

Django productivity tips and tricks

by Simone

Abstract

I will show in this talk some tips, tricks and best practices for some recurring patterns in the django application development.

This is not a list of todos in applications, but rather a homemade summary of code snippets and design best practices.
Europython 2011
Firenze
All in all, the goal is: no mistakes and go faster.

Topics include: python, users, forms, jquery, virtualenv, distribute, buildbot, etc. ...

Simone Federici
www.k-tech.it

Part 1°

know the environment

1° use linux

Questions?

2° install Terminator as shell

VCS

environment

```
$ virtualenv /env/ep2011/ --python=python2.7  
[--no-site-packages]
```

- Development Environment
- IDE - Python Interpreter
- Continuous Integration
- Production


```
$ source /env/ep2011/bin/activate  
(ep2011)$ easy_install "django==1.3"  
or  
(ep2011)$ pip install django
```

system library or virtualized?

```
(ep2011)$ easy_install PIL  
(ep2011)$ easy_install ipython
```

```
(ep2011)$ cd rrdtools/  
(ep2011)$ ./configure --prefix=/env/ep2011/  
(ep2011)$ make && make install
```

```
$ source /env/ep2011/bin/activate  
(ep2011)$ export LD_LIBRARY_PATH=/env/ep2011/lib/
```


pycharm - settings- python interpreter

packages utils

```
(ep2011)$ easy_install yolk
```

```
(ep2011)$ yolk -l
```

Django	-	1.3	-	active
PIL	-	1.1.7	-	active
Python	-	2.7.1+	-	active development (/usr/lib/python2.7/lib
ipython	-	0.10.2	-	active
pip	-	0.8.3	-	active
py-rrdtool	-	0.2.1	-	active
setuptools	-	0.6c11	-	active
wsgiref	-	0.1.2	-	active development (/usr/lib/python2.7)
yolk	-	0.4.1	-	active

```
# see the updates available in pypi
```

```
(ep2011)$ yolk -U
```

```
pip 0.8.3 (1.0.1)
```

```
py-rrdtool 0.2.1 (1.0b1)
```

django apps

```
(ep2011)$ easy_install django-allauth
```

[auto dependency discovery]

Contributor for external library [DEVELOP]

```
(ep2011)$ svn co http://svn.os4d.org/svn/djangodevtools/
```

```
(ep2011)$ cd djangodevtools/
```

```
(ep2011)$ python2.7 setup.py develop
```

...

Creating

```
/env/ep2011/lib/python2.7/site-packages/djangodevtools.egg-link
```

```
Adding oauth2 1.1.3 to easy-install.pth file
```

....

development

```
(ep2011)$ yok -a
```

...

CherryPy	- 3.2.0	- active
Pygments	- 1.4	- active
coverage	- 3.5b1	- active
django-allauth	- 0.1.0	- active
django-email-confirmation	- 0.1.4	- active
django-uni-form	- 0.7.0	- active
djangodevtools	- 0.3.0dev-r101	- active development (/home/aldaran/workspaces/django/djangodevtools-readonly/trunk)
epydoc	- 3.0.1	- active
httpplib2	- 0.6.0	- active
oauth2	- 1.5.170	- active
pyflakes	- 0.4.0	- active
python-openid	- 2.2.5	- active

...

bash scripts - virtualenv

YES

```
#!/usr/bin/env python
```

...

NO

```
#!/env/ep2011/bin/python2.7
```

```
#!/usr/local/bin/python2.7
```

```
#!/opt/python2.7/bin/python
```

...

bash completion

```
(ep2011)$ source django-trunk/extras/django_bash_completion
```

```
(ep2011)$ django-admin.py s TAB
```

shell	sqlcustom	sqlreset	syncdb
sql	sqlflush	sqlsequencereset	
sqlall	sqlindexes	startapp	
sqlclear	sqlinitialdata	startproject	

```
(ep2011)$ django-admin.py start TAB
```

startapp	startproject
----------	--------------

```
(ep2011)$ django-admin.py startproject ep2011
```

source env.sh

```
(ep2011)$ django-admin.py startproject ep2011
```

```
(ep2011)$ cd ep2011/
```

```
(ep2011)$ cat > env.sh << EOF
```

