

Django & Google App Engine

Una combinación perfecta para desarrollar portales web sofisticados y escalables

Dr. Diego Lz. de Ipiña Gz. de Artaza

<http://paginaspersonales.deusto.es/dipina>

Bizkaia Empresa Digitala, Parque Tecnológico de Zamudio.
Edificio ESI, #204, 9 Febrero 2009, 9am-2pm

dipina@eside.deusto.es

Contenidos

1. Introducción (30 ').
 - ¿Qué es Django?
 - ¿Quién lo utiliza?
 - Componentes de Django.
 - El lenguaje Python.
2. Primera aplicación en Django (60')
 - Instalación de Django: lenguaje, framework, base de datos
 - Creación de un proyecto
 - Configuración de un proyecto
 - Creación del Modelo de Datos
 - Generación de la Interfaz Administrativa
 - Creación de la interfaz pública (vistas) de una aplicación
 - Configuración de la capa de control (URLConf)

2

Contenidos

3. Creando aplicaciones Django más sofisticadas (50').
 - El sistema de plantillas de Django
 - Gestión de formularios en Django
 - Gestión de sesiones y usuarios
 - Vistas genéricas

Descanso (15')

4. Aspectos Avanzados (40').
 - Mejora de rendimiento a través de cachés
 - Despliegue de aplicaciones Django en Apache
 - Uso de motores de bases de datos más escalables (MySQL)
 - Soporte de AJAX

Contenidos

5. Google App Engine (90').
 - ¿Qué es Google App Engine?
 - Instalación de Google App Engine SDK
 - Desarrollo de nuestra primera aplicación
 - La framework webapp
 - Uso de APIs de Google
 - Integrando Django y Google App Engine
 - Registrando la aplicación
6. Conclusión y Preguntas (15').

¿Qué es Django?

- Django es una framework web en Python de alto nivel que permite un desarrollo rápido y un diseño limpio y pragmático.
 - Su **objetivo principal** es **facilitar la creación de webs complejas apoyadas en bases de datos**.
- Diseñado por "The World Company" con 2 objetivos:
 - Los estrechos límites temporales de una sala de noticias
 - Los requisitos impuestos por los propios desarrolladores web.
- Diseñada para que el desarrollador se concentre en la lógica de negocio y olvide detalles rutinarios
- Django automatiza todo lo posible adhiriéndose al principio **DRY (Don't Repeat Yourself)**
- Permite escribir aplicaciones elegantes de alto rendimiento y de manera rápida

django

5

¿Por qué se llama Django?

- Jean "Django" Reinhardt
 - Famoso guitarrista de Jazz belga romaní
 - http://en.wikipedia.org/wiki/Django_Reinhardt
 - Ejemplo de su música en: <http://www.youtube.com/watch?v=AEzsPGHsi90>

django

6

Características Django

- Sigue el patrón de diseño modelo/vista/controlador o MVC
- Enfatiza la reusabilidad y extensibilidad, el rápido desarrollo y el principio DRY (Don't Repeat Yourself)
- Provee abstracciones de alto nivel basadas en patrones de diseño web comunes
- Incluye una interfaz administrativa CRUD (CREATE, READ, UPDATE y DELETE) generada dinámicamente a partir del modelo de datos
- Basado en Python

django

7

Componentes esenciales Django

1. Un **mapeador objeto-relacional** que media entre los modelos de datos (definidos como clases Python) y una base de datos relacional
2. Un **gestor de peticiones web** basado en expresiones regulares que procesan las URLs entrantes
3. Un **sistema de vistas** para procesar las peticiones entrantes y
4. Un **sistema de plantillado (templates)** que asiste en la visualización de respuestas a las peticiones entrantes.

django

8

Otros componentes de Django

- Un servidor web ligero para desarrollo y prueba de aplicaciones.
- Un sistema de serialización y validación de formularios.
- Una framework de cacheo que puede hacer uso de varios métodos de cacheo.
- Soporte para clases middleware que intervienen en diferentes etapas del procesamiento de una petición y pueden realizar lógica de propósito especial.
- Un sistema de internacionalización que permite el uso de diferentes idiomas y codificaciones de caracteres
(<http://docs.djangoproject.com/en/dev/topics/i18n/?from=olddocs>)
- Un modelo de serialización que permite producir y leer XML y representaciones JSON de instancias de modelos de datos en Django
(<http://docs.djangoproject.com/en/dev/topics/serialization/?from=olddocs>)
- Un sistema para extender las capacidades del motor de plantillado de Django
(<http://docs.djangoproject.com/en/dev/howto/custom-template-tags/>)

El lenguaje Python

```
#!/usr/bin/env python
import threading # threading/ejemplothreading.py
import urllib
class FetchUrlThread(threading.Thread):
 def __init__(self, url, filename):
 threading.Thread.__init__(self)
 self.url = url
 self.filename = filename
 def run(self):
 print self.getName(), "Fetching ", self.url
 f = open(self.getName()+self.filename, "w")
 content = urllib.urlopen(self.url).read()
 f.write(content)
 f.close()
 print self.getName(), "saved in ", (self.getName()+self.filename)
urls = [ ('http://www.python.org', 'index.html'),
 ('http://www.google.es', 'index.html') ]
# Recuperar el contenido de las urls en diferentes threads
for url, file in urls:
 t = FetchUrlThread(url, file)
 t.start()
```


Servidor de despliegue

- Django puede ejecutarse sobre Apache 2 bajo `mod_python` o sobre cualquier servidor web compatible con WSGI
 - “WSGI is the *Web Server Gateway Interface*. It is a specification for web servers and application servers to communicate with web applications (though it can also be used for more than that). It is a Python standard, described in detail in [PEP 333](#).”
- Django también permite lanzar un servidor FastCGI
- Provee su propio servidor web ligero, ideal para desarrollo

¿Quién lo usa?

- [lawrence.com](#) – empresa de noticias locales, eventos
- [washingtonpost.com](#) – varias aplicaciones innovadoras web basadas en bases de datos
- [Pownce](#) – un portal para enviar mensajes con contenido a tus amigos
- [Tabblo](#) – un portal para compartir fotos
- Listado completo en: <http://www.djangosites.org/>

Instalación de Django

1. Instalar versión 2.3 o superior de Python
 - Actualmente la versión es 2.6.1 o 3.0 (incompatible con 2.x)
 - Usaremos la 2.6.1 en carpeta downloads del CD
2. Instalar un servidor web, lo haremos más adelante:
 - <http://www.djangoproject.com/documentation/modpython>
3. Instalar una base de datos: PostgreSQL, MySQL, SQLite y Oracle
 - Hay que instalar el driver correspondiente, nosotros usaremos MySQL y su driver MySQLdb:
<http://sourceforge.net/projects/mysql-python/?abmode=1>
 - Por el momento usaremos SQLite, requieres el módulo pysqlite, que viene de serie con Python a partir de la versión 2.03.

Instalación de Django

4. Instalar Django en 4 pasos:
 - Descarga la última versión de Django de <http://www.djangoproject.com/download/> (usaremos la version 1.0.2)
 - <http://docs.djangoproject.com/en/dev/releases/1.0/>
 - Portal de documentación en: <http://docs.djangoproject.com/en/dev/>
 - En UNIX ejecuta el comando sobre el fichero: `tar xzvf Django-1.0.2-final.tar.gz`. En Windows utiliza WinRar, incluido en el CD.
 - En línea de comando realiza `cd Django-1.0.2-final`
 - Ejecuta en UNIX el comando `sudo python setup.py install` o en Windows el mismo comando quitando el `sudo` de delante.
 - Instalará Django bajo tu instancia de Python dentro del directorio `site-packages`.
5. Añade a tu PATH el directorio donde están los comandos de Django:
`%DIRECTORIO_INSTALACION_PYTHON%\Lib\site-packages\django\bin`
 - Puedes probar que Django está instalando, abrir intérprete de Python y escribir `import django`

- Vamos a ver cómo construir una simple aplicación web que hace uso de una BBDD
 - Gestiona encuestas, formulando preguntas, ofreciendo un conjunto de opciones de respuesta y gestionando los votos recibidos por cada respuesta.
 - Tomada del tutorial de Django:
<http://docs.djangoproject.com/en/dev/intro/tutorial01/#intro-tutorial01>

1. Definir un **modelo de datos** en Python
2. **Configurar la gestión de peticiones** a través del fichero **URLconf**
3. Generar la **lógica de vistas** que procesa los parámetros de petición recibidos y delega la respuesta a las plantillas
4. Crear las **plantillas** usadas para generar las vistas de usuario.

Creación del proyecto

- Crear la estructura de ficheros que todo proyecto alojador de aplicaciones en Django debe seguir
 - Ficheros generados corresponden a un conjunto de configuraciones para una instancia de Django
- Colócate en el directorio del proyecto y escribe en línea de comandos: `django-admin.py startproject <nombre-proyecto>`
 - Ejemplo: `django-admin.py startproject solopsite.`
 - Tal utilidad se encuentra en: `site-packages/django/bin`

Revisando la estructura de directorios

- La estructura de directorios creada sería la siguiente:
solopsite/
 __init__.py
 manage.py
 settings.py
 urls.py
- Donde:
 - `__init__.py`: un fichero vacío que indica a Python que este directorio es un módulo.
 - `manage.py`: utilidad administrativa que permite interactuar con el proyecto Django
 - `settings.py`: contiene todas las configuraciones para el proyecto Django.
 - `urls.py`: contiene la tabla de contenidos de nuestro proyecto, mapeando patrones de URLs entrantes a vistas que respondan a las solicitudes recibidas.

