

Будничный Django

Владимир Филонов

Программируем
8–14 часов в день

8-14 часов в день
Почти каждый день

≈ 3000 часов в ГОД

Как проходит это время?

≈ 30% МЫ ТВОРИМ

50–70% – рутина

Как же так жить?

Задачи

- Упростить рутинную работу

Задачи

- Упростить рутинную работу
- Уменьшить влияние человеческого фактора

Задачи

- Упростить рутинную работу
- Уменьшить влияние человеческого фактора
- Сделать работу приятнее

Что нам поможет

Кофе

Пиво

IDE

Голова и руки

IDE

Автозаполнение

```
class MyClass(object):
 def __init__(self, a, b, c):
 """Test"""
 self.a = a
 self.b = b
 self.c = c

x = []
exec('x = [MyClass(1,2,3), MyClass(4,5,6)]')


for obj in x:
 assert isinstance(x, MyClass)
 x.
```


f	a	MyClass
f	b	MyClass
f	c	MyClass
m	mro(self)	type
m	__init__(self, a, b, c)	MyClass
f	__abstractmethods__	property

Did you know that Quick Definition View (Ctrl+Shift+) works in completion lookups as well? [π](#)

Переходы по ссылкам


```
173
174 template_name = "news/list_news.html"
175 ajax_template_name = "news/list_news_ajax.html"
176 today = date.today()
177
178 class NewslistView
179 def get_year(self)
180 Inferred type: (self: NewslistView) -> unknown
181 ...
182 def get_context_data(self, **kwargs):
183 context = {}
184 context["newslist"] = self.get_objects()
185 context["get_year"] = self.get_year()
186 context["get_month"] = self.get_month()
187 context["page"] = self.get_current_page()
188 return context
189
190 def render_to_response(self, context, **response_kwargs):
191 if self.request.is_ajax():
192 return HttpResponse(render_to_string(
193 "news/include_news.html", context, request=self.request),
194 **response_kwargs)
195 return super(NewslistView, self).render_to_response(context,
196 **response_kwargs)
```

Запуск тестов

The screenshot shows an IDE interface with a test results panel on the left and a context menu on the right.

Test Results Panel:

- Run Nostests in C:\src\funcparserlib\tests
- Rerun Failed Tests (button)
- Test Results (tree view):
 - test_halting (OK)
 - test_ll_1 (Failed)
 - test_first_non_pure (Failed) - **Selected**
 - test_first_maybe (OK)
 - test_first_many (OK)
 - test_parsing (OK)
- 4: Run (button)
- 6: TODO (button)
- Version Control (button)
- Run only tests that failed/crashed after last run (checkbox)

Context Menu:

- Go To
- Generate... (Alt+Insert)
- Create 'Nostest TestHwHandl...'...
- Run 'Nostest TestHwHandl...' (Ctrl+Shift+F10) - **Highlighted**
- Debug 'Nostest TestHwHandl...'...
- Run 'Nostest TestHwHandl...' with Coverage
- Local History

Запуск тестов

```
./manage.py test labbler.audio.TestTranscoding.test_unsupported_format
```

PEP8, pylint и прочее

```
class StarkComment(Comment):  
 """Render class for the comments in the top-comments  
 | display in the reddit toolbar"""  
 _nodb = True  
  
class MoreMessages(Printable):  
 cachable = False  
 new = False  
 was_comment = False  
 is_collapsed = True  
  
 def __init__(self, parent, child):  
 self.parent = parent  
 self.child = child
```

PEP8: expected 2 blank lines, found 1

Пишем меньше кода

Пишем меньше
повторяющегося кода

Выделение метода / функции

```
def users_list(request):  
 ...  
 if user.has_avatar():  
 avatar = user.avatar  
 else:  
 avatar = DEFAULT_AVATAR  
 ...  
def user_profile(request):  
 ...  
 if user.has_avatar():  
 avatar = user.avatar  
 else:  
 avatar = DEFAULT_AVATAR  
 ...
```

```
def get_avatar(user):  
 if user.has_avatar():  
 avatar = user.avatar  
 else:  
 avatar = DEFAULT_AVATAR  
  
def users_list(request):  
 ...  
 avatar = get_avatar(user)  
 ...  
  
def user_profile(request):  
 ...  
 avatar = get_avatar(user)  
 ...
```

