

Belluno Linux User Group

Sviluppo di applicazioni web con **django**

Belluno, 22 ottobre 2011

Parleremo di...

- ➔ Cos'è un web framework
- ➔ Cos'è Django e perché utilizzarlo
- ➔ Architettura MTV
- ➔ Modelli (database)
- ➔ Query sui dati
- ➔ Interfaccia di Admin
- ➔ URL dispatcher
- ➔ Template
- ➔ Viste ('business logic')
- ➔ Come creare un progetto

Cos'è un framework?

Ah, Django è un framework?

Qualcuno di voi forse si chiederà cos'è un *framework*, termine in voga e spesso usato a sproposito in ambito informatico, proprio perché molto alla moda (in inglese esiste un termine che definisce precisamente questo concetto: *buzzword*, “parola del momento”). L'oggetto di tutti i giorni che più assomiglia a un framework è un tavolo da lavoro con tutti gli attrezzi necessari: non ha uno scopo predefinito, ma fornisce i mezzi per risolvere problemi in un dato ambito. Nel nostro caso questa definizione è assolutamente azzeccata, perché Django è esattamente questo: un ottimo tavolo da lavoro, con tanto di strumenti, per costruire siti dinamici e applicazioni web.

Marco Beri - “Sviluppare applicazioni web con Django” - Apogeo 2009

- ➡ Non è un prodotto “chiavi in mano”!
- ➡ Non è un CMS (tipo Drupal, WordPress, Joomla...)!
- ➡ Serve per creare applicazioni “database driven”

Web framework Python

django

Pyramid™

... e tanti altri!

Cos'è Django?

- ➔ Si pronuncia "JANG-oh" .
- ➔ Sviluppato da Holovaty, Kaplan-Moss, Willison e Miner
- ➔ Concepito inizialmente per gestire dei siti di notizie
- ➔ Storia:
 - Sviluppo iniziato nell'autunno del 2003
 - Open Source nel 2005 (licenza BSD)
 - Django 1.0 (3 settembre 2008)
 - Django 1.1 (29 luglio 2009)
 - Django 1.2 (17 maggio 2010)
 - Django 1.3 (23 marzo 2011)
- ➔ Prende il nome dal chitarrista jazz "Django Reinhardt"

Perché utilizzare Django?

- ➔ Python powered!
- ➔ Tempi di sviluppo ridotti
- ➔ Principio DRY (Don't Repeat Yourself)
- ➔ Interfaccia di admin generata automaticamente
- ➔ Separazione della 'business logic' dalla presentazione
- ➔ Motore di templating semplice e adatto ai designer HTML
- ➔ Ottima documentazione e comunità attiva
- ➔ Localizzazione in 30+ lingue (compreso l'Italiano)
- ➔ Scalabilità e performances
- ➔ URL puliti e SEO-friendly
- ➔ Editor dedicati
- ➔ Tante applicazioni già pronte

"Programming Language of the Year"
nel 2007 e 2010

appcelerator
PyDev

geodjango

django
CMS

Architettura MTV

➔ Simile al modello **MVC**

"If you're hungry for acronyms, you might say that Django is a 'MTV' framework that is, 'model', 'template', and 'view'..."

➔ **Model**: struttura dei dati

➔ **Template**: COME sono presentati i dati

➔ **View**: QUALI dati sono inviati agli utenti

➔ (**Controller**: Django + URL dispatcher)

Una web application!

- ➔ Applicazione per catalogare dei libri
- ➔ Entità 'libro', 'autore' ed 'editore'
- ➔ Semplice interfaccia web
- ➔ Semplici ricerche sui dati

Useremo il webserver integrato!

```
$ python manage.py runserver
```

Book store

127.0.0.1:8000/books/

Per un accesso rapido, inserisci i preferiti nella barra. [Importa preferiti adesso...](#) Altri Preferiti

Book store

1	Programming Python (pag. 1632)	Mark Luts	O'Reilly	01/12/2010	✓
2	Sviluppare applicazioni web con Django (pag. 348)	Marco Beri	Apogeo	16/01/2009	✓
3	The Definitive Guide to Django (pag. 251)	Adrian Holovaty , Jacob Kaplan Moss	Apress	02/06/2010	✗

Linux Day 2011 - Sviluppo di applicazioni web con [Django](#)

Cosa dobbiamo fare...

