
watchdog-kj-kultura Documentation

Wydanie 0.1

Adam Dobrawy

29 sty 2017

1	Cele	1
2	Architektura	3
3	Panel administracyjny	5
4	Instalacja	7
5	Wdrożenie	9
5.1	Heroku	9
5.2	Planista	11
5.3	Powiadomienia	11
5.4	Wyszukiwarka	11
6	Dane testowe	13
6.1	Użytkownicy	13
7	Rozwój	15
7.1	Jak zgłosić usterkę?	15
7.2	Jak diagnozować funkcjonowanie poczty elektronicznej?	15
7.3	Jak uruchomić automatyczne testy?	15
7.4	Jak wygenerować dokumentację?	16
7.5	Jak analizować działanie Elasticsearch?	16
8	Moduł podstawowy	17
8.1	Założenia	17
8.2	Architektura	17
9	Moduł podstron statycznych	19
9.1	Założenia	19
9.2	Dane testowe	19
9.3	Architektura	20
10	Baza instytucji kultury	23
10.1	Założenia	23
10.2	Dane testowe	24
10.3	Akcje w panelu administracyjnym	24
10.4	Ustawienia	25

10.5	Architektura	25
11	System zapytań do instytucji	29
11.1	Założenia	29
11.2	Dane testowe	29
11.3	Administracja	29
11.4	Architektura	30
12	Podział terytorialny	35
12.1	Dane testowe	35
13	Moduł menu	37
13.1	Założenia	37
13.2	Dane testowe	37
13.3	Architektura	37
14	Changes	39
14.1	0.1.0 (2016-12-25)	39
15	Indices and tables	41
	Indeks modułów pythona	43

Cele

Serwis jest elementem projektu Mapa Kultury 2015 realizowanego przez Klub Jagielloński przy wsparciu Ministerstwa Kultury i Dziedzictwa Narodowego w ramach organizowanego przez Narodowe Centrum Kultury priorytetu “Obserwatorium Kultury”. Jego celem jest przedstawienie efektów badań nad budżetami i stanem zatrudnienia w finansowanych ze środków publicznych instytucji kultury.

Oprogramowanie aplikacji zostało zaprojektowane i zrealizowane przez Stowarzyszenie Sieć Obywatelska - Watchdog Polska

Serwis służyć ma:

- możliwości prezentacji, zapoznania się z listą oraz wyszukiwania istniejących w Polsce publicznych instytucji i ośrodków kultury finansowanych z środków publicznych,
- prezentacji zebranych w ramach projektu danych adresowych i kontaktowych do ok. 9000 instytucji kultury w Polsce
- prezentacji danych dotyczących finansowania i zatrudnienia pozyskanych w ramach projektu dotąd od kilkuset podmiotów,
- składaniu wniosków o informację publiczną i petycji za pomocą prostego generatora,
- możliwości proponowania przez użytkowników (obywateli lub pracowników placówek) aktualnych lub brakujących danych,
- prezentacji raportu analitycznego powstałego w oparciu o pozyskane z innych źródeł poprzez podstronę ze streszczeniem, raportem w wersji do pobrania, możliwością przejrzania raportu on-line w technologii typu is-suu.com,
- prezentacji mapy wydatków na kulturę 2015 poprzez podstronę z opisem, możliwością podglądu mapy w przeglądarce oraz pobrania plików .pdf i pliku graficznego z mapą,
- prezentacji mapy zatrudnienia w kulturze 2015 (j.w.).

Szata graficzna bazuje na dotychczasowym stronie internetowej Klubu Jagiellońskiego - kj.org.pl.

Architektura

Aplikacja została wykonana zaimplementowana w języku Python 3.5 z wsparciem frameworku Django 1.10. Została zaprojektowana do wykorzystania bazy danych PostgreSQL 9.5 z modulem PostGIS i silnika pełnotekstowej wyszukiwarki Elasticsearch 2.4.3

Zestawienie bibliotek Python wykorzystanych w projekcie:

```
# Wheel 0.25+ needed to install certain packages on CPython 3.5+
# like Pillow and pycopg2
# See http://bitly.com/wheel-building-fails-CPython-35
# Verified bug on Python 3.5.1
wheel==0.29.0

# Bleeding edge Django
django==1.10.5

# Configuration
django-environ==0.4.1

# Forms
django-braces==1.10.0
django-crispy-forms==1.6.1

# Templates
django-bootstrap-pagination==1.6.2

# Models
django-model-utils==2.6.1

# Admin
django-grappelli==2.9.1
geopy==1.11.0
django-import-export==0.5.1
django-tinymce==2.4.0

# Images
```

```
Pillow==4.0.0

# For user registration, either via email or social
# Well-built with regular release cycles!
django-allauth==0.30.0

# Search
elasticsearch==2.4.1 # pyup: <5.0.0
django-haystack==2.6.0
django-haystack-elasticsearch==0.1.0
django-haystack-panel==0.2.1

# Python-PostgreSQL Database Adapter
psycopg2==2.6.2

# Unicode slugification
awesome-slugify==1.6.5

# Time zones support
pytz==2016.10

# Redis support
django-redis==4.7.0
redis>=2.10.5

# Data source
django-teryt-tree==0.11.1
django-autofixture==0.12.1

# Pretty e-mail
djmail==1.0.0

# GeoMaps
django-leaflet==0.19.0
jsonfield==1.0.3
https://github.com/balazs-endresz/django-geojson/archive/a2b05b4c644e54a127a482c41d3617897c2a86cd.zip # See https://github.com/makinacorpus/django-geojson/issues/82 and https://github.com/makinacorpus/django-geojson/pull/81

# Utils
django-atom==0.12.7
python-dateutil==2.6.0
```

Ponadto podczas pracy deweloperskiej są wykorzystane następujące biblioteki:

```
# Local development dependencies go here
-r base.txt
-r test.txt
Sphinx==1.5.1
django-extensions==1.7.5
Werkzeug==0.11.15
django-test-plus==1.0.16
factory-boy==2.8.1

django-debug-toolbar==1.6

# improved REPL
ipdb==0.10.1
```

Panel administracyjny

Dostęp do panelu administracyjnego, na których odbywać się będzie zarządzanie wszystkimi zasobami portalu jest tylko możliwy po autoryzacji i wyłącznie dla konkretnych osób. Tworzenie kont administracyjnych jest możliwe wyłącznie z poziomu administracyjnego, to znaczy, że konto administracyjne może założyć osoba zalogowana do panelu. Oprogramowanie portalu zapewnia rejestrowaną i skuteczną kontrolę dostępu. Ilekroć mowa jest o karcie tworzenia i edycji to należy rozumieć tworzenie i edycję treści portalu na panelu administracyjnym, do którego dostęp mają wyłącznie autoryzowane osoby zarządzające portalem.

