation parallèle
Formations	♣ Ajouter 🥜 Modifier	
Types de formation	Ajouter / Modifier	Formation
		Outils pour la programmation parallèle

LISTE D'OBJETS

DÉTAIL D'UN OBJET

Champs simples

DÉTAIL D'UN OBJET - 2

Champs m2m sous forme d'inlines

EXEMPLE DE SAISIE UTILISATEUR

LE MOTEUR DE TEMPLATES

- Rappel sur l'utilité d'un moteur de templates
- Syntaxe:
 - Insertion de variables : {{ }} avec le filtre | pour modifier les variables
 - Utilisation de Tags pour ajouter de la logique (if, when...) : {% tag_name ... %}
 - **Héritage de templates** : {% extends 'parent_file.html' ...%} et {% block ...%} {% endblock %}
 - Chargement de bibliothèques de tags ({% load ... %})
- Sécurité : Caractères html automatiquement échappés lors de l'insertion de variables
- Adaptabilité : on peut ajouter des tags, ou choisir un autre moteur de template en backend

EXEMPLE

(https://docs.djangoproject.com/fr/ I.8/ref/templates/language/#template-inheritance)

Template «parent» : base.html

```
<!DOCTYPE html>
<html lang="en">
<head>
  k rel="stylesheet" href="style.css" />
  <title>{% block title %}Parent title{% endblock %}</title>
</head>
<body>
  <div id="sidebar">
 {% block sidebar %}
 ul>
 <a href="/">Home</a>
 <a href="/blog/">Blog</a>
 {% endblock %}
  </div>
  <div id="content">
 {% block content %}{% endblock %}
  </div>
</body>
</html>
```

Template «enfant» - mySite.html

```
{% extends "base.html" %}

{% block title %}My amazing blog{% endblock %}

{% block content %}
 {% for entry in blog_entries %}
 <h2>{{ entry.title }}</h2>
 {{ entry.body }}
 {% endfor %}

{% endblock %}
```

AUTHENTIFICATION

- · Système d'authentification et de permission par défaut :
 - · Gestion des utilisateurs, interface de saisie et de login, cryptage des mots de passe
 - · Système de permissons (avec des droits par groupes) qu'on peut adapter
- Possibilité d'utiliser d'autres systèmes via des modules supplémentaires. django-auth-ldap, django-auth-kerberos, django-oauth-toolkit, ...
- Remote authentication
- Développer son propre backend

AUTOUR DE DJANGO

- · Une nouvelle version tous les 6 mois environ.
- Communauté très active
- · De nombreux paquets complémentaires django, python
- Très bonne doc et tutorial pour démarrer
- Utilisation de pip, virtualenv, et pyCharm (IDE)

EXEMPLE DE MODULES ANNEXES

- django rest framework
- · django-admin-tools
- django-debug-toolbar
- django-filter
- le CMS wagtail
- etc (icalendar ...)

DJANGO REST FRAMEWORK

QUELQUES LIENS

(Pas beaucoup, parce que très vite obsolètes)

- https://www.djangoproject.com
- Ressources : https://code.djangoproject.com/wiki/
 DjangoResources
- Un cours sur http://fr.openclassrooms.com
- https://djangosnippets.org
- https://gitlab.com/rosarior/awesome-django