- ➔ Installare Django
- ➔ Creare un progetto ('mysite')
- ➔ Creare una applicazione ('books')
- ➔ Preparare il DB (no se si usa SQLite)
- ➔ Definire alcuni settaggi per il DB
- ➔ Definire i modelli dei dati
- ➔ Inserire i dati (da shell o dall'interfaccia di Admin)
- ➔ Creare la mappatura degli URL
- ➔ Definire le 'viste' (la 'business logic')
- ➔ Scrivere i 'template' (la 'presentation')
- ➔ Eseguire i necessari test
- ➔ Procedere con il deploy

Cosa serve sapere?

Installazione

- ➔ Unico prerequisito è Python (2.5-2.7)
- ➔ Django non funziona (ancora) con Python 3.x

- 1) Con il gestore di pacchetti della propria distribuzione
- 2) Scaricare la versione 'ufficiale' dal sito ed installarla con il comando 'python setup.py install'
- 3) Tramite `easy_install` con 'easy_install Django'

```
$ python manage.py runserver
```


It worked!

Congratulations on your first Django-powered page.

Of course, you haven't actually done any work yet. Here's what to do next:

- If you plan to use a database, edit the `DATABASES` setting in `mysite/settings.py`.
- Start your first app by running `python mysite/manage.py startapp [appname]`.

You're seeing this message because you have `DEBUG = True` in your Django settings file and you haven't configured any URLs. Get to work!

Cominciamo!

➔ Creiamo un progetto

```
$ django-admin.py startproject mysite
```

```
mysite/
```

```
| -- __init__.py  
| -- manage.py  
| -- settings.py  
|-- urls.py
```

CONFIGURAZIONE

URL MAPPING

➔ Creiamo una applicazione

```
$ cd mysite  
$ python manage.py startapp books
```


```
books/
```

```
| -- __init__.py  
| -- models.py  
| -- tests.py  
|-- views.py
```

MODELLI DEI DATI

BUSINESS LOGIC

Qualche configurazione

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': 'mysite.db',
 'USER': '',
 'PASSWORD': '',
 'HOST': '',
 'PORT': '',
 }
}

TIME_ZONE = 'Europe/Rome'
LANGUAGE_CODE = 'it-IT'


INSTALLED_APPS = (
 ...
 # Uncomment the next line to enable the admin:
 'django.contrib.admin',
 ...
 # La nostra applicazione
 'mysite.books',
)
```


settings.py

DATABASE

i18n

APPLICAZIONI

I modelli

- ➔ DB relazionali
- ➔ ORM (Object Relational Mapper)
- ➔ Mappatura tra classi Python e database relazionali
- ➔ Ad una classe corrisponde una tabella del DB
- ➔ Ad ogni attributo della classe corrisponde un campo del DB

```
from django.db import models
```

```
class Publisher(models.Model):  
 name = models.CharField(maxlength=30)  
 address = models.CharField(maxlength=50)  
 city = models.CharField(maxlength=60)  
 website = models.URLField()
```


ARGOMENTI

(generici e/o specifici)

TIPI DI CAMPO

(più di 20 tipi 'built-in' ed
è possibile definire tipi 'custom')

