


# Sommaire

- La naissance de Django
- Architecture générale de Django
- Les grands principes
- Démonstration
- Conclusion

# Framework contre CMS web


# Framework contre CMS web

## Fatal Error in SettingsController.FetchViewLocation();

Could not find a '/home/trcanje/public\_html/forum/plugins/ProxyConnect/views/proxyconnect' view for the 'settings' controller in the 'dashboard' application.

The error occurred on or near: /home/trcanje/public\_html/forum/library/core/class.controller.php

```
662: $this->_ViewLocations[$LocationName] = $ViewPath;
663: }
664: // echo '<div>['.$LocationName.'] RETURNS ['.$ViewPath. '</div>';
665: if ($ViewPath === FALSE)
666: trigger_error(ErrorMessage("Could not find a '$View' view for the '$ControllerName' controller in the '$ApplicationName' application.", $LocationName, $ViewPath));
667:
668: return $ViewPath;
669: }
670:
```

### Backtrace:

```
/home/trcanje/public_html/forum/library/core/class.controller.php:PHP::Gdn_ErrorHandler();
/home/trcanje/public_html/forum/library/core/class.controller.php:666] PHP::trigger_error();
/home/trcanje/public_html/forum/library/core/class.controller.php:568] Gdn_Controller->FetchViewLocation();
/home/trcanje/public_html/forum/library/core/class.controller.php:881] Gdn_Controller->FetchView();
/home/trcanje/public_html/forum/library/core/class.pluggable.php:190] Gdn_Controller->xRender();
/home/trcanje/public_html/forum/library/core/class.pluggable.php:190] Gdn_Pluggable->__call();
/home/trcanje/public_html/forum/plugins/proxyconnect/class.proxyconnect.plugin.php:85] SettingsController->Render();
/home/trcanje/public_html/forum/plugins/proxyconnect/class.proxyconnect.plugin.php:85] ProxyConnectPlugin->Controller_Index
/home/trcanje/public_html/forum/library/core/class.plugin.php:86] PHP::call_user_func();
/home/trcanje/public_html/forum/plugins/proxyconnect/class.proxyconnect.plugin.php:46] Gdn_Plugin->Dispatch();
```

# Framework contre CMS web


# Framework contre CMS web

www.disqus.com


About Help Blog Login

DISQUS

Features Add-ons Explore Sign Up

## Discover your community

DISQUS is a comments platform that helps you build an active community from your website's audience. It has awesome features, powerful tools, and it's easy to install.

Sign Up

Learn More


## Popular Features

Tour


### Realtime comment system

Comments become more like live discussions with realtime posting and


### Social integration

Full integration with Facebook, Twitter, and more. Let people login,


### The Community Box

A quick way to show off what your community is made up of. The


### Connected communities

Disqus reaches 200 million people every month across half a million

# Django Le commencement


Hommage au célèbre guitariste de  
Jazz manouche Djandgo Reinhart

# Historique

- Début du développement en 2003
- Gestion des sites internet d'actualité d'une société de presse américaine
- Créer facilement et rapidement des sites utilisant une base de données
- Grand public en juillet 2005 sous licence BSD


Pourquoi Python ?

Une syntaxe simple pour produire un programme compact et lisible

La gestion des ressources automatiques, des exceptions et la possibilité de coder en objet

Un code portable et modulaire

Langages de script


Langages compilés

# Deux grandes notions

- **Un projet**, est une instance d'un certain nombre d'applications avec une configuration associée.
- Le fichier de configuration => settings.py
- Le projet met également en place le routage des URLs par l'intermédiaire du fichier urls.py

# Deux grandes notions

- **Une application** est un ensemble de fonctionnalités Django qui sont portables.
- Réutilisable dans plusieurs projets.
- Elle se compose principalement de modèles et de vues.

# Deux grandes notions


# Modèle MVC, pas si MVC...

- Un modèle, une vue, un contrôleur...
- Des couches adaptées à la sauce Django
- La vue représente les données qui vont être affichées (Une fonction python appelée depuis une URL)
- L'affichage se fait réellement via un template utilisé pour séparer le contenu de sa présentation.

## ... mais plutôt **MTVD**

- **M**odèle, la seule couche clairement reprise.
- **T**emplate, définira l'affichage
- **V**ue, les données à afficher.
- **D**jango, sera le contrôleur, par la configuration du routage des URLs, les requêtes seront redirigées vers la bonne vue.

# Les modèles : construction

- Django sert d'Object-Relational Mapper
- Hérite de `django.db.models.Model`
- Une classe python donne une table
- Un champ python donne une colonne d'une table

```
from django.db import models

class Exemple(models.Model):
 variable = models.CharField(max_length=100)
```

```
BEGIN;
CREATE TABLE "exemple_exemple" (
 "id" integer NOT NULL PRIMARY
KEY,
 "variable" varchar(100) NOT NULL
)
;
COMMIT;
```


# Les modèles : Types de champs

- DateField
- TextField
- CharField
- EmailField
- ...

# Les templates

- Ils sont utilisés par les vues avec passage ou récupération de paramètre
- Servent à afficher les données pour l'utilisateur
- En plus des balises HTML, on retrouve des balises propres à Django

# Les templates : Balises particulières

- `{{ variable }}` => récupère la valeur de la variable
- `{{ exemple.vartiable }}` => récupère la valeur variable de l'objet personne
- `{% code template %}`

# Les templates : les plus

- `{% block title %} AAAAAA {% endblock %}`
- `{{ total | pluralize }}`
- `forloop.counter`
- `forloop.first`
- `{% now "jS F Y H:i" %}`

# Les vues

- Représentent généralement une action spécifique et utilisent un template pour la présentation.
- Lorsqu'on fait appel à une vue, on arrive sur une fonction Python
- Code métier
- Django utilise un système qui nous propose d'associer pour chaque URL une vue.

# Les vues : exemples

```
def exemple(request, value):
```

```
 Try :
```

```
 P = Exemple.objects.get(pk=value)
```

```
 Except Exemple.DoesNotExist :
```

```
 Raise Http404
```

```
 Output = 'salut ' . p.name
```

```
 Return HttpResponse(output)
```

```
def exemple(request, value):
```

```
 p = get_object_or_404(MyObject, pk=value)
```

```
 return render_to_response('exemple/exemple.html', {'value': p})
```

# Les URLs

- Un système simple et efficace pour créer des adresses propres.
- Dans le fichier `urls.py` on va spécifier une `urlpatterns` avec une fonction python

```
from django.conf.urls.defaults import *  
urlpatterns = patterns('',  
(r'^exemple/$', 'projet.views.exemple'),  
)
```

# Abstraction de la DB

- Django gère l'utilisation de la DB
- Il va générer automatiquement les tables en fonction des modèles
- On peut passer d'une base de données sqlite à une base de données postgresql à tout moment.


# Démonstration

# Django, encore plus loin

- Authentication
- Cache système
- E-mail(sending)
- Logging
- Internationalization
- Static Files
- Admin...

# Conclusion

- Django est un framework puissant avec un grand nombre de fonctionnalités
- Simple d'utilisation et de développement
- On se concentre principalement sur le code métier et le modèle de données

<https://www.djangoproject.com/>

Des questions ?