

Empower your App by Inheriting from Odoo Mixins

Let us recode everything from scratch! Or not.

Thibault DELAVALLEE · Software Engineer, RD Marketing Team Leader

Based on work from Yannick TIVISSE, Martin TRIGAUX and Damien BOUVY

1 Classy Cool Dev Enlightening

2 Communication and Organization

3 Customer Satisfaction and UTM

4 Website, Portal and Pages

5 Advanced Mail Thread

6 I have a headache. Benefits?

The use case: A Plant Nursery

— Classy Cool Dev

Thanks Classy Cool Dev! But what is a Mixin?

- Mixin class: extracts transversal features
- AbstractModel: no table, only for definition
- Offer features through inheritance
- e.g. messaging mechanism, customer satisfaction request, ...


```
class MailThread(models.AbstractModel):
 name = 'mail.thread'
 _description = 'Mail Thread Mixin'
 message_ids = fields.One2many('mail.message', 'Messages')
 message follower ids = fields.One2many('mail.followers', 'Followers')
 def message_post(self, body):
 # do stuff
 def message_subscribe(self, partners):
 # do stuff
```

- Mixin class: extracts transversal features
- Inheritance: "copy" fields on child

```
class MailThread(models.AbstractModel):
 _name = 'mail.thread'

message_ids = fields.One2many(...)
message_follower_ids = fields.One2many(...)
```

```
class Plant(models.Model):
 _inherit = ['mail.thread']

name = fields.Char('Plant Name')
```

```
class Order(models.Model):
 _inherit = ['mail.thread']

name = fields.Char('Reference')
```

- Mixin class: extracts transversal features
- Inheritance: "copy" fields on child

```
class MailThread(models.AbstractModel):
 _name = 'mail.thread'

message_ids = fields.One2many(...)
message_follower_ids = fields.One2many(...)

message_follower_ids = fields.One2many(...)

message_follower_ids = fields.One2many(...)

message_follower_ids = fields.One2many(...)
```

```
class Order(models.Model):
 _inherit = ['mail.thread']

name = fields.Char('Reference')
 message_ids = fields.One2many(...)
 message_follower_ids = fields.One2many(...)
```

- Mixin class: extracts transversal features
- Inheritance: class inheritance: methods, super(), ...

```
class MailThread(models.AbstractModel):
 _name = 'mail.thread'

message_ids = fields.One2many(...)
message_follower_ids = fields.One2many(...)

def message_post(self, body):
 # do stuff
 return message
```

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _inherit = ['mail.thread']

name = fields.Char('Plant Name')
price = fields.Integer('Plant Price')

def say_hello(self):
 self.message_post('Hello')

def message_post(self, body):
 if self.message_ids: ...
 self.message_follower_ids.write({})
 return super()
```

- Mixin class: extracts transversal features
- Inheritance: class inheritance: methods, super(), ...
- Inherit abstract class itself: apply to all childs

```
class MyOwnMailThread(models.AbstractModel):
 _name = 'mail.thread'
 _inherit = 'mail.thread'

message_my_own = fields.Integer(...)

