

Django

django

DJANGO

SevenMentor
PVT.LTD

Django Prerequisite:

Introduction to HTML5, CSS3 and Bootstrap

Django Framework

Introduction to Django

Installing Django

Setting up a database

Starting a project

Difference between a App and a Project

Role of Flask and Django

Basics of Dynamic Web Pages

Dynamic Content

Mapping URLs to views

Request Processing by Django

A overview of settings file in Django

Pretty Error Pages

The Django Template System

Template System Basic

Using Template System

Basic Template and Filters

How to Configure Template

Template Loading

Template Inheritance

Course Name

Interacting with databases

Dumb way

MTV way

Configuring the database

Defining Models in Python

Selecting and Deleting Objects

What are Migrations and Why we do that

The Django Administration site

- Activating the admin interface
- Using the admin interface
- Customizing the interface
- Admin part (How to create Superuser in Python)
- What are Models?
- Models and Admin Linkup
- Modelform creation

Form Processing

- Creating a feedback form
- Custom look and feel
- Creating Forms and models
- Form Validation
- What is Context in Django
- Custom Form
- How to setup Email in our Projects

Advanced Views and URLconfs

- Streamlining Function Imports
- Using Named Group
- Capturing Texts in URLs
- URL Routing
- What is Render and relative import
- URL names as Links

Generic Views

- Using Generic Views
- Generic Views of objects
- Course Name
- Extending Generic Views

Extending Template Engine

Template Language Review
Request Context and Processor
Inside Template Loading
Extending Template System
Writing Custom Template Loaders

Sessions and Registration

Djangos Session Framework
Users and Authentication
Permissions, Groups, Messages and Proles
How to add Authentication in Django Project with help of
Registration Redux module

