

GoScale CMS documentation

GoScale CMS [http://www.goscalecms.com] is an extension of Django CMS [http://django-cms.org].

It’s a set of unique plugins and useful tools for Django CMS that makes it very powerful by seamlessly integrating content from 3rd party websites like:

	Blogger [http://blogger.com] and Tumblr [http://tumblr.com]

	Youtube [http://youtube.com] and Vimeo [http://vimeo.com]

	Picasa [http://picasaweb.google.com] and Google+ [http://plus.google.com]

	Google Calendar [http://google.com/calendar] and Forms [http://google.com/drive]

	Any RSS/Atom feeds

But it’s more than just content. GoScale plugins add some fancy functionality to make this content shine!

It’s perfect for quickly building Mashups and Media heavy sites.

Website: http://goscalecms.com

GitHub repository: https://github.com/sternoru/goscalecms

Google Group: https://groups.google.com/forum/?fromgroups#!forum/goscale-cms

Credits

	This is a set of tools and plugins for Django CMS [http://django-cms.org]

	Product of Sterno.Ru [http://sterno.ru/en/].

	Developed and maintained under supervision of Evgeny Demchenko [https://github.com/littlepea]

Developed with

[image: http://www.jetbrains.com/img/logos/pycharm_logo.gif]

Installation

	2. Getting started
	2.1. Requirements

	2.2. Installation

Usage

	1. Available plugins
	1.1. Calendar

	1.2. Feed

	1.3. Blogger and Tumblr

	1.4. Form

	1.5. Picasa

	1.6. YouKu

	1.7. Google Presentation

	1.8. Slideshare Presentation

	1.9. Speakerdeck Presentation

	2. Configuration
	2.1. Plugins settings

	2.2. Global settings

	2.3. Theme settings

	3. Management commands
	3.1. goscale

	3.2. update_slugs

	3.1. update_posts

	4. Celery tasks
	4.1. update_goscale_plugins

	4.2. update_goscale_plugin_posts

Advanced

	1. Template tags
	1.1. Paginator

	1.2. Plugin filters

	1.3. Plugin post

	1.4. GoScale Placeholder

	1.5. GoScale AddtoBlock

	1.6. User

	1.7. Login

	2. Plugins front-end
	2.1. Templates

	2.2. Static files

	2.3. Ajaxlinks

	3. Themes support
	3.1. Installation

	3.2. Usage

	3.3. Using theme files in templates

	3.4. Theme switching on request

	3.5. Debugging theme switching

	4. Authorization and registration
	4.1. Installation

	4.2. Usage

Indices and tables

	Index

	Module Index

	Search Page

2. Getting started

2.1. Requirements

Required

	django-cms 2.2 or higher

	pytz

	unidecode

	BeautifulSoup

	feedparser

	gdata

Recommended

	django-filer with its django CMS plugins, file and image management application to use instead of some core plugins

	django-cms-themes

Note:

When installing the GoScale CMS using pip, Django, django-cms, pytz, unidecode, BeautifulSoup, feedparser and gdata will be installed automatically.

2.2. Installation

We’re assuming you’re already running a functional version of Django CMS. If not, follow their tutorial [http://docs.django-cms.org/en/2.2/getting_started/tutorial.html] first:

Python package

Install using pip or easy_install:

pip install goscalecms

settings.py

Add “goscale” and desired plugins to your INSTALLED_APPS setting like this:

INSTALLED_APPS = (
 ...
 'goscale',
 'goscale.plugins.videos',
 'goscale.plugins.pictures',
 'goscale.plugins.feeds',
 'goscale.plugins.forms',
 'goscale.plugins.calendar',
 'goscale.plugins.presentations',
)

urls.py

Add GoScale URL patterns:

urlpatterns = patterns('',
 url(r'^admin/', include(admin.site.urls)),
 url(r'^goscale/', include('goscale.urls')),
 url(r'^', include('cms.urls')),
)

Sync your Database

Run:

python manage.py syncdb
python manage.py migrate

Good to go!