def message_my_own_stuff(self):
 ...
 return

def message_post(self, body):
 # do more stuff
 self.message_my_own_stuff()
 return super()
```


Methodology

- Features of mixins
- How to implement them
- Code bits
- Live result.
- Documentation?
 - Odoo code
 - <u>Documentation</u>
 - https://github.com/tivisse/odoodays-2019

Covered features

- Communication & Organization
 - o Discuss, send mailings, send SMS
 - Activities & Documents
- Marketing
 - Get customer satisfaction insights
 - Track campaigns and mediums
- Website
 - Manage document publication
 - Promote pages

Covered features

- Communication & Organization
 - Discuss, send mailings, send SMS
 - o Activities & Documents
- Marketing
 - Get customer satisfaction insights
 - Track campaigns and mediums
- Website
 - Manage document publication
 - o Promote pages

- mail.thread
- mail.activity, documents.mixin

- rating.(parent.)mixin
- utm.mixin

- portal, website.published
- website.seo.metadata

The graph

The graph

2 Communication and Organization

2

Communication and Organization

Discuss, send mailings and SMS

Mail Thread: basics

- Add messaging to any class
- Auto-interfacing with e-mail
- How to use:
 - Inherit mail.thread
 - Add widgets
 - Have fun!

Mail Thread: basics

- Add messaging to any class
- Auto-interfacing with e-mail
- How to use:
 - Inherit mail.thread
 - Add widgets
 - Have fun!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['mail.thread']
```

```
<div class="oe_chatter">
 <field name="message_follower_ids"
 widget="mail_followers"/>
 <field name="message_ids"
 widget="mail_thread"/>
 </div>
```

```
{
'name': Plant Nursery,
'depends': ['mail'],
}
```


Mail Thread: Discuss

Messages linked to a document

Send message Log note

Today

Brett Starkaxe - 3 minutes ago 🏠

Hi,

Bender! Ship! Stop bickering or I'm going to come back there and change your opinions manually! You be you or let you go. We're also Santa Claus!

I've got to find a way to escape the horrible ravages of youth. Suddenly, I'm going to the bathroom like of checks. Now 'I" have to pay "them'! WINDMILLS DO NOT WORK THAT WAY! GOOD NIGHT! read more

Woody Cutters, Administrator - 5 minutes ago

☆

Hello Brett,

I hope this Apple Tree suits you. Of all the friends I've had... you're the first. Is the Space Pope reptilian!? Leela, Bender, we're going grave robbing. Throw her in the brig. Oh dear! She's stuck in an infinite loop, and he's an idiot! Well, that's love for you.

```
class Plant(models.Model):
 _inherit = ['mail.thread']


# coming from mail.thread inheritance
 message_ids = fields.One2many(...)
```


Mail Thread: Discuss

- Messages linked to a document
- Communication using Discuss


```
Brett Starkaxe - 17 minutes ago on Apple Tree 🌣 🦘 🗸
```

Bender! Ship! Stop bickering or I'm going to come back there and ch the worst thing about being a slave? They make you work, but they of Santa Claus!

I've got to find a way to escape the horrible ravages of youth. Suddenly, firm going to the pathroomnike clockwork, every three hours. And those jerks at Social Security stopped sending me checks. Now 'I" have to pay "them'! WINDMILLS DO NOT WORK THAT WAY! GOOD NIGHT!

Today


```
class MailThread(models.AbstractModel):
 name = 'mail.thread'
 message ids = fields.One2many(...)
 def message post(self, subject, body, **kw):
 message = self.env['mail.message'].create({
 'model': self.model,
 'res id': self.res id
 })
 self. notify thread(message)
 def notify thread(self, message):
 recipients = self. compute recipients()
 recipients. notify by inbox()
 recipients. notify by email()
```


Mail Thread: Discuss

- Messages linked to a document
- Communication using Discuss
- Followers management


```
class MailThread(models.AbstractModel):
 name = 'mail.thread'
 message_follower_ids = fields.One2many(...)
 def message subscribe(self, partners, channels):
 # add followers and listeners
 Follower.create(partners)
class Plant(models.Model):
 name = 'nursery.plant'
 inherit = ['mail.thread']
 def message subscribe(self, partners, channels):
 super()
```


Mail Thread: mailgateway

- Route incoming emails
- Ensure thread detection
- Application specific behavior on new thread or thread update

```
class MailThread(models.AbstractModel):
 name = 'mail.thread'
 def message process(self, email):
 # process email values
 def message route(self, message):
 # heuristics when incoming email detected
class Plant(models.Model):
 name = 'nursery.plant'
 inherit = ['mail.thread']
 def message new(self, message):
 # do sthg when creating from email
 super()
 def message update(self, message):
 super()
```


