

Лабораторная работа №3

Взаимодействие с БД в Django.

Object Relational Mapping

Начнем

Создадим проект:

```
Django-admin.py startproject booksdb
```

Настроим соединение с БД (settings.py):

```
DATABASES = {  
 'default': {  
 'ENGINE': 'django.db.backends.mysql', # Add 'postgresql_psycopg2', 'postgresql',  
'mysql', 'sqlite3' or 'oracle'.  
 'NAME': 'mydb',  
 'USER': 'root', # Not used with sqlite3.  
 'PASSWORD': '1q2w3e', # Not used with sqlite3.  
 'HOST': '', # Set to empty string for localhost. Not used with sqlite3.  
 'PORT': '', # Set to empty string for default. Not used with sqlite3.  
 }  
}
```

Первое соединение с базой

В каталоге проекта запустим оболочку Python:

```
python manage.py shell
```

В ней попробуем соединиться с базой :

```
from django.db import connection  
cursor = connection.cursor()
```

Первое приложение

В каталоге проекта вызовем команду:

```
python manage.py startapp books
```

Результат:

```
books/
```

```
__init__.py
```

```
models.py
```

```
views.py
```

Первая модель

Models.py:

```
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)
```

```
 state_province = models.CharField(max_length=30)
```

```
 country = models.CharField(max_length=50)
```

```
 website = models.URLField()
```

Первая модель

Models.py:

```
class Author(models.Model):
```

```
 first_name = models.CharField(max_length=30)
```

```
 last_name = models.CharField(max_length=40)
```

```
 email = models.EmailField()
```

Первая модель

Models.py:

```
class Book(models.Model):
```

```
 title = models.CharField(max_length=100)
```

```
 authors = models.ManyToManyField(Author)
```

```
 publisher = models.ForeignKey(Publisher)
```

```
 publication_date = models.DateField()
```

Установка модели

settings.py:

```
INSTALLED_APPS = (  
 #'django.contrib.auth',  
 #'django.contrib.contenttypes',  
 #'django.contrib.sessions',  
 #'django.contrib.sites',  
 #'django.contrib.messages',  
 #'django.contrib.staticfiles',  
 'bookdb.books',  
)
```

python manage.py validate – проверка синтаксиса

python manage.py sqlall books – запуск генерации SQL запросов

Python manage.py syncdb – выполнение запросов

Доступ к данным

```
python manage.py shell
```

```
from books.models import Publisher
```

```
p1 = Publisher(name='Addison-Wesley', address='75 Arlington  
Street', city='Boston', state_province='MA', country='U.S.A.',  
website='http://www.apress.com/')
```

```
p1.save()
```

```
p2 = Publisher(name="O'Reilly", address='10 Fawcett St.',  
city='Cambridge', state_province='MA', country='U.S.A.',  
website='http://www.oreilly.com/')
```

```
p2.save()
```

```
publisher_list = Publisher.objects.all()
```

```
publisher_list
```

Строковое представление модели

Добавим следующие строки в Models.py

Class Publisher:

```
def __unicode__(self):  
 return self.name
```

class Author:

```
def __unicode__(self):  
 return '%s %s' % (self.first_name, self.last_name)
```

class Book:

```
def __unicode__(self):  
 return self.title
```

Результат: *publisher_list = Publisher.objects.all()*

[<Publisher: Addison-Wesley>, <Publisher: O'Reilly>]

Изменение данных

- Создадим новый объект:
- *p = Publisher(name='Apress', address='2855 Telegraph Ave.', city='Berkeley', state_province='CA', country='U.S.A.', website='http://www.apress.com/')*
- *p.save()*
- Получим id сохраненного объекта: *p.id*
- Присвоим новое значение: *p.name = 'Apress Publishing'*
p.save()

Селекция данных

- *Publisher.objects.all()* : SELECT id, name, address, city, state_province, country, website FROM book_publisher;
- *Publisher.objects.filter(name='Apress')* : SELECT id, name, address, city, state_province, country, website FROM books_publisher WHERE name = 'Apress';
- *Publisher.objects.filter(name contains="press")* : SELECT id, name, address, city, state_province, country, website FROM books_publisher WHERE name LIKE '%press%';
- Один объект: *Publisher.objects.get(name="Apress")*
- Сортировка: *Publisher.objects.order by("name")*
- Цепочка запросов: *Publisher.objects.filter(country="U.S.A.").order by("-name")*
- Изменение мн-ва объектов одним запросом:
p = Publisher.objects.get(name='Apress')
p.name="Apress Publishing"
p.save()

Удаление данных

- Определенный объект:
p=Publisher.objects.get(name="O'Reilly")
p.delete()
- Выборка: *Publisher.objects.filter(country='USA').delete()*
- Все: *Publisher.objects.all().delete()*