Arrancando el Proyecto

- Una vez creada la estructura de directorios del proyecto, podemos ya arrancar el servidor web mediante: **python manage.py runserver**.
- Desde un navegador podemos acceder a él yendo a <http://localhost:8000>

Configurando la BBDD

- Para poder configurar un motor de bases de datos asociado a tu proyecto Django hay que modificar **settings.py**
- Habremos de modificar las siguientes variables:
 - DATABASE_ENGINE: asocia el string 'postgresql_psycopg2', 'postgresql', 'mysql', 'sqlite3', 'oracle' o 'ado_mssql'.
 - DATABASE_NAME: coloca ahí el nombre de tu base de datos o el path a tu fichero de base de datos si estás usando SQLite.
 - Fichero 'sql/encuestas.dat' en la carpeta ejemplos/solopsite del CD
 - DATABASE_USER: coloca ahí el nombre de usuario para acceder a tu base de datos (no utilizado por SQLite).
 - DATABASE_PASSWORD: la contraseña de acceso (no utilizado por SQLite).
 - DATABASE_HOST: el nombre del servidor o dirección IP donde reside tu servidor. Vacío cuando coincidan el host del servidor Django y la BBDD

Otras configuraciones en `settings.py`

- La variable `INSTALLED_APPS` contiene los nombres de todas las aplicaciones Django activas en esta instancia (proyecto) de Django.
- Por defecto, las siguientes:
 - `django.contrib.auth` — un sistema de autenticación.
 - `django.contrib.contenttypes` — una framework para tipos de contenidos.
 - `django.contrib.sessions` — una framework de gestión de sesiones.
 - `django.contrib.sites` — una framework para gestionar varios sites dentro de una única instalación en Django. Por defecto, dentro de un proyecto en Django se gestiona un único site que puede incluir varias aplicaciones.
- Estas aplicaciones usan al menos una tabla de base de datos, por lo que es necesario crear tales tablas en la base de datos.

django ■ `python manage.py syncdb`

21

Creando un modelo

- Una vez creado un proyecto, vamos a crear una primera aplicación contenida en tal proyecto:
 - Dentro del directorio `solopseite` ejecuta:
 - `python manage.py startapp encuestas`
 - Obteniéndose la siguiente estructura de directorios:

```
encuestas/  
  __init__.py  
  models.py  
  views.py
```
 - Para definir el modelo tenemos que rellenar el fichero `models.py`
 - Modelo es la única fuente de descripción de datos en un aplicación Django
 - Contiene los campos y comportamiento de los datos que van a ser serializados.

django

22

Creando un modelo

- Django sigue el principio DRY (Don't Repeat Yourself), cuyo objetivo es definir el modelo de datos en un único sitio y automáticamente derivar cosas a partir de él.
- Vamos a crear un modelo de datos compuesto por dos clases:
 - Una **encuesta** tiene asociada una pregunta y una fecha de publicación
 - Una **respuesta** posible para una pregunta de encuesta tiene dos campos: el texto de la respuesta y los votos que tal respuesta ha recibido

Diferencia entre aplicación y proyecto

- La diferencia es la misma que aquella entre configuración y código:
 - Un **proyecto** es una instancia de un conjunto de aplicaciones Django con sus correspondientes configuraciones (BBDD, aplicaciones instaladas, directorios de plantillas, etc.)
 - Una **aplicación** es un conjunto portable de funcionalidad Django, incluyendo modelos y vistas

Código del modelo

```
# -*- coding: iso-8859-1 -*-
# encuestas/models.py
from django.db import models
import datetime

class Encuesta(models.Model):
 pregunta = models.CharField(max_length=200)
 fecha_publicacion = models.DateTimeField(u'Fecha de
publicación')

class Respuesta(models.Model):
 encuesta = models.ForeignKey(Encuesta)
 respuesta = models.CharField(max_length=200)
 votos = models.IntegerField()
```


Explicación código del modelo

- Cada modelo está representado por una clase que hereda de `django.db.models.Model`
- Los atributos de la clase representan los campos de la BBDD
- Cada campo está representado por una instancia de una clase del tipo `models.*Field`, que puede recibir un nombre descriptivo como parámetro:
 - `models.CharField` para campos de tipo carácter
 - `max_length` es un campo obligatorio utilizado tanto en la generación del esquema de base de datos como en la validación del modelo.
 - `models.DateTimeField` para fechas
- Mediante `models.ForeignKey` indicamos que cada `Respuesta` está asociada a una `Encuesta`
- A través de `models.ManyToManyField` podemos definir relaciones N-M

Bizkaia
Enpresa Digitala

Mapeador objeto-relacional de Django

- Con la info declarada el mapeador de Django realizaría lo siguiente:
 - Crear el esquema de la base de datos, es decir, autogenerar las sentencias `CREATE TABLE` para esta aplicación.
 - Crear una API en Python de acceso a la base datos que permite manipular los objetos `Encuesta` y `Respuesta`, sin escribir una sola línea de SQL.
- Antes de acabar con el modelo es necesario decirle al proyecto que incluya la aplicación creada
 - Modificar el fichero `settings.py` y cambiar la variable `INSTALLED_APPS` para incluir como último nombre de aplicación el string `'solopsite.encuestas'`
 - Las aplicaciones en Django pueden añadirse a diferentes proyectos

django

27

Bizkaia
Enpresa Digitala

Añadiendo la aplicación al proyecto

- La apariencia de `settings.py` sería:

```
INSTALLED_APPS = (  
 'django.contrib.auth',  
 ...  
 'solopsite.encuestas'  
)
```
- El siguiente comando mostrará las sentencias SQL específicas a nuestra BBDD:
 - `python manage.py sql encuestas`

django

28

Código SQL generado

```
BEGIN;  
CREATE TABLE "encuestas_encuesta" (  
 "id" integer NOT NULL PRIMARY KEY,  
 "pregunta" varchar(200) NOT NULL,  
 "fecha_publicacion" datetime NOT NULL  
);  
CREATE TABLE "encuestas_respuesta" (  
 "id" integer NOT NULL PRIMARY KEY,  
 "encuesta_id" integer NOT NULL REFERENCES  
 "encuestas_encuesta" ("id"),  
 "respuesta" varchar(200) NOT NULL,  
 "votos" integer NOT NULL  
);  
COMMIT;
```


Explicación del código

- Observando el código generado vemos que:
 - Los nombres de las tablas se autogeneran combinando el nombre de la aplicación y el nombre del modelo en minúsculas (encuestas_respuesta).
 - Se añaden claves primarias automáticamente denominadas id de tipo entero.
 - Django añade "_id" a los campos que son clave extranjera.
 - La clave extranjera se hace explícita a través de una sentencia REFERENCES.
- El comando `sql` no ejecuta el código SQL en la base de datos, solamente lo imprime en pantalla
 - El comando `syndb` es el que realmente ejecuta el código

Bizkaia
Empresa Digitala

Comandos relacionados con la generación del modelo

- `python manage.py validate encuestas` — comprueba cualquier error en la construcción de tus modelos
- `python manage.py sqlinitialdata encuestas` — visualiza los datos iniciales requeridos por la framework de administración de Django y sus modelos.
- `python manage.py sqlclear encuestas` — efectúa las sentencias DROP TABLE necesarias para esta aplicación, de acuerdo con las tablas ya existentes en la base de datos.
- `python manage.py sqlindexes encuestas` — visualiza las sentencias CREATE INDEX para esta aplicación.
- `python manage.py sqlall encuestas` — realiza una combinación de los comandos 'sql', 'sqlinitialdata', y 'sqlindexes'.
- **python manage.py syncdb** — ejecuta el SQL devuelto por sqlall en tu base de datos para todas las aplicaciones definidas en la variable INSTALLED_APPS de tu proyecto
- **python manage.py inspectdb** — genera los modelos haciendo introspección de una base de datos

django

- Más detalles sobre manage.py en <http://docs.djangoproject.com/en/dev/ref/django-admin/?from=olddocs>

31

Bizkaia
Empresa Digitala

Consumiendo el modelo

- Podemos utilizar la API orientada a objetos ofrecida por Django para interactuar con los modelos a través de su mapeador objeto-relacional
- Para probarla es conveniente ejecutar la utilidad:
`python manage.py shell`
 - Antes vamos a añadir:
 - El método `__unicode__()` equivalente a `Object.toString()`
 - El método `fue_publicado_hoy()`

django

32

Clase Encuesta modificada

```
class Encuesta(models.Model):
 pregunta = models.CharField(max_length=200)
 fecha_publicacion = models.DateTimeField('Fecha de
publicación')

 def __unicode__(self):
 return "ID: " + str(self.id) + " - Pregunta: " +
self.pregunta + " - publicada: " +
str(self.fecha_publicacion)

 def fue_publicada_hoy(self):
 return self.fecha_publicacion.date() ==
datetime.date.today()
```


Sesión interactiva con modelo

```
C:\Windows\system32\cmd.exe
D:\MyActivities\solop\django\src1\solopsite>python manage.py shell
Python 2.5.1 (r251:54863, Apr 18 2007, 08:51:08) [MSC v.1310 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
(InteractiveConsole)
>>> from solopsite.encuestas.models import Encuesta, Respuesta
>>> from datetime import datetime
>>> e = Encuesta(pregunta="Indica tu motor de BBDD favorito:", fecha_publicacion=datetime.now())
>>> e.save()
Encuesta.objects.all()
[<Encuesta: ID: 1 - Pregunta: Indica tu motor de BBDD favorito: - publicada: 2008-08-15 09:16:41.15100>]
>>> Encuesta.objects.filter(id=1)
[<Encuesta: ID: 1 - Pregunta: Indica tu motor de BBDD favorito: - publicada: 2008-08-15 09:16:41.15100>]
>>> Encuesta.objects.filter(pregunta__startswith='Indica')
[<Encuesta: ID: 1 - Pregunta: Indica tu motor de BBDD favorito: - publicada: 2008-08-15 09:16:41.15100>]
>>> e = Encuesta.objects.get(id=1)
>>> e.respuesta_set.create(respuesta='SQLite', votos=0)
<Respuesta: SQLite>
>>> e.respuesta_set.create(respuesta='MySQL', votos=0)
<Respuesta: MySQL>
>>> r = e.respuesta_set.create(respuesta='Oracle', votos=0)
<Respuesta: Oracle>
[<Encuesta: ID: 1 - Pregunta: Indica tu motor de BBDD favorito: - publicada: 2008-08-15 09:16:41.15100>]
>>> e.respuesta_set.all()
[<Respuesta: SQLite>, <Respuesta: MySQL>, <Respuesta: Oracle>]
>>> e.respuesta_set.count()
3
>>> Respuesta.objects.filter(encuesta__fecha_publicacion__year=2008)
[<Respuesta: SQLite>, <Respuesta: MySQL>, <Respuesta: Oracle>]
>>> r.delete()
>>>
```


Explicación sesión interactiva

1. Tras el `import` del módulo `models` (correspondiente al fichero `encuestas/models.py`) del proyecto, se crea una instancia de una Encuesta y a través del método `save()` se serializa en la base de datos.
2. A través del atributo estático `objects` de Encuesta se recuperan todas las instancias hasta el momento de encuestas mediante el método `all()`.
3. Se realizan búsquedas pasando filtros o cláusulas similares al WHERE de SQL.
 - `filter(id=1)`, devuelve la encuesta cuya clave primaria es 1
 - `filter(pregunta__startswith='Indica')` que determina si existe alguna fila en la base de datos cuya columna pregunta empiece por Indica
4. Asociamos opciones de respuesta a la misma a través de `respuesta_set`, atributo implícito de Encuesta con referencias a todas las Respuestas que se han asociado a ella, mediante el método `create()`.
5. `filter(encuesta__fecha_publicacion__year=2008)`
6. La sentencia `r.delete()` simplemente elimina el objeto

