

DJANGO 1.4 CHEAT SHEET

We know Django. <http://revsys.com/>

卷之三

DJANGO 1.4 CHEAT SHEET

Brought to you by

We know Django, <http://revsys.com/>

Common field options		Django Debug Toolbar	Tastypie	Datetime formatting	
<code>error_messages</code>	= {"code": "Message", ...}		Debug better, faster. http://django.me/djdt		Creating delicious APIs for Django apps since 2010. http://tastypieapi.org/
Form fields		Form widgets		Template filters	
<code>BooleanField, NullBooleanField</code>		<code>All widgets</code>	<code>add:"2"</code>	<code>pluralize</code>	
<code>CharField</code>	<code>max_length = 100</code> <code>min_length = 10</code>	<code>attrs = {'class': 'fancy', ...}</code>	<code>addslashes</code>	<code>pluralize:"es"</code>	<code>a</code> a.m. / p.m.
<code>ChoiceField, MultipleChoiceField</code>	<code>choices = [(1, "Choice 1"), ...]</code>	<code>CheckboxInput</code>	<code>capfirst</code>	<code>pluralize:"y,ies"</code>	<code>A</code> %p AM / PM
<code>TypedChoiceField, TypedMultipleChoiceField</code>	<code>choices = [(1, "Choice 1"), ...]</code> <code>coerce = callback(value)</code> <code>empty_value = ""</code>	<code>checkboxSelectMultiple</code>	<code>center:"15"</code>	<code>random</code>	<code>b</code> jan, feb, ...
<code>ModelChoiceField, ModelMultipleChoiceField</code>	<code>queryset = Model.objects.all()</code> <code>empty_label = "-----"</code>	<code>ClearableFileInput</code>	<code>cut:" "</code>	<code>removetags:"span div"</code>	<code>c</code> 2008-01-02T10:30:00.000123
<code>DateField</code>	<code>input_formats = ["%Y-%m-%d", ...]</code>	<code>DateInput</code>	<code>date:"jS F Y H:i"</code>	<code>rjust:"10"</code>	<code>d</code> %c Fri Mar 4 16:43:23 2011
<code>DateTimeField</code>	<code>input_formats = ["%Y-%m-%d %H:%M", ...]</code>	<code>DateTimelInput</code>	<code>default:"nothing"</code>	<code>safe</code>	<code>e</code> 01 - 31 Mon, Tue, ...
<code>DecimalField</code>	<code>max_value = Decimal(100)</code> <code>min_value = Decimal(10)</code> <code>max_digits = 10</code> <code>decimal_places = 2</code>	<code>FileInput</code>	<code>default_if_none:"nothing"</code>	<code>safeseq</code>	<code>F</code> %B UTC, CST (timezone name)
<code>EmailField</code>		<code>HiddenInput, MultipleHiddenInput</code>	<code>dictsort:"key"</code>	<code>slice:"10:20"</code>	<code>g</code> %m (alternate long month)
<code>FileField, ImageField</code>		<code>MultiWidget</code>	<code>dictsortreversed:"key"</code>	<code>slugify</code>	<code>h</code> %l 1, 1:30
<code>FilePathField</code>	<code>path = "/home/images"</code> <code>recursive = True</code> <code>match = r"\.pdf"</code>	<code>NullBooleanSelect</code>	<code>divisibleby:"4"</code>	<code>stringformat:"s"</code>	<code>I</code> January, February, ...
<code>FloatField</code>	<code>max_value = 100.0</code> <code>min_value = 10.0</code>	<code>PasswordInput</code>	<code>escape</code>	<code>stripTags</code>	<code>J</code> 0 - 12
<code>IntegerField</code>	<code>max_value = 100</code> <code>min_value = 10</code>	<code>RadioSelect</code>	<code>escapejs</code>	<code>time:"H:i"</code>	<code>K</code> 01 - 12
<code>IPAddressField</code>		<code>Select</code>	<code>filesizeformat</code>	<code>timesince</code>	<code>L</code> 00 - 23