Mixin — расширяем классы

```
class SomeView(View):  
  
 def get_queryset(self):  
 try:  
 page = int(self.request.GET.get("page", 1))  
 if page < 0:  
 page = 1  
 except (TypeError, ValueError):  
 page = 1  
  
class SomeAnotherView(View):  
  
 def get_queryset(self):  
 try:  
 page = int(self.request.GET.get("page", 1))  
 if page < 0:  
 page = 1  
 except (TypeError, ValueError):  
 page = 1
```

```
class PaginationMixin(object):  
  
 def get_page(self):  
 try:  
 page = int(self.request.GET.get("page", 1))  
 if page < 0:  
 page = 1  
 except (TypeError, ValueError):  
 page = 1  
 return page  
  
class SomeView(View, PaginationMixin):  
  
 def get_queryset(self):  
 page = self.get_page()  
  
class SomeAnotherView(View, PaginationMixin):  
  
 def get_queryset(self):  
 page = self.get_page()
```

Важно!

Нужно соблюдать меру

```
def do_something(obj):  
 return do_something_else(obj)  
  
def do_something_else(obj):  
 return do_something_unexpected(obj)  
  
def do_something_unexpected(obj):  
 return do_something_unbelievable(obj)  
  
def do_something_unbelievable(obj):  
 return do_calculations(obj)  
  
def do_calculations(obj):  
 ...  
 return result
```


```
class SomeMixin (SomeAnotherMixin) :  
 ...  
  
class SomeAnotherMixin (OneMoreMixin, AndMoreAgainMinix) :  
 ...  
  
class OneMoreMixin (AreYouKiddingMeMixin) :  
 ...  
  
class AndMoreAgainMinix (object) :  
 ...  
  
class AreYouKiddingMeMixin (object) :  
 ...
```

Декораторы

```
from django.db import transaction

def some_view(request):

 try:

 ...
 transaction.commit()

 except:

 ...
 transaction.rollback()
```

```
from django.db import transaction
```

```
@commit_on_success
```

```
def some_view(request):
```

```
 ...
```

Метапрограммирование

Метакласс

```
class Base(type):  
  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,  
 bases, attrs)  
 setattr(new_cls, 'HACKED', "!")  
 return new_cls  
  
class Parent(object):  
 __metaclass__ = Base  
  
class Main(Parent):  
 data = "child"
```

Метакласс

```
class Base(type):  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,  
 bases, attrs)  
 setattr(new_cls, 'HACKED', "!")  
 return new_cls  
  
class Parent(object):  
 __metaclass__ = Base  
  
class Main(Parent):  
 data = "child"
```

Сам метакласс

Метакласс

```
class Base(type):  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,  
 bases, attrs)  
 setattr(new_cls, 'HACKED', "!")  
 return new_cls  
  
class Parent(object):  
 __metaclass__ = Base  
  
class Main(Parent):  
 data = "child"
```

Имя класса, который будет сгенерирован

"Parent"

"Main"

Метакласс

```
class Base(type):  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,  
 bases, attrs)  
 setattr(new_cls, 'HACKED', "!")  
 return new_cls  
  
class Parent(object):  
 __metaclass__ = Base  
  
class Main(Parent):  
 data = "child"
```

Список классов-родителей

[object]

[Parent]

Метакласс

```
class Base(type):
```

Словарь атрибутов будущего класса

```
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,  
 bases, attrs)  
 setattr(new_cls, 'HACKED', "!")  
 return new_cls
```

```
class Parent(object):  
 __metaclass__ = Base
```

```
class Main(Parent):  
 data = "child"
```

