
django-model-report Documentation

Release 0.2.1

juanpex

Nov 06, 2017

Contents

1 Demo	3
1.1 User Guide	3
1.2 Modules	4
Python Module Index	9

django-model-report is a Django application and library for reports integrated with highcharts.

CHAPTER 1

Demo

<http://django-model-report.herokuapp.com>

1.1 User Guide

1.1.1 Installation

django-model-report is on the Python Package Index (PyPI), so it can be installed with standard Python tools like pip or easy_install.:

```
$ pip install django-model-report
```

- Add the `model_report` directory to your Python path.
- Add `model_report` to your `INSTALLED_APPS` setting.
- Create file “reports.py” within any application directory (just like `admin.py`).
- Edit the file “reports.py” and register your reports like this:

```
from anyapp.models import AnyModel
from model_report.report import reports, ReportAdmin

class AnyModelReport(ReportAdmin):
 title = _('AnyModel Report Name')
 model = AnyModel
 fields = [
 'anymodelfield',
 ]
 list_order_by = ('anymodelfield',)
 type = 'report'

reports.register('anymodel-report', AnyModelReport)
```

- Activate your reports calling the autodiscover in `urls.py` (just like `admin.py`).:

```
from model_report import report
report.autodiscover()
```

- Add reports urls.:

```
urlpatterns = patterns('',
 ...
 (r'^', include('model_report.urls')),
 ...
)
```

1.1.2 Example app

```
cd example && ./manage.py runserver
```

Username and password for admin are ‘admin’, ‘admin’.

1.1.3 Configuration

Extend your reports from `model_report.report.ReportAdmin()`:

```
from model_report.report import ReportAdmin

class ReportExample(ReportAdmin):
 pass
```

To configure the report see the `model_report.report.ReportAdmin()` documentation

1.1.4 Contributing

Clone the repo and help to be better this app :)

1.2 Modules

1.2.1 Modules

highcharts

Highchart Module

__init__

```
model_report.highcharts.__init__.HTMLEntitiesToUnicode(text)
 Converts HTML entities to unicode. For example '&' becomes '&'.
```

```
model_report.highcharts.__init__.unicodeToHTMLEntities(text)
 Converts unicode to HTML entities. For example '&' becomes '&amp;'.
```

base**class** model_report.highcharts.base.**CollectionObject**

Class to represent collection of dict values

class model_report.highcharts.base.**DictObject** (**default)

Class to represent dict values

optionsmodel_report.highcharts.options.**get_highchart_data()**

Function helper that returns a basic all default values of highcharts javascript options.

export_pdf**report****class** model_report.report.**ReportAdmin** (parent_report=None, request=None)

Class to represent a Report.

base_template_name = ‘base.html’

Template file name to render the report.

chart_types = ()

List of highchart types.

check_permissions (request)

Override this method to another one raising Forbidden exceptions if you want to limit the access to the report

exports = (‘excel’, ‘pdf’)

Alternative render report as “pdf” or “csv”.

extra_fields = {}

Dictionary of fields that are aggregated to the query. Format {field_name: Field instance}

fields = []

List of fields or lookup fields for query results to be listed.

get_column_names (ignore_columns={})

Return the list of columns

get_queryset (filter_kwargs)

Return the the queryset

get_title ()

Return the report title

group_totals = {}

Dictionary with field name as key and function to calculate their values.

inlines = []

List of other’s Report related to the main report.

list_filter = ()

List of fields or lookup fields to filter data.

list_filter_queryset = {}

ForeignKey custom queryset

```
list_filter_widget = {}
 Widget for list filter field

list_group_by = []
 List of fields or lookup fields to group data.

list_order_by = []
 List of fields or lookup fields to order data.

list_serie_fields = []
 List of fields to group by results in chart.

model = None
 Primary django model to query.

override_field_choices = {}
 #TODO

override_field_filter_values = {}
 #TODO

override_field_formats = {}
 Dictionary with field name as key and function to parse their value after override_field_values().

override_field_labels = {}
 Dictionary with field name as key and function to parse the column label.

override_field_values = {}
 Dictionary with field name as key and function to parse their original values.

 override_field_values = {
 'men': men_format,
 'women': women_format
 }

override_group_value = {}
 #TODO

query_set = None
 #TODO

report_totals = {}
 Dictionary with field name as key and function to calculate their values.

template_name = 'model_report/report.html'
 Template file name to render the report.

title = None
 Title of the report.

type = 'report'
 "report" for only report and "chart" for report and chart graphic results.

class model_report.report.ReportClassManager
 Class to handle registered reports class.

model_report.report.autodiscover(module_name='reports.py')
 Auto-discover INSTALLED_APPS report.py modules and fail silently when not present. Borrowed from
 django.contrib.admin

model_report.report.cache_return(fun)
 Usages of this decorator have been removed from the ReportAdmin base class.
```

Caching method returns gets in the way of customization at the implementation level now that report instances can be modified based on request data.

