

 Navigation

 	
 index

 	
 next |

 	django Organice 0.2 documentation

Welcome to django Organice documentation!

Contents:

	django Organice
	Fundamental Features

	Core Components

	Roadmap

	Who is using django Organice?

	Download and Contributions

	Getting Help

	Installation
	Requirements

	Installing django Organice

	Initial Configuration

	Deployment to Production

	Configuration
	Settings

	Third Party Settings

	Themes
	Official Themes

	Rolling Your Own Theme

	User Manual
	Content Management

	Blog

	Newsletter

	Contributing to django Organice
	Help Wanted

	Bumping Versions, Package, Release

	Alternatives to django Organice
	Software Alternatives

	Cloud Competitors

	CHANGELOG
	0.2

	0.1

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

django Organice

All-in-one collaboration solution. For non-profit organizations, sports clubs, small to medium-sized businesses.
Nice, very nice, http://organice.io

django Organice is a nice way to run a collaboration platform, an intranet, and websites for your business.
It’s a compilation of the best Django packages, preconfigured for getting you started quickly. Being powered by
the well-known Django Web framework [https://www.djangoproject.com/] it’s a safe choice for your IT investment providing an easily extensible
architecture.

See http://organice.io for more information.

Fundamental Features

	Enables everyone to contribute to your content—while retaining your full control.

	Continually involves, helps and optimally supports your collaborators by sending out reminders, editing and
submission hints to avoid losing traction or interest.

	Supports all four common collaboration and support patterns in several ways:
	Active contribution (create content, contribute corrections)

	Passive contribution (report issues, assign tasks, provide feedback)

	Active consumption (search and browse for content)

	Passive consumption (subscribe to notifications)

Core Components

Major components of django Organice are:

	Django Web framework

	full-featured content management (django CMS)

	full-featured versatile blog (Zinnia, cmsplugin)

	events with event calendar (via Zinnia)

	flexible contact pages (cmsplugin)

	link collection pages

	full-featured newsletter (Emencia)

	todo/issue lists

	social login and user profiles (allauth)

	generic analytics support (analytical)

	multi-language support

	multiple websites support

	database support for PostgreSQL, MySQL, Oracle, and more

Roadmap

We are thrilled to get these awesome features out to you:

	group spaces with automatic mailing list (groupname@example.com)

	documentation area / wiki (probably by use of CMS functionality)

	discussion forum / Q&A board (Askbot, Misago)

	content download for magazine generation

	unobtrusive, integrated, transparent document and asset management

	DropBox, ownCloud, Windows OneDrive, Google Drive, Apple iCloud, etc. integration

	fully integrated search (Haystack)

	web analytics respecting your privacy (Piwik)

	live chat or chat integration

Who is using django Organice?

Examples of websites running django Organice:

	Kreuzlingen Rudolf Steiner school [http://www.rssk.ch/]

Download and Contributions

Official repositories: (kept in sync)

	Bitbucket: https://bitbucket.org/bittner/django-organice

	GitHub: https://github.com/bittner/django-organice

Getting Help

	Documentation is available at http://docs.organice.io

	Questions? Please use StackOverflow [http://stackoverflow.com/questions/tagged/django-organice]. Tag your questions with django-organice.

	Found a bug? Please use either the Bitbucket [https://bitbucket.org/bittner/django-organice/issues] or GitHub [https://github.com/bittner/django-organice/issues] issue tracker (you choose)

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

Installation

This document assumes you are familiar with basic Python and Django development and their tools [http://www.clemesha.org/blog/modern-python-hacker-tools-virtualenv-fabric-pip/].
If not, please read up on pip [http://www.pip-installer.org/en/latest/], virtualenv [http://docs.python-guide.org/en/latest/dev/env/#interpreter-tools], and virtualenvwrapper [http://www.doughellmann.com/docs/virtualenvwrapper/] first. A basic understanding is sufficient.

Requirements

	Python 2.6 or higher

All other dependencies are resolved by the django Organice installer.

Recommended for installation

	pip

	virtualenv

	virtualenvwrapper

Installing django Organice

	We recommend preparing a virtual environment for running django Organice:

$ mkvirtualenv example
$ workon example

The prompt will change to something like (example)~$ to reflect that your new virtual environment is active.

	The easiest way is using pip for installation:

$ pip install django-organice

This will pull the latest django Organice package from the Internet and install all dependencies automatically.