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

```
[Ctrl+r]
```

```
> source /env/ep2011/bin/activate
```

```
> export LD_LIBRARY_PATH=/env/ep2011/lib/
```

```
> source django-trunk/extras/django_bash_completion
```

```
> EOF
```

```
(ep2011)$ ls
```

```
env.sh settings.py urls.py __init__.py  manage.py
```

```
./manage.py startapp blog
```

```
(ep2011)$ ./manage.py test blog
```

```
Creating test database for alias 'default'...
```

```
.
```

```
Ran 1 test in 0.000s
```

```
OK
```

```
Destroying test database for alias 'default'...
```

```
(ep2011)$ ./manage.py cover test blog
```

```
Save coverage data in: /home/aldaran/ep2011/coverage_dir
```

```
Creating test database for alias 'default'...
```

```
.
```

```
Ran 1 test in 0.000s
```

```
OK
```

```
Destroying test database for alias 'default'...
```


Coverage Report

file:///home/aldaran/ep2011/coverage_dir/index.html

blog
djangodevtools
all

Date:	Mon, 06 Jun 2011 01:25:17	blog	100.00%	0	1/1
Cmdline:	<code>./manage.py cover test blog --settings=None --pythonpath=None --verbosity=1 -- traceback=None</code>				
Module	Coverage	Skipped	Lines		
blog.models	100.00%	0	1/1		

djangodevtools - coverage report

djangodevtools - a better example

distribute & pypi

setup.py

```
#!/usr/bin/env python
from setuptools import setup
#from distutils.core import setup
setup(
 name='blog',
 version='1.0',
 description = 'Sample Blog app',
 author = 'Simone',
 author_email = 's.federici@k-tech.it',
 packages=['blog'],
 install_requires=[
 'distribute',
 'docutils==0.7',
 'sphinx==1.0.5',
 'python_dateutil==1.5',
 'djangodevtools'
 ],
)
```

\$./setup.py develop
\$./setup.py install
\$./setup.py register
\$./setup.py upload

CI - <http://trac.buildbot.net/>

<http://code.google.com/p/django-buildbot/>

buildbot

```
$ virtualenv /env/bb/  
$ source /env/bb/bin/activate  
$ easy_install buildbot
```


```
$ buildbot create-master /env/bb/master
```

```
vi master.cfg  
c['slaves'] = [BuildSlave("ep1", "pass"),]  
c['change_source'] = [SVNPoller("REPO"),]  
c['builders'] = ...  
f = factory.BuildFactory()  
f.addStep(source.SVN, mode='update', ...)  
f.addStep(FileDownload, mastersrc="x", ...)  
f.addStep(shell.ShellCommand, command=...)  
c['Schedulers'] = ...
```

```
$ buildbot start /env/bb/master/
```

```
$ virtualenv /env/bbslave  
$ source /env/bbslave/bin/activate  
$ easy_install buildbot-slave
```

```
$ buildslave create-slave slave  
localhost:9989 ep1 pass
```


```
$ buildslave start /env/bbslave/slave/
```

welcome page - buildbot

A screenshot of a web browser window titled "Buildbot". The address bar shows "localhost:8010". The page content is the Buildbot welcome page for a Django project. It features a navigation bar with links to Home, Waterfall Grid, T-Grid, Console, Builders, Recent Builds, Buildslaves, Changesources, and About. The main heading is "Welcome to the Buildbot for the Django project!". Below it is a bulleted list of links: Waterfall Display, Grid Display, Transposed Grid Display, Console, Builders, Recent Builds, Buildslave Information, Changesource Information, and About this Buildbot. A note below states: "To cause this master to shut down cleanly, push the 'Clean Shutdown' button." A "Clean Shutdown" button is visible. A footer note says: "This and other pages can be overridden and customized."

Buildbot

localhost:8010

Riepilogo IAD The "PIT" (CmdGu... K-tech.it Mail - Inb... PieRre5 - MyWiki Other Bookmarks

Home - Waterfall Grid T-Grid Console Builders Recent Builds Buildslaves Changesources - About

Welcome to the Buildbot for the Django project!

- The Waterfall Display will give you a time-oriented summary of recent buildbot activity.
- The Grid Display will give you a developer-oriented summary of recent buildbot activity.
- The Transposed Grid Display presents the same information as the grid, but lists the revisions down the side.
- The Console presents a user-oriented status page.
- The Builders and their most recent builds are here.
- Recent Builds are summarized here, one per line.
- Buildslave Information
- Changesource Information.
- About this Buildbot

To cause this master to shut down cleanly, push the 'Clean Shutdown' button.