```
CREATE TABLE "books_publisher" (  
 "id" serial NOT NULL PRIMARY KEY,  
 "name" varchar(30) NOT NULL,  
 "address" varchar(50) NOT NULL,  
 "city" varchar(60) NOT NULL,  
 "website" varchar(200) NOT NULL  
);
```


Supporto server

➔ Sono supportati ufficialmente:

- PostgreSQL
- MySQL
- SQLite
- Oracle

PostgreSQL

ORACLE®

➔ Esistono backend non ufficiali per:

- Microsoft SQL Server
- IBM DB2
- Firebird
- NoSQL

Definire i modelli

➔ Struttura del database


```
from django.db import models
```

```
class Publisher(models.Model):  
 name = models.CharField(max_length=30)  
 address = models.CharField(max_length=50)  
 city = models.CharField(max_length=60)  
 website = models.URLField()
```

```
class Author(models.Model):  
 first_name = models.CharField(max_length=30)  
 last_name = models.CharField(max_length=40)  
 email = models.EmailField()
```


```
class Book(models.Model):  
 title = models.CharField(max_length=100)  
 authors = models.ManyToManyField(Author)  
 publisher = models.ForeignKey(Publisher)  
 publication_date = models.DateField()  
 pages = models.IntegerField()  
 in_stock = models.BooleanField()
```

models.py

MOLTI A MOLTI

MOLTI A UNO

Validare i modelli

➔ Verifichiamo se ci sono errori

```
$ python manage.py validate  
0 errors found
```

➔ Vediamo cosa verrà creato nel database

```
$ python manage.py sql books  
BEGIN;  
CREATE TABLE "books_publisher" (  
 "id" integer NOT NULL PRIMARY KEY,  
 "name" varchar(30) NOT NULL,  
 "address" varchar(50) NOT NULL,  
 "city" varchar(60) NOT NULL,  
 "website" varchar(200) NOT NULL  
)  
;  
CREATE TABLE "books_author" (  
 "id" integer NOT NULL PRIMARY KEY,  
 "first_name" varchar(30) NOT NULL,  
 "last_name" varchar(40) NOT NULL,  
 "email" varchar(75) NOT NULL  
)  
;  
continua...
```


Salvare il database

- ➔ Creiamo 'fisicamente' il database
- ➔ Creiamo il superuser per l'interfaccia di Admin

```
$ python manage.py syncdb
Creating tables ...
[ ... ]
Creating table books_publisher
Creating table books_author
Creating table books_book_authors
Creating table books_book
```

TABELLE

You just installed Django's auth system, which means you don't have any superusers defined.

Would you like to create one now? (yes/no): **yes**

Username (Leave blank to use 'mauro'):

E-mail address: **mbarattin@libero.it**

Password:

Password (again):

Superuser created successfully.

Installing custom SQL ...

Installing indexes ...

No fixtures found.

Modalità interattiva 1/3

➔ Inseriamo alcuni 'Publisher'...

```
$ python manage.py shell
```

```
Python 2.7 (r27:82500, Sep 16 2010, 18:02:00)
```

```
[GCC 4.5.1 20100907 (Red Hat 4.5.1-3)] on linux2
```

```
Type "help", "copyright", "credits" or "license" for more information.
```

```
(InteractiveConsole)
```

```
>>> from books.models import Publisher, Author, Book
```

```
>>> import datetime
```

```
>>> apogeo = Publisher(name='Apogeo', address='Via Natale Battaglia 12',  
... city='Milano', website='http://www.apogeonline.com')
```


```
>>> apogeo.save()
```

```
>>> oreilly = Publisher(name="O'Reilly", address='Fawcett St. 10',  
... city='Cambridge', website='http://www.oreilly.com')
```

```
>>> oreilly.save()
```

```
>>> apress = Publisher(name='Apress', address='Telegraph Avenue 25',  
... city='Berkeley', website='http://www.apress.com')
```

```
>>> apress.save()
```


Modalità interattiva 2/3

➔ Inseriamo alcuni 'Author'...