Now if you run you Django server you should have GoScale plugins available for your CMS placeholders.

1. Available plugins

Contrary to Django CMS, GoScale plugins support multiple templates for one plugin. It’s a powerful tool for customization.

All plugins have following optional fields by default:

	template - Plugin template to render

	title - Plugin title

And following system fields that never show up in Django admin:

	updated - time when content was updated last time

	posts - collection of posts associated with this plugin

1.1. Calendar

Application: ‘goscale.plugins.calendar’

Configuration options:

	url - Calendar feed URL (XML link from “Private Address” in your “Calendar Settings”)

	page_size - Events per page (0 for unlimited)

	show_past - Show past events (If set past events will be shown)

Templates:

	events.html - Events list

	events_mini.html - Events mini list (for sidebar for example)

	datepicker.html - Date picker widget

Single post template: event.html

Additional templates can be added by setting GOSCALE_CALENDAR_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.2. Feed

Application: ‘goscale.plugins.feeds’

Configuration options:

	url - Feed URL

	page_size - Posts per page (0 for unlimited)

	show_date - Show date in posts (If checked the date will be shown along with the post content)

	external_links - Open external links (If checked posts will link to the original source, otherwise will open internally)

	disqus - DICQUS shortname (Use it if you want to enable disqus.com comments)

Templates:

	posts.html - Posts

	posts_small.html - Small posts (for sidebar for example)

Single post template: post.html (default)

Additional templates can be added by setting GOSCALE_FEEDS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.3. Blogger and Tumblr

Application: ‘goscale.plugins.feeds’

Configuration options:

	url - Blog URL

	page_size - Posts per page (0 for unlimited)

	show_date - Show date in posts (If checked the date will be shown along with the post content)

	external_links - Open external links (If checked posts will link to the original source, otherwise will open internally)

	disqus - DICQUS shortname (Use it if you want to enable disqus.com comments)

Templates:

	posts.html - Posts

	posts_small.html - Small posts (for sidebar for example)

Single post template: post.html (default)

Additional templates can be added by setting GOSCALE_FEEDS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.4. Form

Application: ‘goscale.plugins.forms’

Configuration options:

	url - Google Form URL

	form_class - Additional class attribute to add to the form element

Templates:

	form.html - Inline Form

	form_popup.html - Form in a lightbox

Additional templates can be added by setting GOSCALE_FORMS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.5. Picasa

Application: ‘goscale.plugins.pictures’

Configuration options:

	url - Picasa or Google+ user or album link

	width - Container width (Width of a slideshow container or a lightbox)

	height - Container height (Height of a slideshow container or a lightbox)

	thumbnail_width - Thumbnail width (Width of a thumbnail)

	thumbnail_height - Thumbnail height (Height of a thumbnail)

	autoplay - Autoplay (If set slideshow will start automatically)

Templates:

	grid.html - Grid

	slideshow.html - Slideshow

	slideshow_with_thumbnails.html - Slideshow with thumbnails

	slideshow_mini.html - Mini slideshow (for sidebar for example)

	carousel_mini.html - Mini carousel

Additional templates can be added by setting GOSCALE_PICTURES_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.6. YouKu

Application: ‘goscale.plugins.videos’

Configuration options:

	playlist - Youku playlist URL

	lightbox - Open videos in a lightbox (If checked videos will open in a lightbox, otherwise inline)

Templates:

	videos.html - Videos

Additional templates can be added by setting GOSCALE_VIDEOS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.7. Google Presentation

Application: ‘goscale.plugins.presentations’

Configuration options:

	embed - Embed code (From the “</> Embed” link)

	width - Width of a presentation container

	height - Height of a presentation container

	ratio - Aspect ratio (Ratio of width:height used for the presentation if manual size isn’t set)

	embed_as_is - Embed “as is” (If set embed code will not be changed)

	delay - Delay between slides

	autoplay - If set presentation will start automatically

	loop - If set presentation will restart after the last slide

Templates:

	presentation.html - Presentation

Additional templates can be added by setting GOSCALE_PRESENTATIONS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.8. Slideshare Presentation