`model_report.report.get_model_name(model)`

Returns string name for the given model

`model_report.report.is_date_field(field)`

Returns True if field is DateField or DateTimeField, otherwise False

utils

`class model_report.utils.ReportRow`

Class to represent report rows

Attributes:

- `is_total` - defined as True if row is a group total row or report total row
- `is_caption` - TODO

`get_css_class()`

Render css classes to this row into html representation

`is_value()`

Evaluate True if the row is a normal row or not

`class model_report.utils.ReportValue(value)`

Class to represent cells values for report rows

Attributes:

- `value` - real value from database
- `is_report_total` - defined as True if value is for showing in report total row
- `is_group_total` - defined as True if value is for showing in group total row
- `is_value` - defined as True if value is for showing in normal row

`format(value, instance)`

Format the value instance.

`text()`

Render as text the value. This function also format the value.

`model_report.utils.avg_column(values)`

Average values for any column

`model_report.utils.base_label(report, field)`

Basic label

`model_report.utils.count_column(values)`

Count values for any column

`model_report.utils.date_format(value, instance)`

Format cell value to friendly date string

`model_report.utils.round_format(value, instance)`

Format value to render with 2 decimal places

`model_report.utils.sum_column(values)`

Sum values for any column

`model_report.utils.usd_format (value, instance)`

Format cell value to money

`model_report.utils.yesno_format (value, instance)`

Format boolean value to render Yes or No if True or False

widgets

`class model_report.widgets.RangeField (field_class, widget=<class 'django.forms.widgets.TextInput'>, *args, **kwargs)`

Field to filter date values by range.

`class model_report.widgets.RangeWidget (widget, *args, **kwargs)`

Render 2 inputs with vDatepicker class in order to select a date range.

Python Module Index

m

model_report.highcharts.__init__, 4
model_report.highcharts.base, 5
model_report.highcharts.options, 5
model_report.report, 5
model_report.utils, 7
model_report.widgets, 8

Index

A

autodiscover() (in module model_report.report), 6
avg_column() (in module model_report.utils), 7

B

base_label() (in module model_report.utils), 7
base_template_name (model_report.report.ReportAdmin attribute), 5

C

cache_return() (in module model_report.report), 6
chart_types (model_report.report.ReportAdmin attribute), 5
check_permissions() (model_report.report.ReportAdmin method), 5
CollectionObject (class in model_report.highcharts.base), 5
count_column() (in module model_report.utils), 7

D

date_format() (in module model_report.utils), 7
DictObject (class in model_report.highcharts.base), 5

E

exports (model_report.report.ReportAdmin attribute), 5
extra_fields (model_report.report.ReportAdmin attribute), 5

F

fields (model_report.report.ReportAdmin attribute), 5
format() (model_report.utils.ReportValue method), 7

G

get_column_names() (model_report.report.ReportAdmin method), 5
get_css_class() (model_report.utils.ReportRow method), 7
get_highchart_data() (in module model_report.highcharts.options), 5

get_model_name() (in module model_report.report), 7
get_query_set() (model_report.report.ReportAdmin method), 5
get_title() (model_report.report.ReportAdmin method), 5
group_totals (model_report.report.ReportAdmin attribute), 5

H

HTMLEntitiesToUnicode() (in module model_report.highcharts.__init__), 4

I

inlines (model_report.report.ReportAdmin attribute), 5
is_date_field() (in module model_report.report), 7
is_value() (model_report.utils.ReportRow method), 7

L

list_filter (model_report.report.ReportAdmin attribute), 5
list_filter_queryset (model_report.report.ReportAdmin attribute), 5
list_filter_widget (model_report.report.ReportAdmin attribute), 5
list_group_by (model_report.report.ReportAdmin attribute), 6
list_order_by (model_report.report.ReportAdmin attribute), 6
list_serie_fields (model_report.report.ReportAdmin attribute), 6

M

model (model_report.report.ReportAdmin attribute), 6
model_report.highcharts.__init__ (module), 4
model_report.highcharts.base (module), 5
model_report.highcharts.options (module), 5
model_report.report (module), 5
model_report.utils (module), 7
model_report.widgets (module), 8

O

override_field_choices (model_report.report.ReportAdmin attribute), [6](#)
override_field_filter_values (model_report.report.ReportAdmin attribute), [6](#)
override_field_formats (model_report.report.ReportAdmin attribute), [6](#)
override_field_labels (model_report.report.ReportAdmin attribute), [6](#)
override_field_values (model_report.report.ReportAdmin attribute), [6](#)
override_group_value (model_report.report.ReportAdmin attribute), [6](#)

Q

query_set (model_report.report.ReportAdmin attribute), [6](#)

R

RangeField (class in model_report.widgets), [8](#)
RangeWidget (class in model_report.widgets), [8](#)
report_totals (model_report.report.ReportAdmin attribute), [6](#)
ReportAdmin (class in model_report.report), [5](#)
ReportClassManager (class in model_report.report), [6](#)
ReportRow (class in model_report.utils), [7](#)
ReportValue (class in model_report.utils), [7](#)
round_format() (in module model_report.utils), [7](#)

S

sum_column() (in module model_report.utils), [7](#)

T

template_name (model_report.report.ReportAdmin attribute), [6](#)
text() (model_report.utils.ReportValue method), [7](#)
title (model_report.report.ReportAdmin attribute), [6](#)
type (model_report.report.ReportAdmin attribute), [6](#)

U

unicodeToHTMLEntities() (in module model_report.highcharts.__init__), [4](#)
usd_format() (in module model_report.utils), [7](#)

Y

yesno_format() (in module model_report.utils), [8](#)