Usando la interfaz administrativa de Django

- Una de las mayores ventajas de Django es que autogenera una interfaz de administración de tu modelo de datos a través de la cual puedes poblarlo y asociar derechos de edición, creación o borrado a diferentes usuarios.
- Pasos para su activación:
 1. Añadir `"django.contrib.admin"` a tu variable `INSTALLED_APPS` de `settings.py`.
 2. Ejecutar `python manage.py syncdb`.
 3. Editar `so1opsite/urls.py` y quitar los comentarios asociados a `admin`, por ejemplo: `(r'^admin/(.*)', admin.site.root)`,
 4. Crearemos una nueva clase con detalles de administración en el fichero `admin.py` por cada una de las clases a las que queremos añadir interfaz de administración.
- Modificaremos el valor de la variable `LANGUAGE_CODE` de `settings.py` a `'es-es'`
- Ejecutar `python manage.py runserver` e ir a <http://127.0.0.1:8000/admin/>

Pantalla de administración

Adaptando nuestras clases para usar interfaz admin

- Tras la pantalla de logeo (1) las clases de tu modelo no se mostrarán en la interfaz de administración
 - Necesario añadir las siguientes líneas en el fichero `admin.py`

```
from solopsite.encuestas.models import *
from django.contrib import admin
admin.site.register(Encuesta)
admin.site.register(Respuesta)
```
 - La sentencia `admin.site.register` quiere decir "da a este objeto una interfaz de administración usando las opciones por defecto".
 - Los detalles de configuración adicionales hay que expresarlos con una clase auxiliar pasada como segundo argumento (opcional) de la función `admin.site.register`

Creando las vistas de la aplicación

- En Django una vista es una función Python específica que genera cierta información que transfiere a una plantilla para el relleno de una página web que es devuelta como resultado.
- Vamos a generar 4 vistas:
 - Página de archivo de preguntas de encuesta – mostraría las últimas preguntas formuladas.
 - Página de detalles de pregunta de encuesta – muestra una pregunta de encuesta con un formulario para votar por ella.
 - Página de resultados de pregunta de encuesta – muestra los resultados obtenidos relativos a una pregunta particular.
 - Acción de votar – gestiona la elección de una opción para una pregunta de encuesta particular.

Creando el módulo URLconf

- El primer requisito antes de crear una vista es diseñar su estructura de URL
- Los URLconfs son módulos que asocian una URL específica con un trozo de código Python
 - Cuando un usuario requiere una página de Django, el sistema revisa la variable de configuración `ROOT_URLCONF`, que contiene un string en sintaxis Python apuntando al módulo URLconf
 - Django carga este módulo y busca la variable `urlpatterns`
(expresión-regular, función-callback Python [, diccionario opcional])
 - Django comienza revisando la primera expresión regular y continúa por el resto de la lista comparando la URL de la petición con la expresión regular.
 - Cuando la encuentra Django invoca la función de callback en Python propuesta, pasando un objeto de tipo `HttpRequest` como primer argumento, así como los valores capturados de las expresiones regulares como argumentos por clave y opcionalmente, otros argumentos en un diccionario o mapa asociativo de Python

Modificando URLconf

- Vamos a cambiar el contenido del fichero `solopsite/urls.py` a:

```
from django.conf.urls.defaults import *
# Uncomment the next two lines to enable the admin:
from django.contrib import admin
admin.autodiscover()
urlpatterns = patterns('',
 (r'^encuestas/$',
 'solopsite.encuestas.views.index'),
 (r'^encuestas/(?P<encuesta_id>\d+)/$',
 'solopsite.encuestas.views.detalle'),
 (r'^encuestas/(?P<encuesta_id>\d+)/resultados/$',
 'solopsite.encuestas.views.resultados'),
 (r'^encuestas/(?P<encuesta_id>\d+)/votar/$',
 'solopsite.encuestas.views.votar'),
 (r'^admin/(.*)', admin.site.root),
```


Ejemplo de mapeo

1. Al solicitarse `/encuestas/17`, Django carga el módulo `urls.py`, apuntado por la variable `ROOT_URLCONF`.
2. Revisa expresiones regulares en `urlpatterns` hasta encontrar un patrón correspondiente:
`r'^encuestas/(?P<encuesta_id>\d+)/$'`
3. Carga el módulo python `'solopsite.encuestas.views.detalle'` que corresponde a la función `detalle()` en `solopsite/encuestas/views.py`.
4. Invoca la función `detalle()` pasando los siguientes argumentos: `detalle(request=<HttpRequest object>, encuesta_id='17')`
 - El nombre `encuesta_id` viene del fragmento de la expresión regular `(?P<encuesta_id>\d+)`.

Más sobre mapeos

- En Django se recomienda el uso de URLs “bien parecidas” que no incluyan parámetros en el querystring al ser más legibles y elegantes.
- Si necesitas ayuda con las expresiones regulares vete a:
 - http://en.wikipedia.org/wiki/Regular_expressions
 - <http://www.python.org/doc/2.5.2/lib/re-syntax.html>
- Método de mapeo de urls a recursos definitivamente muchísimo más rápido que hacer algo parecido con un fichero XML.

Creando las vistas

- Para ello editamos el fichero `so1opsite/encuestas/views.py`, introduciendo los métodos:
 - `index()` – respuesta a la petición <http://localhost:8000/encuestas/>
 - `detalle()` – recoge un argumento, obtenido a través del procesado de la expresión regular correspondiente
 - `votar()` – procesa el formulario de voto
 - `resultados()` – muestra los resultados

Misión de una vista

- Una de las dos siguientes cosas:
 - Recoger los argumentos obtenidos a través del procesado de la expresión regular correspondiente, consultar el modelo y generar una respuesta en forma de `HttpResponse`
 - Lanzar una excepción tal como `django.http.Http404`.
- Normalmente una vista leerá datos de tu base de datos y usará el sistema de plantillas de Django para mostrar el resultado

Ejemplo de una vista sencilla

```
from solopsite.encuestas.models import Encuesta
from django.http import HttpResponse
def index(request):
 lista_ultimas_respuestas =
 Encuesta.objects.all().order_by('-
 fecha_publicacion')[:5]
 output = ', '.join([e.pregunta for e in
 lista_ultimas_respuestas])
 return HttpResponse(output)

def detalle(request, encuesta_id):
 return HttpResponse("Mirando la encuesta %s." %
 encuesta_id)
```


Bizkaia
Enpresa Digitala

Desacoplando el diseño de la página de la vista

- Vamos a utilizar el sistema de plantillas de Django para ello
 - La nueva versión de `index()` carga la plantilla `encuestas/index.html` y le pasa un cierto contexto (diccionario mapeando nombres de variables en la plantilla a objetos)
- Para crear una plantilla hemos de seguir dos pasos:
 - Crear un fichero tal como `encuestas/index.html`
 - Modificar la variable `TEMPLATE_DIRS` del fichero `settings.py` para informar a Django dónde vamos a dejar las plantillas a utilizar en esta aplicación
 - Si se dejan en el directorio `templates` no es necesario modificar esta variable
 - PISTA! Usar comando en vez de paths absolutos:
`os.path.join(os.path.dirname(__file__), '<dir-plantillas>')`

47

Bizkaia
Enpresa Digitala

Ejemplo de una plantilla en Django


```

<h1>Listado de encuestas</h1>
<p>
{% if lista_ultimas_encuestas %}
  <ul>
 {% for encuesta in lista_ultimas_encuestas %}
 <li>Datos encuesta --> <a href="{{ encuesta.id
 }}">{{ encuesta }}</a></li>
 {% endfor %}
  </ul>
{% else %}
  <p>No hay encuestas disponibles.</p>
{% endif %}
</p>

```


48

Explicación de la plantilla

- Fragmentos con doble llave corresponden a valores o campos de variables que se pasan a la plantilla como argumento.
- Aquellos entre '{%' y '%}' hacen referencia a fragmentos de lógica programática en forma de ifs y fors relativos a variables pasadas a la plantilla.

Juntando vista y plantilla (opción 1)

```
from django.template import Context, loader
from mysite.encuestas.models import Encuesta
from django.http import HttpResponse

def index(request):
 lista_ultimas_respuestas =
Encuesta.objects.all().order_by('-
fecha_publicacion')[ :5]
 t = loader.get_template('index.html')
 c = Context({
 'lista_ultimas_respuestas':
lista_ultimas_respuestas,
 })
 return HttpResponse(t.render(c))
```


- Dado que es muy común cargar una plantilla, rellenarla con datos de contexto y devolver una respuesta con un objeto `HttpResponse`, Django nos ofrece un atajo.
 - La función `render_to_response()` toma como primer argumento un nombre de plantilla y un diccionario como su segundo posible argumento.
 - Devuelve un objeto de tipo `HttpResponse` conteniendo la plantilla referenciada rellena con el contexto pasado.
- Para recuperar los datos de un objeto del modelo todavía ofreciendo gestión de errores utilizamos la función `get_object_or_404()`


```
from django.shortcuts import render_to_response
from mysite.encuestas.models import Encuesta
def index(request):
 lista_ultimas_encuestas =
 Encuesta.objects.all().order_by('-fecha_publicacion')[:5]
 return render_to_response('index.html',
 {'lista_ultimas_encuestas': lista_ultimas_encuestas})

def detalle(request, encuesta_id):
 e = get_object_or_404(Encuesta, pk=encuesta_id)
 return render_to_response('detalle.html', {'encuesta': e})
```


Plantilla de detalle()

```
<h1>{{ encuesta.pregunta }}</h1>
<ul>
{% for respuesta in
  encuesta.respuesta_set.all %}
  <li>Respuesta: {{ respuesta.respuesta }}
  - Votos: {{ respuesta.votos }}</li>
{% endfor %}
</ul>
```


Vistas index() y detalle()

The screenshot shows two browser windows. The top window displays a poll question: "¿Cuál es tu motor de BBDD preferido?". Below the question, there are three bullet points representing responses: "Respuesta: SQLite - Votos: 0", "Respuesta: Oracle - Votos: 0", and "Respuesta: MySQL - Votos: 0". The bottom window displays a list of polls titled "Listado de encuestas". It contains two entries: "Datos encuesta --> ID: 2 - Pregunta: ¿Cuál es tu motor de BBDD preferido? - publicada: 2008-08-14 21:39:13" and "Datos encuesta --> ID: 1 - Pregunta: ¿Qué te parece Django? - publicada: 2008-08-14 21:38:50".