Метакласс

```
class Base(type):
```

```
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,
```

```
Parent
```

```
{
```

```
 '__metaclass__': < class '__main__.Base' > ,
```

```
 '__module__': '__main__'
```

```
}
```

```
class Child:
```

Метакласс

```
class Base(type):  
  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(Base, cls).__new__(cls, name,
```

Main

```
{  
 'data': 'child',  
 '__module__': '__main__'  
}
```

data child

Метакласс

```
>>> print dir(Parent)
['HACKED', '__class__', '__delattr__',
 '__dict__', '__doc__', ...]

>>> print dir(Main)
['HACKED', '__class__', '__delattr__',
 '__dict__', '__doc__', ..., 'data']
```

Например

Метакласс

```
def calls_counter(name, func):  
 counter_attr_name = "_{0}_calls_counter".format(name)  
  
 def counter(instance, *args, **kwargs):  
 setattr(instance, counter_attr_name,  
 getattr(instance, counter_attr_name, 0) + 1)  
  
 return func(instance, *args, **kwargs)  
  
 return counter
```

Метакласс

```
class CounterBase(type):  
  
 def __new__(cls, name, bases, attrs):  
 new_cls = super(CounterBase, cls).__new__(cls, name,  
 bases, attrs)  
  
 for obj_name, obj in attrs.items():  
 if callable(obj) and not isinstance(obj, type):  
 setattr(new_cls, obj_name,  
 calls_counter(obj_name, obj))  
  
 return new_cls
```


Метакласс

```
class SomeClass(object):  
 __metaclass__ = CounterBase  
  
 def method1(self):  
 pass  
  
 def method2(self):  
 pass
```

Метакласс

```
>>> p = SomeClass ()
>>> p.method1 ()
>>> print p._method1_calls_counter
1
>>> p.method1 ()
>>> print p._method1_calls_counter
2
>>> p.method2 ()
>>> print p._method2_calls_counter
1
```

Python 2.X

```
__metaclass__ = Meta
```

Python 3.X

```
class X(metaclass=Meta)
```

Другие будничные проблемы

Повторные вычисления

Особенности ORM

```
class SomeClass():  
  
 def get_queryset(self):  
 return Entry.objects.all()  
  
 def some_action(self):  
 qs = self.get_queryset()  
 return some_calculations(qs)  
  
 def another_action(self):  
 qs = self.get_queryset()  
 return another_calculations(qs)
```

Особенности ORM

```
>>> some_obj = SomeClass()
>>> some_obj.some_action()
>>> len(connection.queries)
1
>>> some_obj.another_action()
>>> len(connection.queries)
2
```

Обычное решение

```
class SomeClass():  
  
 def __init__():  
 self.queryset = None  
  
 def get_queryset(self):  
 if not self.queryset:  
 self.queryset = Entry.objects.all()  
 return self.queryset  
  
 def some_action(self):  
 qs = self.get_queryset()  
 return some_calculations(qs)  
  
 def another_action(self):  
 qs = self.get_queryset()  
 return another_calculations(qs)
```


Обычное решение

```
>>> some_obj = SomeClass()
>>> some_obj.some_action()
>>> len(connection.queries)
1
>>> some_obj.another_action()
>>> len(connection.queries)
1
```

А если методов много?

```
class SomeClass():  
  
 def get_queryset(self):  
 return Entry.objects.all()  
  
 def get_queryset_1(self):  
 return Entry.objects.filter(something=1)  
  
 ...  
  
 def get_queryset_100(self):  
 return Entry.objects.filter(something=100)
```

Или классов

```
class SomeClass():  
  
 def get_queryset(self):  
 return Entry.objects.all()  
  
class SomeClass1():  
  
 def get_queryset(self):  
 return Entry.objects.all()  
  
class SomeClass2():  
  
 def get_queryset(self):  
 return Entry.objects.all()
```

