

Develop an App with the Odoo Framework

Or how to implement a plant nursery in a few minutes.

Yannick TIVISSE · Software Engineer, RD4HR Team Leader

- 1 Classy Cool Dev introduction
- 2 Structure of a module
- Complex views
- 4 Relations between models
- 5 ORM interactions
- 6 Some other classy cool stuffs

The use case: A Plant Nursery

— Classy Cool Dev

Thanks Classy Cool Dev!
But how could you be
so sure Odoo is the
perfect choice?

Architecture

- Three-tier client/server/database
- Webclient in Javascript
- Server and backend modules in Python
 - MVC framework
 - ORM to interact with database

Architecture

- Three-tier client/server/database
- Webclient in Javascript
- Server and backend modules in Python
 - MVC framework
 - ORM to interact with database

Three-tier

- Presentation Layer (Client):
 HTML5, JavaScript, CSS
- Application Layer (Server): Python3
- Data Layer (database):PostgreSQL

Architecture

- Three-tier client/server/database
- Webclient in Javascript
- Server and backend modules in Python
 - MVC framework
 - ORM to interact with database

Architecture

- Three-tier client/server/database
- Webclient in Javascript
- Server and backend modules in Python
 - MVC framework
 - ORM to interact with database

MVC framework

- Model: data logic
- View: UI logic
- Controller: Interface

Architecture

- Three-tier client/server/database
- Webclient in Javascript
- Server and backend modules in Python
 - MVC framework
 - ORM to interact with database

ORM: Example

- Bridge the gap between python and postgreSQL
- Model definition :


```
class MyAwesomeCharacter(models.Model):
 _name = 'my.awesome.character'

name = fields.Char(string="name", required=True)
 friend = fields.Many2one('my.awesome.character', string='Best Friend')
```

ORM: Example

- Bridge the gap between python and postgreSQL
- Table definition :

```
Table "public.my awesome character"
  Column
 Collation | Nullable |
 Type
 integer
 nextval('my awesome character id seg'::regclass)
id
 character varying
name
friend
 integer
create uid
 integer
create date | timestamp without time zone
write uid
 integer
write date
 | timestamp without time zone |
Indexes:
 "my awesome character pkey" PRIMARY KEY, btree (id)
Foreign-key constraints:
 "my awesome character create uid fkey" FOREIGN KEY (create uid) REFERENCES res users(id) ON DELETE SET NULL
 "my awesome character friend fkey" FOREIGN KEY (friend) REFERENCES my awesome character(id) ON DELETE SET NULL
 "my awesome character write uid fkey" FOREIGN KEY (write uid) REFERENCES res users(id) ON DELETE SET NULL
Referenced by:
 TABLE "my awesome character" CONSTRAINT "my awesome character friend fkey"
 FOREIGN KEY (friend) REFERENCES my awesome character(id) ON DELETE SET NULL
```


ORM

- Bridge the gap between python and postgreSQL
- Pros
 - Less SQL
 - Abstracts the DB
 - Advanced Features
 (cache, security, ...)
 - Better SQL queries

ORM

- Bridge the gap between python and postgreSQL
- Cons
 - o Performances?
 - Training
 - Initial config
 - Less deep understanding

The Feature

- Manage a plant nursery:
 - List of plants
 - Manage orders
 - Keep a customers list

Technically

- You will learn:
 - Structure of a module
 - Definition of data models
 - Definition of views and menus

An Odoo module is:

- A manifest file
- Python code (models, logic)
- Data files, XML and CSV (base data, views, menus)
- Frontend resources (Javascript, CSS)

Plant Nursery

The manifest file __manifest__.py

```
# Part of Odoo. See LICENSE file for full copyright and licensing details.
 'name': 'Plant Nursery',
 'version': '1.0',
 'category': 'Tools',
 'summary': 'Plants and customers management',
 'depends': ['web'],
 'data': [
 'security/ir.model.access.csv',
 'data/data.xml',
 'views/views.xml',
 ],
 'demo': [
 'data/demo.xml',
 ],
 'css': [],
 'installable': True,
 'auto_install': False,
 'application': True,
```

