

Argonne
NATIONAL
LABORATORY

... for a brighter future

Python Tools for Web Development

Trac - <http://trac.edgewall.com>

Django - <http://www.djangoproject.com>

David Dahl

2006.10.27

U.S. Department
of Energy

A U.S. Department of Energy laboratory
managed by The University of Chicago

Intro

There are many tools written in Python that help developers get organized and write web applications quickly.

Trac is a Project Management Tool that interfaces with Subversion

Django is a “Web Framework” that helps developers create flexible, scalable and maintainable applications.

What is Trac?

- Project Management System
- Ties neatly into SVN revision control
- Can be used for software project management
- Can be used for general project management

Who uses Trac?

■ NASA's Jet Propulsion Laboratory

- <http://www.jpl.nasa.gov/> -- “We use Trac & SVN to manage various deep-space and near-space projects.”

■ EECS Department of Case Western Reserve University

- <http://www.eecs.cwru.edu/> -- “We provide Trac and Subversion to all of the computer science students (and anyone else interested).”

■ Hybrid Perception

- <http://www.hybridperception.com> -- We use Trac internally for three major projects and for many one-to-one or many-to-many customer relationship management. Trac allows to show our customers realtime achievement of their projects and up to the second interaction with them. We also integrate it on some of our customers' development platforms.

Excerpted from: <http://trac.edgewall.org/wiki/TracUsers>

Key Trac Features

- Wiki
- Roadmap
- Timeline
- Tickets

Wiki

- Familiar WikiWord usage
- Dovetails with Trac Ticket, Report and source code revision systems
 - Example:

Tickets: #1 or ticket:1 will result in the following display:

Tickets: #1 or ticket:1

Welcome to "Net Soft Dev"

Net Soft Dev - CIS/Networking group Trac instance.

Trac is an open-source project from Edgewall Software, they describe Trac like this:

*"**Trac** is an enhanced wiki and issue tracking system for software development projects. Trac uses a **minimalistic approach** to web-based software project management. Our mission; to help developers write great software while staying out of the way. Trac should **impose as little as possible** on a team's established development process and policies.*

It provides an interface to Subversion, an integrated Wiki and convenient report facilities.

Trac allows wiki markup in issue descriptions and commit messages, creating links and seamless references between bugs, tasks, changesets, files and wiki pages. A timeline shows all project events in order, making getting an overview of the project and tracking progress very easy. "

The Benefits of Using Trac

- Organize the source code of the networking group
- Work hand in glove with Subversion (revision control) to keep track of changes to the source code
- Provide a real "project management" interface for the software projects produced by the networking group
- Enable both "Bug Tracking" and "Feature Enhancement" tools for our group
- Bring our software development methods up to modern standards
- Make everyone shiney happy people

ProjectIdeas

DocumentationArea

[How Tos, Software Development Best Practices and other docs](#)

Editing "WikiStart"

Adjust edit area height:

```
= Welcome to "Net Soft Dev" =
```

```
== Net Soft Dev - CIS/Networking group Trac instance. ==
```

Trac is an open-source project from Edgewall Software, they describe Trac like this:

```
''''Trac'' is an enhanced wiki and issue tracking system for software development projects. Trac uses a
''minimalistic approach'' to web-based software project management. Our mission; to help developers
write great software while staying out of the way. Trac should ''impose as little as possible'' on a
team's established development process and policies.
```

It provides an interface to Subversion, an integrated Wiki and convenient report facilities.

```
''Trac'' allows wiki markup in issue descriptions and commit messages, creating links and seamless
references between bugs, tasks, changesets, files and wiki pages. A timeline shows all project events in
order, making getting an overview of the project and tracking progress very easy.''
```

```
== The Benefits of Using ''Trac'' ==
```

- * Organize the source code of the networking group
- * Work hand in glove with Subversion (revision control) to keep track of changes to the source code

Note: See [WikiFormatting](#) and [TracWiki](#) for help on editing wiki content.

Change information

Your email or username:

Comment about this change (optional):

 Page is read-only

Preview

Submit changes

Cancel

Roadmap

- High level overview of project status
- Display groups of tickets as “Milestones”

Milestone: CIO Dashboard

No date set

CIO dashboard is a project tracking system that makes it easy to learn about the progress of CIS projects. This is currently in a "brainstorming" phase.

Milestone: CIS Networking Code Into SVN

No date set

All code developed by CIS/Networking needs to be organized and catalogued into SVN and Trac.

Milestone: Develop Divisional Pre- and Post-Change Notification tool

No date set

7/19/06: Additions by Scott Pinkerton We currently have an existing tool which had been developed by Corby Schmitz. It was originally intended to be used by the Networking group exclusively. However, there appears to be value in extending the capabilities of this tool to other groups within the division - Windows, Unix Operations, MIS/SDWS, even Web Services.

Need to go and talk with the other groups to determine their requirements. Need to analyze the existing code, clean it up, add robustness, etc.

Almost forgot, having an integrated calendar function to help visualize when changes are scheduled for; analyze, and alert when system changes are scheduled "on top of each other".