Instalacja

Niniejsza aplikacja przedstawia uruchomienie aplikacji w środowisku deweloperskim. Nie obejmuje wdrożenia, co zostało przedstawione w sekcji *Wdrożenie*.

W niniejszej procedurze zostaną zainstalowane następujące komponenty: - serwer baz danych - PostgreSQL 9.5 - serwer wyszukiwarki - Elasticsearch >= 2.4.3 < 5 - aplikacja

W niniejszej instrukcji został wykorzystany następujący Vagrantfile:

```
Vagrant.configure("2") do |config|
  config.vm.box = "bento/xenial64"
  config.vm.hostname = "myprecise.box"
  config.vm.network :private_network, ip: "192.123.0.97"
  config.vm.network "forwarded_port", guest: 2000, host: 8080
end
```

W pierwszej kolejności została uruchomione oficjalne repozytorium PostgreSQL zgodnie z właściwą dokumentacją oprogramowania:

```
$ sudo sh -c 'echo "deb http://apt.postgresql.org/pub/repos/apt/ $(lsb_release -cs)-
→pgdg main" > /etc/apt/sources.list.d/pgdg.list'
$ wget --quiet -O - https://www.postgresql.org/media/keys/ACCC4CF8.asc | sudo apt-key
→add -
$ sudo apt-get install update
```

Następnie dokonano instalacji poprawnych wersji oprogramowania:

```
$ sudo apt-get install postgresql-9.5-postgis-2.2 postgresql-9.5 postgresql-server-
→dev-9.5
```

Została zainstalowana odpowiednia środowiska Python:

```
$ sudo apt-get install python3.5-dev python3.5-dev python-pip virtualenv
```

Kod został pobrany i wypakowany:

```
$ wget https://github.com/watchdogpolska/watchdog-kj-kultura/archive/master.tar.gz
$ tar xvzf master.tar.gz
$ cd watchdog-kj-kultura-master
```

Zostało skonfigurowane wirtualne środowisko i zostały zainstalowane zależności:

```
watchdog-kj-kultura-master$ virtualenv -p python3.5 env
watchdog-kj-kultura-master$ source env/bin/activate;
watchdog-kj-kultura-master$ pip install -r requirements/dev.txt;
```

Następnie została skonfigurowana baza danych odpowiednio:

```
$ sudo -u postgres psql -c "create user $USER;"
$ sudo -u postgres psql -c "create database watchdog_kj_kultura;"
$ sudo -u postgres psql -c "GRANT ALL PRIVILEGES ON DATABASE watchdog_kj_kultura to
→$USER;"
$ sudo -u postgres psql watchdog_kj_kultura -c "CREATE EXTENSION postgis;"
watchdog-kj-kultura-master$ python manage.py migrate
```

Następnie należy zainstalować silnik wyszukiwarki:

```
$ echo 'deb http://packages.elastic.co/elasticsearch/2.x/debian stable main' | sudo_
→tee /etc/apt/sources.list.d/elasticsearch-2.x.list
$ sudo apt-get update
$ sudo apt-get install elasticsearch=2.4.3
```

Ostatecznie możliwe jest uruchomienie serwera WWW:

```
watchdog-kj-kultura-master$ python manage.py 0.0.0.0:2000
```

Jest on dostępny po wywołaniu localhost:8080 w przeglądarce.

5.1 Heroku

Jedną z akceptowalnych form wdrożenia jest wykorzystanie Heroku. Wymaga to kilku prostych kroków, które są szczegółowo przedstawione poniżej.

5.1.1 1. Utworzenie aplikacji

Po pierwsze należy utworzyć aplikację i ustalić wartość podstawowych zmiennych:

```
$ heroku create app_name
$ heroku config:set DJANGO_SETTINGS_MODULE=config.settings.production
$ heroku config:set DJANGO_SECRET_KEY=$(random_pass)
$ heroku config:set DJANGO_ADMIN_URL=admin/
$ heroku config:set BUILDPACK_URL=https://github.com/ddollar/heroku-buildpack-multi.
→git
```

5.1.2 2. API plików statycznych

Następnie należy określić miejsce przechowywania plików statycznych (załączników itd.). Rekomenduje w tym zakresie wykorzystanie usługi e24files od e24cloud , co pozwala na efektywne cenowe przechowywanie danych w Polsce:

```
$ heroku config:set DJANGO_AWS_ACCESS_KEY_ID=**CUT**
$ heroku config:set AWS_S3_ENDPOINT_URL="https://e24files.com/"
$ heroku config:set AWS_S3_SIGNATURE_VERSION="s3"
$ heroku config:set AWS_S3_CUSTOM_DOMAIN="**CUT**.e24files.com"
$ heroku config:set DJANGO_AWS_SECRET_ACCESS_KEY=**CUT**
$ heroku config:set DJANGO_AWS_STORAGE_BUCKET_NAME=watchdog-kj-kultura
```

Możliwe jest także wykorzystanie zwyczajnego Amazon S3 z wykorzystaniem ustawień

```
$ heroku config:set DJANGO_AWS_ACCESS_KEY_ID=**CUT**
$ heroku config:set AWS_S3_CUSTOM_DOMAIN="**CUT**.s3.eu-central-1.amazonaws.com"
$ heroku config:set AWS_S3_ENDPOINT_URL=http://s3.amazonaws.com
$ heroku config:set AWS_S3_REGION_NAME=eu-central-1
$ heroku config:set AWS_S3_SIGNATURE_VERSION="s3v4"
$ heroku config:set DJANGO_AWS_SECRET_ACCESS_KEY=**CUT**
$ heroku config:set DJANGO_AWS_STORAGE_BUCKET_NAME=watchdog-kj-kultura
```