NOTE: Since pip 1.5+ external repositories are deprecated and require additional command line switches:

$ pip install django-organice --allow-external django-cms --allow-unverified django-cms --process-dependency-links

If you’re a developer you may want to run django Organice with the latest sources: (don’t do this as a user)

$ git clone git@github.com:bittner/django-organice.git
$ cd django-organice
$ python setup.py install

or, alternatively, using pip:

$ pip install git+https://github.com/bittner/django-organice.git#egg=django-organice

	Install the adapter suitable for your database (PostgreSQL psycopg2, MySQL MySQL-python,
Oracle cx_Oracle, etc. [https://docs.djangoproject.com/en/dev/topics/install/#database-installation]), e.g.

$ pip install psycopg2

The Django project recommends PostgreSQL.

NOTE: You can skip this step if you decide to use SQLite, e.g. for evaluation purposes.

	Run the Organice setup command to create your new project: (e.g. example)

$ organice-setup example

	Edit your settings in example/settings/common.py, example/settings/develop.py, etc. See the
Django documentation [https://docs.djangoproject.com/en/1.5/topics/settings/] on settings if you’re not familiar with it. The develop settings are used by your
project by default (local development), common is included in all profiles.

	Initialize your database and start rocking:

$ python manage.py syncdb --migrate
$ python manage.py runserver

You can now point your browser to http://127.0.0.1:8000/ and start developing your project locally.

NOTE: If you’re planning to create your content locally make sure you use the same database engine for local
development and production. Your plan of moving the whole database content from development to production will
give you major headaches otherwise. And, use Sqlite for evaluating only!

Initial Configuration

	Follow the instructions given to you by the django Organice installer organice-setup after setup has completed.
You have to adapt some values in your project settings!

	If you want your site to use a language other than English, or you want to use several languages: Adapt the values
of LANGUAGE_CODE and LANGUAGES, and set USE_I18N = True in your project settings.

	Add your first pages, blog posts, and newsletter data:

	Add some pages and navigation in the Django administration at Cms > Pages, and publish your changes.

	Surf your new website, and fill your new pages with content using the front-end editing feature.

	Surf to /blog/ on your website, and start adding Blog posts.

	Add a user in the Django administration at Newsletter > Contacts.

	Add localhost (or appropriate server) to Newsletter > SMTP servers.

	To allow subscribing from the website (from /newsletter/subscribe) add a list to Newsletter > Mailing lists.

	Finally, add your first newsletter to Newsletter > Newsletters.

	For adding templates to Emencia Newsletter please consult the related section in the TinyMCE 3.x documentation [http://www.tinymce.com/wiki.php/Configuration3x:external_template_list_url].

	For sending newsletters to work you must configure a cronjob polling on python manage.py send_newsletter
every half an hour. If that was just Greek to you go ask your server admin for help. She knows!

Deployment to Production

During the installation organice-setup prepared 3 different environments that help you with deployment:

example
├── settings
│ ├── __init__.py
│ ├── common.py
│ ├── develop.py
│ ├── staging.py
│ └── production.py

This modularized setup is described in Solution 2 of Tommy Jarnac’s blog on Django settings best practices [http://www.sparklewise.com/django-settings-for-production-and-development-best-practices/] [1].
The develop settings are active by default (for local development), common is included by all profiles.

For deployment to environments other than develop the settings module location must be overridden by setting the
Django environment variable DJANGO_SETTINGS_MODULE. For example, if you use Apache as your Django web server
adapt your Apache configuration file for example with:

SetEnv DJANGO_SETTINGS_MODULE example.settings.production

NOTE: To test different settings locally you can start the Django webserver with the --settings option:

$ python manage.py runserver --settings=example.settings.staging

	[1]	David Cramer from DISQUS has described a similar solution at http://justcramer.com/2011/01/13/settings-in-django/

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

Configuration

django Organice comes with sensible defaults for almost anything. Yet still, you can customize its behavior with the
help of the settings listed in this section.

Settings

You may define any of the following options in your project’s settings to override the default value.

ORGANICE_URL_PATH_ADMIN

	Default:	admin

The URL path for accessing the Django Administration backend (e.g. www.example.com/admin). Must be non-empty.
Use an identifier only, no white space, no leading or trailing slash.

ORGANICE_URL_PATH_BLOG

	Default:	blog

The URL path for the blog’s start page (e.g. www.example.com/blog). Must be non-empty. Use an identifier only,
no white space, no leading or trailing slash.