<code>GenericIPAddressField</code>	<code>protocol = "both" "IPv4" "IPv6"</code> <code>unpack_ipv4 = False</code>	<code>SelectMultiple</code>	<code>first</code>	<code>timesincefrom_date</code>	<code>M</code> %b Monday, Tuesday, ...
<code>RegexField</code>	<code>regex = r'\w+'</code> <code>max_length = 100</code> <code>min_length = 10</code>	<code>SplitDateTimeWidget</code>	<code>fix_ampersands</code>	<code>timeuntil</code>	<code>N</code> 01 - 12 Jan., Feb., March, ...
<code>SlugField</code>	<code>max_length = 100</code> <code>min_length = 10</code>	<code>Textarea</code>	<code>floatformat:"3"</code>	<code>timeuntilfrom_date</code>	<code>O</code> (ISO-8601 week-numbering year)
<code>TimeField</code>	<code>input_formats = ["%H:%M:%S", ...]</code>	<code>TextInput</code>	<code>force_escape</code>	<code>truncatechars:"9"</code>	<code>P</code> +0200 1 a.m., noon, 2:30 p.m.
<code>URLField</code>	<code>max_length = 100</code> <code>min_length = 10</code> <code>verify_exists = False</code> <code>validator_user_agent = "Django/1.3"</code>	<code>TimelInput</code>	<code>get_digit:"2"</code>	<code>truncatewords:"10"</code>	<code>Q</code> Thu, 21 Dec 2000 16:01:07 +0200
<code>SplitDateTimeField</code>	<code>input_date_formats = ["%Y-%m-%d", ...]</code> <code>input_time_formats = ["%H:%M:%S", ...]</code>		<code>iriencode</code>	<code>truncatewords_html:"10"</code>	<code>R</code> 00 - 59 (seconds)
			<code>join:"/"</code>	<code>unordered_list</code>	<code>S</code> st, nd, rd, th
			<code>length</code>	<code>upper</code>	<code>T</code> 28 - 31 28 - 31 EST, UTC, ...
			<code>length_is:"4"</code>	<code>urlencode</code>	<code>U</code> (microseconds) (unix timestamp)
			<code>linebreaks</code>	<code>urlendcode:"/+"</code>	<code>V</code> o (Sun.) - 6 (Sat.)
			<code>linebreaksbr</code>	<code>urllize</code>	<code>W</code> 1 - 53 01 - 53
			<code>linenumbers</code>	<code>urlzetrunc:"15"</code>	<code>X</code> 99 1999 03/04/11 16:43:23
			<code>ljust:"10"</code>	<code>wordcount</code>	<code>Z</code> 0 - 365 (tz offset, seconds)
			<code>lower</code>	<code>wordwrap:"20"</code>	<code>DATE_FORMAT</code> (as defined in settings)
			<code>make_list</code>	<code>yesno:"yeah,no,unknown"</code>	<code>DATETIME_FORMAT</code> (as defined in settings)
			<code>phone2numeric</code>		<code>SHORT_DATE_FORMAT</code> (as defined in settings)
					<code>SHORT_DATETIME_FORMAT</code> (as defined in settings)
HttpRequest		HttpResponse		Template tags	
<code>_iter_0</code>	<code>body</code>	<code>__init__(content=</code>	<code>__block name %}{% endblock %}</code>		
	<code>build_absolute_uri(path)</code>	<code>mimetype=None,</code>	<code>{% csrf_token %}</code>		
	<code>COOKIES</code>	<code>status=200,</code>	<code>{% cycle "row1" "row2" [as varname] [silent] %}</code>		
	<code>encoding</code>	<code>content_type=None)</code>	<code>{% debug %}</code>		
	<code>GET, POST, REQUEST</code>	<code>__delitem__(header)</code>	<code>{% extends "base.html" %}</code>		
	<code>FILES</code>	<code>__getitem__(header)</code>	<code>{% filter force_escape lower %}{% endfilter %}</code>		
	<code>get_full_path()</code>	<code>__setitem__(header, val)</code>	<code>{% firstof var1 var2 "fallback" %}</code>		
