Popebu CMS Documentation

Release 1.0.0

Paula Grangeiro

Sumário

| 1 | Requisitos | 3 |
|---|----------------------------|----------|
| 2 | Instalação | 5 |
| | Documentação 3.1 Iniciando | 7 |

Popebu é um CMS opensource baseado no Django.

Sinta-se a vontade para fazer um fork ou relatar um incidente no repositório do projeto.

Sumário 1

2 Sumário

capítulo 1

Requisitos

- Python 2.7+
- Pip
- Mysql
- mysql-connector-python
- Virtualenv (opcional)

CAPÍTULO 2

Instalação

1. Depois de baixar o código do projeto e descompactá-lo em uma pasta, é necessário instalar as bibliotecas de dependência do projeto. Caso tenha optado por utilizar o virtualenv, crie e ative o seu ambiente antes da instalação das bibliotecas.

\$ pip install -r popebu/conf/requirements/requirements.txt

- 2. Depois de instalar as bibliotecas, inicie o servidor da aplicação. Caso esteja desenvolvendo um projeto local, o servidor de desenvolvimento do Django pode ser utilizado.
- \$ python manage.py runserver
 - 3. Em um primeiro acesso, é exibida a página de setup do Popebu onde você deve informar alguns dados básicos para a configuração inicial do projeto.
 - 4. Depois de concluir a configuração do projeto com sucesso, reinicie o servidor da aplicação.

CAPÍTULO 3

Documentação

Iniciando

A área administrativa do Popebu está disponível em <url>/admin

Logando

Para um primeiro acesso, utilize o usuário criado na configuração do projeto.

Criando usuários

Para criar novos usuários acesse o menu Auth > Usuários.

As permissões do usuário estão divididas em três grupos:

- Administrador: Possui acesso à todas as áres do sistema.
- Redator: Possui acesso somente as áreas relativas à postagens.
- Segurança: Possui acesso somente as áreas de autorização do sistema.

Ao concluir com sucesso o cadastro do usuário, uma senha temporária será enviada para o email informado no cadastro.

Postando conteúdo

Para criar novas postagens acesse Administração > Postagens.

Widgets

Os widgets são as partes que compõem o template.

- Templates: Blocos e Includes O sistema de template do Django permite o máximo reaproveitamento de código através de blocos e includes.
 - Blocos: Observe esses dois arquivos:

pai.html

filho.html

```
{% extends "pai.html" %}

{% block content %}
 Olá, mundo!
{% endblock %}
```

O template denominado pai possui todo o html básico do template, enquanto o filho possui somente parte de um html dentro de uma tag {% block content %}{% endblock %}. O que ocorre aqui é que quando o template filho.html for renderizado para browser ele vai possui todo o html do template pai.html, exceto a parte do bloco content, que na verdade será a parte do html descrita no template filho. Isso acontece porque o template filho extende (observe a primeira linha do arquivo filho.html) do template pai, ou seja, herda do template pai.

Include Os includes servem para renderizar html diretamente para algum template. Blocos podem conter includes, mas includes não podem conter blocos. Includes funcionando adicionando a tag {% include "arquivo.html" %} diretamente no template.

Para mais informações, consulte a documentação do Django sobre templates.

- Views e templatetags As views e as templatetags são as responsáveis por gerar os dados que serão renderizados para os templates.
 - Views Views são utilizadas para realizar consultas e retornar o resultado para um template específico.
 Observe os exemplos abaixo:

views.py

```
from django.shortcuts import render_to_response
from administracao.models import Postagem
from django.template import RequestContext

def index(request):
 result = Postagem.objects.filter(rascunho=False)
 return render_to_response(
 'blog/index.html',
 {'result': result},
 context_instance=RequestContext(request))
```

index.html

O método index presente no arquivo views.py faz a consulta de todas as postagens cadastradas e retorna os dados para o arquivo index.html

- Templatetags São utilizadas para renderizar consultas para parte de um template. Observe abaixo:

sidebar tags.py

```
from django import template
from auth.models import UserProfile

register = template.Library()

@register.inclusion_tag('usuarios.html')
def get_usuarios(context):
 result = UserProfile.objects.filter(is_active=True)

return {'result': result}
```

usuarios.html

```
<div class="users">
{% for item in result %}
 <h4>{{ item.first_name }}</h4>
 {{ item.biografia }}
{% endfor %}
</div>
```

O método get_usuarios presente no arquivo sidebar_tags.py consulta os perfis de usuários cadastrados e retorna os dados para o arquivo usuarios.html. Observe que este arquivo não possui nenhum bloco, nem extende de nenhum template. Para que este aquivo seja renderizado, é necessário que em algum template (pai ou filho) carregue o arquivo sidebar_tags e faça a chamada do método get_usuarios, confome abaixo:

pai.html

3.1. Iniciando 9

Sempre que criar um novo arquivo de templatetags, lembre-se de reiniciar o servidor da aplicação. Para maiores informações, leia a documentação do Django sobre views e templatetags.