ORGANICE_URL_PATH_NEWSLETTER

	Default:	newsletter

The URL path for accessing newsletter functionality on the front-end (e.g. www.example.com/newsletter). Must
be non-empty. Use an identifier only, no white space, no leading or trailing slash.

ORGANICE_URL_PATH_TODO

	Default:	todo

The URL path for accessing todo list functionality on the front-end (e.g. www.example.com/todo). Must be
non-empty. Use an identifier only, no white space, no leading or trailing slash.

Third Party Settings

Analytics Providers

The analytics services supported by django-analytical are enabled by
setting various service properties in your settings file. The properties are
documented in their documentation [https://pythonhosted.org/django-analytical/install.html#enabling-the-services]. For security reasons you shouldn’t add
those to your common settings file, but to settings/production.

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

Themes

One of the nice things of django Organice is that themes are handled as separate projects. In fact,
they are pluggable Django apps composed of assets and templates that you can simply install and activate.

Official Themes

Here is a list of django Organice themes officially supported by us:

	RSSK Theme: django-organice-theme-rssk [https://pypi.python.org/pypi/django-organice-theme-rssk]

	Fullpage Theme: django-organice-theme-fullpage [https://pypi.python.org/pypi/django-organice-theme-fullpage]

If you have a nice theme and would like to include it in this list let us know by e-mail
or make a pull request on this page of the documentation.

Mother Theme

django-organice-theme is the mother of all themes for django Organice. This theme is installed automatically
when you install django Organice. From the development perspective all themes are derived from the mother theme,
which contains a collection of static files (assets) and templates, as well as a Makefile for asset management.
The mother theme is composed of:

	bootstrap-sass [https://github.com/twbs/bootstrap-sass] (Sass version of Twitter Bootstrap v3)

	Compass [http://compass-style.org/] (CSS authoring framework using Sass)

	UglifyJS v2 [https://github.com/mishoo/UglifyJS2] (JavaScript minifier)

The Makefile also supports you with updating those components on your development system.

Rolling Your Own Theme

Preparations:

	Visit http://organice.io/themes and find a theme that is as close as it gets of what you want.

	Go to that theme’s repository page, make a copy of the whole project, and rename it (e.g. to mytheme).

Loop until you’re happy:

	Add or adapt the style sheet (.scss), JavaScript (.js), and other files in mytheme/static/.

	Run make assets in order to compile the Sass files to CSS, and combine and minify both CSS und JavaScript.

	Adapt the template files in mytheme/templates/, and test the results on your development system.

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

User Manual

django Organice is composend of the following main components:

	Content Management (Cms)

	Blog (Zinnia)

	Newsletter

Content Management

Editing your website is not much different from surfing the web. When you’re logged in to your website you will have
the django CMS toolbar on top of the page. Slide the “Edit mode” button to the “ON” state, and some elements of the
page you’re currently on start having additional toolbars to add and edit content in those areas.

You can safely modify content on the page without the website to change. Only you can see the changes, and only as
long as you are in Edit mode. When you’re happy with the changes press the blue “Publish” button on the django CMS
toolbar to make your version visible to the world.

For more technical tasks like creating a navigation structure, adding pages, etc. the django CMS toolbar redirects you
to the Django administration interface. Want to have an upfront first impression before using it? Check out the
(slightly outdated) django CMS video on frontend-editing [http://vimeo.com/7126991].

Blog

Writing and publishing interesting articles now and then is called “blogging”. It’s very similar to the usual editing
of your website, but still it’s different because you get more features as a natural add-on: Categories, tagging,
comments, publication dates, archives (yearly, monthly, daily), related entries, RSS feeds, etc.

On your website you simply go to the Blog area, and click on the “Add” link, which is available when you’re logged in.
In the blog entry editor you have all functionality you already know from the content management section. Modifying
existing blog entries works identical to the usual content changes on your website with the exception of publishing,
which is not available with an intermediate draft step: All your changes are immediately visible online.

Note that in django Organice we also use the blog functionality for other use cases that are very similar to the usual
blogging, such as event agendas, job postings, press releases, download lists, etc.

Newsletter

Sending out news or updates to a circle of friends or customers is managed by the Newsletter component, which is
available from the Django administration interface when you’re logged in to your website. Simply click on
“Admin > Site Administration” on the django CMS toolbar, and go to the Newsletter section in Django administration.

This component has a couple of powerful features. It’s best explained having you watch the interesting French
overview video [http://vimeo.com/16793999] from the Emencia website.