5.1.3 3. API wiadomości e-mail

W kolejnym kroku należy wskazać dane operatora wiadomości e-mail. Wstępnie aplikacja jest skonfigurowana do obsługi Mailgun, zważywszy na swoją popularność:

```
$ heroku config:set DJANGO_MAILGUN_API_KEY=key-xxxx
$ heroku config:set MAILGUN_SENDER_DOMAIN=sandboxxx.mailgun.org
```

5.1.4 4. API monitorowania wyjątków

Wymagane jest również, aby wskazać dane dostępowe DSN do instancji Sentry:

```
$ heroku config:set DJANGO_SENTRY_DSN=http://...:....@sentry.jawne.info.pl/16
```

5.1.5 5. Publikacja kodu

W tym miejscu dopiero warto umieścić kod źródłowy aplikacji na serwerze:

```
$ git push heroku master
```

5.1.6 6. Baza danych

Potem należy stworzyć bazę danych i wprowadzić schemat bazy danych:

```
$ heroku addons:create heroku-postgresql:hobby-dev
$ heroku run python manage.py migrate
```

5.1.7 7. Cache

Należy także aktywować cache:

```
$ heroku addons:create rediscloud:30
```

5.1.8 8. Adres WWW

Jeżeli uruchamisz aplikację pod adresem innym niż `kultura.kj.org.pl` konieczne jest także zaakceptowanie domeny:

```
$ heroku config:set DJANGO_ALLOWED_HOSTS="watchdog-kj-kultura.herokuapp.com"
```

5.1.9 9. Wyszukiwarka

Aby uruchomić wyszukiwarkę należy wywołać:

```
$ heroku addons:create searchbox:starter  
$ heroku run python manage.py rebuild_index
```

5.1.10 10. Administrator aplikacji

Warto także utworzyć pierwszego użytkownika administracyjnego:

```
$ heroku run python manage.py createsuperuser
```

5.2 Planista

Niektóre komponenty powinny być uruchamiane cyklicznie niezależnie od interakcji użytkownika. W przypadku Heroku należy w takiej sytuacji wykorzystać:

```
$ heroku addons:create scheduler:standard
```

W systemach Unix można wykorzystać program cron odpowiednio. Pamiętać należy jednak o ustawieniu odpowiednich zmiennych środowiskowych.

5.3 Powiadomienia

W celu zapewnienia powiadomień z komponentu *System zapytań do instytucji* konieczne jest skonfigurowanie cyklicznego wywołania polecenia *Polecenia zarządzania*. Wystarczające winno być powiadomienie raz dziennie.

W Heroku wywołać:

```
$ heroku addons:open scheduler
```

W nowo otwartym oknie wprowadzić następujące ustawienia:

5.4 Wyszukiwarka

W celu zapewnienia sprawnego wyszukiwania konieczne jest skonfigurowanie cyklicznej aktualizacji indeksu wyszukiwarki. Wystarczające powinno być indeksowanie co godzinę.

W przypadku Heroku należy wykorzystać *Planista* z poleceniem `python manage.py update_index --age=1` wywoływanym co godzinę. Patrz także na szczegółową instrukcję dla *:ref: 'Powiadomienia*.

Schedule recurring tasks for your app

Heroku Scheduler lets you add jobs which are executed at regular intervals.

For more information, please [view the docs](#).

```
$ python manage.py send_requests_notifications
```

DYNO SIZE

Free

FREQUENCY

Daily

LAST RUN

never

NEXT DUE

Dec 17

04:00

UTC

Save

Cancel

W celu szybkiego rozruchu aplikacji możliwe jest wygenerowanie lub wczytanie pewnych danych początkowych. Szczegółowe instrukcje zostały przedstawione w modułach właściwych modułów.

6.1 Użytkownicy

Dla bazy możliwe jest w środowisku deweloperskim dynamicznie wygenerowanych danych na temat użytkowników:

```
$ python manage.py loadtestdata users.User:25
```

Warto także zwrócić uwagę na utworzenie konta administratora opisane w *Wdrożenie*.

W tym dokumencie opisujemy opis procesu rozwoju aplikacji. Ma on postać FAQ, aby utrzymywać dokument prostym.

7.1 Jak zgłosić usterkę?

Po prostu przejdź na <https://github.com/watchdogpolska/watchdog-kj-kultura/issues> i utwórz zgłoszenie.

7.2 Jak diagnozować funkcjonowanie poczty elektronicznej?

W środowisku deweloperskim wiadomości e-mail są domyślnie wypisywane na konsolę w oknie serwera WWW. Jeżeli chcesz zweryfikować np. formatowanie wiadomości zaleca się wykorzystanie `maildump`, który możliwy jest do zainstalowania i uruchomienia poprzez:

```
$ pip install maildump
$ maildump
```

Następnie należy ponownie uruchomić serwer WWW w następujący sposób `EMAIL_URL=smtp://localhost:1025/ python manage.py runserver`. Wiadomości będą dostępne przez interfejs WWW pod adresem `http://localhost:1080`.

7.3 Jak uruchomić automatyczne testy?

Do prawidłowego uruchomienia automatycznych testów bezwzględnie wymagane jest zainstalowanie wszystkich deweloperskich pakietów. Można to osiągnąć poprzez:

```
$ pip install -r requirements/dev.txt;
```

Następnie należy wywołać:

```
$ python manage.py test
```

Warto wyróżnić kilka przełączników, które mogą zapewnić sprawniejsze wykorzystanie testów:

- `-v2` oznacza, że będą na bieżąco wypisywane nazwy wszystkich testów wraz z ich rezultatem,
- `--keepdb` oznacza, że struktura bazy danych nie zostanie skasowana po wykonaniu testów, co pozwala oszczędzić jej tworzenie każdorazowo, co jednak uniemożliwi wykrycie testów np. w migracjach,
- `--parallel 4` oznacza, że testy będą wykonywane równolegle, a wcześniej zostaną utworzone 4 identyczne struktury bazy danych.

Ostrzeżenie: Warto zaznaczyć, że zrównoleglenie testów nie oznacza, że będą one wykonywane szybciej niż proces utworzenia dodatkowych baz danych może się wydłużyć o więcej niż sam proces wykonywania testów.