Gestión de formularios

- Vamos a modificar la plantilla `detalle.html` para que incluya un formulario:

```
<h1>{{ encuesta.pregunta }}</h1>
{% if error_message %}<p><strong>{{ error_message }}</strong></p>{% endif %}
<form action="/encuestas/{{ encuesta.id }}/votar/"
method="post">
{% for respuesta in encuesta.respuesta_set.all %}
  <input type="radio" name="respuesta" id="respuesta{{
forloop.counter }}" value="{{ respuesta.id }}" />
  <label for="respuesta{{ forloop.counter }}">{{
respuesta.respuesta }}</label><br />
{% endfor %}
<input type="submit" value="votar" />
</form>
```


Explicación plantilla formulario

- Muestra un botón de nombre respuesta por cada posible respuesta del formulario, `respuesta.id`
- La acción del formulario es `action="/encuestas/{{ encuesta.id }}/votar/"`
 - Implica que tenemos que crear la vista `votar()`
 - Antes ya habíamos mapeado esta vista con la línea `(r'^(?P<encuesta_id>\d+)/votar/$', 'solosite.encuestas.views.votar')`

La vista votar()

```
def votar(request, encuesta_id):
 e = get_object_or_404(Encuesta, pk=encuesta_id)
 try:
 respuesta_seleccionada =
 e.respuesta_set.get(pk=request.REQUEST['respuesta'])
 except (KeyError, Encuesta.DoesNotExist):
 return render_to_response('detalle.html', {'encuesta': e,
 'error_message': u"¡Debes seleccionar una opción!",
 })
 else:
 respuesta_seleccionada.votos += 1
 respuesta_seleccionada.save()
 return HttpResponseRedirect('/encuestas/%s/resultados/' % e.id)
```


Explicación del código

- `request.POST`, `request.GET` y `request.REQUEST` son objetos de tipo diccionario que permiten acceder a los campos de un formulario entregado, devueltos siempre como un string:
 - `request.REQUEST['respuesta']`: devuelve el código de la respuesta seleccionada
 - Es recomendable usar `request.REQUEST` porque es indiferente a si se hace un POST o un GET
 - El acceso a elementos que no existen en estos objetos resulta en la excepción `KeyError`
- Se vuelve a visualizar la plantilla junto a un mensaje de error si no se encuentra la respuesta indicada o no se pasa
- Después de incrementar la cuenta de respuestas, el código devuelve un `HttpResponseRedirect` en vez de un objeto `HttpResponse`.
 - `HttpResponseRedirect` previene que se reenvíe un formulario cuando el usuario pulsa el botón de "Atrás" del navegador
 - La vista a la que se redirige es `resultados()`

La vista resultados()

Es muy similar a la vista detalle():

```
def resultados(request, encuesta_id):
 e = get_object_or_404(Encuesta, pk=encuesta_id)
 return render_to_response('resultados.html',
 {'encuesta': e})
```

- Retorna una página apoyándose en la plantilla resultados.html

```
<h1>{{ encuesta.pregunta }}</h1>
<ul>
{% for respuesta in encuesta.respuesta_set.all %}
 <li>{{ respuesta.respuesta }} -- {{
 respuesta.votos }} voto{{ respuesta.votos|pluralize
 }}</li>
{% endfor %}
</ul>
```

- Si vamos a /encuestas/1/ y votamos veríamos la página de resultados, si no hubiéramos elegido ninguna opción veríamos un mensaje de error.

Votando y viendo resultados

The image shows three browser windows illustrating the voting process:

- Top Left:** A browser window at `http://localhost:8000/encuestas/1/` showing the question "¿Qué te parece Django?" with two radio button options: "Me parece revolucionario" and "Es similar a Ruby on Rails pero en Python". A "Votar" button is visible.
- Top Right:** A browser window at `http://localhost:8000/encuestas/` showing the "Listado de encuestas" page with two entries:
 - Datos encuesta --> ID: 2 - Pregunta: ¿Cuál es tu motor de BBDD preferido? - publicada: 2008-08-15 16:48:08
 - Datos encuesta --> ID: 1 - Pregunta: ¿Qué te parece Django? - publicada: 2008-08-15 16:47:45
- Bottom:** A browser window at `http://localhost:8000/encuestas/1/resultados/` showing the results for the question "¿Qué te parece Django?". The results are:
 - Me parece revolucionario -- 13 votos
 - Es similar a Ruby on Rails pero en Python -- 6 votos

Patrón de diseño MVC

- Django está diseñado para promocionar el desacoplamiento y la separación estricta entre diferentes piezas de la aplicación
 - En las vistas, la lógica de negocio está separada de la de presentación (sistema de plantillas)
 - Con bases de datos, utilizamos una capa de abstracción de acceso a datos
- En Django el patrón MVC se encuentra en:
 - Modelo en la capa de acceso a datos de Django
 - Vista se refiere a qué visualizar y cómo hacerlo (Vistas y plantillas)
 - Controlador decide qué vista utilizar (URLconf)

El patrón de diseño MTV

- En Django dado que la "C" es gestionada por la framework y todo el trabajo radica en los modelos, plantillas y vistas, decimos que es una **framework MTV**:
 - **M** por el modelo de la capa de acceso a datos.
 - Contiene todo sobre los datos.
 - **T** por plantilla (template) corresponde a la capa de presentación.
 - Indica cómo algo debería presentarse.
 - **V** se refiere a vista (view), contiene la lógica que accede al modelo y delega a la plantilla. Es el puente entre modelos y plantillas.
 - Los datos que serán presentados al usuario, qué datos no cómo

Gestión de sesiones

- Las sesiones en Django las implementa `SessionMiddleware`. Para activarlas se necesita realizar los siguientes pasos:
 - Editar la variable `MIDDLEWARE_CLASSES` y asegurarse que incluye `'django.contrib.sessions.middleware.SessionMiddleware'`.
 - Asegurarse que el string `'django.contrib.sessions'` se encuentra en la variable `INSTALLED_APPS` (ejecuta `python manage.py syncdb` en el caso de que tuvieras que añadirla).
- La configuración por defecto resultante cuando creas un proyecto ya tiene estas dos configuraciones.
 - Si no vas a utilizar sesiones elimina esta pieza de middleware de tu aplicación para hacerla más ligera.
 - Los valores almacenados en una sesión que empiezan por `"_"` están reservados por Django
- Para hacer que una sesión concluya en cuanto se cierre el navegador hay que inicializar la variable `SESSION_EXPIRE_AT_BROWSER_CLOSE` a `True`
- Más info en: <http://docs.djangoproject.com/en/dev/topics/http/sessions/>

Usando sesiones en una vista

- Cuando está activada `SessionMiddleware` cada objeto `HttpRequest` pasado como primer argumento de una vista tiene un atributo `session`
 - Este atributo funciona como un diccionario Python
- Ejemplos de código que podrías escribir con él:

```
# Set a session value:
request.session["fav_color"] = "blue"
# Get a session value -- this could be called in a
# different view,
# or many requests later (or both):
fav_color = request.session["fav_color"]
# Clear an item from the session:
del request.session["fav_color"]
# Check if the session has a given key:
if "fav_color" in request.session:
```


Bizkaia
Enpresa Digitala

La vista votar() con gestión de sesiones


```

def votar(request, encuesta_id):
 e = get_object_or_404(Encuesta, pk=encuesta_id)
 if (not "ha_votado" in request.session) or ("ha_votado" in request.session and
 not(encuesta_id in request.session["ha_votado"])):
 if not "ha_votado" in request.session:
 request.session["ha_votado"] = []
 request.session["ha_votado"].extend([encuesta_id])
 try:
 respuesta_seleccionada =
e.respuesta_set.get(pk=request.REQUEST['respuesta'])
 except (KeyError, Encuesta.DoesNotExist):
 return render_to_response('detalle.html', {'encuesta': e,
 'error_message': u"¡Debes seleccionar una opción!",
 })
 else:
 respuesta_seleccionada.votos += 1
 respuesta_seleccionada.save()
 return HttpResponseRedirect('/encuestas/%s/resultados/' % e.id)
 else:
 return render_to_response('detalle.html', { 'encuesta': e,
 'error_message': u"¡Un usuario solamente puede votar una vez por sesión
para una encuesta!",
 })

```

django

65

Bizkaia
Enpresa Digitala

Django Middleware

- Es lo equivalente a Servlet Filters o al concepto de interceptores en Struts 2
 - Conjunto de puntos de control en el procesamiento de una petición/respuesta en Django
- Todo componente middleware es simplemente una clase Python que sigue cierta API
 - Gestión de usuarios y sesiones
 - Gestión de caché

django

66

Personalización de interfaz de administración

- Las interfaces administrativas son una parte capital de infraestructura para muchos portales web.
 - Los administradores de un portal pueden añadir, editar y borrar contenido del portal.
 - Siempre hacen lo mismo: autenticar al usuario, mostrar y gestionar formularios, validar la entrada, etc,
 - Django lo hace por nosotros.
 - Tan solo tenemos que añadir un par de líneas asociadas a nuestra clase de modelo y su interfaz administrativa es generada por nosotros.
 - Alternativamente podemos crear una clase que personaliza la administración que puede realizarse sobre un objeto del modelo
- Más info en:
<http://docs.djangoproject.com/en/dev/ref/contrib/admin/>

Pasos para obtener interfaz de administración del modelo

1. **Añadir metadatos de administración a tus modelos.**
 - Por cada clase a la que queremos añadir interfaz de administración debemos registrarla con la parte de administración mediante el método: `django.contrib.admin.site.register(Nombre-modelo, clase-auxiliar)`
 - La clase auxiliar es opcional y debe heredar de `django.contrib.admin.ModelAdmin` y colocarse en el fichero `admin.py`, en ella inicializamos un conjunto de atributos que personalizarán la interfaz como: `inlines`, `fieldsets`, `list_display`, ...
2. **Instalar la aplicación de administración**, añadiendo `django.contrib.admin` a `INSTALLED_APPS` en el fichero `settings.py` de tu proyecto
 - Ejecutar el comando `python manage.py syncdb` para actualizar la base de datos.
3. **Añadir un patrón de URL a `urls.py` para acceder a esta interfaz administrativa.**

Tipos de vistas de la interfaz de administración

- Página "object list": permite seleccionar los objetos sobre los que efectuar modificaciones
- Página "edit form": formulario de edición de instancias
- Observando la interfaz básica generada podemos decir que:
 - El formulario es automáticamente generado a partir de la clase de modelo Encuesta
 - Los diferentes campos del modelo (`models.DateTimeField`, `models.CharField`) corresponden a elementos de entrada HTML apropiados.
 - Cada campo de fecha obtiene código JavaScript que permite la selección de una fecha y hora a partir de sendos popups
 - Cada formulario de creación o edición aparece con las acciones disponibles correspondientes como Guardar, Guardar y continuar editando o borrar.

