

Quel outil pour quel projet : Le framework **django**

Min2rien, jeudi 29 novembre 2012

Université
Lille1
Sciences et Technologies

SEMM
Service Enseignement
et Multimédia

Bvd Paul Langevin , 59655 Villeneuve d'Ascq
Tél. +33 (0) 20 33 64 41 | Fax. +33 (0) 20 33 63 95
Mail : semm@univ-lille1.fr | Site : semm.univ-lille1.fr

Le SEMM

Service Enseignement et Multimédia

- En chiffre :

- Une équipe de 20 personnes
- Un studio de 80m²
- Un parc de 300 PC Multimédia (10 salles)

- En activité :

- Pédagogie
- Vidéo
- Développement, infographie et intégration Multimédia

Quels langages pour quels usages...

- Php :

- Blog Video Lille1 (Zend)
- Demain l'universite (Zend)
- Blogs Lille1 (Zend)
- Moodle / Mahara
- Carte de vœux
- ...

- Aspx :

- Lille1TV et Lille1TV.POD
- Pédagothèque
- Blogs Lille1
- Phymuse
- Sysbio (référencement espèce vivante)
- ...

- Python :

- Photothèque
- Lille1Pod (A venir en remplacement de l'actuel)
- ...

- Scenari

- Création de source de contenu au format XML et publication multisupport. (Biologie Animale, C2i MEAD, UEL, ...)

- Java :

- Applets (animations et simulations)

- Javascript / HTML5 / CSS3

- Flash (AS3) :

- Animations
- Players

Quels langages pour quels usages : Exemple

- Lille1tv.univ-lille1.fr (Aspx)
- Voeux (php)
- webconf.univ-lille1.fr (python, As3, java)
- Etc.

- **Présentation :**

- Langage de programmation simple, facile à apprendre et très puissant
- Orienté objet, disponible sur toutes les plates-formes principales, facilement extensible
- Logiciel libre : www.python.org

- **Utilisation:**

- Script, administration système
- IHM via TkInter, GTK, QT, wxPython
- Programmation scientifique
- Internet/Web:CGI,HTML,FTP,XML

- **Execution:**

- Interpréteur / Script Unix
- Embarqué dans du code C/C++
- Module (script, fonctions, classes) dans fichier

Le python...

- Comparaison:

<http://wiki.python.org/moin/LanguageComparisons>

<http://twistedmatrix.com/users/glyph/rant/python-vs-java.html>

- Concepts:

Interprété, mémoire (ramasse miette), typage, nombres / chaînes de caractère, listes / dictionnaires, espaces ou tabulations...

- Pourquoi :

- Parce qu'ils le vendent bien !
- Ni moins bon ni meilleur qu'un autre mais correspond à ma manière de développer !

http://red-bean.com/~adrian/django_pronunciation.mp3

- Concepts :

- DRY not CRY
- MVT not MVC

MVC	MTV
<i>Modèle</i>	
<i>Vue</i>	<i>Template</i>
	<i>Vue</i>
<i>Contrôleur</i>	<i>Django</i>

- Principes :

- Mapping relationnel-objet
- Interface d'administration automatisée
- Design élégant des URLs
- Système de template
- Système de cache
- Internationalisation

Dernière version : 1.4.1

- ORM :

- Object-Relationnal Mapping ou couplage objet relationnel

Modèle Django	SGBD
classe	table
objet	ligne d'une table
champ	colonne d'une table

- No SQL...

- Manage sql and syncdb (dump data, south)
- Fields
- Relation (one-to-one, ForeignKey, Many-to-many)

- Exemple :

```
from django.db import models
class Person(models.Model):
 first_name = models.CharField(max_length=30)
 last_name = models.CharField(max_length=30)
```

```
CREATE TABLE myapp_person (
 "id" serial NOT NULL PRIMARY KEY,
 "first_name" varchar(30) NOT NULL,
 "last_name" varchar(30) NOT NULL
);
```


```
class Musician(models.Model):
 first_name = models.CharField(max_length=50)
 last_name = models.CharField(max_length=50)
 instrument = models.CharField(max_length=100)
```

```
class Album(models.Model):
 artist = models.ForeignKey(Musician)
 name = models.CharField(max_length=100)
 release_date = models.DateField()
 num_stars = models.IntegerField()
```