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

Contributing to django Organice

Official repositories: (kept in sync)

	Bitbucket: https://bitbucket.org/bittner/django-organice

	GitHub: https://github.com/bittner/django-organice

Fork any of the repositories, make your code changes or additions, and place a pull request.

Help Wanted

	Writing tests

	Translations (blog posts, documentation, user interface)

Translation

Translation is done on Transifex [https://www.transifex.com/projects/p/django-organice-docs/] for both the project text strings and the documentation.

The multilingual documentation is written in reStructuredText [http://docutils.sourceforge.net/docs/user/rst/quickref.html] syntax, and built using Sphinx [http://sphinx-doc.org/intl.html].
As a translator you can simply jump on Transifex and get your hands dirty for your language.
Some helpful background reading is available from Read the Docs [http://read-the-docs.readthedocs.org/en/latest/i18n.html] and Transifex support [http://support.transifex.com/customer/portal/articles/972120-introduction-to-the-web-editor].

Bumping Versions, Package, Release

As for the version numbers of django Organice we use Semantic Versioning [http://semver.org/].

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django Organice 0.2 documentation

Alternatives to django Organice

With django Organice we strive to make people happy who are not tech or process experts. People who want to
collaborate smoothly without having taken part of extensive training programmes in order to understand the tool.
Simplicity is key, everything should be intuitive, getting things done easily. Occasional users should be happy
to the same extent than daily-habit expert users.

But of course, django Organice doesn’t fit it all. If you feel it can’t satisfy your specific needs it may be
a good idea to look at the following alternatives. If you happen to know additional offers drop us a note
so we can make the list more complete.

Software Alternatives

In alphabetical order.

	Bitrix Intranet [http://www.bitrixsoft.com/products/intranet/] (PHP, commercial, ships with source code)

	Coyo [https://www.coyoapp.com/] (Java/Play, commercial, ships with source code)

	Fairgate [http://www.pitsolutions.ch/case-studies/php/fairgate-ag/] (PHP, commercial, Switzerland only)

	Microsoft SharePoint + Yammer [http://office.microsoft.com/sharepoint/] [1] (.NET + Rails, commercial)

	Open Atrium [https://drupal.org/project/openatrium] (Drupal, open source)

Cloud Competitors

In alphabetical order.

	Bitrix24.com [http://bitrix24.com/] / Bitrix24.de [http://bitrix24.de/] [1]

	Igloo [http://www.igloosoftware.com/]

	[1]	(1, 2) http://intranetsdoneright.blogspot.com/2013/11/what-is-social-intranet.html

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 previous |

 	django Organice 0.2 documentation

CHANGELOG

	Changes:	https://github.com/bittner/django-organice/compare/v0.2...HEAD

0.2

	Project-level Makefile

	Automation of translation processes with Transifex (for documentation only)

	New options for settings (ORGANICE_URL_PATH_...)

	Newsletter editor configuration, newsletter template sample

	Added social login and user profiles (django-allauth)

	Added assets pipeline (bootstrap-sass, Compass, UglifyJS v2)

	Upgraded jQuery to v1.11.0, template overhaul with Bootstrap

	Added language selection dropdown menu

	Migrated theme data (templates, styles, and javascript) and assets pipeline
to separate projects

	Generation of server configuration (lighttpd) and more options in organice-setup

	Added media management (django-media-tree)

	Added todo lists (django-todo)

	Added generic analytics (django-analytical)

	Changes:	https://github.com/bittner/django-organice/compare/v0.1...v0.2

	Packages:	https://github.com/bittner/django-organice/blob/v0.2/docs/requirements.txt

0.1

	Initial release

	Based on Django 1.5.5, django CMS 2.4.3, Zinnia blog 0.13, Emencia newsletter 0.3.dev

	A more natural i18n mechanism than vanilla Django, no language prefix for default language

	Setup script with project generation, deployment settings, custom templates, Bootstrap 3

	Packages:	https://github.com/bittner/django-organice/blob/v0.1/docs/requirements.txt

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	django Organice 0.2 documentation

Index

 Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

 _static/comment-bright.png

_static/file.png

_static/plus.png

_static/minus.png

_static/comment.png

_static/ajax-loader.gif

search.html

 Navigation

 		
 index

 		django Organice 0.2 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2014, Peter Bittner <django@bittner.it>.
 Created using Sphinx 1.2.2.

_static/up.png

_static/up-pressed.png

_static/down-pressed.png

_static/down.png

_static/comment-close.png