```
>>> marco = Author(first_name="Marco", last_name='Beri',  
... email='mberi@apogeo.it')  
>>> marco.save()
```

```
>>> mark = Author(first_name="Mark", last_name='Luts',  
... email='mark.luts@oreilly.com')  
>>> mark.save()
```

```
>>> adrian = Author(first_name="Adrian", last_name='Holovaty',  
... email='adrian@apress.com')  
>>> adrian.save()
```

```
>>> jacob = Author(first_name="Jacob", last_name='Kaplan Moss',  
... email='jacob@apress.com')  
>>> jacob.save()
```


Modalità interattiva 3/3

➔ Inseriamo alcuni 'Book'...

```
>>> book = Book(title='Sviluppare applicazioni web con Django',
... publisher=apogeo, publication_date=datetime.date(2009,1,16),
... pages=348, in_stock=True)
>>> book.save()
>>> book.authors.add(marco)
```

```
>>> book = Book(title='Programming Python',
... publisher=oreilly, publication_date=datetime.date(2010,12,1),
... pages=1632, in_stock=True)
>>> book.save()
>>> book.authors.add(mark)
```

```
>>> book = Book(title='The Definitive Guide to Django',
... publisher=apress, publication_date=datetime.date(2010,6,2),
... pages=251, in_stock=False)
>>> book.save()
>>> book.authors.add(adrian)
>>> book.authors.add(jacob)
```


L'Admin 1/4

- ➔ Applicazione 'built in' di Django
- ➔ Tutto è già pronto per inserire i dati via browser!
- ➔ Basta avviare il server web di sviluppo

```
$ python manage.py runserver
```

Amministrazione sito | , x +

127.0.0.1:8000/admin/

Per un accesso rapido, inserisci i preferiti nella barra. [Importa preferiti adesso...](#) Altri Preferiti

Amministrazione Django

Benvenuto/a, **admin**. [Cambia la password](#) / [Annulla l'accesso](#)

Amministrazione sito

Auth	
Gruppi	+ Aggiungi ✎ Modifica
Utenti	+ Aggiungi ✎ Modifica
Books	
Authors	+ Aggiungi ✎ Modifica
Books	+ Aggiungi ✎ Modifica
Publishers	+ Aggiungi ✎ Modifica
Sites	
Siti	+ Aggiungi ✎ Modifica

Azioni Recenti
Azioni Proprie
Nessuna disponibile

L'Admin 2/4

➔ Lista dei 'Books'

The screenshot shows a web browser window displaying the Django Admin interface. The browser's address bar shows the URL `127.0.0.1:8000/admin/books/book/`. The page title is "Scegli book da modificare". The Django Admin header is visible, showing "Amministrazione Django" and a welcome message for the user "admin". The breadcrumb trail is "Pagina iniziale > Books > Books". The main content area is titled "Scegli book da modificare" and includes a "Vai" button and a counter "0 di 3 selezionati/e". Below this, there is a table with three rows, each representing a book with a checkbox and a title:

<input type="checkbox"/>	Book
<input type="checkbox"/>	The Definitive Guide to Django
<input type="checkbox"/>	Programming Python
<input type="checkbox"/>	Sviluppare applicazioni web con Django

At the bottom of the table, it says "3 books". There is also an "Aggiungi book +" button in the top right corner of the table area.

L'Admin 3/4

➔ Lista dei 'Books'... con un minimo di sforzo!

The screenshot shows the Django Admin interface for managing books. The browser address bar indicates the URL `127.0.0.1:8000/admin/books/book/`. The page title is "Amministrare Django" and the user is logged in as "admin". The breadcrumb trail is "Pagina iniziale > Books > Books".

Scegli book da modificare

Aggiungi book +

Cerca

2009 2010

Azione: ----- Vai 0 di 3 selezionati/e

<input type="checkbox"/>	Title	Publisher	Publication date	Pages	In stock
<input type="checkbox"/>	Programming Python	O'Reilly	01 dicembre 2010	1632	✓
<input type="checkbox"/>	Sviluppare applicazioni web con Django	Apogeo	16 gennaio 2009	348	✓
<input type="checkbox"/>	The Definitive Guide to Django	Apress	02 giugno 2010	251	✗

3 books

Filtra

- Per publisher**
 - Tutti
 - Apogeo
 - O'Reilly
 - Apress
- Per in stock**
 - Tutti
 - Sì
 - No

L'Admin 4/4

➔ Inserimento di un 'Books'

The screenshot shows a web browser window with the URL `127.0.0.1:8000/admin/books/book/3/`. The page title is "Modifica book | Ammin.". The Django Admin header is visible, showing the user is logged in as "admin". The breadcrumb trail is "Pagina iniziale > Books > Books > The Definitive Guide to Django".

The main form is titled "Modifica book" and contains the following fields:

- Title:** The Definitive Guide to Django
- Publisher:** Apress
- Publication date:** 2010-06-02
- Pages:** 251
- In stock:**
- Authors:** A dropdown menu with the following options: Marco Beri, Mark Luts, Adrian Holovaty, and Jacob Kaplan Moss. The "Adrian Holovaty" option is currently selected.

At the bottom of the form, there are three buttons: "Cancella", "Salva e aggiungi un altro", and "Salva".

Selezione e filtraggio

➔ Si usano i metodi 'all', 'filter' e 'exclude'

➔ Viene restituito un QuerySet