Так лень

```
class SomeClass():  
  
 def __init__():  
 self.queryset = None  
 self.queryset_1 = None  
 ...  
 self.queryset_100 = None
```

Декоратор

```
def methodcache (name=None) :  
  
 def cache_decorator (func) :  
 if not name:  
 cache_name = u"__{0}".format(func.__name__)  
 else:  
 cache_name = name  
  
 def field_func (self, *args, **kwargs) :  
 if kwargs.pop("force") or not hasattr(self,  
 cache_name) :  
 setattr(self, cache_name, func(self, *args,  
 **kwargs))  
  
 return getattr(self, cache_name)  
 return field_func  
 return cache_decorator
```

Декоратор

```
class SomeClass():  
  
 @methodcache(name="queryset")  
 def get_queryset(self):  
 return Entry.objects.all()  
  
 @methodcache()  
 def get_queryset_1(self):  
 return Entry.objects.filter(something=1)  
  
class SomeClass1():  
  
 @methodcache(name="queryset")  
 def get_queryset(self):  
 return Entry.objects.all()
```

Обычное решение

```
>>> some_obj = SomeClass()
>>> some_obj.some_action()
>>> len(connection.queries)
1
>>> some_obj.another_action()
>>> len(connection.queries)
1
>>> some_obj.another_action(force=True)
>>> len(connection.queries)
2
```

Можно и Метакласс сделать

`contrib.admin`

Автоматическая регистрация

```
def autoregister():
 for model in get_models():
 try:
 admin.site.register(model)
 except AlreadyRegistered:
 Pass

# urls.py
admin.autodiscover()
autoregister()
```

Без авторегистрации

Администрирование Django

Администрирование сайта

Auth	
Users	+ Добавить ✎ Изменить
Группы	+ Добавить ✎ Изменить

Sites	
Сайты	+ Добавить ✎ Изменить

Последние действия

Мои действия

- + Test 2
Entry
- + Test
Entry
- + Tag object
Tag
- + Tag object
Tag

С авторегистрацией

Администрирование Django

Администрирование сайта

Admin		
Записи в журнале	+ Добавить	✎ Изменить
Auth		
Users	+ Добавить	✎ Изменить
Группы	+ Добавить	✎ Изменить
Права	+ Добавить	✎ Изменить
Contenttypes		
Типы содержимого	+ Добавить	✎ Изменить
Prepareqs		
Entrys	+ Добавить	✎ Изменить
Tags	+ Добавить	✎ Изменить
Sessions		
Сессии	+ Добавить	✎ Изменить
Sites		
Сайты	+ Добавить	✎ Изменить

Последние действия

Мои действия

- [+](#) Test 2
Entry
- [+](#) Test
Entry
- [+](#) Tag object
Tag
- [+](#) Tag object
Tag

Методы-поля

```
class EntryAdmin(admin.ModelAdmin):
 list_display = ('red_title', 'blue_title')

 def red_title(self, obj):
 return u"""
 <font color='red'>{0}</font>
 """.format(obj.title)
 red_title.short_description = 'Title'
 red_title.allow_tags = True

 def blue_title(self, obj):
 return u"""
 <font color='blue'>{0}</font>
 """.format(obj.title)
 blue_title.allow_tags = True
```

Результат

Администрирование Django

Добро пожаловать, **test**. Изменить пароль / Выйти

Начало > Prepareqs > Entrys

Выберите entry для изменения

Добавить entry +

Действие: Выбрано 0 объектов из 2

<input type="checkbox"/>	Title	Blue title
<input type="checkbox"/>	Test 2	Test 2
<input type="checkbox"/>	Test	Test

2 entrys

И снова декоратор

```
def func_name(func):
 name = func.__name__.capitalize()
 return name.replace("_", " ")

def field(name=None, safe=False):

 def field_decorator(func):

 def field_func(self, *args, **kwargs):
 return func(self, *args, **kwargs)

 field_func.short_description = name or \
 func_name(func)

 field_func.allow_tags = safe

 return field_func
 return field_decorator
```