7.4 Jak wygenerować dokumentację?

Do prawidłowego uruchomienia automatycznych testów bezwzględnie wymagane jest zainstalowanie wszystkich deweloperskich pakietów. Można to osiągnąć poprzez:

```
$ pip install -r requirements/dev.txt;
```

Następnie należy przejść do katalogu `docs` i wywołać:

```
$ make html
```

Warto zaznaczyć, że aktualna dokumentacja jest budowana automatycznie i publikowana na [Read the Docs](#).

7.5 Jak analizować działanie Elasticsearch?

W celu analizowania poprawności komunikacji aplikacji z serwerem wyszukiwarki Elasticsearch zaleca się wykorzystanie opcji “Reverse proxy” narzędzia `mitmproxy`.

Należy przykładowo wywołać:

```
.. code-block:: bash
```

```
$ mitmweb -R http://127.0.0.1:9200
```

Następnie wykorzystać utworzony serwer proxy do połączenia:

```
.. code-block:: bash
```

```
$ SEARCH_URL="elasticsearch://127.0.0.1:8080" python manage.py rebuild_index
```

8.1 Założenia

Moduł stanowi zbiór zróżnicowanych podstawowych komponentów. Zapewnia zarówno integracje dedykowanych komponentów z zewnętrznymi, jak również bazę dla komponentów wbudowanych. Moduł zapewnia również możliwość ustalenia ustawień dla stron działających z wykorzystaniem aplikacji.

Dostępna jest karta edycji ustawień, która określa ustawienia danej strony działającej z wykorzystaniem aplikacji.

Dla każdej nowego obiektu ustawień dostępne są obecnie pola:

- Treść strony głównej - Duże pole tekstowe, które określa tekst powitalny występujący w nagłówku strony głównej.

8.2 Architektura

8.2.1 Model

```
class watchdog_kj_kultura.main.models.Settings (id, created, modified, site, home_content)
```

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **site_id** (*OneToOneField to django.contrib.sites.models.Site*) – Strona
- **home_content** (*HTMLField*) – Treść strony głównej

8.2.2 Widoki

8.2.3 Panel administracyjny

`class watchdog_kj_kultura.main.admin.SettingsAdmin(model, admin_site)`
Admin View for Settings

8.2.4 Procesorzy kontekstu

`watchdog_kj_kultura.main.context_processors.settings(request)`
A context processor which provide current site Settings in settings template variable

Parametry `request` (*HttpRequest*) – A django standard request object

Moduł podstron statycznych

9.1 Założenia

Ten moduł ma możliwość dodawania/edycji statycznych stron na portalu z poziomu panelu administracyjnego, a także wyświetlanie stron przez użytkownika. Wprowadzony mechanizm ma służyć prezentacji podstawowych informacji o projekcie, a także infografik i raportów.

Karta edycji podstron edycji zawiera następujące pola:

- Nazwa - Krótkie pole tekstowe, które określa tytuł strony
- Użytkownik - Pole wyboru, które określa użytkownika odpowiedzialnego za stronę.
- Rodzic - Opcjonalne pole wyboru, które określa stronę nadrzędną do edytowanej np. na potrzeby breadcrumbs,
- Treść - Duże pole tekstowe do wpisywania treści strony z edytorem WYSIWYG, a także obsługą mapy.
- Publiczna widoczność - Pole jednokrotnego zaznaczenia, które stwarza możliwość tymczasowego ukrycia stron.

Mechanizm podstron statycznych zapewnia:

- edycje wszystkich pól bazy ośrodka zgodnie z Karta tworzenia/edycji strony
- przycisk usunięcia podstrony z bazy
- możliwość tymczasowego ukrycia strony

Każdorazowo i automatycznie jest zapisywana data utworzenia i modyfikacja strony.

9.2 Dane testowe

Dla systemu stron statycznych możliwe jest w środowisku deweloperskim dynamicznie generowanych danych testowych. Wymagane jest wcześniejsze utworzenie użytkowników (zob. *Użytkownicy*). Następnie należy wywołać:

```
$ python manage.py loadtestdata staticpages.Page:25
```

9.3 Architektura

9.3.1 Model

`class watchdog_kj_kultura.staticpages.models.Attachment` (*id, created, modified, file*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **file** (*FileField*) – Plik

`class watchdog_kj_kultura.staticpages.models.Page` (*id, name, slug, user, parent, content, visible, created, modified*)

Parametry

- **id** (*AutoField*) – Id
- **name** (*CharField*) – Nazwa
- **slug** (*AutoSlugField*) – Identyfikator redakcyjny
- **user_id** (*ForeignKey* to `watchdog_kj_kultura.users.models.User`) – User
- **parent_id** (*TreeForeignKey* to `watchdog_kj_kultura.staticpages.models.Page`) – Rodzic
- **content** (*HTMLField*) – Treść
- **visible** (*BooleanField*) – Zaznacz, aby oznaczyć stronę jako widoczną publicznie
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **lft** (*PositiveIntegerField*) – Lft
- **rght** (*PositiveIntegerField*) – Rght
- **tree_id** (*PositiveIntegerField*) – Tree id
- **level** (*PositiveIntegerField*) – Level

9.3.2 Znaczniki szablonów

`watchdog_kj_kultura.staticpages.templatetags.staticpages_tags.render_page_with_shortcode` (*co*

The function to essential render text of static pages with shortcodes.

Replace occurrences of `[map]x[/map]` to HTML code. Decorated with `register.simple_tag`.

Parametry

- **context** (*dict*) – context of template
- **value** (*a string to render*) – A string to render
- **safe** (*bool, optional*) – Treat input as safe

Zwraca

Typ zwracany str – rendered

9.3.3 Widoki

9.3.4 Panel administracyjny

class watchdog_kj_kultura.staticpages.admin.**AttachmentAdmin** (*model, admin_site*)
Admin View for Attachment

class watchdog_kj_kultura.staticpages.admin.**PageAdmin** (*model, admin_site*)
Admin View for Page

10.1 Założenia

Moduł stanowi bazę grupującą ośrodki kultury. Zapewnia możliwości prezentacji, zapoznania się z listą oraz wyszukiwania istniejących w Polsce publicznych instytucji i ośrodków kultury finansowanych z środków publicznych, jak również danych adresowych i kontaktowych do ok. 9000 instytucji kultury w Polsce, danych dotyczących finansowania i zatrudnienia pozyskanych w ramach projektu dotąd od kilkuset podmiotów.

