

Invenio-Formatter

[image: _images/invenio-formatter.svg]
 [https://github.com/inveniosoftware/invenio-formatter/blob/master/LICENSE][image: _images/invenio-formatter1.svg]
 [https://travis-ci.org/inveniosoftware/invenio-formatter][image: _images/invenio-formatter2.svg]
 [https://coveralls.io/r/inveniosoftware/invenio-formatter][image: _images/invenio-formatter3.svg]
 [https://pypi.org/pypi/invenio-formatter]Jinja utilities for Invenio.

Further documentation is available on
https://invenio-formatter.readthedocs.io/

User’s Guide

This part of the documentation will show you how to get started in using
Invenio-Formatter.

	Installation
	Linux

	OS X

	Configuration

	Usage
	Quick start

	Example application

API Reference

If you are looking for information on a specific function, class or method,
this part of the documentation is for you.

	API Docs
	Context preprocessors

	Filters

	Views

Additional Notes

Notes on how to contribute, legal information and changes are here for the
interested.

	Contributing

	Changes

	License

	Contributors

Installation

Invenio-Formatter is on PyPI so all you need is:

$ pip install invenio-formatter

If you want to use the badge generation feature you need explicit enable it:

$ pip install invenio-formatter[badges]

This will install Pillow [https://pypi.python.org/pypi/Pillow] and
CairoSVG [https://pypi.python.org/pypi/CairoSVG] library. For these
libraries to work you must have the following system libraries installed with
development headers:

	FreeType

	Cairo

	DejaVu Sans font [https://dejavu-fonts.github.io]

Linux

Install the dependencies with your package manager. For Ubuntu or Debian:

$ sudo apt-get install libcairo2-dev

OS X

Install the dependencies above with Homebrew:

$ brew install cairo

Download the DejaVu Sans font and install it on your system.

Configuration

Configuration for Invenio-Formatter.

	
invenio_formatter.config.FORMATTER_BADGES_ALLOWED_TITLES = ['DOI']

	List of allowed titles in badges.

	
invenio_formatter.config.FORMATTER_BADGES_MAX_CACHE_AGE = 0

	The maximum amount of time a badge will be considered fresh.

	
invenio_formatter.config.FORMATTER_BADGES_TITLE_MAPPING = {}

	Mapping of titles.

Usage

Jinja utilities for Invenio applications.

Quick start

This section presents an example of the Invenio-Formatter features.
In this section we will create a simple page with a time formatter and a
shields.io [http://shields.io] badge.

First, let us create a new template page on which we will render some text,
and save it to some location (e.g.: /home/myuser/templates/index.html)

Today is {{ mydate|to_arrow|format_arrow('YYYY-MM-DD') }}

Your book: {{ badge_svg('isbn','9780399547331')|safe }}

Create a new Flask application and set some configuration for badge generation:

>>> from flask import Flask
>>> app = Flask('TestApp', template_folder='/home/myuser/templates')
>>> app.config.update(FORMATTER_BADGES_ALLOWED_TITLES=('isbn', 'ISBN',))
>>> app.config.update(FORMATTER_BADGES_TITLE_MAPPING={'isbn': 'ISBN',})

Note

By default the template_folder is the directory
templates at the root of your flask application.

Load the Invenio-Formatter extension and run the application:

>>> from invenio_formatter import InvenioFormatter
>>> ext_fmt = InvenioFormatter(app)
>>> app.run() # doctest: +SKIP

You should now be able to access the index page with formatted date and badge
examples at http://localhost:5000.

Badges endpoints

In addition of generating an image of a shield badge, a badge-rendering
endpoint is also available for easy embedding on other websites.

You can modify the template as follows:

{% set mydate = mydate|from_isodate -%}
Today is {{ mydate.strftime('%Y-%m-%d') }}

Your book (with badge URL:):
 <img src="{{ url_for('invenio_formatter_badges.badge',
 title='isbn', value='9780399547331', ext='svg') }}">

Your badge will be visible on the page as before, and also directly accessible
at http://localhost:5000/badge/ISBN/9780399547331.svg.

Example application

First install Invenio-Formatter by running:

$ pip install -e .[all]
$ cd examples

Next, start the development server:

$ export FLASK_APP=app.py FLASK_DEBUG=1
$ flask run

and open the example application in your browser:

$ open http://127.0.0.1:5000/

API Docs

Jinja utilities for Invenio.

	
class invenio_formatter.ext.InvenioFormatter(app=None)

	Invenio-Formatter extension.

Extension initialization.