No other builds will be started on this master, and the master will stop once all current builds are finished.

Clean Shutdown

This and other pages can be overridden and customized.

Grid view - buildbot

The screenshot shows a web browser window titled "Buildbot" at the URL "localhost:8010/tgrid". The browser interface includes a toolbar with icons for back, forward, search, and refresh, and a menu bar with "File", "Edit", "View", "Search", "Help", and "Bookmarks". The main content area displays a "Transposed Grid View" for the "Django" project. The grid has "Django" as the column header and ten rows, each representing a different build configuration. The configurations are:

Django	Win XP Pro trunk- 2.5- mysql	x86 Ubuntu Hardy trunk-2.3- mysql	x86 Ubuntu Hardy trunk-2.3- postgres	x86 Ubuntu Hardy trunk-2.3- sqlite	x86 Ubuntu Hardy trunk-2.4- mysql	x86 Ubuntu Hardy trunk-2.4- postgres	x86 Ubuntu Hardy trunk-2.4- sqlite	x86 Ubuntu Hardy trunk-2.5- mysql	x86 Ubuntu Hardy trunk-2.5- postgres	x86 Ubuntu Hardy trunk-2.5- sqlite

Below the grid, a message states: "BuildBot (0.8.3p1) working for the [Django](#) project." and "Page built: Thu 23 Jun 2011 01:26:44 (CEST)". A cursor arrow is visible in the bottom right corner of the browser window.

alias django command enabled in settings_local.py [svn:ignore]

```
$ vi settings.py
try:
 from settings_local import *
except:
 print "No settings_local found!"
```

```
$ vi settings_local.py
DEBUG=True
from djangodevtools import manage_enable_alias
manage_enable_alias()
```

```
$ ./manage.py alias mycmd='reset blog --noinput ; syncdb --noinput'
$ ./manage.py mycmd
```

[manage.cfg is shared by all the team members]

easy_install uWSGI

```
$ vi /env/ep2011/ep11.ini
```

```
[uwsgi]
virtualenv = /env/ep2011
pythonpath = /apps/ep2011
env = DJANGO_SETTINGS_MODULE=ep11.settings
module = django.core.handlers.wsgi:WSGIHandler()
master = true
processes = 7
harakiri = 60
max-requests = 5000
memory-report = true
socket = 127.0.0.1:3031
```

```
$ uwsgi --ini /env/ep2011/ep11.ini
```

```
<Location />
  SetHandler uwsgi-handler
  uWSGISocket 127.0.0.1:3031
</Location>
```

more....

```
$ uwsgi --ini /env/ep2011/ep11.ini --http :8000
```

```
# leave a backdoor for broken new release
```

```
$ uwsgi --ini /env/ep2011/ep11.ini --auto-snapshot=2
```

```
# after the release (with easy_install)
```

```
$ kill -HUP $pid #reload app
```

```
# URGENT! My release is broken
```

```
$ kill -URG $pid #restore old app
```

```
# vi easy-install.pth (downgrade your release)
```

```
# others tips
```

```
$ kill -TERM $pid # brutal reload
```

```
$ vi ep11_uwsgi.py
```

```
import uwsgi
import os
os.environ['DJANGO_SETTINGS_MODULE'] = 'ep11.settings'
from django.core.handlers.wsgi import WSGIHandler
application = WSGIHandler()

import ep11.handlers
uwsgi.register_signal(98, '', ep11.handlers.clear_sessions)

# clear sessions every 24 hours
uwsgi.add_cron(98, 0, 23, -1, -1, -1) # 23.00 every day
```

<http://projects.unbit.it/uwsgi/wiki/SignalFramework>

```
$ vi /env/ep2011/ep11.ini
```

```
[uwsgi]
#module = django.core.handlers.wsgi:WSGIHandler()
module = ep11_uwsgi
```

uWSGI + django + clustering

```
$ uwsgi --emperor=/vassals  
$ uwsgi --emperor="/env/*/*.ini"
```

django docs:
[\[https://code.djangoproject.com/ticket/16057\]](https://code.djangoproject.com/ticket/16057)

deploy multiple apps
[\[http://projects.unbit.it/uwsgi/wiki/Emperor\]](http://projects.unbit.it/uwsgi/wiki/Emperor)