- **Gestion des URLs :**
 - URL patterns ou dispatcher
 - (regular expression, Python callback function [, optional dictionary [, optional name]])
 - Nommage des urls (reverse() ou {% url %})
 - Inclusion d'urls
- **Creation de vues « from scratch »**
 - Def, HttpRequest et HttpResponse
 - Les fonctions raccourcies(object_or_404, list_or_404, redirect, render...)
 - Les décorateurs
- **Les vues génériques**
 - Les « CRUD » View

Les vues : Exemple

django

```
urlpatterns = patterns('',
 url(r'^polls/$', 'polls.views.index'),
 url(r'^polls/(?P<poll_id>\d+)/$',
 'polls.views.detail'),
 url(r'^polls/(?P<poll_id>\d+)/results/
 $', 'polls.views.results'),
 url(r'^polls/(?P<poll_id>\d+)/vote/$',
 'polls.views.vote'),
)
#.. OU ...#
urlpatterns = patterns('polls.views',
 url(r'^polls/$', 'index',
 name='accueil'),
 url(r'^polls/(?P<poll_id>\d+)/$',
 'detail', name='detail'),
 url(r'^polls/(?P<poll_id>\d+)/results/
 $', 'results', name='result'),
 url(r'^polls/(?P<poll_id>\d+)/vote/$',
 'vote', name='vote'),
)
```

```
from django.template import Context, loader
from polls.models import Poll
from django.http import HttpResponse
from django.shortcuts import render_to_response, get_object_or_404
#...
def index(request):
 latest_poll_list = Poll.objects.all().order_by('-pub_date')[:5]
 t = loader.get_template('polls/index.html')
 c = Context({
 'latest_poll_list': latest_poll_list,
 })
 return HttpResponse(t.render(c))
#.. OU ...#
def index(request):
 latest_poll_list = Poll.objects.all().order_by('-pub_date')[:5]
 return render_to_response('polls/index.html',
 {'latest_poll_list': latest_poll_list})
# ...
# AUTRE EXEMPLE
#...
def detail(request, poll_id):
 p = get_object_or_404(Poll, pk=poll_id)
 return render_to_response('polls/detail.html', {'poll': p})
```


- **Fichiers textes :**
 - HTML, XML, CSV, etc.
- **Variables**
 - `{{variable}}`
 - Évaluées par le template qui affiche le résultat
 - Le point (.) permet d'accéder aux attributs de la variable (instance d'objet)
- **Filtres**
 - `{{name|lower}}` Ils modifient l'affichage des variables
 - Peuvent être chaînés et avoir des arguments `{{ text|escape|truncatewords:30 }}`
 - Exemple : `add`, `capfirst`, `date`, `length`, `lower`, `safe` etc...
- **Tags**
 - `{% ... %}` Plus complexe, ils contrôlent la logique du template.
 - Environ 24 fournis par Django (`for`, `if`, `load`, `url`, `with`, `extends`, `includ`, `block`...)

On peut créer ses propres filtres et Tags !

Les templates : Exemple

django

base_generic.html

```
<html>
<head>
  <title>{% block title %}{% endblock %}</title>
</head>
<body>
  
  {% block content %}{% endblock %}
</body>
</html>
```

section.html

```
{% extends "base_generic.html" %}
{% block title %}{{ section.title }}{% endblock %}
{% block content %}
<h1>{{ section.title }}</h1>
{% for story in story_list %}
<h2>
  <a href="{{ story.get_absolute_url }}">
 {{ story.headline|upper }}
  </a>
</h2>
<p>{{ story.tease|truncatewords:"100" }}</p>
{% endfor %}
{% endblock %}
```

<https://docs.djangoproject.com/en/1.4/ref/templates/builtins/>

- Librairie de manipulation de formulaire :

- Génération automatique du formulaire HTML avec ses widgets (composants) pour affichage
- Validation des données soumises en fonction d'un certain nombre de règles données
- Réaffichage du formulaire avec ses données dans le cas d'erreur de validation
- Conversion des données soumises en model pour sauvegarde en base

- Avec seulement 4 concepts :

- Les Forms : collection de fields qui sait se valider et s'afficher en html
- Les Fields : récupérer les données saisies et les valider
- Les Widgets : pour générer les représentations html des fields
- Les Forms Media : ensemble de css et js nécessaires au rendu du formulaire

```
from django import forms
class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 message = forms.CharField()
 sender = forms.EmailField()
 cc_myself = forms.BooleanField(required=False)
```

```
from django.shortcuts import render
def contact(request):
 form = ContactForm() # An unbound form
 return render(request, 'contact.html', {'form':form,})
```

```
<form action="/contact/" method="post">{% csrf_token %}
{{ form.as_p }}
<input type="submit" value="Submit" />
</form>
```

- **Les applications :**
 - L'interface d'administration !
 - Authentification et permissions
 - Internationalisation
 - Et un ensemble d'application mise à disposition par la communauté...
- **Les middlewares :**
 - Traitement effectué entre les requêtes et les réponses HTTP dans Django
 - Mécanisme léger et bas niveau pour altérer les entrées/sorties
 - Exemple : CSRF, authentification, message, session etc.
- **Les context processors :**
 - Dictionnaire de données injectées dans le contexte des vues (CSRF, media , request etc.)