Moduł stanowi także źródło danych dla *System zapytań do instytucji*.

Dostępne są karty edycji dla:

- organizacji, która określa instytucje kultury, która będzie prezentowana na stronie,
- metakategorii, która definiuje rodzaj metadanych na temat organizacji,
- kategorii, która umożliwi ustalenie kategorii, którymi mogą być opisane organizacje.

Należy wyjaśnić, że dla każdej nowej metakategorii dostępne są pola:

- Nazwa - Określenie nazwy pola z metadanymi
- Klucz - Określenie unikalnego klucza, który będzie wykorzystywany podczas odwołania do tych metadanych w aplikacji z wykorzystaniem np. `{{object.meta.KLUCZ}}`
- Użytkownik - Osoba odpowiedzialna za kryterium

Dla każdej organizacji wymagane są przez aplikacje następujące pola:

- Nazwa - Określenie nazwy organizacji
- E-mail - Określenie adresu e-mail instytucji, który będzie wykorzystywany m. in. w *System zapytań do instytucji*
- Jednostka podziału terytorialnego - Określenie jednostki podziału terytorialnego wykorzystanej w nawigacji według *Podział terytorialny*
- Użytkownik - Osoba odpowiedzialna za organizacje

Każdorazowo i automatycznie jest zapisywana data utworzenia i modyfikacja wpisu.

Dla każdej organizacji możliwe jest ustalenie metadanych. Wymaga to pierw wprowadzenia obiektu typu `watchdog_kj_kultura.organizations.models.MetaCategory`, a wówczas podczas edycji organizacji pojawi się dodatkowe pole odpowiadające wartości metadanych.

W celu wykorzystania danych zgromadzonych w polu metadanych należy dokonać edycji szablonów w kodzie źródłowym aplikacji poprzez zmiany w pliku `/watchdog_kj_kultura/organizations/templates/organizations/organization_detail.html`. Podczas edycji odwołać się do metadanej wykorzystaniem np. `{{object.meta.KLUCZ}}`. Możesz wykorzystać w tym celu język szablonów Django - [The Django template language](#).

10.2 Dane testowe

Dla bazy instytucji kultury możliwe jest w środowisku deweloperskim dynamicznie generowanych danych testowych. Wymagane jest wcześniejsze utworzenie użytkowników (zob. [Użytkownicy](#)) i podziału terytorialnego (zob. [Dane testowe](#)). Następnie należy wywołać:

```
$ python manage.py loadtestdata organizations.Category:5 organizations.  
↪Organization:100
```

Należy odnotować, że tak utworzone dane pozbawione są informacji na temat obiektów `watchdog_kj_kultura.organizations.models.MetaCategory`, a zatem także pola `meta` w `watchdog_kj_kultura.organizations.models.Organization`. Organizacje są także prawdopodobnie ukryte.

10.3 Akcje w panelu administracyjnym

W panelu administracyjnym bazy instytucji kultury są dostępne pewne szczególne operacje, które warto wyróżnić.

10.3.1 Geokodowanie

W przypadku `watchdog_kj_kultura.organizations.models.MetaCategory` możliwe jest automatyczne uzupełnienie pola pozycji współrzędnych geograficznych. Operacja ta wykorzystuje zewnętrzne usługi, których konfiguracja została przedstawiona w [Ustawienia](#). Ilość usług zależy od konfiguracji aplikacji. Pomijane są instytucje, które mają wypełnione informacje o pozycji.

Szczegółowo proces automatycznego uzupełniania pola pozycji został przedstawiony w następującym materiale:

10.3.2 Import i eksport

Możliwe jest wyeksportowanie i importowanie m. in. `watchdog_kj_kultura.organizations.models.Organization`. Stanowi to realizację wymaganego w dokumentacji modułu importowania danych związanego z bazą ośrodków.

Podczas procesu importu należy ściśle przestrzegać nazw kolumn wskazanych przez aplikację. Zaleca się w celu przygotowanie importu wykorzystanie dowolnego pliku eksportu jako szablonu do którego zostaną przeniesione dane. Pozwala to także na dokonanie selekcji danych, które mają być zaktualizowane (wypełniona kolumna ID), a które mają być zaktualizowane, aby uniknąć powtórzeń instytucji.

Największą pewność poprawności wczytania danych i kompatybilność zapewnia format CSV.

10.4 Ustawienia

Niniejszy moduł wykorzystuje szereg ustawień Django (zob. [Designating the settings](#)), które zapewniają klucze API na potrzeby mechanizmu *Geokodowanie*. Wprowadzenie ich nie jest obowiązkowe. Nie wprowadzenie danego klucza oznacza, że dany usługodawca nie będzie dostępny.

Dostępne ustawienia to:

GEOCODE_BAIDU_API_KEY Klucz API dla Baidu Maps v2 API. Dokumentacja API jest dostępna na stronie <http://developer.baidu.com/map/webservice-geocoding.htm> . Klucze API są zarządzane przez konsolę (<http://lbsyun.baidu.com/apiconsole/key>)

GEOCODE_BING_API_KEY Klucz API dla Bing Maps Locations API. Dokumentacja API jest dostępna na <https://msdn.microsoft.com/en-us/library/ff701715.aspx> .

GEOCODE_GOOGLE_API_KEY Klucz API dla Google Maps v3 API. Dokumentacja API jest dostępna na <https://developers.google.com/maps/documentation/geocoding/> . Zarządzanie kluczami odbywa się przez konsolę (<https://code.google.com/apis/console>).

GEOCODE_YANDEX_API_KEY Klucz API dla Yandex. Dokumentacja API jest dostępna na http://api.yandex.com/maps/doc/geocoder/desc/concepts/input_params.xml . Zarządzanie kluczami odbywa się przez konsolę <http://api.yandex.ru/maps/form.xml> .

