

 Navigation

 	
 index

 	
 next |

 	TailorDev Contact 0.3 documentation

Welcome to TailorDev Contact’s documentation!

Contents:

	Django TailorDev Contact
	Dependencies

	Installation

	Configuration

	Urls

	Templates

	Running the Tests

 Copyright 2013, TailorDev.
 Created using Sphinx 1.1.3.

 Navigation

 	
 index

 	
 previous |

 	TailorDev Contact 0.3 documentation

Django TailorDev Contact

A customizable contact form for your django projects.

Dependencies

For now, Django>=1.5 is the only dependency for this project to run on
production, with python>=2.6. Currently, this application is not compatible with
python 3.3. We are working on it.

Installation

To install TailorDev Contact, use pip:

$ pip install django-td-contact

If you intend to test or improve this application, first clone this repository
and install the local dependencies:

$ pip install -r requirements/local.txt

Configuration

Add td_contact and its dependencies to your INSTALLED_APPS:

INSTALLED_APPS = (
...
 'td_contact',
...
)

Add td_contact urls to your project url patterns:

urlpatterns = patterns('',
 ...
 url(r'^contact/', include('td_contact.urls')),
 ...
)

Set your td_contact rules in your settings.py, by adding something like:

Contact form
TD_CONTACT_FORM_RULES = {
 'default': {
 'prefix': "[Foo:contact]",
 'subject': "General informations",
 'to': ('contact@foo.com', 'ceo@foo.com'),
 },
 'partner': {
 'prefix': "[Foo:partner]",
 'subject': "Partnership opportunity",
 'to': ('partner@foo.com',),
 },
 'jobs': {
 'prefix': "[Foo:jobs]",
 'subject': "Job opportunity",
 'to': ('jobs@foo.com',),
 },
}

TD_CONTACT_FORM_RULES is a simple dictionary where each key defines a new
rule. Each rule is also a dictionary defining the email prefix & subject and the
recipient list.

Important note : when a contact form has been successfully filled, the
user is redirected to the website home page. Thereby, we use the django
messages framework [https://docs.djangoproject.com/en/1.5/ref/contrib/messages/] to inform
our user of its request status. Remember to enable messages and add
something like the following to your base template DOM:

{% if messages %}
<ul class="messages">
 {% for message in messages %}
 <li data-alert{% if message.tags %} class="message {{ message.tags }}"{% endif %}>
 {{ message }}
 ×

 {% endfor %}

{% endif %}

This example works with the zurb foundation
framework [http://foundation.zurb.com/]. Feel free to adapt this for
your favorite framework.

Urls

TailorDev Contact form defines 3 urls you may use in your templates:

contact_form_rule

This url has been designed to initialize your form with your own rule,
e.g.:

{% url 'contact_form_rule' 'jobs' %}

user_contact_form_by_slug and user_contact_form_by_pk

Depending on your application, people may want to contact a registered user
directly and you want an elegant url to point to. To do so, use the
user_contact_form_by_slug in your templates, e.g.:

{% url 'user_contact_form_by_slug' myuser.slug %}

Alternatively, use the user_contact_form_by_id in your templates, like:

{% url 'user_contact_form_by_pk' myuser.pk %}

contact_form

This base url points to your contact form. Nothing more to add.

Templates

Using the default templates

If you want to use our default templates, feel free to do so. But please note
that:

	You should create a base template to inherit from, visible as
_layouts/base.html

	Your form will appear in a content block

	Two partial templates must be customized
contact/partials/contact_recipient.html and
contact/partials/aside.html

Using your own template(s)

The template-to-override used to render the form is visible as
contact/form.html. The core part of the template may looks like:

<div class="form_wrapper">

 <h1>{% trans "Contact" %}</h1>

 {% if recipient %}
 {% include "contact/partials/contact_recipient.html" %}
 {% endif %}

 <form action="" method="post" class="custom">
 {% csrf_token %}
 {% for field in form %}
 {% if field.is_hidden %}
 {{ field }}
 {% else %}
 <div class="field_wrapper">
 <div class="field{% if field.field.required %} required{% endif %}">
 <label {% if field.errors %}class="error"{% endif %}>{{ field.label }}</label>
 {{ field }}
 {% if field.errors %}
 <small class="error">{{ field.errors }}</small>
 {% endif %}
 </div>
 </div>
 {% endif %}
 {% endfor %}

 <button type="submit" />{% trans "Send message" %}</button>
 </form>
</div>

Running the Tests

You can run the tests with via:

python setup.py test

or:

python runtests.py

Code coverage

To estimate the project coverage:

coverage run --source='td_contact' runtests.py
coverage report -m

 Copyright 2013, TailorDev.
 Created using Sphinx 1.1.3.

 Navigation

 	
 index

 	TailorDev Contact 0.3 documentation

Index

 Copyright 2013, TailorDev.
 Created using Sphinx 1.1.3.

 _static/plus.png

_static/down.png

_static/comment.png

_static/minus.png

_static/comment-bright.png

_static/ajax-loader.gif

_static/file.png

search.html

 Navigation

 		
 index

 		TailorDev Contact 0.3 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 2013, TailorDev.
 Created using Sphinx 1.1.3.

_static/comment-close.png

_static/up-pressed.png

_static/up.png

_static/down-pressed.png