+ la pagination, la syndication, les commentaires et toutes les bibliothèques du langage Python sans aucune restriction !

- Webinaires : webinaires.unisciel.fr
- Dépôt de projet : projets.unisciel.fr
- Photothèque : phototheque.unisciel.fr

A venir :

- Lille1pod

The screenshot displays the Lille1pod website interface. At the top, there is a navigation bar with the logo 'lille1.pod' and the text 'La Plateforme Vidéo de Lille 1'. To the right, there are links for 'Lille1.TV' and 'Lille1.POD'. Below the navigation bar, there is a main menu with 'ACCUEIL', 'CHAÎNES', and 'AUTEURS', along with 'Se connecter' and 'Se déconnecter' options. The main content area features a video player with a thumbnail showing a woman speaking. The video title is 'L'université, la démocratie, la science et le débat public - Conférence inaugurale des Universités Lille 1 et Lille 3'. Below the title, there are options for 'Favori', 'Télécharger', and 'Partager'. To the right of the video player, there is a sidebar with a search bar, a 'recherche avancée' link, and a 'Mon compte' section with links for 'Mes vidéos', 'Mes favoris', and 'Mes chaînes'. Below that, there is a 'Types de documents' section with a list of document types and their counts: Cours (8), Conférence (11), Documentaire (13), Document pédagogique (4), Film (6), Entretien / Interview (2), Série (7), Spectacle (6), and Autre (24). At the bottom of the video player, there is a 'Chapitres' section with a list of chapters: 'Porttitor sit amet bibendum quis', 'Risus fermentum', 'Sed commodo, magna at dignissim pharetra, dolor risus tristique ipsum', and 'Conclusion'. The video player itself shows a woman speaking, with a red play button in the center.

Université Lille 1

Accéder aux autres sites de l'Université:

lille1.pod | La Plateforme Vidéo de Lille 1

Lille1.TV Lille1.POD

ACCUEIL | CHAÎNES | AUTEURS |

Dentitions & Soins

page > page > page > current page

L'université, la démocratie, la science et le débat public - Conférence inaugurale des Universités Lille 1 et Lille 3

Mise en ligne le 16/10/2012 à 17:00 | Durée 01:58:19

Lorum ipsum dolor sit amet, consectetur adipiscing elit. Cras ut ante vitae dui viverra consequat. Duis porttitor venenatis mauris vel pharetra. Curabitur varius sollicitudin augue quis hendrerit. Aenean sed rutrum ipsum. Sod magna orci, interdum quis molestie vitae, blandit consectetur nisl. Nulla vestibulum molestie nibh in scelerisque. Praesent vitae purus odio. Quisque pharetra, mauris sod volutpat accumsan, felis orci suscipit ligula, euismod cursus nisl ipsum at est. Nulla non placorac lacus. Morbi enim dolor, fringilla nec mollis eget, ultrices vel felis. Suspendisse lacus quam, consectetur oleifend dictum id, malesuada vel nunc. Proin vitae metus et augue congue molestie. Nulla faucibus volutpat tortor ac aliquam.

Chapitres | Résumé | Metadata | Documents

- » chap 1
- » chap 2
- » chap 3
- » chap 4

options

0:00/0:00

Rechercher

recherche avancée

Mon compte

- Mes vidéos
- Mes favoris
- Mes chaînes

Types de documents

- Cours (8)
- Conférence (11)
- Documentaire (13)
- Document pédagogique (4)
- Film (6)
- Entretien / Interview (2)
- Série (7)
- Spectacle (6)
- Autre (24)

Merci de votre attention

Université
Lille1
Sciences et Technologies

SEMM
Service Enseignement
et Multimédia

Bvd Paul Langevin , 59655 Villeneuve d'Ascq
Tél. +33 (0) 20 33 64 41 | Fax. +33 (0) 20 33 63 95
Mail : semm@univ-lille1.fr | Site : semm.univ-lille1.fr