10.5 Architektura

10.5.1 Model

class watchdog_kj_kultura.organizations.models.**Category** (*id, created, modified, name, slug*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **name** (*CharField*) – Nazwa
- **slug** (*AutoSlugField*) – Identyfikator redakcyjny

class watchdog_kj_kultura.organizations.models.**MetaCategory** (*id, created, modified, name, key, user*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **name** (*CharField*) – Nazwa
- **key** (*CharField*) – Dopuszczalne są tylko znaki alfabetu łacińskiego i liczby.
- **user_id** (*ForeignKey to watchdog_kj_kultura.users.models.User*) – User

```
class watchdog_kj_kultura.organizations.models.Organizacja(id, created, modified,
 name, slug, email, jst,
 user, pos, category, visible, meta)
```

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **name** (*CharField*) – Nazwa
- **slug** (*AutoSlugField*) – Identyfikator redakcyjny
- **email** (*EmailField*) – E-mail
- **jst_id** (*ForeignKey* to *teryt_tree.models.JednostkaAdministracyjna*) – Jednostka podziału terytorialnego
- **user_id** (*ForeignKey* to *watchdog_kj_kultura.users.models.User*) – User
- **pos** (*PointField*) – Pozycja
- **category_id** (*ForeignKey* to *watchdog_kj_kultura.organizations.models.Category*) – Kategoria
- **visible** (*BooleanField*) – Zaznacz, aby oznaczyć organizację jako widoczną publicznie
- **meta** (*JSONField*) – Metadane

10.5.2 Formularze

```
class watchdog_kj_kultura.organizations.forms.OrganizacjaAdminForm(data=None,
 files=None,
 auto_id=u'id_%s',
 pre-
 fix=None,
 ini-
 tial=None,
 er-
 ror_class=<class
 'django.forms.utils.ErrorList'>,
 la-
 bel_suffix=None,
 empty_permitted=False,
 in-
 stance=None,
 use_required_attribute=None)
```

Organization management form for usage in *watchdog_kj_kultura.organizations.admin.OrganizacjaAdmin*

```
class watchdog_kj_kultura.organizations.forms.OrganizacjaFixForm(*args,
 **kwargs)

Report changes suggestion form for usage with watchdog_kj_kultura.organizations.models.Organizacja instances.
```

Parametry

- **name** – Nazwa
- **email** – E-mail
- **jst** – Jednostka podziału terytorialnego
- **pos** – Pozycja
- **category** – Kategoria
- **sources** – Źródło informacji
- **worker** – Pracuje w tej instytucji

get_recipients()
Return emails of recipients of notifications.

10.5.3 Widoki

10.5.4 Panel administracyjny

class `watchdog_kj_kultura.organizations.admin.CategoryAdmin` (*model*, *admin_site*)
Admin View for Category

class `watchdog_kj_kultura.organizations.admin.GeocoderActionsMixin`
Mixins with actions to geocode organizations.

get_geocode_actions_list()
Returns dict of geocoders to appends

class `watchdog_kj_kultura.organizations.admin.MetaCategoryAdmin` (*model*, *admin_site*)
Admin View for MetaCategory

class `watchdog_kj_kultura.organizations.admin.OrganizationAdmin` (*model*, *admin_site*)
Admin View for Organization

form
alias klasy `OrganizationAdminForm`

10.5.5 Akcje panelu administracyjnego

`watchdog_kj_kultura.organizations.admin_actions.get_geocoder_for_service` (*service*)
For the service provided, try to return a geocoder instance.

Parametry *service* (*string*) – name of service

Zwraca

instance of geocoder initialized with appropriate API key

Typ zwracany `geopy.geocoders.geocoders.base.Geocoder`

System zapytań do instytucji

11.1 Założenia

Moduł zapewnia możliwość składania wniosków o informację publiczną i petycji za pomocą prostego generatora. Jak również zapewnia automatyczne przypomnienia o złożonych zapytaniach, które zostały wysłane z pomocą systemu. System został dostosowany także do samodzielnego określenia nowej kategorii pism i algorytmu powiadomień.

Moduł wykorzystuje dane pochodzące z *Baza instytucji kultury* w celu zidentyfikowania organizacji, które mogą być adresatami petycji.

11.2 Dane testowe

Dla systemu zapytań do instytucji możliwe jest w środowisku deweloperskim dynamicznie generowanych danych testowych. Wymagane jest wcześniejsze utworzenie użytkowników (zob. *Użytkownicy*), podziału terytorialnego (zob. *Dane testowe*), a także organizacji (zob. *Dane testowe*). Następnie należy wywołać:

```
$ python manage.py loadtestdata organizations_requests.Template:5 organizations_
↪ requests.Request:50
```

Należy odnotować, że brak jest możliwości wygenerowania automatycznych danych dla powiadomień. Należy w tym zakresie wykorzystać panel administracyjny.

11.3 Administracja

11.3.1 Polecenia zarządzania

Dostępne jest polecenie zarządzania Django, które odpowiada za mechanizm automatycznego powiadomienia o sprawach, które są dostępne. Aby zapewnić prawidłowe wysyłanie powiadomień konieczne jego cykliczne wywołanie. Zaleca się wywołanie nie rzadziej niż raz dziennie.

Użytkowanie zostało przedstawione poniżej:

```
usage: manage.py send_requests_notifications [-h] [--version] [-v {0,1,2,3}]
 [--settings SETTINGS]
 [--pythonpath PYTHONPATH]
 [--traceback] [--no-color]

Command to create and send notification to remind user about the request.

optional arguments:
  -h, --help show this help message and exit
  --version show program's version number and exit
  -v {0,1,2,3}, --verbosity {0,1,2,3}
 Verbosity level; 0=minimal output, 1=normal output,
 2=verbose output, 3=very verbose output
  --settings SETTINGS  The Python path to a settings module, e.g.
 "myproject.settings.main". If this isn't provided, the
 DJANGO_SETTINGS_MODULE environment variable will be
 used.
  --pythonpath PYTHONPATH
 A directory to add to the Python path, e.g.
 "/home/djangoprojects/myproject".
  --traceback Raise on CommandError exceptions
  --no-color Don't colorize the command output.
```

11.4 Architektura

11.4.1 Model

class watchdog_kj_kultura.organizations_requests.models.**Event** (*id, created, modified, notification, request*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **notification_id** (ForeignKey to *watchdog_kj_kultura.organizations_requests.models.Notification*) – Powiadomienie
- **request_id** (ForeignKey to *watchdog_kj_kultura.organizations_requests.models.Request*) – Zapytanie

class watchdog_kj_kultura.organizations_requests.models.**Notification** (*id, created, modified, template, delta, subject, body*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono

- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **template_id** (ForeignKey to *watchdog_kj_kultura.organizations_requests.models.Template*) – Szablon
- **delta** (*RelativeDeltaField*) – Napisz po angielsku okres czasu.
- **subject** (*CharField*) – Wspierane są pewne znaczniki. Zapoznaj się z dokumentacją.
- **body** (*TextField*) – Wspierane są pewne znaczniki. Zapoznaj się z dokumentacją.

class `watchdog_kj_kultura.organizations_requests.models.Request` (*id, created, modified, organization, template, subject, email, email_user, body*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **organization_id** (ForeignKey to *watchdog_kj_kultura.organizations.models.Organization*) – Organizacja
- **template_id** (ForeignKey to *watchdog_kj_kultura.organizations_requests.models.Template*) – Użyty szablon
- **subject** (*CharField*) – Tytuł
- **email** (*EmailField*) – Adres organizacji
- **email_user** (*EmailField*) – Adres e-mail jest niezbędny w celach bezpieczeństwa, a także do powiadomień o stanie zapytania.
- **body** (*TextField*) – Treść zapytania

class `watchdog_kj_kultura.organizations_requests.models.Template` (*id, created, modified, name, slug, subject, body, description, introduction, email_required, visible*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **name** (*CharField*) – Nazwa
- **slug** (*AutoSlugField*) – Identyfikator redakcyjny
- **subject** (*CharField*) – Tytuł
- **body** (*TextField*) – Treść
- **description** (*TextField*) – Krótki opis potencjału użycia szablonu.

- **introduction** (*TextField*) – Wprowadzenie
- **email_required** (*BooleanField*) – Zaznacz, aby wymagać adresu w treści zapytania.
- **visible** (*BooleanField*) – Zaznacz, aby oznaczyć szablon jako publicznie widoczny

11.4.2 Formularze

11.4.3 Widoki

11.4.4 Panel administracyjny

class watchdog_kj_kultura.organizations_requests.admin.**EventInline** (*parent_model*,
admin_site)

Stacked Inline View for Event

model

alias klasy Event

class watchdog_kj_kultura.organizations_requests.admin.**NotificationInline** (*parent_model*,
ad-
min_site)

Stacked Inline View for Notification

model

alias klasy Notification

class watchdog_kj_kultura.organizations_requests.admin.**RequestAdmin** (*model*, *ad-*
min_site)

Admin View for Request

class watchdog_kj_kultura.organizations_requests.admin.**TemplateAdmin** (*model*, *ad-*
min_site)

Admin View for Request

11.4.5 Moduły ekranu zarządzania

Dostępne są moduły kompatybilne z Dashboard API.

class watchdog_kj_kultura.organizations_requests.dashboardmodules.**RecentRequest** (*title=None*,
li-
mit=10,
in-
c-
lude_list=None,
exc-
lude_list=None,
***kwargs*)

Module that lists the recent requests

children

QuerySet – It contains list of *watchdog_kj_kultura.organizations.models.Organisation* to shows for user

limit

int – Number of objects return

template

str – Template name to render of module in dasbhard

title

str – Title of module in dashboard

12.1 Dane testowe

Dostępna jest rządowa baza danych podziału terytorialnego. Aby ją wczytać należy - zgodnie z dokumentacją biblioteki `django-teryt-tree` - wywołać:

```
wget "http://www.stat.gov.pl/broker/access/prefile/downloadPreFile.jspa?id=1110" -O TERC.xml.zip
unzip TERC.xml.zip
pip install lxml
python manage.py load_teryt TERC.xml
rm TERC.xml*
```


13.1 Założenia

Moduł stanowi komponent strony internetowej w postaci menu nawigacyjnego. Zapewnia możliwości stworzenia i zarządzania dwupoziomowym menu. Elementy zamieszczone w menu mogą odwoływać się do zarówno do elementów serwisu, jak również zewnętrznych. Zapewniona jest podstawowa weryfikacja odnośników wewnętrznych.

13.2 Dane testowe

Dla modułu menu nie możliwe jest w środowisku deweloperskim dynamicznie wygenerowanie generowanych danych testowych.

13.3 Architektura

13.3.1 Model

`class watchdog_kj_kultura.menu.models.Element` (*id, created, modified, name, url, parent, visible, position*)

Parametry

- **id** (*AutoField*) – Id
- **created** (*AutoCreatedField*) – Utworzono
- **modified** (*AutoLastModifiedField*) – Zmodyfikowane
- **name** (*CharField*) – Nazwa
- **url** (*CharField*) – Url

- **parent_id** (ForeignKey to `watchdog_kj_kultura.menu.models.Element`) – Rodzic
- **visible** (`BooleanField`) – Zaznacz, aby oznaczyć szablon jako publicznie widoczny
- **position** (`SmallIntegerField`) – Pozycja

13.3.2 Panel administracyjny

class `watchdog_kj_kultura.menu.admin.ElementAdmin` (*model, admin_site*)
Admin View for Element

class `watchdog_kj_kultura.menu.admin.ElementInline` (*parent_model, admin_site*)
Tabular Inline View for Element

model
alias klasy `Element`

13.3.3 Procesory kontekstu

`watchdog_kj_kultura.menu.context_processors.menu` (*request*)
A context processor which provide menu in menu template variable.

Parametry **request** (`HttpRequest`) – A django standard request object

Example

Menu render is very simple and effective. For example:

```
{% if menu %}
<ul>
  {% for el in menu %}
  <li>
 <a href="{{el.url}}">{{el}}</a>
 {% if el.children_set %}
 <ul>
 {% for child in el.children_set %}
 <li><a href="{{child.url}}">{{child}}</a>
 {% endfor %}
 </ul>
 {% endif %}
  </li>
  {% endfor %}
</ul>
{% endif %}
```

14.1 0.1.0 (2016-12-25)