```
>>> Book.objects.all()
[<Book: Sviluppare applicazioni web con Django>, <Book: Programming Python>, <Book: The Definitive Guide to Django>]

>>> Book.objects.filter(pages__gte=400)
[<Book: Programming Python>] ➔ Doppio 'underscore'

>>> Book.objects.filter(publication_date__gt=datetime.date(2010,1,1))
[<Book: Programming Python>, <Book: The Definitive Guide to Django>]

>>> Book.objects.filter(authors__first_name__startswith="M")
[<Book: Sviluppare applicazioni web con Django>, <Book: Programming Python>]

>>> Author.objects.filter(book__title__icontains="Django")
[<Author: Marco Beri>, <Author: Adrian Holovaty>, <Author: Jacob Kaplan Moss>]
```


Ordinamento

- ➔ Si usano i metodi 'order_by' e 'reverse'
- ➔ Il segno '-' inverte l'ordinamento
- ➔ E' possibile specificare più di un campo

```
>>> from books.models import Publisher, Author, Book
>>> import datetime
```

```
>>> Publisher.objects.all().order_by("name")
[<Publisher: Apogeo>, <Publisher: Apress>, <Publisher: O'Reilly>]
```

```
>>> Publisher.objects.all().order_by("-name")
[<Publisher: O'Reilly>, <Publisher: Apress>, <Publisher: Apogeo>]
```


```
>>> Publisher.objects.all().order_by("city", "address")
[<Publisher: Apress>, <Publisher: O'Reilly>, <Publisher: Apogeo>]
```


Cancellazione

- ➔ Si usa il metodo 'delete'
- ➔ Si applica ad un oggetto o ad un QuerySet
- ➔ Attenzione alle relazioni uno-a-molti!

```
>>> from books.models import Publisher, Author, Book  
  
>>> p = Publisher.objects.get(name="Apress Publishing")  
>>> p.delete()  
  
>>> Publisher.objects.all().delete()  
  
>>> Author.objects.all().delete()  
  
>>> Book.objects.all().delete()
```


URL dispatcher

- ➔ *"Gli URL fatti bene non cambiano mai!"* - Tim Berners-Lee
- ➔ Django prevede la mappatura tra gli URL e le relative viste
- ➔ Gli URL possono avere parametri (posizionali o con nome)
- ➔ Gli URL sono "codificati" con espressioni regolari (regex)

```
from django.conf.urls.defaults import patterns, include, url
```


```
urlpatterns = patterns('',
```

```
 # Uncomment the next line to enable the admin:
 url(r'^admin/', include(admin.site.urls)),
```