Mail Thread: SMS

- SMS sending
- Auto-addition to mail.thread
- How to use:
 - Inherit mail.thread
 - Add widgets
 - Have fun!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['mail.thread']
```

```
<field name="mobile"
 widget="phone"
 options="{'enable_sms': True}"/>
```

```
{
'name': Plant Nursery,
'depends': ['mail', 'sms'],
}
```


Mail Thread: SMS

- Phone widget, SMS Composer
- Discuss integration

Woody Cutters, Mitchell Admin - 9 minutes ago SMS .

Recipients

Brett Starkaxe (+32456001122)

Message

Hello Brett! I hope everything is fine!

41 characters, fits in 1 SMS (GSM7) (1)

```
class MailThread(models.AbstractModel):
 name = 'mail.thread'
 message_ids = fields.One2many(...)
 def message post sms(self, body, **kw):
 recipients = self. compute sms recipients()
 self. notify by sms(recipients)
class Plant(models.Model):
 name = 'nursery.plant'
 inherit = ['mail.thread']
 def sms get number fields(self):
 return ['mobile']
```

2

Communication and Organization

Activities and documents

Mail Activity

- Activities management on document
- Discuss integration
- How to use:
 - inherit mail.activity.mixin
 - add widgets
 - have much fun!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['mail.thread', 'mail.activity.mixin']
```

```
<div class="oe_chatter">
 <field name="message_ids" widget="mail_thread"/>
 <field name="activity_ids" widget="mail_activity"/>
</div>
```

```
{
  'name': Plant Nursery,
  'depends': ['mail'],
}
```


Mail Activity

- Activities management on document
- Activity-based state
- Filters

Send message

class Plant(models.Model):

Log note O Schedule activity

Mail Activity: Automation

- Automatic activity scheduling or closing
- Specify a responsible on a given business flow


```
class MailActivityMixin(models.AbstractModel):
 name = 'mail.activity.mixin'
 def activity schedule(self, type, date):
 def activity feedback(self, feedback):
 def activity unlink(self):
 # Delete activities
class Order(models.Model):
 name = 'nursery.order'
 inherit = ['mail.thread', 'mail.activity.mixin']
 def create(self, vals):
 res = super()
 res.activity schedule()
```


Mail Activity: Automation

- Automatic activity scheduling or closing
- Specify a responsible on a given business flow


```
class Order(models.Model):
 name = 'nursery.order'
 inherit = ['mail.thread', 'mail.activity.mixin']
 @api.model
 def create(self, vals):
 res = super(Order, self).create(vals)
 res.activity schedule(
 'mail.mail activity data todo',
 user id=self.env.ref('base.user demo').id,
 date deadline=fields.Date.today() +
relativedelta(days=1),
 summary= ('Pack the order'))
 return res
 def action confirm(self):
 self.activity feedback(
 ['mail.mail activity data todo'])
 return self.write({
 'state': 'open'})
```


Documents

presentation.pdf Nursery Plant : Beaucarnea Recurvata

How to harvest

10/01/2019

- Attachment management
- Documents Application integration

WORKSPACE

Internal

Finance Marketing Plants

TAGS

ATTACHED TO

■ Nursery Plant

■ Technical Documentation ■ How to harvest ■ How to plant

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['mail.thread', 'documents.mixin']
'name': Plant Nursery,
'depends': ['documents'],
 O 🗘 💆
 presentation.pdf
 Mitchell Admin
 Workspace
 Plants
```


Documents

- Attachment management
- Documents Application integration
- How to use:
 - inherit documents.mixin
 - specify folder, tags and owner
 - Upload!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['mail.thread', 'documents.mixin']

def _get_document_folder(self):
 return ref('plant_folder')

def _get_document_tags(self):
 return ref('plant_tag')

def _get_document_tags(self):
 return self.user_id
```

```
{
'name': Plant Nursery,
'depends': ['documents'],
}
```