- The first version presented

ROZDZIAŁ 15

Indices and tables

- genindex
- modindex
- search

W

`watchdog_kj_kultura.main.admin`, 18
`watchdog_kj_kultura.main.context_processors`,
18
`watchdog_kj_kultura.main.models`, 17
`watchdog_kj_kultura.main.views`, 18
`watchdog_kj_kultura.menu.admin`, 38
`watchdog_kj_kultura.menu.context_processors`,
38
`watchdog_kj_kultura.menu.models`, 37
`watchdog_kj_kultura.organizations.admin`,
27
`watchdog_kj_kultura.organizations.admin_actions`,
27
`watchdog_kj_kultura.organizations.forms`,
26
`watchdog_kj_kultura.organizations.models`,
25
`watchdog_kj_kultura.organizations.views`,
27
`watchdog_kj_kultura.organizations_requests.admin`,
32
`watchdog_kj_kultura.organizations_requests.dashboardmodules`,
32
`watchdog_kj_kultura.organizations_requests.forms`,
32
`watchdog_kj_kultura.organizations_requests.models`,
30
`watchdog_kj_kultura.organizations_requests.views`,
32
`watchdog_kj_kultura.staticpages.admin`,
21
`watchdog_kj_kultura.staticpages.models`,
20
`watchdog_kj_kultura.staticpages.templatetags.staticpages_tags`,
20
`watchdog_kj_kultura.staticpages.views`,
21

A

Attachment (klasa w module watchdog_kj_kultura.staticpages.models), 20

AttachmentAdmin (klasa w module watchdog_kj_kultura.staticpages.admin), 21

C

Category (klasa w module watchdog_kj_kultura.organizations.models), 25

CategoryAdmin (klasa w module watchdog_kj_kultura.organizations.admin), 27

children (atribut watchdog_kj_kultura.organizations_requests.dashboardmodules.RecentRequest), 32

E

Element (klasa w module watchdog_kj_kultura.menu.models), 37

ElementAdmin (klasa w module watchdog_kj_kultura.menu.admin), 38

ElementInline (klasa w module watchdog_kj_kultura.menu.admin), 38

Event (klasa w module watchdog_kj_kultura.organizations_requests.models), 30

EventInline (klasa w module watchdog_kj_kultura.organizations_requests.admin), 32

F

form (atribut watchdog_kj_kultura.organizations.admin.OrganizationAdmin), 27

G

GeocoderActionsMixin (klasa w module watchdog_kj_kultura.organizations.admin), 27

get_geocode_actions_list() (watchdog_kj_kultura.organizations.admin.GeocoderActionsMixin metoda), 27

get_geocoder_for_service() (w module watchdog_kj_kultura.organizations.admin_actions), 27

get_recipients() (watchdog_kj_kultura.organizations.forms.OrganizationFixForm metoda), 27

L

limit (atribut watchdog_kj_kultura.organizations_requests.dashboardmodules.RecentRequest), 32

M

menu() (w module watchdog_kj_kultura.menu.context_processors), 38

MetaCategory (klasa w module watchdog_kj_kultura.organizations.models), 25

MetaCategoryAdmin (klasa w module watchdog_kj_kultura.organizations.admin), 27

model (atribut watchdog_kj_kultura.menu.admin.ElementInline), 38

model (atribut watchdog_kj_kultura.organizations_requests.admin.EventInline), 32

model (atribut watchdog_kj_kultura.organizations_requests.admin.NotificationInline), 32

N

Notification (klasa w module watchdog_kj_kultura.organizations_requests.models), 30

NotificationInline (klasa w module watchdog_kj_kultura.organizations_requests.admin), 32

O

Organization (klasa w module watchdog_kj_kultura.organizations.models), 25

- OrganizationAdmin (klasa w module watchdog_kj_kultura.organizations.admin), 27
- OrganizationAdminForm (klasa w module watchdog_kj_kultura.organizations.forms), 26
- OrganizationFixForm (klasa w module watchdog_kj_kultura.organizations.forms), 26
- ## P
- Page (klasa w module watchdog_kj_kultura.staticpages.models), 20
- PageAdmin (klasa w module watchdog_kj_kultura.staticpages.admin), 21
- ## R
- RecentRequest (klasa w module watchdog_kj_kultura.organizations_requests.dashboardmodules), 32
- render_page_with_shortcode() (w module watchdog_kj_kultura.staticpages.templatetags.staticpages_tags), 20
- Request (klasa w module watchdog_kj_kultura.organizations_requests.models), 31
- RequestAdmin (klasa w module watchdog_kj_kultura.organizations_requests.admin), 32
- watchdog_kj_kultura.main.views (moduł), 18
- watchdog_kj_kultura.menu.admin (moduł), 38
- watchdog_kj_kultura.menu.context_processors (moduł), 38
- watchdog_kj_kultura.menu.models (moduł), 37
- watchdog_kj_kultura.organizations.admin (moduł), 27
- watchdog_kj_kultura.organizations.admin_actions (moduł), 27
- watchdog_kj_kultura.organizations.forms (moduł), 26
- watchdog_kj_kultura.organizations.models (moduł), 25
- watchdog_kj_kultura.organizations.views (moduł), 27
- watchdog_kj_kultura.organizations_requests.admin (moduł), 32
- watchdog_kj_kultura.organizations_requests.dashboardmodules (moduł), 32
- watchdog_kj_kultura.organizations_requests.forms (moduł), 32
- watchdog_kj_kultura.organizations_requests.models (moduł), 30
- watchdog_kj_kultura.organizations_requests.views (moduł), 32
- watchdog_kj_kultura.staticpages.admin (moduł), 21
- watchdog_kj_kultura.staticpages.models (moduł), 20
- watchdog_kj_kultura.staticpages.templatetags.staticpages_tags (moduł), 20
- watchdog_kj_kultura.staticpages.views (moduł), 21
- ## S
- Settings (klasa w module watchdog_kj_kultura.main.models), 17
- settings() (w module watchdog_kj_kultura.main.context_processors), 18
- SettingsAdmin (klasa w module watchdog_kj_kultura.main.admin), 18
- ## T
- template (atrybut watchdog_kj_kultura.organizations_requests.dashboardmodules.RecentRequest), 32
- Template (klasa w module watchdog_kj_kultura.organizations_requests.models), 31
- TemplateAdmin (klasa w module watchdog_kj_kultura.organizations_requests.admin), 32
- title (atrybut watchdog_kj_kultura.organizations_requests.dashboardmodules.RecentRequest), 33
- ## W
- watchdog_kj_kultura.main.admin (moduł), 18
- watchdog_kj_kultura.main.context_processors (moduł), 18
- watchdog_kj_kultura.main.models (moduł), 17