

Django, from nightmare to dream

with Best Practices

by Stéphane Wirtel

EuroPython 2017 - Rimini/y ;-)
11 Luglio 2017

Hello, I am Stéphane

- Python Freelancer
- Open Source = My Passion/Job
- **PythonFOSDEM**
- CPython *contributor*
- PSF, EPS members, CSA from PSF
- former core dev of Odoo (Open Source ERP)
- *blah blah Python blah*

ep2017.europython.org

EuroPython website -> epcon

<https://github.com/EuroPython/epcon>

with **epcon**, we can do...

- conference management

with **epcon**, we can do...

- conference management
- ticket management

with epcon, we can do...

- conference management
- ticket management
- statistics (attendees, speakers, (un)assigned or orphan tickets)

with epcon, we can do...

- conference management
- ticket management
- statistics (attendees, speakers, (un)assigned or orphan tickets)
- invoice/refund

with epcon, we can do...

- conference management
- ticket management
- statistics (attendees, speakers, (un)assigned or orphan tickets)
- invoice/refund
- helpdesk

with epcon, we can do...

- conference management
- ticket management
- statistics (attendees, speakers, (un)assigned or orphan tickets)
- invoice/refund
- helpdesk
- notifications by email

with epcon, we can do...

- conference management
- ticket management
- statistics (attendees, speakers, (un)assigned or orphan tickets)
- invoice/refund
- helpdesk
- notifications by email
- **hotel and room booking**
- **sim card**

epcon

is a good tool
for EuroPython

but ...

State of Union

- Python 2.7 (support 2020)

State of Union

- Python 2.7 (support 2020)
- Django **1.8** (support april 2018)

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code
- no async for jobs

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code
- no async for jobs
- **no Continuous Integration** / Continuous Deployment

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code
- no async for jobs
- **no Continuous Integration** / Continuous Deployment
- no API for external tools
- need to export data (mobile app, ticket search app, etc...)

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code
- no async for jobs
- **no Continuous Integration** / Continuous Deployment
- no API for external tools
- need to export data (mobile app, ticket search app, etc...)
- no syslog, just send error with exception to the mailing list.

State of Union

- Python 2.7 (support 2020)
- Django 1.8 (support april 2018)
- few **dependencies are deprecated** or no maintainers (incompatible with django 1.11)
- SQLite
- **no tests** (Python 168 files and 27487 lines of code)
- **no documentation**, some comments are in Italian
- duplicated/**dead** code
- no async for jobs
- **no Continuous Integration** / Continuous Deployment
- no API for external tools
- need to export data (mobile app, ticket search app, etc...)
- no syslog, just send error with exception to the mailing list.
- settings were **hardcoded**, no environment variables

HOUSTON

**WE HAVE
A PROBLEM!**

HUMORTRAIN.COM

and seriously
we are not alone
in this case.

But, don't forget one thing !

in fact, there is a lot of things

in fact, there is a lot of things

- Many former developers (it's an open source project)
 - Inherited from PyCon Italia 2009
 - **31 contributors** since 2009 (first version)

in fact, there is a lot of things

- Many former developers (it's an open source project)
 - Inherited from PyCon Italia 2009
 - **31 contributors** since 2009 (first version)
- **Volunteers**

in fact, there is a lot of things

- Many former developers (it's an open source project)
 - Inherited from PyCon Italia 2009
 - **31 contributors** since 2009 (first version)
- **Volunteers**
- Free time

in fact, there is a lot of things

- Many former developers (it's an open source project)
 - Inherited from PyCon Italia 2009
 - **31 contributors** since 2009 (first version)
- **Volunteers**
- Free time
- No web dev, but **data scientist, backend dev**

We have a real challenge

We have a real challenge

- Continuous Integration / Continuous Deployment

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests
- Write Code/Refactoring

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests
- Write Code/Refactoring
- Quality of code

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests
- Write Code/Refactoring
- Quality of code
- Profiling