Application: ‘goscale.plugins.presentations’

Configuration options:

	embed - Embed code (From the “</> Embed” link)

	width - Width of a presentation container

	height - Height of a presentation container

	ratio - Aspect ratio (Ratio of width:height used for the presentation if manual size isn’t set)

	embed_as_is - Embed “as is” (If set embed code will not be changed)

	start - Number of the first slide

	without_related_content - If set related slideshows will not be displayed

Templates:

	presentation.html - Presentation

Additional templates can be added by setting GOSCALE_PRESENTATIONS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

1.9. Speakerdeck Presentation

Application: ‘goscale.plugins.presentations’

Configuration options:

	embed - Embed code (From the “</> Embed” link)

	width - Width of a presentation container

	height - Height of a presentation container

	ratio - Aspect ratio (Ratio of width:height used for the presentation if manual size isn’t set)

	embed_as_is - Embed “as is” (If set embed code will not be changed)

	start - Number of the first slide

Templates:

	presentation.html - Presentation

Additional templates can be added by setting GOSCALE_PRESENTATIONS_CUSTOM_PLUGIN_TEMPLATES tuple in your settings.py

2. Configuration

2.1. Plugins settings

GOSCALE_VIDEOS_CUSTOM_PLUGIN_TEMPLATES

Additional templates list for goscale.plugins.videos. (default: ())

GOSCALE_CALENDAR_CUSTOM_PLUGIN_TEMPLATES

Additional templates list for goscale.plugins.calendar. (default: ())

GOSCALE_FEEDS_CUSTOM_PLUGIN_TEMPLATES

Additional templates list for goscale.plugins.feeds. (default: ())

GOSCALE_FORMS_CUSTOM_PLUGIN_TEMPLATES

Additional templates list for goscale.plugins.forms. (default: ())

GOSCALE_PICTURES_CUSTOM_PLUGIN_TEMPLATES

Additional templates list for goscale.plugins.pictures. (default: ())

2.2. Global settings

GOSCALE_DEFAULT_POST_PLUGIN

Default template to use for a single post. (default: ‘post.html’)

GOSCALE_POSTS_UPDATE_FREQUENCY

How often to update posts for plugins. (default: 60*30, 30 minutes)

GOSCALE_UPDATE_FROM_ADMIN

Should GoScale update posts right after saving the plugin in Django admin. (default: False)

GOSCALE_CACHE_DURATION

Cache duration for plugins content. (default: CMS_CACHE_DURATIONS[‘content’], the same as content cache duration in Django CMS)

GOSCALE_POST_SUMMARY_LIMIT

Where to trim post summary text. (default: 300)

GOSCALE_DEFAULT_PAGE_SIZE

Default number of posts per page. (default: 10)

GOSCALE_DEFAULT_CONTENT_ORDER

Default sorting for posts. (default: ‘-published’)

2.3. Theme settings

SITE_ALIASES

Allows to enable multiple hosts for one theme (for example local, dev, staging servers).

THEME

Sets currently enabled default theme (if not set by request).

3. Management commands

3.1. goscale

All the commands in GoScale CMS are grouped under one command “goscale”. Run it with –help option to list all available commands:

python manage.py goscale --help

3.2. update_slugs

Re-saves all posts for all GoScale plugins and re-generates slugs based on post titles and IDs.

Usage:

python manage.py goscale update_slugs

3.1. update_posts

Updates posts for all GoScale plugins.

You can put run it manually or as a cron job to keep your plugins content up-to-date and cached. But the best way to do it is by using Celery task queue!

Available options:

	-s, –site - Site ID to filter plugins.

	-t, –theme - Theme name to filter plugins.

Usage:

python manage.py goscale update_posts --site=2

4. Celery tasks

The best way to keep your content up-to-date is by running a Celery worker that will update and cache all the plugins.

It’s easy to get it up and running.