Covered features

- Communication & Organization
 - Discuss, send mailings, send SMS
 - Activities & Documents
- Marketing
 - Get customer satisfaction insights
 - o Track campaigns and mediums
- Website
 - Manage document publication
 - o Promote pages

- mail.thread
- mail.activity, documents.mixin

- rating.(parent.)mixin
- utm.mixin

- portal, website.published
- website.seo.metadata

Customer Satisfaction and UTM

Customer Satisfaction and UTM

Customer satisfaction insights

Rating

- Add rating on any class
- Request rating via email/route
- Analyse your ratings

```
class Order(models.Model):
 _name = 'nursery.order'
 _description = 'Order'
 _inherit = ['mail.thread', 'rating.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['rating']
}
```

```
class RatingMixin(models.AbstractModel):
 _name = 'rating.mixin'

 rating_ids = fields.One2many('rating.rating')
 rating_last_value = fields.Float(...)
 rating_last_feedback = fields.Text(...)
 rating_count = fields.Integer(...)
```


Rating

- Add rating on any class
- Request rating via email/route
- Analyse your ratings
- How to use: a bit of work

```
class Order(models.Model):
 _name = 'nursery.order'
 _description = 'Order'
 _inherit = ['mail.thread', 'rating.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['rating']
}
```

```
class RatingMixin(models.AbstractModel):
 _name = 'rating.mixin'

 rating_ids = fields.One2many('rating.rating')
 rating_last_value = fields.Float(...)
 rating_last_feedback = fields.Text(...)
 rating_count = fields.Integer(...)
```


- Rated partner: people to rate
 - rating_get_rated_partner_id
 - default: (user_id.partner_id field)
 - in our case: default ok!

```
class RatingMixin(models.Model):
 _name = 'rating.mixin'

def rating_get_rated_partner_id(self):
 if hasattr(self, 'user_id') and self.user_id:
 return self.user_id.partner_id
 return self.env['res.partner']
```


- Rated partner: people to rate: rating_get_rated_partner_id
- Customer: people that rates
 - rating_get_partner_id
 - default: (partner_id field)
 - Need to override

```
class RatingMixin(models.Model):
 _name = 'rating.mixin'

def rating_get_partner_id(self):
 if hasattr(self, 'partner_id') and self.partner_id:
 return self.partner_id
 return self.env['res.partner']
```

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

 partner_id = fields.Many2one('res.partner')
```

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

 def rating_get_partner_id(self):
 if self.customer_id.partner_id:
 return self.customer_id.partner_id
 return self.env['res.partner']
```


- Rated partner: people to rate: rating_get_rated_partner_id
- Customer: people that rates: rating_get_rated_partner_id
- Customer secure access: use an access token
 - rating_get_access_token
 - o provided by mixin, nothing to do

- Rated partner: people to rate: rating_get_rated_partner_id
- Customer: people that rates: rating_get_rated_partner_id
- Customer secure access: use an access token
- Routes from mixin:
 - /rating/<token>/<score>
 - /rating/<token>/<score>/submit_feedback

- Rated partner: people to rate: rating_get_rated_partner_id
- Customer: people that rates: rating_get_rated_partner_id
- Customer secure access: use an access token
- Routes from mixin
- Send requests through email
 - -> Email Template using this data

Email Template using this data

```
<record id="mail template plant order rating" model="mail.template">
 <field name="name">Plant: Rating Request</field>
 <field name="email from">${(object.rating get rated partner id().email or '') | safe}</field>
 <field name="subject">${object.name}: Service Rating Request</field>
 <field name="model id" ref="plant nursery.model nursery order"/>
 <field name="partner to" >${object.rating get partner id().id}</field>
 <field name="auto delete" eval="True"/>
 <field name="body html" type="html">
 <div>
 % set access token = object.rating get access token()
 >
 <a href="/rating/${access token}/10"><img src="satisfied.png"/></a>
 < a href="/rating/${access token}/5"><img src="not satisfied.png"/></a>
 < a href="/rating/${access token}/1"><img src="highly not satisfied.png"/></a>
 <!-- Insert Ending Beautiful Email Stuff -->
 </field>
</record>
```


Rating: The Result

Email automatically sent by Odoo Plant Nursery for Woody Cutters

Thanks! We appreciate your feedback.