Clustering
[\[http://projects.unbit.it/uwsgi/wiki/Clustering\]](http://projects.unbit.it/uwsgi/wiki/Clustering)

Part 2°

coding...

extends user tips

```
class EPUser(User):
 nickname = models.CharField(max_length=50)

 def get_profile(self):
 try:
 ret = super(EPUser, self).get_profile()
 except UserProfile.DoesNotExist:
 ret = UserProfile.objects.create(user=self)
 return ret
```

[post_save is not always a good compromise]

- **AUTH_PROFILE_MODULE="blog.UserProfile"**
- **AUTHENTICATION_BACKENDS = ('ep11.backends.EPModelBackend',)**
[can be used also a middleware but it does 2 queries]
- COMMAND: ep11/management/commands/**createsuperuser.py**
[can be also create an admin action "make EPUser"]

brutal monkey patch

- better don't touch the user TABLE and MODEL

```
_original_get_profile = User.get_profile

def _get_or_create_profile(user):
 try:
 ret = _original_get_profile(user)
 except UserProfile.DoesNotExist:
 ret = UserProfile.objects.create(user=user)
 return ret

# monkey patch
User.get_profile = _get_or_create_profile
```

better using proxy on the fly

```
class EPUser(User):
 class Meta:
 proxy = True
 def get_profile(self):
 if not hasattr(self, '_profile_cache'):
 self._profile_cache, _n = UserProfile.objects.get_or_create(user=self)
 return self._profile_cache

class EPUserMiddleware(object):
 def process_request(self, request):
 if request.user:
 if request.user.is_authenticated():
 request.user.__class__ = EPUser
 else:
 request.user.get_profile = lambda: None

MIDDLEWARE_CLASSES = (
 ...
 'django.contrib.auth.middleware.AuthenticationMiddleware',
 'ep11.blog.middleware.EPUserMiddleware',
 ...
)
```

model form factory

```
from django.forms.models import ModelForm
EPUserForm = ModelFormFactory(EPUser, fields=['username', 'email'])

def CustomLogicValidationForm(models.ModelForm):
 def clean_username(self):
 username = self.cleaned_data['username']
 if "aldaran" == username:
 raise forms.ValidationError("aldaran is a super username!")
 return username

EPUserForm2 = ModelFormFactory(EPUser,
form=CustomLogicValidationForm, fields=['username', 'email'])
```

autosave user form

```
class Author(models.Model) :  
 name = models.CharField(max_length=50)  
 user = models.ForeignKey(EPUser)  
 __unicode__ = lambda x: x.name  
  
def autosave_userform_factory(user, Model, form=forms.ModelForm) :  
 class InnerForm(form) :  
 class Meta:  
 model = Model  
 exclude = ("user",)  
 def save(self, commit=True) :  
 self.instance.user = user  
 return super(InnerForm, self).save(commit=commit)  
 InnerForm.__name__ = "%sForm" % Model.__name__  
 return InnerForm  
  
>>> user = EPUser.objects.all()[0]  
>>> AutoSaveUserForm = autosave_userform_factory(user, Author)  
  
>>> form = AutoSaveUserForm(data={"name":"Federici"})  
>>> form.is_valid()  
True  
>>> form.save()  
<Author: Federici>  
>>> form.instance.user  
<EPUser: aldaran>
```

filter authors form [+ autosave]

```
class Post(models.Model):
 author = models.ForeignKey(Author)
 title = models.CharField(max_length=100)
 user = models.ForeignKey(EPUser)
 __unicode__ = lambda x: x.title

def filter_author_form_factory(user, Model, form=forms.ModelForm):
 class InnerForm(form):
 author = forms.ModelChoiceField(user.author_set.all())
 InnerForm.__name__ = "Filter%sForm" % Model.__name__
 return InnerForm

>>> user = EPUser.objects.all()[0]
>>> AutoSaveUserForm = autosave_userform_factory(user, Post)
>>> Form = filter_author_form_factory(user, Post, form=AutoSaveUserForm)

>>> form = Form({"title": "Sample", "author": Author.objects.exclude(user=user)[0].pk})
>>> form.errors
{'author': [u'Select a valid choice. That choice is not one of the available choices.']}

>>> form = Form({"title": "Sample", "author": user.author_set.all()[0].pk})
>>> form.is_valid()
True
>>> form.save()
<Post: Sample>
```