Custom Query (8 matches)

Filters

Status new assigned reopened closed

Milestone

Add filter

Group results by descending Show full description under each result

Ticket	Summary	Status	Owner	Type	Priority	Component
25	Edit Screen	new	dahl	enhancement	major	lib
27	Collect Rigor level requirements	new	dahl	enhancement	major	discovery
28	Backend script to open tickets in trac for a specific rigor level	new	dahl	enhancement	major	lib
29	Filter by Query and display	new	dahl	defect	major	lib
32	add "date updated" to list view	new	dahl	defect	major	lib
36	Rigor Level "Grid"	new	dahl	defect	major	lib
37	Trac scraper - add percent complete per milestone	new	dahl	defect	major	lib
20	configure Trac to use schemas instead of db instances	new	dahl	defect	minor	lib

Note: See [TracQuery](#) for help on using queries.

Download in other formats:

[RSS Feed](#) | [Comma-delimited Text](#) | [Tab-delimited Text](#)

Ticket #25 (enhancement)

Edit Screen

Opened 2 weeks ago

Status: new

Reported by:	dahl	Assigned to:	dahl
Priority:	major	Milestone:	CIO Dashboard
Component:	lib	Version:	alpha
Keywords:		Cc:	

Edit Project details screen. Edit Project Attributes on one screen

Attachments

Add/Change #25 (Edit Screen)

Your email or username:

Comment (you may use [WikiFormatting](#) here):

Timeline

- Displays all wiki edits and source code changes

Timeline

08/11/06:

- 14:04 Ticket [#8](#) (task) closed by dahl
fixed
- 14:03 Ticket [#30](#) (defect) closed by dahl
fixed: Changed to display futher details of individual projects
- 14:03 Ticket [#31](#) (enhancement) closed by dahl
Invalid
- 14:01 Ticket [#26](#) (enhancement) closed by dahl
fixed
- 14:01 Ticket [#37](#) (defect) created by dahl
Trac scraper - add percent complete per milestone
- 13:59 Ticket [#36](#) (defect) created by dahl
Rigor Level "Grid"

View changes from and days back.

- Milestones
- Ticket changes
- Repository checkins
- Wiki changes

08/10/06:

- 19:56 Changeset [\[40\]](#) by dahl
add js functionality for filtering the list, updated list.js to use a ...

08/09/06:

- 16:53 Changeset [\[39\]](#) by dahl

Changeset 40

Timestamp: 08/10/06 19:56:47

Author: dahl

Message: add js functionality for filtering the list, updated list.js to use a more dynamic js form building scheme, need to add links to Trac, trac ticket generation

Files:

-
 [project_index/trunk/project_index/projectlist/media/base.css](#) (2 diffs)
-
 [project_index/trunk/project_index/projectlist/media/js/projectlist/list.js](#) (2 diffs)
-
 [project_index/trunk/project_index/projectlist/tmpl/base.html](#) (1 diff)
-
 [project_index/trunk/project_index/projectlist/tmpl/project_detail.html](#) (1 diff)
-
 [project_index/trunk/project_index/projectlist/tmpl/project_list.html](#) (4 diffs)
-
 [project_index/trunk/project_index/projectlist/views.py](#) (5 diffs)
-
 [project_index/trunk/project_index/urls.py](#) (1 diff)

View differences inline

Show lines around each change

Ignore:

- Blank lines
- Case changes
- White space changes

Unmodified
 Added
 Removed
 Modified
 Copied
 Moved

project_index/trunk/project_index/projectlist/media/base.css

r36	r40	
237	237	}
238	238	#content-container tr:hover{
239		padding: 0px 0px 0px 0px;
	239	background:#CCCCFF;
	240	}
	241	#content-container tr:active{
	242	background:#CCCCFF;
240	243	}
241	244	#content-container strong{
...	...	
261	264	text-align: center;
262	265	}
	266	#indepth_area{
	267	padding: 0px;
	268	margin: 0px;
	269	}

Tickets

- Individual tasks that make up a “Milestone”
- “Canned” or Customizable reports
- RSS feeds

Available Reports

This is a list of reports available.

Report	Title
{1}	Active Tickets
{2}	Active Tickets by Version
{3}	All Tickets by Milestone
{4}	Assigned, Active Tickets by Owner
{5}	Assigned, Active Tickets by Owner (Full Description)
{6}	All Tickets By Milestone (Including closed)
{7}	My Tickets
{8}	Active Tickets, Mine first

Note: See [TracReports](#) for help on using and creating reports.

{3} All Tickets by Milestone (23 matches)

This report shows how to color results by priority, while grouping results by milestone.

Last modification time, description and reporter are included as hidden fields for useful RSS export.