	Install the django-celery library:

pip install django-celery

	Add the following lines to settings.py:

import djcelery
djcelery.setup_loader()

	Add ‘djcelery’ to INSTALLED_APPS.

	syncdb or migrate if you’re using south:

python manage.py migrate djcelery

	Configure your tasks in settings.py:

BROKER_URL = 'amqp://guest:guest@localhost:5672/' # if you're using RabbitMQ
CELERY_IMPORTS = ("goscale.tasks",)

	If you want a task to update GoScale plugins to be sent immediately after plugin was saved in the Django admin add this in your settings:

GOSCALE_UPDATE_FROM_ADMIN = True

	If you want to setup a schedule for updating, configure Celery Beat:

from celery.schedules import crontab

CELERYBEAT_SCHEDULER = 'djcelery.schedulers.DatabaseScheduler' # or whatever you prefer

CELERYBEAT_SCHEDULE = {
 "update_goscale_plugins": {
 "task": "goscale.tasks.update_goscale_plugins",
 "schedule": crontab(minute='*/30'), # every 30 minutes
 "args": ()
 },
}

	Run your worker and celery beat:

python manage.py celery worker -B

For more detailed information refer to Celery documentation [http://docs.celeryproject.org/en/latest/django/].

4.1. update_goscale_plugins

Periodic task that goes through all goscale plugins and sends tasks to update them.

4.2. update_goscale_plugin_posts

Updates posts for a single plugin.

Usually scheduled by update_goscale_plugins task or when saving a plugin from Django admin.

1. Template tags

Usage of GoSCale template tags is optional but can provide some useful functionality.

Tag library for GoScale is called “goscale_tags”:

{% load goscale_tags %}

1.1. Paginator

Provides a simple reusable pagination for GoScale plugin posts.

Usage examples

Simple case:

{% goscale_paginator %}

Custom template:

{% goscale_paginator template="infinite_scrolling.html" %}

Tag info

Tag: goscale_paginator

Template: paginator.html

Keyword arguments:

	template - if you want to use a custom template instead of paginator.html provide your template file.

Context variables:

	{{ paginator }} - Actual Django paginator instance

	{{ page }} - Current page instance

	{{ page_range }} - Smart list of pages to display

Note: if you want a full unfiltered list of all pages just use {{ paginator.page_range }}

1.2. Plugin filters

If your plugin uses any complex filters or query string params for it’s data you can use this tag to generate links to pass these filters to your plugin (or even all plugins on a page with the “global” param).

It renders the whole query string with added filters for the current plugin so any other query string params will be preserved. You can ignore this default behavior by using “exclusive” param.

One of the examples is in the paginator tag to generate page links and in calendar plugin to generate start date links.

Usage examples

Page link:

{% trans "Prev" %}

Calendar date example:

{{start_date}}

Tag info

Tag: goscale_plugin_filters

Keyword arguments:

	Any number of filters you want to pass (ex: page=, start=, sort=...)

	global - if ‘true’ these filters will apply to all the plugins, not just the one you’re using the tag from (very useful for sharing filters between plugins like datepicker and events for Calendar)

	exclusive - if ‘true’ only this filters will be rendered as a query string, any other params will be ignored.

1.3. Plugin post

Used to render a link for a single post.

Usage examples

Post link:

{{ post.title }}

Tag info

Tag: goscale_plugin_post

Arguments:

	post - Post instance to link to

1.4. GoScale Placeholder

Simply an extension of Django CMS placeholder [http://docs.django-cms.org/en/2.3.5/advanced/templatetags.html#placeholder] tag. It acts exactly the same but allows you to define if you want to render single posts into this placeholder.

For example if you want to render posts from “sidebar” placeholder plugins into “content” placeholder which can often be a case.

If you don’t use it you will still be able to access single posts inside of your plugin in a {{ post }} context variable.

Usage examples

Same result as Django CMS placeholder:

{% goscale_placeholder content %}

Placeholder where to render single posts:

{% goscale_placeholder content render_posts='true' %}

Tag info

Tag: goscale_placeholder

Keyword arguments:

	render_posts - if ‘true’ single posts will be rendered into this placeholder overriding any plugins it might have

1.5. GoScale AddtoBlock

Simply an extension of django-sekizai addtoblock [http://django-sekizai.readthedocs.org/en/latest/usage.html#template-tag-reference] tag. It acts exactly the same but allows you to use it with AJAX requests.

