

 Navigation

 	
 index

 	
 next |

 	Django Assess Managed Nicely 0.2.0 documentation

Django Assess Managed Nicely

	Settings
	DAMN_PROCESSORS

	DAMN_MODE_MAP

	DAMN_MODE_ORDER

	Template Tags
	Assets tag

	Asset tag

	Processors
	ScriptProcessor

	LinkProcessor

	Changelog
	v0.2.1

	v0.2.0

	v0.1.1

Overview

Yet another approach to handling static assets in your Django project.

Django-AMN helps you manage including assets in your templates without
requiring contortions to enable adding extra dependencies, only to have
duplicates appearing.

Simply add the {% assets %} tag where you want your assets listed, and then
use the {% asset %} tag to add a requirement.

Assets can have dependencies on other assets, so you can be sure they’re
included, and in the right order.

Different asset types [css, js, less, etc] will be assigned to a different
Processor, which can handle how they’re rendered into the template -
including compiling, translating, minifying, etc.

Each asset is assigned a mode (by default its file extension) which you can
override by specifying it in the tag:

{% asset 'thing/foo.html' mode='template' %}

Assets can have dependencies, so you won’t forget to include what’s needed.

{% asset 'js/knockout.js' 'js/jquery.js' %}

You can also pre-define asset dependencies in your settings.

To make life easier, any asset can have an alias. Aliases can be assigned in
two ways; either in the tag, or in your settings.

{% asset 'js/jquery-1.11.min.js' alias='jquery' %}

Dependencies can refer to aliases, allowing library versions to be updated
without breaking your templates.

{% asset 'js/knockout.js' 'jquery' %}

If you’ve configured aliases in your settings, you can use them directly:

{% asset 'jqplot' %}

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Django Assess Managed Nicely 0.2.0 documentation

Settings

DAMN_PROCESSORS

Default: {}

A map of Processor configs.

Each value is a dict of config values. The only required option is ‘processor’, which is an import path for the class to use to process this asset type.

DAMN_PROCESSORS = {
 'js': {
 'processor': 'damn.processors.ScriptProcessor',
 'aliases': {
 'jquery': 'js/vendor/jquery-1.11.min.js',
 'jqplot': 'js/vendor/jqploy-0.9.min.js',
 },
 'deps': {
 'jqplot': ['jquery',],
 },
 },
}

See Processors for more details.

DAMN_MODE_MAP

Default: {}

A map of file extensions to mode names.

In the absense of an entry here, or an explicit mode= attribute on the
asset tag, the asset will be assigned to a mode with the same name as its file
extension.

DAMN_MODE_ORDER

Default: [‘css’, ‘js’,]

A list of the order in which asset types should be rendered.

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Django Assess Managed Nicely 0.2.0 documentation

Template Tags

Assets tag

This tag simply marks where to output the asset tags.

{% assets %}

Asset tag

Specifies an asset that is required for this page to function.

{% asset name ...deps... [mode=?] [alias=?] %}

The first positional argument is the filename or alias of an asset that is
required.

Additional positional arguments are names or aliases of assets this asset
requires to be included before it.

The mode keyword allows you to override which Processor this asset will be
assigned to. By default it will be assined to the Processor with the name
matching the assets file extension, mapped through DAMN_MODE_MAP

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Django Assess Managed Nicely 0.2.0 documentation

Processors

The processor takes the list of assets and renders the output to the page.

As assets are defined in the page, the AssetRegister will assign them to
Processors, which it will in turn request to render them.

	
class Processor

	
	
aliases

	A map (dict) of aliases to filenames.

This is useful for removing the need to, for instance, remember which
version of jQuery your site is using.

	
deps

	A map of filenames or aliases to lists of other assets they depend on.

Any use of these assets will automatically add the listed dependencies.

	
add_asset(filename, alias, deps)

	Add an asset to this Processor. This is used by the {% asset %}
tag.

	
resolve_deps()

	Return a list of filenames in an order which respects the declared
dependencies. All aliasese will be resolved at this point.

	
alias_map(name)

	Unalias a given resource name.

Out of the box there are two processors: ScriptProcessor, and LinkProcessor.

ScriptProcessor

ScriptProcessor will output each asset in a script tag, after resolving the
filename through staticfiles.

<script src="{% static filename %}"></script>

LinkProcessor

LinkProcessor will output each asset as a link tag. You can optionally
specify in the config the rel and type attributes to be used.

<link rel="{{ rel }}" type="{{ type }}" href="{% static filename %}">

	
class LinkProcessor

	
	
rel

	Default: ‘stylesheet’

The value to output for the rel attribute of the link element.

	
type

	Default: ‘text/css’

The value to output for the type attribute of the link element.

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 previous |

 	Django Assess Managed Nicely 0.2.0 documentation

Changelog

v0.2.1

Bugs Fixed

	Fix forgotten var rename in exception

v0.2.0

New Features

	Added more tests

	Deps can now be new aliases

	Aliases are implicitly added to Deps

	Catch dependencies that appear to be missing aliases

v0.1.1

Initial Release

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	Django Assess Managed Nicely 0.2.0 documentation

Index

 A
 | D
 | L
 | P
 | R
 | T

A

 	

 	add_asset() (Processor method)

 	alias_map() (Processor method)

 	

 	aliases (Processor attribute)

D

 	

 	deps (Processor attribute)

L

 	

 	LinkProcessor (built-in class)

P

 	

 	Processor (built-in class)

R

 	

 	rel (LinkProcessor attribute)

 	

 	resolve_deps() (Processor method)

T

 	

 	type (LinkProcessor attribute)

 Copyright 2014, Curtis Maloney.
 Created using Sphinx 1.2.2.

 _static/down.png

_static/comment-close.png

search.html

 Navigation

 		
 index

 		Django Assess Managed Nicely 0.2.0 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, Curtis Maloney.
 Created using Sphinx 1.2.2.

_static/minus.png

_static/ajax-loader.gif

_static/comment.png

_static/comment-bright.png

_static/file.png

_static/up.png

_static/plus.png

_static/up-pressed.png

_static/down-pressed.png