	Parameters

	app – The Flask application. (Default: None)

	
init_app(app)

	Flask application initialization.

	Parameters

	app – The Flask application.

	
static init_config(app)

	Initialize configuration.

Note

If CairoSVG is installed then the configuration
FORMATTER_BADGES_ENABLE is True.

	Parameters

	app – The Flask application.

Context preprocessors

Badges context processor.

	
invenio_formatter.context_processors.badges.badges_processor()

	Context processor for badges.

	
invenio_formatter.context_processors.badges.generate_badge_png(title, value, color='#007ec6')

	Generate the badge in PNG format.

	
invenio_formatter.context_processors.badges.generate_badge_svg(title, value, color='#007ec6')

	Generate the SVG.

	Parameters

	
	title – The badge title.

	value – The badge content.

	color – The badge color. (Default: '#007ec6')

	Returns

	The SVG badge.

	
invenio_formatter.context_processors.badges.get_text_length(*args)

	Measure the size of string rendered with a TTF no-nomospaced fonts.

	Parameters

	*args – List of strings to be measured.

	Returns

	The length of the strings.

Filters

Datetime Jinja filters.

	
invenio_formatter.filters.datetime.format_arrow(value, format_string)

	Format an arrow datetime object.

	Parameters

	
	value – The arrow datetime object.

	format_string – The date format string

	Returns

	Returns a string representation of the given arrow datetime
object, formatted according to the given format string.

Note

Do not use this filter to format date/times presented to an end
user. Instead use datetimeformat or dateformat from
Invenio-I18N.

	
invenio_formatter.filters.datetime.from_isodate(value, strict=False)

	Convert an ISO formatted date into a Date object.

	Parameters

	
	value – The ISO formatted date.

	strict – If value is None, then if strict is True it returns
the Date object of today, otherwise it returns None.
(Default: False)

	Returns

	The Date object or None.

	
invenio_formatter.filters.datetime.from_isodatetime(value, strict=False)

	Convert an ISO formatted datetime into a Date object.

	Parameters

	
	value – The ISO formatted datetime.

	strict – If value is None, then if strict is True it returns
the Date object of today, otherwise it returns None.
(Default: False)

	Returns

	The Date object or None.

	
invenio_formatter.filters.datetime.to_arrow(value)

	Convert a Date object to an arrow datetime object.

HTML sanitisation Jinja filters.

	
invenio_formatter.filters.html.sanitize_html(value, tags=None, attributes=None)

	Sanitize HTML.

	Parameters

	
	tags – Allowed HTML tags. Configuration set by Invenio-Config.

	attributes – Allowed HTML attributes. Configuration set by
Invenio-Config.

Use this function when you need to include unescaped HTML that contain
user provided data.

Views

View method for Invenio-Formatter.

	
invenio_formatter.views.create_badge_blueprint(allowed_types)

	Create the badge blueprint.

	Parameters

	allowed_types – A list of allowed types.

	Returns

	A Flask blueprint.

Contributing

Contributions are welcome, and they are greatly appreciated! Every
little bit helps, and credit will always be given.

Types of Contributions

Report Bugs

Report bugs at https://github.com/inveniosoftware/invenio-formatter/issues.

If you are reporting a bug, please include:

	Your operating system name and version.

	Any details about your local setup that might be helpful in troubleshooting.

	Detailed steps to reproduce the bug.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug”
is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “feature”
is open to whoever wants to implement it.

Write Documentation

Invenio-Formatter could always use more documentation, whether as part of the
official Invenio-Formatter docs, in docstrings, or even on the web in blog posts,
articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at
https://github.com/inveniosoftware/invenio-formatter/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that contributions
are welcome :)

Get Started!

Ready to contribute? Here’s how to set up invenio-formatter for local development.

	Fork the inveniosoftware/invenio-formatter repo on GitHub.

	Clone your fork locally:

$ git clone git@github.com:your_name_here/invenio-formatter.git

	Install your local copy into a virtualenv. Assuming you have
virtualenvwrapper installed, this is how you set up your fork for local
development:

$ mkvirtualenv invenio-formatter
$ cd invenio-formatter/
$ pip install -e .[all]

	Create a branch for local development:

$ git checkout -b name-of-your-bugfix-or-feature

Now you can make your changes locally.

	When you’re done making changes, check that your changes pass tests:

$./run-tests.sh

The tests will provide you with test coverage and also check PEP8
(code style), PEP257 (documentation), flake8 as well as build the Sphinx
documentation and run doctests.

