

 Navigation

 	
 index

 	
 next |

 	idonethis 1.0.0 documentation

iDoneThis CLI Utility

[image: Version] [http://badge.fury.io/py/idonethis] [image: Documentation Status] [http://idonethis.readthedocs.org/en/latest] [image: Status] [https://travis-ci.org/djt5019/idonethis] [image: Coverage] [https://coveralls.io/r/djt5019/idonethis] [image: License] [http://doge.mit-license.org] [image: Code Climate] [https://codeclimate.com/github/djt5019/idonethis]

A simple, small, and opinionated Python CLI for interacting with the awesome
iDoneThis service in a way that suits for my workflow.

This CLI allows you to record your grandiose accomplishments of the day did
today as well as see what others on your team did.

You can find more docs on ReadTheDocs [http://idonethis.readthedocs.org/en/latest/].

Record what you’ve done

$ idonethis -m 'Holy smoke I did it!' --token 'my-auth-token' --team 'backend'
Recorded what you've done, keep up the good work!

$ echo 'Holy smoke I did it!' | idonethis --token 'my-auth-token' --team 'backend'
Recorded what you've done, keep up the good work!

Or if you’re feeling fancy and want to use your $EDITOR

$ idonethis --token 'my-auth-token' --team 'backend'
Recorded what you've done, keep up the good work!

See what others have done

$ date
Thu Jun 4 19:10:11 EDT 2015

$ idonethis summary --token 'my-auth-token' --team 'backend'
The "backend" team did this on 2015-06-04

DanT

* Made a PR on something
* Created a little CLI for stuff

OtherGuy

* Fixed all the things

Or if you want to see who was slacking yesterday

$ idonethis summary --date yesterday --token 'my-auth-token' --team 'backend'
The "backend" team did this on 2015-06-04

DanT

* Thought about doing work, then didn't

OtherGuy

* Planning to fix all the things

Installation

You can install this off of PyPI using PIP.

$ pip install idonethis

Contributing

If you want to help make this project better you are officially an awesome
person.

Pull requests [https://github.com/djt5019/idonethis/pulls] or Github issues [https://github.com/djt5019/idonethis/issues] are always welcome. If you want to contribute a patch please do the following.

	Fork this repo and create a new branch

	Do work

	Add tests for your work (Mandatory)

	Submit a pull request

	Wait for Coveralls and Travis-CI to run through your PR

	I’ll review it and merge it

As a note, code without sufficient tests will not be merged.

Config File

By default a config file located in $HOME/.idonethis.json is loaded if
it exists. If you have a config file elsewhere, or if you’re a fancy pants
and use $XDG_CONFIG_HOME, you can provide it using the -c flag to
the CLI.

Warning

Arguments proivided in the CLI will always take higher precedence than those
in the config file.

Config Format

{
 "token": "hom3r",
 "team": "Springfield Isotopes"
}

Development

Python 2.7, 3.2, 3.3, 3.4, and Pypy 2.1 are all supported and integrated
against. To run detox [https://testrun.org/tox/] locally you’ll need all the interpreters... or you
can do what I do and throw it over the fence to TravisCI and hope my config
file hasn’t broken again.

	Create a new virtual environment

	Install development requirements from requirements.txt

	Run tests nosetests

	detox [https://testrun.org/tox/] is installed and will run the test suite across all supported python platforms

	python setup.py build_sphinx will generate documentation into build/sphinx/html

TL;DR

$ virtualenv env
$./env/bin/pip install -qr requirements.txt
$ source env/bin/activate
(env) $ nosetests
(env) $ python setup.py build_sphinx
(env) $ detox

Release History

1.0.0 [https://github.com/djt5019/idonethis/compare/0.0.0...1.0.0] (2015-06-04)

	Initial release with ability to add a new done, no summary functionality yet.

	Add documentation and coverage/testing/ci support.

	Add console script so the CLI is uable after being PIP installed.

	Rename the repo from iDoneIt to match the iDoneThis API name.

License

MIT

The MIT License (MIT)

Copyright (c) 2015 Dan Tracy

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the “Software”), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

Documentation

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	idonethis 1.0.0 documentation

API Docs

 Copyright 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	idonethis 1.0.0 documentation

Release History

1.0.0 [https://github.com/djt5019/idonethis/compare/0.0.0...1.0.0] (2015-06-04)

	Initial release with ability to add a new done, no summary functionality yet.

	Add documentation and coverage/testing/ci support.

	Add console script so the CLI is uable after being PIP installed.

	Rename the repo from iDoneIt to match the iDoneThis API name.

 Copyright 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 previous |

 	idonethis 1.0.0 documentation

Contributing

If you want to help make this project better you are officially an awesome
person.

Pull requests [https://github.com/djt5019/idonethis/pulls] or Github issues [https://github.com/djt5019/idonethis/issues] are always welcome. If you want to contribute a patch please do the following.

	Fork this repo and create a new branch

	Do work

	Add tests for your work (Mandatory)

	Submit a pull request

	Wait for Coveralls and Travis-CI to run through your PR

	I’ll review it and merge it

As a note, code without sufficient tests will not be merged.

 Copyright 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	idonethis 1.0.0 documentation

Index

 Copyright 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

 _static/ajax-loader.gif

_static/comment-close.png

_static/up.png

search.html

 Navigation

 		
 index

 		idonethis 1.0.0 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 2015, Dan Tracy.
 Created using Sphinx 1.3.1.

_static/comment.png

_static/file.png

_static/up-pressed.png

_static/plus.png

_static/comment-bright.png

_static/down-pressed.png

_static/down.png

_static/minus.png