[Edit report](#)[Copy report](#)[Delete report](#)

Action Item List Release

Ticket	Summary	Component	Version	Type	Owner	Created
#9	Evaluate Open-source tools that might be used.	discovery	alpha	chore	dahl	07/13/06

CIO Dashboard Release

Ticket	Summary	Component	Version	Type	Owner	Created
#29	Filter by Query and display	lib	alpha	defect	dahl	08/04/06
#32	add "date updated" to list view	lib	alpha	defect	dahl	08/04/06
#36	Rigor Level "Grid"	lib	alpha	defect	dahl	08/11/06
#37	Trac scraper - add percent complete per milestone	lib	alpha	defect	dahl	08/11/06
#25	Edit Screen	lib	alpha	enhancement	dahl	07/31/06
#27	Collect Rigor level requirements	discovery	alpha	enhancement	dahl	07/31/06
#28	Backend script to open tickets in trac for a specific rigor level	lib	alpha	enhancement	dahl	07/31/06
#20	configure Trac to use schemas instead of db instances	lib	alpha	defect	dahl	07/24/06

CIS Networking Code Into SVN Release

Ticket	Summary	Component	Version	Type	Owner	Created
#5	Add proj/netflow to svn	doc		chore	dahl	07/12/06
#6	add NOC code base into SVN	doc	alpha	chore	dahl	07/12/06
#16	Security/IDS DB needs to be checked into svn	lib	alpha	task	dahl	07/21/06

Ticket #32 (defect)

add "date updated" to list view

Opened 2 weeks ago

Status: new

Reported by:	dahl	Assigned to:	dahl
Priority:	major	Milestone:	CIO Dashboard
Component:	lib	Version:	alpha
Keywords:		Cc:	

add "date updated" to list view - also widen the grid a little bit

Attachments

Attach File

Add/Change #32 (add "date updated" to list view)

Your email or username:

dahl

Comment (you may use [WikiFormatting](#) here):

Change Properties

Summary:

Type:

Description:

Reporter:

Priority:

Milestone:

Component:

Version:

Keywords:

Cc:

Action

leave as new

accept ticket

resolve as:

reassign to:

Questions, Comments about Trac?

What is Django?

- Web Framework
- Supports Postgresql, MySQL, SQLite, Oracle, other database servers
- Clean Separation of Model, Template, View
- MVC vs. MTV

Who uses Django?

■ Washington Post

- <http://washingtonpost.com>
- WP hired the creator of Django, Adrian Holovaty

■ Tabblo

- <http://www.tabblo.com/>
- Photo sharing site

■ Chicago Crime

- <http://chicagocrime.org>
- RSS feeds of crime in your neighborhood

Key Django Features

- Well designed ORM (Object-relational mapper)
 - “inspectdb” reverse-engineering existing database schema
- Easy and Powerful Templating
 - Inheritance of templates
- Automatic Admin Interface
- RSS is nearly automatic
- Clean URLs
- Built-in development server

Django ORM – Database API

Create a class for each table in `models.py`:

```
class Switch(models.Model):
 switch_ip = models.CharField(maxlength=128)
 switch_name = models.CharField(maxlength=50)
 switch_type = models.CharField(maxlength=20)
 switch_manufacturer = \
 models.ForeignKey(Manufacturer)

class Manufacturer(models.Model):
 company = models.CharField(maxlength=128)
```

Using models

Simple Fetch:

```
sw = Switch.objects.get(77)
```

Create a Switch:

```
mnfctr = Manufacturer(company="Cisco")  
mnfctr.save()
```

```
sw = Switch(switch_ip = "10.0.1.23",  
 switch_name="switch.net.anl.gov",  
 switch_type="leaf",  
 manufacturer=mnfctr)  
sw.save()
```

Get or Create:

```
mnfctr = Manufacturer.objects.get_or_create(company="Cisco")
```

Views: not the template!

“Views” in Django are not Templates, they are Controllers (in any other MVC-type environment)

A view is a view of the data that you have prepared to apply to the template:

```
def index(request):  
 hw = “Hello World”  
 return render_to_response('index.html', {'hello':hw})
```

Templates

Base Template:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
{% block title %}
<title>Switch Database</title>
{% endblock %}
<LINK HREF="/media/css/base.css" REL="stylesheet">
{% block js %}
<SCRIPT SRC="/media/js/switchlib.js"></SCRIPT>
 {% block mochi %}
<SCRIPT SRC="/media/js/MochiKit/MochiKit.js"></SCRIPT>
 {% endblock %}
 {% block dojo %}
<SCRIPT SRC="/media/js/dojo/dojo.js"></SCRIPT>
 {% endblock %} ... etc...
```

Hello World Template

```
{% extends "base.html" %}
{% block title %}
<title>Hello World</title>
{% endblock %}
```

```
{{ hello }}
```

```
##### View Code #####
```

```
def index(request):
 hw = "Hello World"
 return render_to_response('index.html', {'hello':hw})
```

Urls.py: Designing Your Urls with regex patterns

```
urlpatterns = patterns('hw.views',  
 (r'^$', 'index'),  
 (r'^helloworld/$', 'index'),  
 (r'^helloworld/this/is/long/$', 'index'),  
 (r'^news_item/(?P<news_id>\d+)/$', 'news_item'),  
)
```

Django Live Demo

Admin Interface

InspectDB

JSON/Javascript/AJAX

Questions, Comments about Django?