```
 # URL del nostro progetto
 url(r'^$', 'books.views.index'),
 url(r'^books/$', 'books.views.books_all'),
 url(r'^books/(\d{4})/$', 'books.views.books_year'),
 url(r'^books/(?P<year>\d{4})/$', 'books.views.books_year'),
```

urls.py

- ➔ Viene eseguita la vista della prima espressione soddisfatta

Le viste 1/3

- ➔ La 'business logic' dell'applicazione
- ➔ Sono delle funzioni Python
- ➔ Producono i dati che vengono visualizzati dall'utente
- ➔ Ricevono (come primo parametro) un oggetto 'HttpRequest'
- ➔ Restituiscono un oggetto 'HttpResponse'

views.py

Le viste 2/3

➔ URL senza parametri

```
from django.http import HttpResponseRedirect, HttpResponseRedirect
from django.template import Context, RequestContext, loader
from mysite.books.models import *
```

```
def index( request ):
 return HttpResponseRedirect('/books/')


def books_all(request):
 books = Book.objects.all().order_by('title')
 t = loader.get_template("books.html")
 c = RequestContext(request, {
 'books' : books,
 })
 return HttpResponseRedirect(t.render(c))
```

OGGETTO HttpRequest

REDIREZIONE

TEMPLATE + DATI

OGGETTO HttpResponse

Le viste 3/3

➔ URL con parametri e qualche scorciatoia...


```
from django.http import HttpResponseRedirect, HttpResponseRedirect
from django.template import Context, RequestContext, loader
from django.shortcuts import render
from mysite.books.models import *
```

PARAMETRO

```
def books_year(request, year):
```


```
 return render(request, "books.html", {
 'books' : Book.objects.
 filter(publication_date__year=int(year)).
 order_by('title'),})
```

UNA 'SCORCIATOIA'...

I template

- ➔ Nelle viste non bisogna inserire codice HTML!
- ➔ Servono per esprimere l'aspetto (presentation)
- ➔ Dove Django cerca i template?
 - Directory "templates" nelle directory delle applicazioni
 - In alternativa valorizzare `TEMPLATE_DIRS` in `settings.py`
- ➔ Cosa contengono i template?
 - Sono file di testo (producono HTML, CSV, XML,...)
 - Istruzioni (es. istruzioni condizionali, cicli,...)
- ➔ Il linguaggio dei template è volutamente "povero"

Ereditarietà 1/2

- ➔ Ereditarietà dei template da un template "base" (base.html)
- ➔ Inclusione del contenuto di altri template

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"↵  
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="it" lang="it">  
<head>  
 <link rel="stylesheet" type="text/css"↵  
 href="{{ STATIC_URL }}css/base.css" />  
 <title> {% block title %}Titolo{% endblock %}</title>  
</head>  
<body>  
 <div id="content">  
 {% block content %}  
 {% endblock %}  
 </div>  
 <div id="footer">  
 {% include "footer.html" %}  
 </div>  
</body>  
</html>
```

BLOCK

Abbondiamo con i BLOCK!!!

Ereditarietà 2/2

➔ I template "figli" possono ridefinire i blocchi (ma anche no...)

```
{% extends "base.html" %}
{% block title %} Book store {% endblock %}
{% block content %}
<h1>Book store</h1>
<table>
{% for book in books %}
  <tr class="{% cycle 'odd' 'even' %}">
 ...
 <td>{{ book.title }} (pag. {{ book.pages }})</td>
 <td>
 {% for author in book.authors.all %}
 <a href="mailto: {{ author.email }}">{{ author }}</a>
 {% if not forloop.last %},{% endif %}
 {% endfor %}
 </td>
 <td>{{ book.publication_date |date:"d/m/Y" }}</td>
 ...
  </tr>
{% endfor %}
</table>
{% endblock %}
```