Describe the models

plant_nursery/models.py

```
from odoo import fields, models
class Plants(models.Model):
 name = 'nursery.plant'
 name = fields.Char("Plant Name")
 price = fields.Float()
class Customer(models.Model):
 name = 'nursery.customer'
 name = fields.Char("Customer Name", required=True)
 email = fields.Char(help="To receive the newsletter")
```

https://www.odoo.com/documentation/master/reference/orm.html

Define the security

plant_nursery/security/ir.model.access.csv

```
id,name,model_id:id,group_id:id,perm_read,perm_write,perm_create,perm_unlink
access_nursery_plant,access_nursery_plant,plant_nursery.model_nursery_plant,base.group_user,1,1,1,1
access_nursery_customer,access_nursery_customer,plant_nursery.model_nursery_customer,base.group_user,1
,1,1,1
```

Define the action

plant_nursery/views/nursery_views.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<odoo>
 <record model="ir.actions.act window" id="action nursery plant">
 <field name="name">Plants</field>
 <field name="res model">nursery.plant</field>
 <field name="view mode">tree,form</field>
 </record>
 <menuitem name="Plant Nursery" id="nursery root menu"</pre>
 web icon="plant nursery,static/description/icon.png"/>
 <menuitem name="Plants" id="nursery plant menu"</pre>
 parent="nursery root menu"
 action="action nursery plant"
 sequence="1"/>
</odoo>
```

https://www.odoo.com/documentation/master/reference/orm.html#fields

Watch the result

Auto generated views

https://www.odoo.com/documentation/master/reference/orm.html#fields

3

Complex Views

Define a form view

plant_nursery/views/nursery_views.xml

```
<record model="ir.ui.view" id="nursery plant view form">
 <field name="name">nursery.plant.view.form</field>
 <field name="model">nursery.plant</field>
 <field name="arch" type="xml">
 <form string="Plant">
 <sheet>
 <h1>
 <field name="name" placeholder="Plant Name"/>
 </h1>
 <notebook>
 <page string="Shop">
 <group>
 <field name="price"/>
 </group>
 </page>
 </notebook>
 </sheet>
 </form>
 </field>
</record>
```

Watch the result

Relations between models

Relations

- Many2one
- One2many
- Many2many

Relations


```
class Order(models.Model):
 _name = 'nursery.order'

 plant_id = fields.Many2one("nursery.plant", required=True)
 customer_id = fields.Many2one("nursery.customer")

class Plants(models.Model):
 _name = 'nursery.plant'

 order_ids = fields.One2many("nursery.order", "plant_id", string="Orders")
```

Watch the result

5

ORM Interactions

Basic Operations

- Read
- Write
- Create
- Unlink
- Search

ORM Interactions


```
class Order(models.Model):
 name = 'nursery.order'
 name = fields.Datetime(default=fields.Datetime.now)
 plant id = fields.Many2one("nursery.plant", required=True)
 customer id = fields.Many2one("nursery.customer")
 state = fields.Selection([
 ('draft', 'Draft'),
 ('confirm', 'Confirmed'),
 ('cancel', 'Canceled')
 ], default='draft')
 last modification = fields.Datetime(readonly=True)
```


ORM Interactions

```
class Order(model.Models):
 name = 'nursery.order'
 def write(self, values):
 # helper to "YYYY-MM-DD"
 values['last modification'] = fields.Datetime.now()
 return super(Order, self).write(values)
 def unlink(self):
 # self is a recordset
 for order in self:
 if order.state == 'confirm':
 raise UserError("You can not delete confirmed orders")
 return super(Order, self).unlink()
```

ORM Interactions

```
<record model="ir.ui.view" id="nursery_order_form">
 <field name="name">Order Form View</field>
 <field name="model">nursery.order</field>
 <field name="arch" type="xml">
 <form string="Plant Order">
 <header>
 <field name="state" widget="statusbar" options="{'clickable': '1'}"/>
 </header>
 <sheet>
 <group col="4">
 <group colspan="2">
 <field name="plant id" />
 <field name="customer id" />
 </group>
 <group colspan="2">
 <field name="last modification" />
 </group>
 </group>
 </sheet>
 </form>
 </field>
</record>
```


— Classy Cool Dev

Thanks Classy Cool Dev! What else could you show us?

Computed Fields

- For complex values
- Trigger for recompute
- Stored or not in database

Computed Fields