If a CMS plugin where you use it will be rendered inside of an AJAX request it will simply render the contents of addtoblock tag instead of adding them into page context which wouldn’t work with ajax anyway.

Usage examples

Same result as sekizai addtoblock:

{% goscale_addtoblock js %}

Tag info

Tag: goscale_addtoblock

Arguments:

	name - name on the block in the base template

1.6. User

Renders a user bar for Login and Registration links and User Info.

Usage examples

Simple case:

{% goscale_user %}

Custom template:

{% goscale_user template="userbar.html" %}

Tag info

Tag: goscale_user

Template: user/user.html

Keyword arguments:

	template - if you want to use a custom template instead of user.html provide your template file.

1.7. Login

Renders a Login Form to use outside of the /accounts/login/ page.

Usage examples

Simple case:

{% goscale_login %}

Custom template:

{% goscale_login template="custom_login.html" %}

Tag info

Tag: goscale_login

Template: user/login.html

Keyword arguments:

	template - if you want to use a custom template instead of login.html provide your template file.

2. Plugins front-end

All the plugins are located in the goscalecms app “goscale” folder, then in “plugins”. There is also a second subfolder, “static” containing the media files used by these plugins (js, css and images).

2.1. Templates

The “plugins” folder contains all the plugins (each plugin having its own folder at its name).
In their “templates” sub folders are their templates, each one corresponding to a specific view, that you can choose in the “template” dropdown of a plugin in the admin.

In all these templates you have access to 2 main variables :

	{{ title }} : a string containing the title of the page, set in the “title” field of a plugin in the admin

	{{ posts }} : a dictionary containig the content to display on the page (videos, rss feeds, pictures, ...)

Then, each plugin has it’s own specific secondary variables to display additional information or choose a specific layout.

For each new plugin, always use the same structure as the other plugin’s templates (to include the base css and js files). To include plugin’s specific js and css files (used by dependencies like jquery plugins), use these URLs:

{{ STATIC_URL }}goscale/css/your.css.file.css
{{ STATIC_URL }}goscale/js/your.js.file.js

Also, if your plugin needs you to add specific css to make its default style and/or specific js to make it run, use these URLs:

{{ STATIC_URL }}goscale/css/goscale.plugins.pluginname.css
{{ STATIC_URL }}goscale/js/goscale.plugins.pluginname.js

In these URLs, replace pluginname by the name of your plugin.

2.2. Static files

They should all be in the “static” subfolder, in “js” for the javascript files, “css” for the css files and “img” for the images.

In the specific js file, you should create a jquery plugin that’s called only if a certain class is found on the page, example:

(function($) {
 $.fn.goscalePluginsVideos = function() { // jquery plugin creation
 // your plugin's js here
 };
 $(function() {
 $('.goscale-plugins-videos').goscalePluginsVideos(); // check for the specific class to run the jquery plugin
 });
})(jQuery);

2.3. Ajaxlinks

In order to make the ajaxlinks plugin work with the goscale’s plugins, you’ll need to add a “data-callback” attribute to the javascript files in your plugin’s template containing the name of the function you need to call each time a page containing your plugin is loaded. Example:

<script type="text/javascript" src="{{ STATIC_URL }}goscale/js/goscale.plugins.videos.js" data-callback="plugins.goscalePluginsVideos"></script>

3. Themes support

It’s possible to enable different themes for different sites using ‘goscale.themes’ app.