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -s
 -m "component: title without verbs"
 -m "* NEW Adds your new feature."
 -m "* FIX Fixes an existing issue."
 -m "* BETTER Improves and existing feature."
 -m "* Changes something that should not be visible in release notes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

	The pull request should include tests and must not decrease test coverage.

	If the pull request adds functionality, the docs should be updated. Put
your new functionality into a function with a docstring.

	The pull request should work for Python 2.7, 3.3, 3.4 and 3.5. Check
https://travis-ci.org/inveniosoftware/invenio-formatter/pull_requests
and make sure that the tests pass for all supported Python versions.

Changes

Version 1.0.3 (released 2020-05-06)

	Deprecated Python versions lower than 3.6.0. Now supporting 3.6.0 and 3.7.0

Version 1.0.2 (released 2019-07-29)

	Adds HTML sanitization Jinja filter.

Version 1.0.1 (released 2018-05-25)

	Fixes issue with badges being cached.

Version 1.0.0 (released 2018-03-23)

	Initial public release.

License

MIT License

Copyright (C) 2015-2018 CERN.

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.

Note

In applying this license, CERN does not waive the privileges and immunities
granted to it by virtue of its status as an Intergovernmental Organization or
submit itself to any jurisdiction.

Contributors

	Alexander Ioannidis

	Alizee Pace

	Eamonn Maguire

	Harri Hirvonsalo

	Javier Delgado

	Jiri Kuncar

	Krzysztof Nowak

	Lars Holm Nielsen

	Leonardo Rossi

	Orestis Melkonian

	Sami Hiltunen

	Sebastian Witowski

	Tibor Simko

 Python Module Index

 i

 		 	

 		
 i	

 	[image: -]
 	
 invenio_formatter	

 	
 	
 invenio_formatter.config	

 	
 	
 invenio_formatter.context_processors.badges	

 	
 	
 invenio_formatter.ext	

 	
 	
 invenio_formatter.filters.datetime	

 	
 	
 invenio_formatter.filters.html	

 	
 	
 invenio_formatter.views	

Index

 B
 | C
 | F
 | G
 | I
 | S
 | T

B

 	
 	badges_processor() (in module invenio_formatter.context_processors.badges)

C

 	
 	create_badge_blueprint() (in module invenio_formatter.views)

F

 	
 	format_arrow() (in module invenio_formatter.filters.datetime)

 	FORMATTER_BADGES_ALLOWED_TITLES (in module invenio_formatter.config)

 	FORMATTER_BADGES_MAX_CACHE_AGE (in module invenio_formatter.config)

 	
 	FORMATTER_BADGES_TITLE_MAPPING (in module invenio_formatter.config)

 	from_isodate() (in module invenio_formatter.filters.datetime)

 	from_isodatetime() (in module invenio_formatter.filters.datetime)

G

 	
 	generate_badge_png() (in module invenio_formatter.context_processors.badges)

 	
 	generate_badge_svg() (in module invenio_formatter.context_processors.badges)

 	get_text_length() (in module invenio_formatter.context_processors.badges)

I

 	
 	init_app() (invenio_formatter.ext.InvenioFormatter method)

 	init_config() (invenio_formatter.ext.InvenioFormatter static method)

 	invenio_formatter (module)

 	invenio_formatter.config (module)

 	invenio_formatter.context_processors.badges (module)

 	
 	invenio_formatter.ext (module)

 	invenio_formatter.filters.datetime (module)

 	invenio_formatter.filters.html (module)

 	invenio_formatter.views (module)

 	InvenioFormatter (class in invenio_formatter.ext)

S

 	
 	sanitize_html() (in module invenio_formatter.filters.html)

T

 	
 	to_arrow() (in module invenio_formatter.filters.datetime)

 _static/ajax-loader.gif

_static/comment-bright.png

_static/comment-close.png

_static/comment.png

nav.xhtml

 Table of Contents

 		
 Invenio-Formatter

 		
 Installation

 		
 Linux

 		
 OS X

 		
 Configuration

 		
 Usage

 		
 Quick start

 		
 Badges endpoints

 		
 Example application

 		
 API Docs

 		
 Context preprocessors

 		
 Filters

 		
 Views

 		
 Contributing

 		
 Types of Contributions

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Get Started!

 		
 Pull Request Guidelines

 		
 Changes

 		
 License

 		
 Contributors

_static/file.png

_static/down-pressed.png

_static/down.png

_static/up-pressed.png

_static/minus.png

_static/plus.png

_static/up.png