```
class Plants(models.Model):
 _name = 'nursery.plant'
 order_count = fields.Integer(compute='_compute_order_count',
 store=True,
 string="Total sold")
 @api.depends('order_ids')
 def _compute_order_count(self):
 for plant in self:
 plant.order_count = len(plant.order_ids)
```

Model Constraints

- Triggered after every creation or modification
- Instead of overriding create & write

Model Constraints

```
class Plants(models.Model):
 _name = 'nursery.plant'
 number_in_stock = fields.Integer()
 @api.constrains('order count', 'number in stock')
 def check available in stock(self):
 for plant in self:
 if plant.number in stock and \
 plant.order count > plant.number in stock:
 raise UserError("There is only %s %s in stock but %s were sold"
 % (plant.number in stock, plant.name, plant.order count))
```

Kanban View

- Display information in a tile
- Add a picture of the plant
- Aggregated view to visualize the flow (will need a search view)

Define a Kanban View


```
class Plants(models.Model):
 _name = 'nursery.plant'

image = fields.Binary("Plant Image", attachment=True)
```

Define a Kanban View

```
<record id="nursery plant view kanban" model="ir.ui.view">
 <field name="name">nursery.plant.view.kanban</field>
 <field name="model">nursery.plant</field>
 <field name="arch" type="xml">
 <kanban>
 <field name="id"/>
 <field name="image"/>
 <templates>
 <t t-name="kanban-box">
 <div class="oe kanban global click">
 <div class="o kanban image">
 <img t-att-src="kanban image('nursery.plant', 'image', record.id.raw value)"/>
 </div>
 <div class="oe kanban details">
 <strong class="o kanban record title"><field name="name"/></strong>
 <strong>Price: <field name="price"></field></strong></li</ul>
 </div>
 </div>
 </t>
 </templates>
 </kanban>
 </field>
</record>
```


Define a Search View

```
<record id="nursery order view search" model="ir.ui.view">
 <field name="name">nursery.order.view.search</field>
 <field name="model">nursery.order</field>
 <field name="arch" type="xml">
 <search string="Search Orders">
 <field name="plant id" string="Plant"/>
 <field name="customer id" string="Customer"/>
 <field name="state"/>
 <filter string="Confirmed" name="confirmed"</pre>
 domain="[('state', '=', 'confirm')]"/>
 <separator />
 <group expand="0" string="Group By">
 <filter string="State" name="group by state"
 domain="[]" context="{'group by':'state'}"/>
 </group>
 </search>
 </field>
</record>
```


Display all the states

```
class Order(models.Model):
 _name = 'nursery.order'

state = fields.Selection([
 ('draft', 'Draft'),
 ('confirm', 'Confirmed'),
 ('cancel', 'Canceled')
 ], default='draft', group_expand="_expand_states")

def _expand_states(self, states, domain, order):
 return [key for key, val in type(self).state.selection]
```

Always group by state

Onchange methods

```
class Customer(models.Model):
 _name = 'nursery.customer'
 _description = 'Nursery Customer'

name = fields.Char('Customer Name', required=True)
 email = fields.Char(help="To receive the newsletter")
 mobile = fields.Char('Mobile')
 image = fields.Binary('Photo', attachment=True)
 address = fields.Char('Address')
 country_id = fields.Many2one('res.country', string='Country')
 partner_id = fields.Many2one('res.partner', string='Customer Address')
```


Onchange methods

```
@api.onchange('partner id')
def onchange partner id(self):
 if self.partner id:
 if self.partner id.image 1920:
 self.image = self.partner_id.image_1920
 if self.partner id.email:
 self.email = self.partner id.email
 if self.partner id.mobile:
 self.mobile = self.partner id.mobile
 if self.partner id.country id:
 self.country id = self.partner id.country id.id
 if not self.address:
 self.address =
self.partner id.with context(show address only=True,
address inline=True). get name()
```


ir.sequence

ir.sequence

Thank you.

https://github.com/tivisse/odoodays-2019

#odooexperience

Based on work from Thibault DELAVALLEE and Martin TRIGAUX, that was based on work from Damien BOUVY