It’s a combination of modified django-cms-themes [https://github.com/MegaMark16/django-cms-themes] and django-dynamicsites [https://bitbucket.org/uysrc/django-dynamicsites/overview]

Currently it’s possible to theme:

	CSS/JS/Images (static files)

	Templates

	Theme settings (if theme_settings.py is present)

3.1. Installation

To use themes add ‘goscale.themes’ to INSTALLED_APPS:

INSTALLED_APPS = (
 ...
 'goscale',
 'goscale.themes',
)

Add ‘static’ context processor:

TEMPLATE_CONTEXT_PROCESSORS = (
 ...
 'goscale.themes.context_processors.static',
)

Add ‘SiteOnFlyDetectionMiddleware’ middleware before any other:

MIDDLEWARE_CLASSES = (
 'goscale.themes.site_middleware.SiteOnFlyDetectionMiddleware',
 ...
)

3.2. Usage

Create a new Theme in django admin and upload a theme tarball (tar.gz) file or put your theme files into ‘themes’ directory in your project and input the theme name.

Choose a Site to which this theme should apply.

After that you should have theme templates in your Page editing form.

For more information refer to django-cms-themes website [http://www.djangocmsthemes.com/].

3.3. Using theme files in templates

For theme static files:

{{ STATIC_THEME_URL }}

For current theme name:

{{ GOSCALE_THEME }}

3.4. Theme switching on request

The beauty of goscale.themes app is that you can serve multiple themes and sites from the same django project instance. It’s enabled by SiteOnFlyDetectionMiddleware from django-dynamicsites.

You can switch themes dynamically by hosts in your browser.

For more information refer to django-dynamicsites documentation [https://bitbucket.org/uysrc/django-dynamicsites/overview].

To enable multiple hosts for one theme (for example local, dev, staging servers) use SITE_ALIASES setting:

SITE_ALIASES = {
 'goscalecms.ru': 'goscalecms.com',
}

3.5. Debugging theme switching

The pattern for theme switching locally is:

{{theme}}.127.0.0.1.xip.io:{{port}}

So let’s say you’re running your server on localhost:8000. And you want to open theme goscale, then open:

http://goscale.127.0.0.1.xip.io:8000/

4. Authorization and registration

You can use any auth app for django but if you want a quick and easy setup with GoScale you’re in luck - we support django-allauth [https://github.com/pennersr/django-allauth] (only version 0.9 at the moment)! Which is one of the most convenient apps to handle all of your user account needs.
We also added a few template tags and utils for it to make it easier to use.

4.1. Installation

Just follow the tutorial from django-allauth [https://github.com/pennersr/django-allauth] README. Here’s a brief summary:

Install django the requirements:

pip install django-allauth==0.9.0 django-avatar
./manage.py syncdb
./manage.py migrate

settings.py:

TEMPLATE_CONTEXT_PROCESSORS = (
 ...
 "django.core.context_processors.request",
 ...
 "allauth.account.context_processors.account",
 "allauth.socialaccount.context_processors.socialaccount",
 ...
)

AUTHENTICATION_BACKENDS = (
 ...
 # Needed to login by username in Django admin, regardless of `allauth`
 "django.contrib.auth.backends.ModelBackend",

 # `allauth` specific authentication methods, such as login by e-mail
 "allauth.account.auth_backends.AuthenticationBackend",
 ...
)

INSTALLED_APPS = (
 ...
 'avatar',
 'allauth',
 'allauth.account',
 'allauth.socialaccount',
 # ... include the providers you want to enable:
 'allauth.socialaccount.providers.facebook',
 'allauth.socialaccount.providers.google',
 'allauth.socialaccount.providers.github',
 'allauth.socialaccount.providers.linkedin',
 'allauth.socialaccount.providers.openid',
 'allauth.socialaccount.providers.persona',
 'allauth.socialaccount.providers.soundcloud',
 'allauth.socialaccount.providers.stackexchange',
 'allauth.socialaccount.providers.twitter',
 'allauth.socialaccount.providers.weibo',
 ...
)

urls.py:

urlpatterns = patterns('',
 ...
 (r'^accounts/', include('allauth.urls')),
 (r'^goscale/', include('goscale.urls')),
 ...
)

Example settings (consult the docs for more customizaton):

LOGIN_REDIRECT_URL = '/'
ACCOUNT_AUTHENTICATION_METHOD = 'username_email'
ACCOUNT_EMAIL_VERIFICATION = 'optional'
SOCIALACCOUNT_PROVIDERS = {
 'google': {
 'SCOPE': [
 'https://www.googleapis.com/auth/userinfo.profile',
 'https://www.googleapis.com/auth/userinfo.email'
],
 'AUTH_PARAMS': { 'access_type': 'online' }
 }
}

Make sure to create social apps in the admin for all the providers you choose.