Modificando la interfaz de administración

```
from django.contrib import admin
# class RespuestaInline(admin.StackedInline):
class RespuestaInline(admin.TabularInline):
 model = Respuesta
 extra = 3
class EncuestaAdmin(admin.ModelAdmin):
 inlines = [RespuestaInline]
 fieldsets = [
 (None, {'fields': ['pregunta']}),
 ('Informacion fecha', {'fields': ['fecha_publicacion'],
 'classes': ['collapse']}),
 ]
 list_display = ('pregunta', 'fecha_publicacion',
 'fue_publicada_hoy')
 list_filter = ['fecha_publicacion']
 search_fields = ['pregunta']
 ordering = '-fecha_publicacion'
 date_hierarchy = 'fecha_publicacion'
admin.site.register(Encuesta, EncuestaAdmin)
```


Bizkaia
Empresa Digitala

Explicación Código de Personalización

Universidad de Deusto
Deustuko Unibertsitatea

- La sentencia `inlines = [RespuestaInline]` apunta a una clase que indica a Django que los objetos de tipo `Respuesta` (atributo `model`) son editados en la página de administración de los objetos encuesta (`StackedInline`) y que se provea la oportunidad de indicar hasta tres opciones, como indica la opción `extra` de la clase `RespuestaInline`.
 - Dado que ocupa demasiado espacio, mostrar todos los campos de edición de una respuesta en un formulario independiente, haciendo que `RespuestaInline` herede de `admin.TabularInline` para mostrar de modo tabular los objetos inline relacionados.
- El reordenamiento de los campos mostrados en el listado de objetos puede modificarse simplemente cambiando el orden en el que se muestran dentro de la lista `fieldsets`
 - El campo `fieldsets` está asignado a una lista donde cada elemento en la lista es una tupla.
 - Cada una de esas tuplas internas corresponden a una sección diferente dentro del formulario de edición/creación de objetos de tipo `Encuesta`, constandingo de un elemento string con el título de la subsección y un diccionario con ciertas configuraciones
 - El campo `fields` indica los campos a incluir
 - El campo `classes` personaliza el layout de los mismos

django

71/142

Bizkaia
Empresa Digitala

Explicación Código de Personalización

Universidad de Deusto
Deustuko Unibertsitatea

- El atributo `list_display` de `EncuestaAdmin` indica a Django los campos que debe mostrar en el listado de instancias de un modelo y el orden de los mismos.
 - Por defecto, Django muestra lo que devuelve el método interno `__unicode__()`.
- Para añadir la posibilidad de filtrar las instancias que aparecen en el listado de objetos de un tipo, imaginándonos el caso de un gran número de instancias, basta con añadir el campo `list_filter` y asociarlo a una tupla o lista de campos.
 - En este caso hemos asociado el campo `fecha_publicación`, por lo que aparece en la parte derecha una barra lateral que permite tal filtrado.
- Por su parte, el campo `search_fields` crea un campo que permite hacer búsquedas de texto, en forma de sentencias LIKE sobre la base de datos, en este caso sobre el campo `pregunta`.
- El campo `ordering` permite indicar cómo se ordenará el listado de instancias de una clase del modelo.
 - En este caso, al poner un `-` delante del campo, indicamos que la ordenación debe realizarse en orden inverso para el campo `fecha_publicación`.
- Finalmente, el campo `date_hierarchy` añade una navegación jerárquica por fecha en la parte superior de la página `object_list`.
 - En el nivel superior se muestran todos los años disponibles, luego todos los meses y finalmente los días.

django

72/142

Cambiando el look & feel

- Es también posible cambiar la apariencia y textos del sistema de administración
 - Para personalizarlo de acuerdo a tu organización y aplicación
- Pasos necesarios:
 1. Abre tu fichero de settings y busca TEMPLATE_DIRS para indicar ahí el directorio donde colocar tus ficheros de plantillas
 2. Copia la plantilla admin/base_site.html del directorio de plantillas de Django admin sito en el directorio de instalación de Django (django/contrib/admin/templates) al subdirectorio admin del que hemos colocado en TEMPLATE_DIRS.
 3. Edita el fichero y reemplaza el texto de Django por el de tu organización.
- Para personalizar el contenido es conveniente utilizar la siguiente herramienta:
 - `python manage.py adminindex <app>`

Independizando el control de vistas del proyecto

- Dado que el prefijo "solopsite.encuestas.views" aparece en todo el fichero de mapeo de URLs a vistas, esto se puede simplificar pasando un primer argumento a patterns:

```
urlpatterns = patterns('solopsite.encuestas.views',
 (r'^encuestas/$', 'index'),
 (r'^encuestas/ (?P<encuesta_id>\d+)/$', 'detalle'),
 (r'^encuestas/ (?P<encuesta_id>\d+)/resultados/$',
 'resultados'),
 (r'^encuestas/ (?P<encuesta_id>\d+)/votar/$',
 'votar'),
 (r'^admin/(.*)', admin.site.root),
)
```


- El diseño de urls de una aplicación es específico a la misma
 - No debería aparecer en la configuración de un proyecto
 - Si aparece junto a la aplicación, ésta puede colocarse en diferentes proyectos
- Pasos para desacoplar URLconf:
 1. Copiar el fichero `solopsite/urls.py` a `solopsite/encuestas/urls.py`.
 2. Cambiar `solopsite/urls.py` para eliminar los mapeos específicos a la aplicación de encuestas insertando la siguiente sentencia:
`(r'^encuestas/', include('solopsite.encuestas.urls'))`,
 3. Desacoplar el `urlconf` específico a la aplicación eliminando el prefijo "encuestas", quedando como:

```
urlpatterns = patterns('solopsite.encuestas.views',  
 (r'^$', 'index'),  
 (r'^(?P<encuesta_id>\d+)/$', 'detalle'),  
 ...  
)
```


- Mezclar código Python y HTML en las vistas no es buena idea:
 - Cada cambio en el diseño de la página requiere un cambio en el código Python
 - Escribir Python y HTML son dos disciplinas que podrían realizarse por distinta gente
 - Dividir y vencer es una buena estrategia para hacer algo mejor y más rápido
- Para separar el diseño de una página y el código Python, Django aporta un sistema de plantillas

Conceptos básicos

- Una plantilla en Django es código HTML con algunas variables y etiquetas de plantilla:
 - Todo texto rodeado de llaves es una variable. Ej.
`{{person_name}}`
 - "inserta el valor de la variable dada"
 - Todo texto rodeado de `{%` es una etiqueta de plantilla. Ej.
`{% if ordered_warranty %}`
 - `{% for item in item_list %} ... {% endfor %}`
 - `{% endif %}`
 - Se pueden utilizar filtros para alterar la visualización de una variable
 - `{{ ship_date | date: "F j, Y"}}`
 - Otros filtros: `add`, `addslashes`, `capfirst`, `center`, `cut`, `default`, etc.

Etiquetas de plantilla y filtros

- Las etiquetas Django más comunes son:
 - `if/else` – evalúan una variable que si es cierta ("True") se visualiza lo contenido entre `{% if %}` y `{% endif %}`
 - Restricción: no se pueden combinar operadores lógicos de diferentes tipos, usa ifs anidados
 - Ejemplo:

```
{% if athlete_list and not coach_list %}
<p>Algo de HTML</p>
{% else %}
<p> Otro HTML</p>
{% endif %}
```


Etiquetas de plantilla y filtros

- Las etiquetas Django más comunes son:
 - for – permite iterar sobre cada elemento en una secuencia. Mostrará lo contenido entre `{% for %}` y `{% endfor %}`
 - reversed permite hacer la interacción al revés
 - No hay break
 - Utiliza la variable `forloop` que permite obtener información sobre el progreso del bucle:
 - `forloop.counter` – nº de veces que se ha entrado en el bucle
 - `forloop.counter0` – empieza asignando 0 a la primera iteración
 - `forloop.revcounter` – devuelve nº iteraciones restantes
 - `forloop.first` – ¿primera iteración?
 - `forloop.last` – ¿última?
 - Ejemplo:

```
{% for item in todo_list %}  
  <p> {{ forloop.counter }}: {{ item }}</p>  
{% endfor %}
```


Etiquetas de plantilla y filtros

- Las etiquetas Django más comunes son:
 - `ifequal/ifnotequal` – permite comparar dos valores y visualizar cierto contenido si son iguales
 - Ejemplo:

```
{% ifequal section 'siteneews' %}  
  <h1> Site news </h1>  
{% else %}  
  <h1> No news here </h1>  
{% endifequal %}
```
 - Comentarios – se designan con `{# esto es un comentario #}`

Etiquetas de plantilla y filtros

- Filtros – permiten alterar el valor de una variable antes de visualizarse:
 - `{{name | lower }}` – convierte a minúsculas
 - `{{ my_text | escape | linebreaks }}` – escapa cierto texto y reemplaza saltos de línea por `<p>`
 - `{{ bio | truncatewords: "30" }}` – muestra las primeras 30 palabras de la variable string bio
 - `addslashes` – añade un `\` antes de cualquier `\`, `'`, o `"` para pasar el string a Javascript
 - `date` – formatea una fecha de acuerdo al string de formato pasado como parámetro.
 - `{{ pub_date | date: "F j, Y" }}`
 - `escape` – escapa `& a & amp;`, `< a & lt;`, `" a & quot;`

Carga de plantillas

- El modo más sencillo de cargar una plantilla y rellenar sus valores de golpe es (revisar ejemplo [templatesamples](#)):

```
def current_datetime1(request):  
 now = datetime.datetime.now()  
 return render_to_response('current_datetime.html',  
 {'current_date': now})
```
- E incluso de modo más fácil usando la función de Python `locals()` que crea un diccionario mapeando variables locales a valores

```
def current_datetime2(request):  
 current_date = datetime.datetime.now()  
 return render_to_response('current_datetime.html', locals())
```


Herencia de plantillas

- Podemos incluir fragmentos de otra plantilla en una nueva mediante:
 - `{% include 'header.html' %}`
- Usando herencia de plantillas podemos crear un contenido base que es personalizado por todas las demás páginas
 - Define un conjunto de bloques a rellenar por las plantillas específicas
- Un modo común de usar herencia es:
 - Crear un `base.html` con la apariencia principal de un portal
 - Crear `base_SECTION.html` por cada sección de la web
 - Crear plantillas individuales por cada tipo de página ⁸³

Ejemplo herencia de plantillas

- **base.html**

```
<!DOCTYPE HTML PUBLIC "-//W3C/DTD HTML 4.01//EN">
<html lang="en">
<head>
  <title>{% block title %}{% endblock %}</title>
</head>
<body>
  <h1>My helpful timestamp site</h1>
  {% block content %}{% endblock %}
  {% block footer %}
  <hr>
  <p>Thanks for visiting my site.</p>
  {% endblock %}
</body>
</html>
```