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests
- Write Code/Refactoring
- Quality of code
- Profiling
- Deployment

We have a real challenge

- Continuous Integration / Continuous Deployment
- Documentation
- Configuration
- Tests
- Write Code/Refactoring
- Quality of code
- Profiling
- Deployment
- Monitoring

Continuous Integration

- Travis (<https://www.travis.org>)

```
language: python
```

```
python:
```

```
- "2.7"
```

```
install:
```

```
- pip install -r requirements-dev.txt
```

```
script: "python manage.py compilemessages && python manage.py test"
```

Documentation

- Sphinx

Configuration

- `django-dotenv`

Your `.env` file

```
POSTGRES_USER="postgres"  
POSTGRES_PASSWORD=""  
  
SECRET_KEY="whoami"  
ALLOWED_HOSTS=''  
CSRF_COOKIE_SECURE=False  
DEBUG=True  
ENVIRONMENT='LOCAL'  
  
DJANGO_SETTINGS_MODULE=dev-settings
```

Your `manage.py` file

```
import dotenv  
if __name__ == '__main__':  
 dotenv.read_dotenv()  
 os.environ.setdefault("DJANGO_SETTINGS_MODULE", "project.settings")  
 ...
```

Tests

- unittest / pytest
- django.test / pytest-django
- mock / pytest-mock

Tests

- `coverage / pytest-cov`
- `django-coverage-plugin`

Tests

`django-test-without-migrations` and `pytest-django`

```
python manage test --nomigrations  
# or  
pytest --nomigrations
```

Tests

factory_boy and django-factoryboy

```
class TalkFactory(factory.django.DjangoModelFactory):
 class Meta:
 model = 'conference.Talk'

 title = factory.LazyAttribute(lambda talk: fake.sentence(nb_words=6, variable_
sub_title = factory.Faker('sentence', nb_words=12, variable_nb_words=True)

 slug = factory.LazyAttribute(lambda talk: slugify(talk.title))
 level = factory.Iterator(conference.models.TALK_LEVEL, getter=lambda x: x[0])
 status = factory.Iterator(conference.models.TALK_STATUS, getter=lambda x: x[0])
 conference = factory.Iterator(conference.models.Conference.objects.all().value
 language = factory.Iterator(TALK_LANGUAGES, getter=lambda x: x[0])
```

Definition of a Factory in `app/tests/factories/model.py`

Write Code/Refactoring

These tools will help your code

With the tests, you can start to rewrite the bad code

- `pyflake8`, `pylint`
- `vulture`
- `django-pdb` and `--ipdb`
- `pdbpp` (`pdb++`) (for `pytest`) or `ipdb`

Write Code/Refactoring

These tools will help your code

With the tests, you can start to rewrite the bad code

`mypy` with `mypy-django`

```
gnrbag.py:84: error: Incompatible types in assignment (expression has type "classmethod", va
gnrbag.py:317: error: Name 'json' already defined
gnrbag.py:2874: error: Need type annotation for variable
gnrbag.py:3083: error: Dict entry 3 has incompatible type "str": "str"
```

Write Code/Refactoring

These tools will help your code

With the tests, you can start to rewrite the bad code

- `autoflake --remove-all-unused-imports`
- `isort`

Profiling

`django-debug-toolbar`

Profiling

django-devserver + line_profiler

```
[11/Jul/2017 12:26:50] "GET /favicon.ico HTTP/1.1" 302 0
[11/Jul/2017 12:26:50] "GET /en/favicon.ico HTTP/1.1" 301 0
[sql] (3ms) 1 queries with 0 duplicates
[profile] Total time to render was 0.03s
[profile] Timer unit: 1e-06 s
```

Total time: 0.009523 s

File: /home/stephane/.virtualenvs/ep2017/lib/python2.7/site-packages/cms/views.py

Function: details at line 23

Line #	Hits	Time	Per Hit	% Time	Line Contents
23					def details(request, slug):
24					"""
25					The main view of the Django-C
26					page.
27					"""