form in admin

```
def _check_user_permission(_elf, request, obj=None):
 return not obj or obj.user == request.user

class AutosaveUserAdmin(admin.ModelAdmin):
 def get_form(self, request, obj=None, **kwargs):
 Form = kwargs.get("form", self.form)
 kwargs.update( form=autosave_userform_factory(
 » request.user, self.model, form=Form))
 »
 return super(AutosaveUserAdmin, self).get_form(request, obj, **kwargs)

 def queryset(self, request):
 return super(AutosaveUserAdmin, self).queryset(request)
 »
 .filter(user=request.user)

 has_delete_permission = has_change_permission = _check_user_permission

class AuthorAdmin(AutosaveUserAdmin):
 list_display = ('name', 'user')

admin.site.register(Author, AuthorAdmin)
```

form in admin

```
class PostAdmin(AutosaveUserAdmin):
 list_display = ('title', 'author', 'user')
 fields = ["title", "author"]
 def get_form(self, request, obj=None, **kwargs):
 Form = kwargs.get("form", self.form)
 kwargs.update(
 form=filter_author_form_factory(
 request.user, self.model, form=Form))
 return super(PostAdmin, self).get_form(request, obj, **kwargs)

admin.site.register(Post, PostAdmin)
```

Change author | Dja... × +

localhost:8000/admin/blog/author/6/

Django administration

Welcome, aldaran. Documentation / Change password / Log out

Home > Blog > Authors > Federici

Change author

Name:

[Delete](#) [Save and add another](#) [Save and continue editing](#) [Save](#)

localhost:8000/admin/doc/

Select author to change × +

localhost:8000/admin/blog/author/

Django administration

Welcome, aldaran. Documentation / Change password / Log out

Home > Blog > Authors

Select author to change

Action: ----- Go 0 of 3 selected

<input type="checkbox"/>	Name	User
<input type="checkbox"/>	Federici	aldaran
<input type="checkbox"/>	Gio	aldaran
<input type="checkbox"/>	Simone	aldaran

3 authors

Add author +

AuthorAdmin - AutoSaveForm

Change post | Djan... × +

localhost:8000/admin/blog/post/2/

Django administration

Welcome, **aldaran**. Documentation / Change password / Log out

Home > Blog > Posts > Django productivity tips and tricks

Change post

Title: Django productivity tips and tricks

Author: Simone ▾

✖ Delete

Save and add another Save and continue editing Save

See only authors insert by you

Select post to chan... × +

localhost:8000/admin/blog/post/

Django administration

Welcome, **aldaran**. Documentation / Change password / Log out

Home > Blog > Posts

Select post to change

Add post +

Action:	-----	Go	0 of 3 selected
<input type="checkbox"/>	Title		Author User
<input type="checkbox"/>	Esempio2		Federici aldaran
<input type="checkbox"/>	Esempio		Gio aldaran
<input type="checkbox"/>	Django productivity tips and tricks		Simone aldaran

3 posts

PostAdmin - AutoSaveForm - Filter Authors

jquery + REST + json

- form widgets:
 - autocomplete
 - timeentry - mouse gestures
 - colorpicker, date range, etc...
- jquery-ui
 - datatable, tablesort, pagination, etc...
 - fullcalendar, drag and drop, ecc...
 - dialog, fancybox, ajax-form

[after all this is another talk...]

www.k-tech.it

Questions?
s.federici@k-tech.it

References

<http://www.k-tech.it/>

<http://pypi.python.org/pypi/virtualenv>

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

<http://pypi.python.org/pypi/setuptools>

<http://www.pythonware.com/products/pil/>

<http://ipython.scipy.org/>

<http://oss.oetiker.ch/rrdtool/>

<http://www.jetbrains.com/pycharm/>

<http://pypi.python.org/pypi/yolk>

<http://pypi.python.org/pypi/django-allauth>

<http://www.os4d.org/djangodevtools>

<http://nedbatchelder.com/code/coverage/>

<http://packages.python.org/distribute/>

<http://trac.buildbot.net/>

<http://code.google.com/p/django-buildbot/>

<http://projects.unbit.it/uwsgi/>

<http://jquery.com/>

<http://jqueryui.com/>

<http://django-rest-framework.org/>

<http://docs.jquery.com/Plugins>

<http://arshaw.com/fullcalendar/>