BLOCK TAG

VARIABILI

FILTRI

Block tag

➔ Block tag

- Sono compresi tra '{%' e '%}'
- Definiscono 'logica' di un template
- Django ha circa 30 block tag "built in"
- E' possibile definire nuovi block tag

Esempio: {% block *nomeblocco* %} ... {% endblock %}

Esempio: {% comment %} ... {% endcomment %}

Esempio: {% for *variabile* in *elenco* %} ... {% endfor %}

Esempio: {% if *test* %} ... {% else %} ... {% endif %}

Esempio: {% ifchanged *varibile* %} ... {% endifchanged %}

Esempio: {% extend *nometemplate* %}

Esempio: {% include *nometemplate* %}

- ➔ Non si va contro i dettami del paradigma MTV
- ➔ La 'logica' in un template è volutamente limitata
- ➔ La 'logica' è finalizzata solo a gestire la 'presentation'

Variabili e filtri

➔ Variabili

- Sono comprese tra '{{' e '}}'
- Vengono (quasi sempre) passate dalle 'views'
- Non esiste la variabile: `TEMPLATE_STRING_IF_INVALID`

Esempio: `{{ variabile }}`

Esempio: `{{ variabile.attributo }}`

➔ Filtri

- Modificano la visualizzazione di una variabile
- Sono separati dalla variabile da un '|' (pipe)
- Possono essere usati in cascata
- Ci sono circa 30 filtri "built in"
- E' possibile definire nuovi filtri

Esempio: `{{ testo|lower }}`

Esempio: `{{ elenco|join:", " }}`

Esempio: `{{ testo|lower|truncatewords:10 }}`

Altre 'batteries included'

- ➔ Sistema di caching
- ➔ Syndication framework (feeds RSS e Atom)
- ➔ Internazionalizzazione (i18n)
- ➔ Ottima gestione dei form (fields, widgets,...)
- ➔ Sistema di autenticazione
- ➔ Test automatici
- ➔ Generazione di file non HTML (CSV, PDF,...)
- ➔ Integrazione con le librerie Javascript (Ajax)
- ➔ Gestione delle transazioni
- ➔ Sistema dei 'middleware'
- ➔ Pagination
- ➔ Databrowse

Deployment

➔ Il server web di test non deve essere usato in produzione!

➔ Il metodo (fortemente) consigliato prevede l'uso di:

- Web server **Apache**
- Modulo di Apache **mod_wsgi**

Il Web Server Gateway Interface (WSGI) è un protocollo di trasmissione che stabilisce e descrive comunicazioni ed interazioni tra server ed applicazioni web scritte nel linguaggio Python.

➔ Usare un web server che supporta FastCGI:

- Apache (mod_fastcgi)
- lighttpd
- Cherokee

➔ Usare Apache con mod_python è un metodo deprecato!

➔ Sono supportati anche i protocolli SCGI e AJP

Libri su Django

Risorse

- Il sito ufficiale (<https://www.djangoproject.com>)
- Pezzetti di codice (<http://djangosnippets.org>)
- Applicazioni riusabili (<http://djangopackages.com>)
- Siti basati su Django (<http://www.djangosites.org>)
- Chi usa Django (<http://djangopeople.net>)
- Hosting per Django (<http://djangofriendly.com/hosts/>)
- Django Book (<http://www.djangobook.com>)
- Il sito italiano (<http://www.djangoitalia.org>)
- Mailing list (<http://groups.google.com/group/django-users>)
- Mailing list Italia (<http://groups.google.it/group/django-it>)
- IRC (<irc://irc.freenode.net/django>)
- Schema and data migrations (<http://south.aeracode.org>)
- Marco Beri - "Sviluppare applicazioni web con Django" - Apogeo 2009
- Django cheat sheet (<http://www.revsys.com/django/cheatsheet/>)

Grazie per l'attenzione!

Copyright © 2011 Mauro Barattin

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation.