

Snippets for Django templates

autoescape	<code>{% autoescape %} {% autoescape %}</code>
block	<code>{% block %} {% endblock %}</code>
comment	<code>{% comment %} {% endcomment %}</code>
csrf	<code>{% csrf_token %}</code>
cycle	<code>{% cycle %}</code>
debug	<code>{% debug %}</code>
ext	<code>{% extends " " %}</code>
extends	<code>{% extends " " %}</code>
filter	<code>{% filter %} {% endfilter %}</code>
firstof	<code>{% firstof %}</code>
for	<code>{% for in %} {% endfor %}</code>
fore	<code>{% for in %} {% empty %} {% endfor %}</code>
if	<code>{% if %} {% endif %}</code>
ifchanged	<code>{% ifchanged %} {% endifchanged %}</code>
ife	<code>{% if %} {% else %} {% endif %}</code>
ifelse	<code>{% if %} {% else %} {% endif %}</code>
ifeq	<code>{% ifequal %} {% endifequal %}</code>
ifequal	<code>{% ifequal %} {% endifequal %}</code>
ifnotequal	<code>{% ifnotequal %} {% endifnotequal %}</code>
inc	<code>{% include %}</code>
include	<code>{% include %}</code>
load	<code>{% load %}</code>
now	<code>{% now " " %}</code>
regroup	<code>{% regroup by as %}</code>
spaceless	<code>{% spaceless %} {% endspaceless %}</code>
ssi	<code>{% ssi %}</code>
static	<code>{% static %}</code>
templatetag	<code>{% templatetag %}</code>
url	<code>{% url %}</code>
verbatim	<code>{% verbatim %} {% endverbatim %}</code>
widthratio	<code>{% widthratio %}</code>

Snippets for Django templates (cont)

with	<code>{% with as %} {% endwith %}</code>
trans	<code>{% trans %}</code>
blocktrans	<code>{% blocktrans with as %} {% endblocktrans %}</code>

Non-official snippets for templates

super	<code>{{ block.super }}</code>
extrahead	<code>{% block extrahead %}{% endblock extrahead %}</code>
extrastyle	<code>{% block extrastyle %}{% endblock extrastyle %}</code>
var	<code>{{ }}</code>
tag	<code>{% %}</code>
staticu	<code>{{ STATIC_URL }}</code>
media	<code>{{ MEDIA_URL }}</code>

Snippets for Django model fields

mauto	<code>models.AutoField()</code>
mbigint	<code>models.BigIntegerField()</code>
mbool	<code>models.BooleanField()</code>
mchar	<code>models.CharField(max_length=)</code>
mdate	<code>models.DateField()</code>
mdatetime	<code>models.DateTimeField()</code>
mdecimal	<code>models.DecimalField(max_digits=, decimal_places=)</code>
mduration	<code>models.DurationField()</code>
memail	<code>models.EmailField()</code>
mfile	<code>models.FileField(upload_to=)</code>
mfilepath	<code>models.FilePathField(upload_to=)</code>
mfloat	<code>models.FloatField()</code>
mimg	<code>models.ImageField(upload_to=)</code>
mint	<code>models.IntegerField()</code>
mip	<code>models.IPAddressField()</code>

Snippets for Django model fields (cont)

mnullbool	models.NullBooleanField()
mphone	models.PhoneNumberField()
mposint	models.PositiveIntegerField()
mpossmallint	models.PositiveSmallIntegerField()
mslug	models.SlugField()
msmallint	models.SmallIntegerField()
mtext	models.TextField()
mtime	models.TimeField()
murl	models.URLField()
musstate	models.USStateField()
mxml	models.XMLField()
fk	models.ForeignKey()
m2m	models.ManyToManyField()
o2o	models.OneToOneField()

Snippets for Django form fields

fchar	forms.CharField()
fchoice	forms.ChoiceField()
fcombo	forms.ComboField()
fdate	forms.DateField()
fdatetime	forms.DateTimeField()
fdecimal	forms.DecimalField()
fduration	forms.DurationField()
femail	forms.EmailField()
ffile	forms.FileField()
ffilepath	forms.FilePathField()
ffloat	forms.FloatField()
fimg	forms.ImageField()
fint	forms.IntegerField()
fip	forms.IPAddressField()
fmuchoice	forms.ModelChoiceField()
fmomuchoice	forms.ModelMultipleChoiceField()

Snippets for Django form fields (cont)

fmuchoice	forms.ModelChoiceField()
fmuval	forms.ModelValueField()
fnullbool	forms.NullBooleanField()
fregex	forms.RegexField()
fslug	forms.SlugField()
fsdatetime	forms.SplitDateTimeField()
ftime	forms.TimeField()
ftchoice	forms.TypedChoiceField()
ftmuchoice	forms.TypedModelChoiceField()
furl	forms.URLField()

Snippets for Django Models

Model	Simple Model Class
Model_full	Full Model Class(with TODOs)

Completions

null	blank	choices
db_column	db_index	db_tablespace
default	related_name	editable
error_message	help_message	primary_key
unique	unique_together	unique_for_date
unique_for_month	unique_for_year	verbose_name
verbose_name_plural	validators	auto_now_add
auto_now	required	label
initial	widget	localized
return	RequestContext	context_instance
render_to_response	render	redirect
get_object_or_404	get_list_or_404	

Snippets for Django Views

<code>view</code>	Function Based View
<code>createview</code>	Generic Create View
<code>updateview</code>	Generic Update View
<code>deleteview</code>	Generic Delete View
<code>detailview</code>	Generic Detail View
<code>listview</code>	Generic List View
<code>templateview</code>	Generic Template View
<code>adminview</code>	Generic Admin View
<code>tabularinline</code>	Tabular Inline View
<code>stackedinline</code>	Stacked Inline View
<code>dispatch</code>	dispatch method for CBVs
<code>get_context_data</code>	get_context_data method for CBVs

Snippets for Python

<code>init</code>	<code>__init__(self, args, *kwargs)</code>
<code>pdb</code>	<code>import pdb ; pdb.set_trace()</code>
<code>ipdb</code>	<code>import ipdb ; ipdb.set_trace()</code>
<code>npdb</code>	<code>from nose.tools import set_trace; set_trace()</code>
<code>traceback</code>	<code>import traceback; traceback.print_exc();</code>
<code>utfc</code>	<code>coding: utf-8</code>