4.2. Usage

You can use it as is the way intended by django-allauth [https://github.com/pennersr/django-allauth] . Or you can use GoScale combined Sign In / Sign Up view:

{% load url from future %}
{% load i18n %}
{% load account %}

{% trans "Log in" %} / {% trans "Register" %}

We also already have a template tag that handles the whole “User bar”:

{% load goscale_tags %}

{% goscale_user %}

Index

1. Quick Start Tutorial

1.1. Installation

Install using pip or easy_install:

pip install goscalecms

settings.py

Add “goscale” and desired plugins to your INSTALLED_APPS setting like this (also add “cms” and django-cms plugins if you haven’t yet:

INSTALLED_APPS = (
 ...
 # django-cms related apps:
 'cms',
 'mptt',
 'menus',
 'sekizai',
 'cms.plugins.text',
 'cms.plugins.snippet',
 'cms.plugins.file',
 'cms.plugins.image',
 'cms.plugins.teaser',
 'cms.plugins.video',

 # goscalecms related apps:
 'goscale',
 'goscale.plugins.videos',
 'goscale.plugins.pictures',
 'goscale.plugins.feeds',
 'goscale.plugins.forms',
 'goscale.plugins.calendar',
 'goscale.plugins.presentations',
)

urls.py

Add GoScale and django-cms URL patterns:

urlpatterns = patterns('',
 url(r'^admin/', include(admin.site.urls)),
 url(r'^goscale/', include('goscale.urls')),
 url(r'^', include('cms.urls')),
)

Sync your Database

Run:

python manage.py syncdb
python manage.py migrate

Good to go!

Now if you run you Django server you should have GoScale plugins available for your CMS placeholders.

 _static/comment-close.png

_static/minus.png

_static/comment.png

_static/comment-bright.png

_static/file.png

_static/plus.png

nav.xhtml

 Table of Contents

 		GoScale CMS documentation

 		2. Getting started

 		2.1. Requirements

 		Required

 		Recommended

 		2.2. Installation

 		Python package

 		settings.py

 		urls.py

 		Sync your Database

 		Good to go!

 		1. Available plugins

 		1.1. Calendar

 		1.2. Feed

 		1.3. Blogger and Tumblr

 		1.4. Form

 		1.5. Picasa

 		1.6. YouKu

 		1.7. Google Presentation

 		1.8. Slideshare Presentation

 		1.9. Speakerdeck Presentation

 		2. Configuration

 		2.1. Plugins settings

 		2.2. Global settings

 		2.3. Theme settings

 		3. Management commands

 		3.1. goscale

 		3.2. update_slugs

 		3.1. update_posts

 		4. Celery tasks

 		4.1. update_goscale_plugins

 		4.2. update_goscale_plugin_posts

 		1. Template tags

 		1.1. Paginator

 		Usage examples

 		Tag info

 		1.2. Plugin filters

 		Usage examples

 		Tag info

 		1.3. Plugin post

 		Usage examples

 		Tag info

 		1.4. GoScale Placeholder

 		Usage examples

 		Tag info

 		1.5. GoScale AddtoBlock

 		Usage examples

 		Tag info

 		1.6. User

 		Usage examples

 		Tag info

 		1.7. Login

 		Usage examples

 		Tag info

 		2. Plugins front-end

 		2.1. Templates

 		2.2. Static files

 		2.3. Ajaxlinks

 		3. Themes support

 		3.1. Installation

 		3.2. Usage

 		3.3. Using theme files in templates

 		3.4. Theme switching on request

 		3.5. Debugging theme switching

 		4. Authorization and registration

 		4.1. Installation

 		4.2. Usage

_static/down.png

_static/up.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/up-pressed.png