Orders / Order003		you are satisfied on our services on "Order006" by Marc Brown.	Your rating has been submitted.
SEND RATING REQUEST Your Plant Order Order Order Order006	Satisfaction Survey	Would be great if you can provide more informate. This is awesome! Send Feedback	ion:
assigned to Marc Bro We appreciate your fe	t to rate our services related to the order "Order006" wn. edback. It helps us to improve continuously. us how you feel about our service: (click on one of these smileys)		We appreciate your feedback Go to our website

Rating: parent mixin

- Container of document ratings
 - task -> project
 - ticket -> team
 - plant order -> category
- Get statistics per category

```
{
 'name': Plant Nursery,
 'depends': ['rating']
}
```

```
class RatingParentMixin(models.AbstractModel):
 _name = 'rating.parent.mixin'

 rating_ids = fields.One2many('rating.rating')
 rating_percentage_satisfaction =
 fields.Float(...)
```


Rating: parent mixin

- Container of document ratings
- Get statistics per category

```
class Category(models.Model):
 name = 'nursery.plant.category'
 _description = 'Service Category'
 _inherit = ['mail.thread'
 'rating.parent.mixin']
```


Very good services!

Customer Satisfaction and UTM

Track UTMs

UTM

- Track incoming visitors
- Pre-built with three fields: campaign, source, medium
- Simple to extend

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['utm.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['utm'],
}
```

```
class UtmMixin(models.AbstractModel):
 _name = 'utm.mixin'

 campaign_id = fields.Many2one('utm.campaign')
 source_id = fields.Many2one('utm.source')
 medium_id = fields.Many2one('utm.medium')
```


UTM

- Track incoming visitors
- Pre-built with three fields: campaign, source, medium
- Simple to extend
- URL parsing

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['utm.mixin']
```

 $http://127.0.0.1:8069/plants?utm_campaign=sale\&utm_medium=facebook\&utm_source=facebook_adalameter.$

S

Campaign

Sale

Source

Facebook

Medium

Facebook Ads

Covered features

- Communication & Organization
 - Discuss, send mailings, send SMS
 - Activities & Documents
- Marketing
 - Get customer satisfaction insights
 - Track campaigns and mediums
- Website
 - Manage document publication
 - Promote pages

- mail.thread
- mail.activity, documents.mixin

- rating.(parent.)mixin
- utm.mixin

- portal, website.published
- website.seo.metadata

Website, Portal and Pages

Website, Portal and Pages

Manage document publication

Publish

- Controls visibility of documents
- Adds fields
 - is_published (v13 change)
 - can_publish
 - URL (slug)
- Access rights & route management still up to you!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['website.published.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['website'],
}
```

```
class WebsitePublishedMixin(models.AbstractModel):
 _name = "website.published.mixin"

 is_published = fields.Boolean('')
 can_publish = fields.Boolean(
 compute='_compute_can_publish')
 website_url = fields.Char(
 compute='_compute_website_url')
```


Publish: model

- Controls visibility of documents
- Adds fields
 - is_published (v13 change)
 - can_publish
 - URL (slug)
- In our case
 - can_publish -> publisher
 - URL: plants/plant