Profiling

pytest-profiling with `--profile-svg --durations=2`

```
$ pytest --durations=2 --profile-svg
===== slowest 2 test durations =====
0.47s setup assopy/tests/test_reset_password.py::ResetPasswordTestCase::test_reset_passwo
0.36s call assopy/tests/test_stripe.py::StripeViewTestCase::test_add_stripe_on_order_tes
```

if you are a purist, maybe you will prefer `cProfile`

Profiling

with `--profile-svg` you can get this result

Profiling

`cprofilev` is a web interface for the `cProfile` output

```
pip install cprofilev
```

```
cprofilev -f prof/test_reset_password.prof  
[cProfileV]: cProfile output available at http://127.0.0.1:4000
```

```
Tue Jul 11 12:11:56 2017 test_reset_password.prof
```

```
462642 function calls (459672 primitive calls) in 0.368 seconds
```

```
Ordered by: cumulative time
```

<u>ncalls</u>	<u>tottime</u>	percall	<u>cumtime</u>	percall	<u>filename:lineno</u> (function)
2/1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
2/1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
1	0.000	0.000	0.368	0.368	/home/stephane/.virtualenvs/ep2017/lib/python2
1	0.000	0.000	0.367	0.367	/usr/lib64/python2.7/unittest/case.py:430(<u>__ca</u>
1	0.000	0.000	0.367	0.367	/usr/lib64/python2.7/unittest/case.py:333(<u>run</u>)
1	0.000	0.000	0.367	0.367	/home/stephane/src/github.com/EuroPython/epcor
4	0.000	0.000	0.324	0.081	/home/stephane/.virtualenvs/ep2017/lib/python2
4	0.000	0.000	0.324	0.081	/home/stephane/.virtualenvs/ep2017/lib/python2

Deployment

We already use:

- Docker
- docker-compose

Deployment

We already use:

- Docker
- docker-compose

But for the Continuous Development we need

- Kubernetes / Docker Swarm

Monitoring

- sentry (for the logs)

```
From noreply@europython.eu ☆  
Subject [EuroPython-Web-WG] [Django] ERROR (EXTERNAL IP): Internal Server Error: /conference/paper-submission/  
To web-wg@europython.eu ☆
```

```
Internal Server Error: /conference/paper-submission/  
Traceback (most recent call last):  
  File "/usr/local/lib/python2.7/site-packages/django/core/handlers/base.py", line 132, in get_response  
 response = wrapped_callback(request, *callback_args, **callback_kwargs)  
  File "/usr/local/lib/python2.7/site-packages/django/contrib/auth/decorators.py", line 22, in _wrapped_view  
 return view_func(request, *args, **kwargs)  
  File "/usr/src/ep2017/conference/views.py", line 548, in paper_submission  
 talk = form.save()  
  File "/usr/src/ep2017/p3/forms.py", line 110, in save  
 talk = super(P3SubmissionForm, self).save(*args, **kwargs)  
  File "/usr/src/ep2017/conference/forms.py", line 327, in save
```

- supervisord or container orchestration tool
- shinken or nagios

State of Union

We have

- Travis
- Tests (**97 tests**, before just 3)
- Code coverage (**32%**, before just 10%)
- Started the port to PostgreSQL 9.6
- Profiling when we develop if needed

State of Union

The next steps

- Add **documentation**
- Remove the **dead code**
- Move to Django 1.11.x or Django 2.0
- Use Python \geq **3.6**
- Use **PostgreSQL**
- Use Celery
- Provide API (REST) for the mobile and web applications
- Single Page App with ReactJS or VueJS (no idea)

Is there a Django Expert in the room ?

How to contribute ?

Sprint Code on this week-end

Join the Web Team

Share your best practices

<https://tinyurl.com/django-best-practices>

Questions ?

<https://wirtel.be>

stephane@wirtel.be

[@matrixise](#)

github.com/matrixise