	<code>get_host()</code>	<code>delete_cookie(key,</code>	<code>{% for i in list [reversed] %}{% empty %}{% endfor %}</code>		
	<code>get_signed_cookie(key)</code>	<code>path="/",</code>	<code>{} forloop.counter {}</code>		
	<code>is_ajax()</code>	<code>domain=None)</code>	<code>{} forloop.counter0 {}</code>		
	<code>is_secure()</code>	<code>flush()</code>	<code>{} forloop.revcounter {}</code>		
	<code>META</code>	<code>has_header(header)</code>	<code>{} forloop.revcounter0 {}</code>		
	<code>method</code>	<code>set_cookie, set_signed_cookie(</code>	<code>{} forloop.first {}</code>		
	<code>path</code>	<code>key, value,</code>	<code>{} forloop.last {}</code>		
	<code>path_info</code>	<code>max_age=None,</code>	<code>{} forloop.parentloop {}</code>		
	<code>read(size=None)</code>	<code>expires=None,</code>			
	<code>readline(), readlines()</code>	<code>path="/",</code>	<code>{% if condition %}{% elif condition %}{% else %}{% endif %}</code>		
	<code>session</code>	<code>domain=None,</code>	<code>{% ifchanged %}{% else %}{% endifchanged %}</code>		
	<code>urlconf</code>	<code>secure=None,</code>	<code>{% include "other/template.html" [with who="Jane" ... [only]] %}</code>		
	<code>user</code>	<code>httponly=True)</code>	<code>{% load [foo bar ... from] other_library %}</code>		
		<code>tell()</code>	<code>{% now "jS F Y H:i" %}</code>		
		<code>write(content)</code>	<code>{% regroup people by gender as gender_list %}</code>		
View shortcuts (django.shortcuts)		Template tags		django.test.TestCase	
		<code>render(request, template, context_dict={},</code>	<code>{% spaceless %}{% endspaceless %}</code>	<code>client_class</code>	= django.test.client
		<code>context_instance=RequestContext, content_type="text/html",</code>	<code>{% templatetag openblock / closeblock / openvariable /</code>	<code>fixtures</code>	= ["fix1.json", "fix2.json", ...]
		<code>status=200, current_app=None)</code>	<code>closevariable / openbrace / closebrace /</code>	<code>urls</code>	= "my.app.urls"
		<code>redirect(to, permanent=False, *args, **kw)</code>	<code>opencomment / closecomment %}</code>	<code>multi_db</code>	= False
		<code>get_object_or_404(Model, **lookup)</code>	<code>{% url path.to.view arg1 arg2 arg3=v1 arg4=v2 [as the_url] %}</code>		
		<code>get_list_or_404(Model, **lookup)</code>	<code>{% widthratio this_value max_value 100 %}</code>		
			<code>{% with alpha=1 beta=2 ... %}{% endwith %}</code>		
Sentry		Sentry		assertContains, assertNotContains(resp, text, count=None, status_code=200, msg_prefix='', html=False)	
				<code>assertFieldOutput(cls, valid, invalid, field_args=None, field_kwargs=None, empty_value='')</code>	
				<code>assertFormError(resp, form, field, errors, msg_prefix='')</code>	
				<code>assertHEMEqual, assertHTMLNotEqual(html1, html2, msg='')</code>	
				<code>assertQuerysetEqual(qs, values, transform=repr, ordered=True)</code>	
				<code>assertRedirects(resp, url, target_status_code=302, msg_prefix='')</code>	
				<code>assertTemplateUsed, assertTemplateNotUsed(resp, tmpl)</code>	
					<code>with self.assertNumQueries(num, func): ...</code>
					<code>with self.assertRaisesMessage(exe, msg): ...</code>
					<code>with self.settings(SETTING='new_value'): ...</code>