```
from odoo.addons.http routing.models.ir http import slug
class Plant(models.Model):
 name = 'nursery.plant'
 description = 'Plant'
 inherit = ['website.published.mixin']
 can publish = fields.Boolean(compute=' compute can publish')
 website url = fields.Char(compute=' compute website url')
 def compute can publish(self):
 for plant in self:
 plant.can publish = user.has group(
 'website.group website publisher')
 def compute website url(self):
 for plant in self:
 record.website url = '/plants/%s' % slug(plant)
```


Publish: actions

- Controls visibility of documents
- Backend: use redirect widget
 - redirect to website URL

<field name="is_published"
 widget="website_redirect_button"/>

Publish: actions

- Controls visibility of documents
- Backend: use redirect widget
- Frontend:
 - native support in website editor
 - publish widget: action to execute

Multi Website

- **Restricts** document to a specific website
- Adds website_id
- Adds a method to be used in routes

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['website.multi.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['website'],
}
```


Published: Multi Website

- Publish document on a specific website
- Compute website_published
- Add _compute_website_published based
 on
 - current website
 - is_published flag

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['website.published.multi.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['website'],
}
```

```
class WebsitePublishedMultiMixin(models.AbstractModel):
 _name = 'website.published.multi.mixin'

website_published = fields.Boolean(
 compute='_compute_website_published')

def _compute_website_published(self):
 # Specify if the record is published on this website
```

4

Website, Portal and Pages

Customer Portal

Portal

Document- and App- specific portal url computation

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['portal.mixin']
```

```
{
 'name': Plant Nursery,
 'depends': ['portal'],
}
```

* Share Document

 $http://localhost: 8069/mail/view?model=nursery.order\&res_id=1\&access_token=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10543e23-b7e0-4893-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304d4ab=10546e304-ab17-6a04e304$

COPY TEXT

Recipients

Brett Starkaxe X Add contacts to share the document...

Note

Link

Hello Brett! Here is your access to the order!

Portal

- Document- and App- specific portal url computation
- Generic URL computation
 - /mail/view controller
 - access_token
 - partner_id
 - integration with auth_signup

```
class PortalMixin(models.AbstractModel):
 name = "portal.mixin"
 access url = fields.Char(
 compute=' compute access url')
 access token = fields.Char('Security Token')
 access_warning = fields.Text(
 compute=" compute access warning")
 def compute access warning(self):
 # Set a warning if record can't be shared
 access warning = ''
 def compute access_url(self):
 # Set the portal specific URL
 record.access url = '#'
 def get share url(self):
 # Set the generic share URL
 return '/mail/view?model='+record. name+'&
 res id='+record.id+'&
 access token='+record.access token
```


Portal: do it!

- Document- and App- specific portal url computation
- In your App
 - Portal computation
 - Share button

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _inherit = ['portal.mixin']

def _compute_access_warning(self):
 # Set a warning if record can't be shared
 record.access_warning = 'Error !'
 if record.category_id.internal

def _compute_access_url(self):
 # Set the portal specific URL
 record.access_url = '/my/order/%s' % record.id
```


Portal: do it!

- Document- and App- specific portal url computation
- In your App
 - Portal computation
 - Share button
 - ... and customer pages
- Access rights & route management still up to you!

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _inherit = ['portal.mixin']

def _compute_access_warning(self):
 # Set a warning if record can't be shared
 record.access_warning = 'Error !'
 if record.category_id.internal

def _compute_access_url(self):
 # Set the portal specific URL
 record.access_url = '/my/order/%s' % record.id
```


Website, Portal and Pages

SEO

SEO

- 'Optimize' SE rankings
- Add fields
 - Page title
 - Keywords
 - Description
 - Og image

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _description = 'Plant'
 _inherit = ['website.seo.metadata']
```

```
class SeoMetadata(models.AbstractModel):
 _name = 'website.seo.metadata'

 website_meta_title = fields.Char('')
 website_meta_description = fields.Text('')
 website_meta_keywords = fields.Char('')
 website_meta_og_img = fields.Char('')
```

```
{
 'name': Plant Nursery,
 'depends': ['website'],
}
```


SEO: Website

- 'main_object' magic in website
- Website promote button
- Set SEO metadata

SEO: Website

- 'main_object' magic in website
- Website promote button
- Set SEO metadata