Ejemplo herencia de plantillas

- `current_date.html`

```
{% extends "base.html" %}
{% block title %}The current time{% endblock %}
{% block content %}
<p>It is now {{ current_date }}.</p>
{% endblock %}
```


Vistas genéricas

- No solamente existen redundancias en las capas de modelo y plantillas, también en las vistas
- Generic Views simplifican el código necesario para generar una vista
 - Corresponden a patrones comunes en el desarrollo de vistas
- Las vistas genéricas que vienen de serie son:
 - Redirección a otra página y muestra de una plantilla
 - Visualizar páginas de vista y detalle de un objeto
 - Presentación avanzada de objetos de tipo fecha
 - Permitir a los usuarios la creación, actualización y borrado de objetos
- Más detalles en:
<http://docs.djangoproject.com/en/dev/ref/generic-views/?from=olddocs>

Vistas genéricas

- Ejemplo de URLconf para presentar una página estática about:

```
from django.conf.urls.defaults import *
from django.views.generic.simple import direct_to_template
urlpatterns = patterns('',
 ...
 (r'^enpresadigitalasite/about/$', direct_to_template,
 {'template': 'about.html'}),
)
```
- Donde `about.html` tendría la siguiente forma:

```
{% extends "base.html" %}
{% block title %}About dialogue{% endblock %}
{% block content %}
<p>Developed by Diego Lz. de Ipiña.</p>
{% endblock %}
```


Vistas genéricas de objetos

- Generar un listado de objetos con Generic Views es muy sencillo:
 1. Modificar URLconf para incluir una entrada como sigue:

```
from django.conf.urls.defaults import *
from django.contrib.auth.views import login, logout
from solopsite.encuestas.models import Encuesta
info_dict = {
 'queryset': Encuesta.objects.all(),
}
urlpatterns = patterns('',
 (r'^$', 'django.views.generic.list_detail.object_list',
 info_dict),
)
```


Vistas genéricas de objetos

2. Crear una plantilla de nombre `<nombre_objeto>_list.html`, en este caso es Encuesta, que usa la variable `object_list`:

```
<h1>Listado de encuestas</h1>
<p>
{% if object_list %}
  <ul>
 {% for encuesta in object_list %}
 <li>Datos encuesta --> <a href="{{ encuesta.id }}">{{
 encuesta }}</a></li>
 {% endfor %}
  </ul>
{% else %}
  <p>No hay encuestas disponibles.</p>
{% endif %}
</p>
```


Mostrando los detalles de un objeto

- Revisar el código de la aplicación encuestas que ha sido convertido a vistas genéricas
 - Utiliza dos vistas genéricas:
 - `object_list()` – muestra una lista de objetos
 - `object_detail()` – muestra una página de detalle
 - Los datos necesarios son provistos en un diccionario
 - La entrada `queryset` apunta a la lista de objetos a manipular por la vista genérica
 - La vista `object_detail` espera que el identificador del objeto pasado se llame `object_id`
 - La vista `object_detail()` utiliza una plantilla denominada `<app name>/<model name>_detail.html`.
 - La vista `object_list()` utiliza una plantilla denominada `<app name>/<model name>_list.html`.

- Los formularios se crean de modo declarativo similar a los modelos, en el fichero **forms.py**:
 - Un formulario es una subclase de **django.forms.Form** o **django.forms.ModelForm**
- La clase base Form puede hacer lo siguiente:
 - Validar una colección de datos
 - Puede generar sus propios widgets
 - Puede generar mensajes de error
 - Puede incluso dibujar el formulario
- En nuestras plantillas:
 - `{{ form.as_table }}` → imprime un formulario como una secuencia de filas
 - `as_ul` y `as_p`, también son disponibles.
- Cada campo de un formulario tiene su widget por defecto
- Para determinar si un formulario tiene datos válidos, hay que invocar `form.is_valid()`
 - Los datos ya validados y convertidos a tipos Python se obtienen con `form.cleaned_data`
- Podemos acceder en las plantillas al contenido de un campo de formulario con `{{ form.topic }}` y `{{ form.topic.errors }}`
- Se pueden además crear formularios a partir de modelos con la siguiente sintaxis:

```
class PublisherForm(ModelForm):
 class Meta:
 model = Publisher
```


- Otros aspectos de interés relacionados con formularios son la aplicación de autenticación de usuarios de Django: `django.contrib.auth`
 - Revisar la siguiente página:
<http://docs.djangoproject.com/en/dev/topics/auth/>
- Creación de formularios a partir de modelos
 - Revisar la siguiente página:
<http://docs.djangoproject.com/en/dev/topics/forms/modelforms/>
- Trabajando con formularios
 - Revisar la siguiente página:
<http://docs.djangoproject.com/en/dev/topics/forms/?from=olddocs>
- Internacionalización en Django:
 - <http://docs.djangoproject.com/en/dev/topics/i18n/?from=olddocs>

1. Ejecutar: `django-admin.py startproject formsite`
2. Ejecutar: `python manage.py startapp formsapp`
3. Ejecutar: `mkdir sql`
4. Introduce en `settings.py`:
 1. `DATABASE_ENGINE = 'sqlite3'`
 2. `DATABASE_NAME = 'sql/books.dat'`
 3. `INSTALLED_APPS = (`
...
`'django.contrib.admin',`
`'formsite.formsapp',`
`)`
5. Ejecutar script `python manage.py syncdb`
6. Revisar código de vistas, formularios, modelos y urls en directorio CD formsite
7. Añadir datos yendo a <http://localhost:8000/admin>
8. Probar la aplicación yendo a: <http://localhost:8000>

- Para establecer una caché en Django es necesario modificar variables de `settings.py`:
 - `CACHE_BACKEND='memcached://127.0.0.1:11211/'`
 - Módulo de caché recomendado accesible en <http://danga.com/memcached>
 - Necesario instalar el módulo Python memcache
- Para hacer caching de todo tu site hay que añadir el siguiente componente a `MIDDLEWARE_CLASSES`:
 - `MIDDLEWARE_CLASSES =`
`('django.middleware.cache.CacheMiddleware',`
`'django.middleware.cache.CacheMiddleware',)`
- Otras variables a modificar son:
 - `CACHE_MIDDLEWARE_SECONDS`
 - `CACHE_MIDDLEWARE_PREFIX`
- Más detalles en: <http://docs.djangoproject.com/en/dev/topics/cache/>

Despliegue de la aplicación en MySQL y Apache

1. Descargar módulo Python MySQLdb de:
<http://sourceforge.net/projects/mysql-python/>
2. Cambiar las variables de settings siguientes:
 - DATABASE_ENGINE = 'mysql'
 - DATABASE_NAME = 'encuestas'
 - DATABASE_USER = 'solop'
 - DATABASE_PASSWORD = 'solop'
3. Sincronizar la base de datos con el comando: `python manage.py syncdb`
4. Ejecutar el servidor: `python manage.py runserver`
5. Sigue las instrucciones en <http://docs.djangoproject.com/en/dev/howto/deployment/modpython/> para configurar Django sobre Apache

¿Qué es Google App Engine?

- Google App Engine es una herramienta para el alojamiento de aplicaciones web escalables sobre la infraestructura de Google
- Su misión es permitir al desarrollador web crear fácilmente aplicaciones web escalables sin ser un experto en sistemas
- Aporta las siguientes características a los desarrolladores:
 - **Limita la responsabilidad del programador al desarrollo y primer despliegue** – de ahí en adelante Google App Engine provee recursos computacionales dinámicamente según son necesarios
 - **Toma control de los picos de tráfico** – si nuestro portal crece en popularidad no es necesario actualizar nuestra infraestructura (servidores, BBDD)
 - Ofrece replicación y balanceo de carga automática apoyado en componentes como Bigtable
 - **Fácilmente integrable con otros servicios de Google** – los desarrolladores pueden hacer uso de componentes existentes y la librería de APIs de Google (email, autenticación, pagos, etc.)

Características

- Ofrece una plataforma completa para el alojamiento y escalado automático de aplicaciones, consistiendo en:
 - Servidores de aplicaciones Python
 - La base de datos BigTable
 - El sistema de ficheros GFS
- Como desarrollador simplemente tienes que subir tu código Python a Google, lanzar la aplicación y monitorizar el uso y otras métricas
- Google App Engine incluye la librería estándar de Python 2.5
 - No todas las acciones se permiten (acceso a ficheros, llamadas al SO, algunas llamadas de red)
 - Ejecuta en un entorno restringido para permitir que las aplicaciones escalen

Google App Engine vs. Amazon Services

- A primera vista Google App Engine es un competidor a la suite de servicios web ofrecida por Amazon:
 - S3 para almacenamiento
 - EC2 para la creación de servidores virtuales
 - SimpleDB como base de datos
- Pero ...
 - Google App Engine es una plataforma mucho más acoplada y menos flexible
 - Si quieres hacer uso de BigTable tienes que escribir y desplegar un script de Python a su servidor de aplicaciones ofreciendo una interfaz web accesible a BigTable

Instalación

- Descargar Google App Engine SDK de: <http://code.google.com/appengine/downloads.html>
- Vamos a utilizar dos comandos de la SDK:
 - `dev_appserver.py`, el servidor web de desarrollo
 - `appcfg.py`, sirve para subir tu aplicación a App Engine

Principios

- Una aplicación de App Engine se comunica con el servidor que la aloja a través de CGI
 - Cuando recibe una petición el servidor lee de la entrada estándar y de las variables de entorno
 - Cuando genera una respuesta escribe a la salida estándar

Bizkaia
Empresa Digitala

Universidad de Deusto
Deustuko Unibertsitatea

Mi primera aplicación

1. Crear el directorio `helloworld`
2. Crea el fichero `helloworld.py` dentro de él con el siguiente contenido, que corresponde a una respuesta HTTP:

```
print 'Content-Type: text/plain'
print ''
print 'Hello, world!'
```
3. Crea el fichero de configuración requerido por toda aplicación App Engine denominado `app.yaml`, en formato YAML (<http://www.yaml.org/>):
 - <http://code.google.com/appengine/docs/configuringanapp.html>

```
application: helloworld
version: 1
runtime: python
api_version: 1

handlers:
- url: /*
  script: helloworld.py
```
4. Arranca el servidor con el comando: `dev_appserver.py helloworld/`
 - El switch `--help` da más indicaciones sobre las opciones aceptadas por el servidor
5. Vete a la siguiente URL para probarlo: <http://localhost:8080/>