Методы-поля

```
class EntryAdmin(admin.ModelAdmin):  
  
 list_display = ('red_title', 'blue_title')  
  
 @field("Title", True)  
 def red_title(self, obj):  
 return u"""  
 <font color='red'>{0}</font>  
 """.format(obj.title)  
  
 @field(safe=True)  
 def blue_title(self, obj):  
 return u"""  
 <font color='blue'>{0}</font>  
 """.format(obj.title)
```


Результат

Администрирование Django Добро пожаловать, **test**. [Изменить пароль](#) / [Выйти](#)

[Начало](#) > [Prepareqs](#) > [Entrys](#)

Выберите entry для изменения Добавить entry +

Действие: Выбрано 0 объектов из 2

<input type="checkbox"/>	Title	Blue title
<input type="checkbox"/>	Test 2	Test 2
<input type="checkbox"/>	Test	Test

2 entrys

Если не видно разницы,
зачем писать больше? =)

Будничные риски

XSS. Пассивные и хранимые

Все данные полученные от
пользователя, потенциально
опасны

Django вроде сама экранирует?

```
<input type="text" name="q"  
value="{ { request.GET.q } }">
```


Почти . . .


```
{% cycle request.GET.q "" %}
```

И

```
{% firstof request.GET.q1 "" %}
```

cycle И firstof

localhost:9000/?q=<h1>XSS</h1>&q1=<h2>XSS2</h2>

XSS

XSS2

Выход. Django <= 1.5

```
{% filter force_escape %}  
 {% cycle request.GET.q "" %}  
 {% firstof request.GET.q1 "" %}  
  
{% endfilter %}
```

Выход. Django < 1.8

```
{% load cycle from future %}  
{% load firstof from future %}  
  
{% cycle request.GET.q "" %}  
  
{% firstof request.GET.q1 "" %}
```

Django \geq 1.8

```
{% cycle request.GET.q "" %}
```

```
{% firstof request.GET.q1 "" %}
```

Старайтесь не делать
WYSIWYG и |safe

Составьте список разрешенных
тегов и обрежьте лишние

На сервере

html5lib, BeautifulSoup

```
Entry.objects.raw()
```

Только так

```
Entry.objects.raw("""  
 SELECT *  
 FROM  
 myapp_entry  
 WHERE title = %s  
""", [title])
```

Но не так

```
Entry.objects.raw("""  
 SELECT *  
 FROM  
 myapp_entry  
 WHERE title = %s  
""")
```

Ну, и чуть-чуть не Python

Не знаю как у вас...

```
user@host:~$ gut push
```

```
No command 'gut' found, did you mean:  
Command 'cut' from package 'coreutils' (main)  
Command 'git' from package 'git-core' (main)  
gut: command not found
```

gut, got, gh

Нам поможет `~/ .bashrc`

~/ .bashrc

```
...
```

```
alias gut=git
```

```
alias got=git
```

```
alias gh=hg
```

```
...
```

~/ .bashrc + alias

```
user@host:~$ gut push  
Everything up-to-date
```

```
user@host:~$ got push  
Everything up-to-date
```

Еще чуть-чуть лени

```
ssh -i /path/to/project/key.pem user@111.222.111.222
```

Делаем скриптик `project_ssh`

```
~/bin/project_ssh
```

```
#!/bin/bash
```

```
ssh -i /path/to/project/key.pem
```

```
$1@111.222.111.222
```

```
ssh -i /path/to/project/key.pem user@111.222.111.222
```

```
./project_ssh
```


It's all about music business

ВОПОСЫ? – vladimir@labbler.com
FACEBOOK – facebook.com/pyhoster

Спасибо!

Artist
Label
Club
Media
Promoter
Booking