```
₩ Website Pages Customize Promote

Optimize SEO
```

Covered features

- Communication & Organization
 - o Discuss, send mailings, send SMS
 - Activities & Documents
- Marketing
 - Get customer satisfaction insights
 - Track campaigns and mediums
- Website
 - Manage document publication
 - Promote pages

- mail.thread
- mail.activity, documents.mixin

- rating.mixin
- utm.mixin

- portal, website.published
- website.seo.metadata

The graph

Complexity

— Still Classy Cool Dev

Advanced Mail Thread

Mail: Subtypes

- Characterize / filter messages
- Subtype definition (XML)
 - model specific (e.g. plant)
 - default / hidden
- Use in code: message_post

```
✓ Following ♠ ✓ ♣ 6 ✓

☑ Discussions
☐ Activities
☐ Note
☑ Price Updated
```

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _inherit = ['mail.thread']

def write(self, values):
 res = super()
 if 'price' in values:
 self.message_post(
 body=_('Price Updated'),
 subtype='plant_price')
 return res
```


Mail: Tracking

- Track value change automatically
- tracking field attribute
 - sequence (int) or True
- Automatic logging

```
class Plant(models.Model):
 _name = 'nursery.plant'
 _inherit = ['mail.thread']

name = fields.Char('Name', tracking=1)
 price = fields.Float('Price', tracking=2)
```

YourCompany, Mitchell Stephens - now

Price Updated

- Price: 115 → 114
- Plant Name: Lemon Potted Tree → Lemon Non Potted Tree

Mail: Tracking + Subtypes

- Track value change automatically
- tracking field attribute
 - sequence (int) or True
- Link tracking and subtype
 - track subtype
 - return a subtype xml id
- Message with tracking + subtype
 - allow people to be notified

```
class Plant(models.Model):
 name = 'nursery.plant'
 inherit = ['mail.thread']
 name = fields.Char('Name', tracking=1)
 price = fields.Float('Price', tracking=2)
 def track subtype(self, values):
 if 'price' in values:
 return 'plant nursery.plant price'
 return super()
```


Woody Cutters, Administrator - 2 minutes ago <

Price Updated

- Plant Name: Apple Tree
- Price: 50

Mail: Tracking + Mailing

- Email on some specific value change
- Link tracking and mail template
 - _track_template
 - give a mail.template xml_id and mailing options
- Template rendered and sent
 - force mailing to people
- Ultra power: add rating in template

YourCompany, Mitchell Stephens - 6 minutes ago

Hello,

Plant Lemon Non Potted Tree price updated to 114.0.

Email automatically sent by Odoo Plant Nursery for Woody Cutters

Mail Alias

- Email integrated with mailgateway
- Purpose: create / update thread in a given model
- Owner: record defining the alias
- Example
 - alias on category
 - creating an order

```
class MailAlias(models.AbstractModel):
 _name = 'mail.alias'

name = fields.Char('Email')

# record creation / update
 model = fields.Char('Model')
 thread_id = fields.Integer('Update specific record')

# record owner
 parent_model = fields.Char('Owner model')
 parent_thread_id = fields.Integer('Owner ID')
```


Mail Alias: How to use

- mail.alias.mixin
- add alias_id field
- Specify what do do with alias by overriding methods

```
Name Palm
Alias yti+xmas@odoo.com
```

```
class Category(models.Model):
 _name = 'plant.category'
 _inherit = ['mail.alias.mixin']


def get_alias_model_name(self, values):
 return 'nursery.order'


def get_alias_values(self):
 values = super()
 values['alias_defaults'] = {}
 return values
```

```
class MailAlias(models.AbstractModel):
 _name = 'mail.alias.mixin'
 _inherit = {'mail.alias' : 'alias_id'}

alias_id = fields.Many2one('Alias')
```

I have a headache. Benefits?

Thank you.

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

#odooexperience

Stop now

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

#odooexperience

Really

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

#odooexperience