Bizkaia
Empresa Digitala

Universidad de Deusto
Deustuko Unibertsitatea

Ejecutando Hola Mundo en Google App Engine

The screenshot shows a Windows command prompt window with the following output:

```
C:\Windows\system32\cmd.exe - dev_appserver.py helloworld/
D:\MyActivities\cursos\django\ejemplos\appengine\google_appengine\dev_appserver.py helloworld/
"google_appengine" no se reconoce como un comando interno o externo,
programa o archivo por lotes ejecutable.
D:\MyActivities\cursos\django\ejemplos\appengine>dev_appserver.py helloworld/
INFO 2008-08-05 17:12:34,316 appcfg.py] Server: appengine.google.com
Allow dev_appserver to check for updates on startup? (Y/n): Y
dev_appserver will check for updates on startup. To change this setting, edit C:\Users\dipina/.appcfg_nag
INFO 2008-08-05 17:12:48,809 appcfg.py] Checking for updates to the SDK.
WARNING 2008-08-05 17:12:49,183 appcfg.py] The SDK is up to date.
WARNING 2008-08-05 17:12:49,184 datastore_file_stub.py] Could not read datastore data from c:\Users\dipin
WARNING 2008-08-05 17:12:49,186 datastore_file_stub.py] Could not read datastore data from c:\Users\dipin
WARNING 2008-08-05 17:12:49,505 dev_appserver.py] Could not initialize images API; you are likely missing
INFO 2008-08-05 17:12:49,604 dev_appserver_main.py] Running application helloworld on port 8080: http:
INFO 2008-08-05 17:12:57,684 dev_appserver.py] GET / HTTP/1.1" 200 -
INFO 2008-08-05 17:12:57,766 dev_appserver_index.py] Updating D:\MyActivities\cursos\django\ejemplos\
INFO 2008-08-05 17:12:57,956 dev_appserver.py] "GET /favicon.ico HTTP/1.1" 200 -
INFO 2008-08-05 17:13:06,216 dev_appserver.py] "GET / HTTP/1.1" 200 -
```

Overlaid on the terminal is a Mozilla Firefox browser window with the address bar set to `http://localhost:8080/` and the page content displaying `Hello, world!`

- Google App Engine soporta cualquier framework escrita en Python que use CGI o siga el estándar WSGI
 - Puedes incluir cualquier framework con el código de tu aplicación, copiando su código en el directorio de la aplicación
- Google App Engine provee su propia web framework que se denomina **webapp**
 - Viene de serie con App Engine SDK no es necesario juntarla junto con tu aplicación
 - <http://code.google.com/appengine/docs/webapp/>
 - Django 0.96 también viene de serie


```
from google.appengine.ext import webapp
from google.appengine.ext.webapp.util import run_wsgi_app
class MainPage(webapp.RequestHandler):
 def get(self):
 self.response.headers['Content-Type'] =
 'text/plain'
 self.response.out.write('Hello, webapp world!')
application = webapp.WSGIApplication([('/', MainPage)],
debug=True)
def main():
 run_wsgi_app(application)

if __name__ == "__main__":
 main()
```


Resultado de la Ejecución

Usando webapp

- El módulo `webapp` se encuentra en el paquete `google.appengine.ext`. Este módulo es provisto en la SDK así como en el entorno de ejecución de producción.
- El módulo requiere el registro de gestores de peticiones a contextos
 - En nuestro caso `MainPage` a `/`.
 - Cuando recibe un HTTP GET a la URL `/`, crea `MainPage` e invoca el método `get()`
 - Dentro del método se puede acceder a info de la petición con `self.request`.
 - Se pueden añadir propiedades y devolver un resultado a través de `self.response`
- La aplicación está representada por una instancia de `webapp.WSGIApplication`.
 - El parámetro `debug="true"` solamente debería utilizarse durante el desarrollo.
- La función `run_wsgi_app()` toma una instancia de `WSGIApplication` y lo ejecuta en el entorno CGI de App Engine.
 - Puede detectar si se está ejecutando en el servidor de desarrollo o en App Engine y mostrar errores en el navegador si está ejecutándose en el servidor de desarrollo.

Usando Users API

- Google App Engine facilita varios servicios basados en infraestructura de Google accesibles por aplicaciones a través de varias APIs incluidas en la SDK
 - El servicio Users permite a una aplicación integrarse con las cuentas de usuario de Google
 - No es necesario crear nuevos usuarios o un sistema de logeo diferente.
- Detalles para utilizar Users API en:
<http://code.google.com/appengine/docs/users/>

Usando Users API

```
from google.appengine.api import users
from google.appengine.ext import webapp
from google.appengine.ext.webapp.util import run_wsgi_app
class MainPage(webapp.RequestHandler):
 def get(self):
 user = users.get_current_user()
 if user:
 self.response.headers['Content-Type'] = 'text/plain'
 self.response.out.write('Hello, ' + user.nickname())
 else:
 self.redirect(users.create_login_url(self.request.uri))
application = webapp.WSGIApplication([('/', MainPage)],
 debug=True)

def main():
 run_wsgi_app(application)

if __name__ == "__main__":
 main()
```


Usando Users API

Trabajando con Formularios en webapp

```
import cgi
from google.appengine.api import users
from google.appengine.ext import webapp
from google.appengine.ext.webapp.util import run_wsgi_app
class MainPage(webapp.RequestHandler):
 def get(self):
 self.response.out.write(""" <html><body><form
action="/sign" method="post"> <div><textarea
name="content" rows="3"
cols="60"></textarea></div><div><input type="submit"
value="Sign Guestbook"></div> </form> </body>
</html>""")
```


Trabajando con Formularios en webapp

```
class Guestbook(webapp.RequestHandler):
 def post(self):
 self.response.out.write('<html><body>You wrote:<pre>')

 self.response.out.write(cgi.escape(self.request.get('content')))
 self.response.out.write('</pre></body></html>')

application = webapp.WSGIApplication([('/', MainPage),
 ( '/sign', Guestbook)],
 debug=True)

def main():
 run_wsgi_app(application)

if __name__ == "__main__":
 main()
```


Formularios con Webapp

- Esta versión tiene dos gestores:
 - MainPage mapeado a la URL / y que visualiza un formulario
 - Guestbook mapeado a la URL /sign y que muestra los datos entregados al formulario web
- El gestor Guestbook tiene un método post() en vez de get() para recibir los datos remitidos por el formulario a través de un HTTP POST
- El código para el método post() obtiene los datos del formulario de self.request
 - Antes de mostrar algo al usuario, utiliza cgi.escape() para escapar los caracteres especiales de HTML a sus caracteres equivalentes.
 - cgi es un módulo de Python que ofrece otros métodos de interés como:
 - parse_multipart
 - parse_header

Usando los formularios

Usando el Almacén de Datos de Google App Engine

- Guardar datos en una aplicación web escalable puede ser difícil
- La infraestructura de App Engine se encarga de la distribución, replicación y balanceo de carga de los datos detrás de una API sencilla que también ofrece un motor de consultas y transacciones
- App Engine incluye una API de modelado de datos para Python
 - Se asemeja a la API de Django pero utiliza el servidor de datos escalable BigTable por detrás.
- El siguiente `import` nos da acceso a la base de datos de Google App Engine:
 - `from google.appengine.ext import db`
- Para más detalles sobre el DataStore API ir a:
<http://code.google.com/appengine/docs/datastore/>

La API del DataStore

- Incluye una API de modelado de datos y un lenguaje similar a SQL que no permite JOINS y que se llama GQL, haciendo el desarrollo de aplicaciones escalables basadas en datos muy sencillo.

```
from google.appengine.ext import db
from google.appengine.api import users

class Pet(db.Model):
 name = db.StringProperty(required=True)
 type = db.StringProperty(required=True, choices=set(["cat", "dog",
"bird"]))
 birthdate = db.DateProperty()
 weight_in_pounds = db.IntegerProperty()
 spayed_or_neutered = db.BooleanProperty()
 owner = db.UserProperty()

pet = Pet(name="Fluffy",
 type="cat",
 owner=users.get_current_user())
pet.weight_in_pounds = 24
pet.put()
```


GQL Query Language

- Para limpiar la base de datos creada: `dev_appserver.py --clear_datastore helloworld/`

- Ejemplo GQL:

```
if users.get_current_user():
 user_pets = db.GqlQuery("SELECT * FROM Pet WHERE
pet.owner = :1", users.get_current_user())
 for pet in user_pets:
 pet.spayed_or_neutered = True

db.put(user_pets)
```


Usando el DataStore

```
from google.appengine.ext import db
...
class Greeting(db.Model):
 author = db.UserProperty()
 content = db.StringProperty(multiline=True)
 date = db.DateTimeProperty(auto_now_add=True)
...
class MainPage(webapp.RequestHandler):
 def get(self):
 ...
 greetings = db.GqlQuery("SELECT * FROM Greeting ORDER BY date DESC
LIMIT 10")
 ...
class Guestbook(webapp.RequestHandler):
 def post(self):
 greeting = Greeting()
 if users.get_current_user():
 greeting.author = users.get_current_user()
 greeting.content = self.request.get('content')
 greeting.put()
 self.redirect('/')
```


Usando el DataStore

- Empotrar HTML en código es algo lioso y difícil de mantener.
- Los sistemas de plantillas están diseñados para mantener HTML aparte en otro fichero donde elementos con sintaxis especial indican dónde deberían aparecer los datos de la aplicación
- Dentro de App Engine puede utilizarse cualquier motor de plantillas empaquetándolo con el código de tu aplicación, webapp incluye el mecanismo de plantillas de Django, donde se pueden pasar objetos del modelo datos
 - Para utilizarlo hay que incluir los dos siguientes imports:

```
import os
from google.appengine.ext.webapp import template
```
 - Además reemplazar las sentencias `self.response.out.write` por la sentencia `template.render(path, template_values)`, que toma como parámetros de entrada:
 - El camino al fichero de la plantilla
 - Un diccionario de valores
 - Y retorna:
 - El texto a renderizar


```
# helloworld.py
...
import os
from google.appengine.ext.webapp import template
...

class MainPage(webapp.RequestHandler):
 def get(self):
 greetings_query = Greeting.all().order('--date')
 greetings = greetings_query.fetch(10)
 if users.get_current_user():
 url = users.create_logout_url(self.request.uri)
 url_linktext = 'Logout'
 else:
 url = users.create_login_url(self.request.uri)
 url_linktext = 'Login'
 template_values = {
 'greetings': greetings,
 'url': url,
 'url_linktext': url_linktext,
 }
 path = os.path.join(os.path.dirname(__file__), 'index.html')
 self.response.out.write(template.render(path, template_values))
```


Usando plantillas Django en Google App Engine


```
<!-- index.html -->
<html>
<head>
<link type="text/css" rel="stylesheet" href="/stylesheets/main.css" />
</head>
<body>
  {% for greeting in greetings %}
 {% if greeting.author %}
 <b>{{ greeting.author.nickname }}</b> wrote:
 {% else %}
 An anonymous person wrote:
 {% endif %}
 <blockquote>{{ greeting.content|escape }}</blockquote>
  {% endfor %}
  <form action="/sign" method="post">
 <div><textarea name="content" rows="3" cols="60"></textarea></div>
 <div><input type="submit" value="Sign Guestbook"></div>
  </form>
  <a href="{{ url }}">{{ url_linktext }}</a>
</body>
</html>
```


121

Usando plantillas en Google App Engine

122

Usando ficheros estáticos

- Podemos decirle a App Engine que sirva ficheros específicos sin tener que escribir el código de gestor
- Es necesario editar el fichero `helloworld/app.yaml` y reemplazar su contenido por el siguiente:

```
application: helloworld
version: 1
runtime: python
api_version: 1
handlers:
- url: /stylesheets
  static_dir: stylesheets
- url: /*
  script: helloworld.py
```


Usando ficheros estáticos

- Como ejemplo de uso de ficheros estáticos crea el fichero `stylesheets/main.css`:

```
body {
  font-family: Verdana, Helvetica, sans-serif;
  background-color: #DDDDDD;
}
```

- Añade lo siguiente al fichero `index.html`:

```
<head> <link type="text/css"
  rel="stylesheet"
  href="/stylesheets/main.css" /></head>
```


Usando ficheros estáticos

Registrando la aplicación en appengine.google.com

Registrando la aplicación

django

127

Verificación de tu cuenta

django

128

Verificación de tu Cuenta

Verify Your Account by SMS - Mozilla Firefox

http://appengine.google.com/permissions/smsend

Google App Engine

Verify Your Account by SMS

To create applications with Google App Engine, you need a verification code. Select the country and carrier for your mobile phone and enter your mobile phone number. The verification code will be sent to it via SMS. Note you will only need to verify your account once.

Country and Carrier:
Other (Not Listed) [v]
If your country and carrier are not on the list, select Other (Not Listed).
[What carriers are supported?](#)

Mobile Number:
[input type="text"]
Include your [country code](#) and full phone number, eg. +1 650 555 1212

[Send]

© 2008 Google | [Terms of Service](#) | [Privacy Policy](#) | [Blog](#) | [Discussion Forums](#)

Create an Application - Mozilla Firefox

http://appengine.google.com/start/createapp

Google App Engine

Create an Application

Application Identifier:
solophelloworld .appspot.com [Check Availability] Yes, "solophelloworld" is available!
You can map this application to your own domain later. [Learn more](#)

Application Title:
Ejemplo HelloWorld para solop
Displayed when users access your application.

Authentication Options (Advanced): [Learn more](#)
Google App Engine provides an API for authenticating your users. If you choose not to use this, anyone in the world will be able to access your application. However, if you choose to use this, you'll need to specify now who can sign in to your application.

Open to all Google Accounts users (default)
If your application uses authentication, anyone with a valid Google Account may sign in. (This includes all Gmail Accounts, but does "not" include accounts on any Google Apps domains.)
[Edit](#)

Terms of Service:

1. Your Agreement with Google

1.1. Your use of the Google App Engine service (the "Service") is governed by this agreement (the "Terms"). "Google" means Google Inc., located at 1600 Amphitheatre Parkway, Mountain View, CA 94043, United States, and its subsidiaries or affiliates involved in providing the Service.

I accept these terms

Subiendo la aplicación

- Es necesario realizar los siguientes pasos:
 1. Editar el fichero `app.yaml` file y cambiar el valor de la aplicación: de `helloworld` al nombre de id de aplicación (`enpresadigitala`)
 2. Ejecutar el siguiente comando: `appcfg.py update helloworld/`
 3. Acceer a la aplicación en <http://application-id.appspot.com>, por ejemplo en <http://enpresadigitala.appspot.com/>

Subiendo la aplicación

```
C:\Windows\system32\cmd.exe
D:\MyActivities\cursos\django\ejemplos\appengine>appcfg.py update helloworld/
Email: dipina@gmail.com
Password for dipina@gmail.com:
Saving authentication cookies to C:\Users\dipina\.appcfg_cookies
Scanning files on local disk.
Initiating update.
Cloning 1 static file.
Cloning 7 application files.
Uploading 5 files.
Closing update.
Uploading index definitions.
D:\MyActivities\cursos\django\ejemplos\appengine>
```


Accediendo a la aplicación

Programando Google App Engine con Django

- Google App Engine y Django tienen la habilidad de usar el estándar WSGI para ejecutar aplicaciones
 - Como consecuencia podemos utilizar la pila de Django en Google App Engine, incluso su parte de middleware
 - Lo único que tenemos que hacer es cambiar los modelos de datos de Django para que usen la DataStore API de Google App Engine
 - Como ambas APIs son muy similares, tenemos la misma flexibilidad usando la potencia de BigTable, es trivial adaptar un modelo Django a Google App Engine
 - Además como Google App Engine ya incluye Django, solamente hay que importar los módulos que utilizarías normalmente
- Para usar el gestor WSGI tenemos que realizar los siguientes pasos:
 - Importar `util de google.appengine.ext.webapp`
 - Importar WSGI handler de Django
 - [OPCIONAL] Redirigir los logs a la Admin Console de Google App Engine
- Es conveniente cambiar las siguientes configuraciones en Django:
 - Dejar vacías las variables `DATABASE_*` de `settings.py`
 - Deshabilitar el middleware de session y autenticación que hace uso de los modelos Django
- Más info en: <http://code.google.com/appengine/articles/django.html>
- [[Revisar ejemplo de encuestas traducido a Django en directorio `djangoopsiteappengine`]]

Bizkaia
Enpresa Digitala

Programando Google App Engine con Django

Universidad de Deusto
Deustuko Unibertsitatea

1. `mkdir djangoappengine; cd djangoappengine`
2. Añadir el fichero `main.py`, como el sugerido en <http://code.google.com/appengine/articles/django.html>
3. Añadir el fichero `app.yaml`:

```
application: empresadigitala
version: 1
runtime: python
api_version: 1

handlers:
- url: /*
  script: main.py
```
4. Desde el directorio `djangoappengine`: `django-admin.py startproject mashname`
5. `cd mashname; python manage.py startapp main`
6. Modificar `models.py`
7. Modificar `views.py`
8. Modificar `urls.py`
9. Probar la aplicación con: `dev_appserver.py mashname`
10. Subirla a Google App engine con: `appcfg.py update djangoappengine`
11. Vistarla en: <http://empresadigitala.appspot.com/>

django

135

Bizkaia
Enpresa Digitala

Programando Google App Engine con Django

Universidad de Deusto
Deustuko Unibertsitatea

```
# main.py
import logging, os

# Google App Engine imports.
from google.appengine.ext.webapp import util

# Force Django to reload its settings.
from django.conf import settings
settings._target = None

os.environ["DJANGO_SETTINGS_MODULE"] = "mashname.settings"

import django.core.handlers.wsgi
import django.core.signals
import django.db
import django.dispatch.dispatcher
```

django

136

Programando Google App Engine con Django

```
def log_exception(*args, **kwargs):
 logging.exception('Exception in request:')

# Log errors.
django.dispatch.dispatcher.connect(
 log_exception, django.core.signals.got_request_exception)

# Unregister the rollback event handler.
django.dispatch.dispatcher.disconnect(
 django.db._rollback_on_exception,
 django.core.signals.got_request_exception)

def main():
 # Create a Django application for WSGI.
 application = django.core.handlers.wsgi.WSGIHandler()

 # Run the WSGI CGI handler with that application.
 util.run_wsgi_app(application)

if __name__ == "__main__":
 main()
```


Ficheros de Django

- **Models.py**

```
from google.appengine.ext import db
class Visitor(db.Model):
 ip = db.StringProperty()
 added_on = db.DateTimeProperty(auto_now_add=True)
```
- **urls.py**

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

urlpatterns = patterns("",
 (r"^\$", "mashname.main.views.main"),
)
```


Ficheros de Django

- **Views.py**

```
from django.http import HttpResponse
from django.contrib.auth.models import User
def main(request):
 visitor = Visitor()
 visitor.ip = request.META["REMOTE_ADDR"]
 visitor.put()
 result = ""
 visitors = visitor.all()
 visitors.order("-added_on")
 for visitor in visitors.fetch(limit=40):
 result += visitor.ip + u" visited on " + unicode(visitor.added_on) +
u"<br>"
 return HttpResponse(result)
```


Resultado aplicación Django App Engine

Limitaciones Google App Engine

- El servicio tiene varias limitaciones:
 - Solo hasta recientemente no todo el mundo podía acceder a él
 - Es gratis durante el periodo de pruebas, pero con límites de uso: 500 MB de almacenamiento, 200 millones de megaciclos/día y 10 Gb de ancho de banda
 - Google cobrará en un futuro próximo para webs que requieren alta escalabilidad
- No existen aplicaciones comerciales desarrolladas en esta plataforma
 - Solamente algunos ejemplos básicos: <http://appgallery.appspot.com/>
- Limitaciones técnicas:
 - Los desarrolladores solamente tienen acceso de lectura al sistema de ficheros de App Engine
 - No se puede hacer planificación de tareas
 - Solamente se puede ejecutar código a partir de una petición HTTP
 - Solamente se puede subir código puramente Python
 - No se puede descargar o ejecutar scripts en su base de datos
 - Las aplicaciones deben ser escritas en Python
 - Google dice que la infraestructura es agnóstica al lenguaje
 - Guido van Rossum, creador de Python está detrás de Google App Engine

Conclusión

- Django es una framework Python para perfeccionistas con poco tiempo pero muchas ganas de hacer buen desarrollo web
 - Su paradigma MTV hace que a menudo con desarrollar el modelo de datos y algunas plantillas de visualización baste
- Django ha sido tomada como modelo en el diseño de Google App Engine, un motor escalable para la ejecución de aplicaciones web escalables que promete mucho.
- **Django para desarrollo y Google App Engine para hosting constituyen una combinación ideal**

Referencias

- Página oficial de Django: <http://www.djangoproject.com/>
- Página de documentación de Django: <http://www.djangoproject.com/documentation/>
- Tutorial de Django: <http://www.djangoproject.com/documentation/tutorial01/>
- The Django Book: <http://www.djangobook.com/>
- Instalación de Django: <http://www.djangoproject.com/documentation/install/>
- James Bennet Blog on Django: <http://www.b-list.org/>

Referencias

- Guía de aprendizaje de Google App Engine:
 - <http://code.google.com/appengine/docs/gettingstarted/>
- Descarga de App Engine SDK:
 - <http://code.google.com/appengine/downloads.html>
- FAQ
 - <http://code.google.com/appengine/kb/>
- Documentación
 - <http://code.google.com/appengine/docs/>

