
django-intercom Documentation

Release 0.0.13

Ken Cochrane

Jun 16, 2023

Contents

1	Installation	3
2	Usage	5
3	Enable Secure Mode	7
4	Intercom Inbox	9
5	Custom Data	11
6	Settings	13
6.1	INTERCOM_APPID	13
6.2	INTERCOM_SECURE_KEY	13
6.3	INTERCOM_INCLUDE_USERID	13
6.4	INTERCOM_ENABLE_INBOX	14
6.5	INTERCOM_ENABLE_INBOX_COUNTER	14
6.6	INTERCOM_INBOX_CSS_SELECTOR	14
6.7	INTERCOM_CUSTOM_DATA_CLASSES	14
7	People who have worked on this project	15
8	TODO	17
9	Indices and tables	19

Contents:

CHAPTER 1

Installation

1. Install django-intercom using pip:

```
pip install django-intercom
```

2. Add intercom to your INSTALLED_APPS in your django settings file:

```
INSTALLED_APPS = (  
 # all  
 # other  
 # apps  
 'django_intercom',  
)
```

3. Add INTERCOM_APPID setting to your django settings file with your intercom application Id.
in settings.py:

```
INTERCOM_APPID = "your appID"
```


CHAPTER 2

Usage

Add the template tag code into your base template before the body tag.

At the top of the page put this:

```
{% load intercom %}
```

At the bottom of the page before the `</body>` tag put this:

```
{% intercom_tag %}
```


CHAPTER 3

Enable Secure Mode

This is optional, if it isn't set, then you will not use secure mode.

If you want to turn on secure mode, you can add `INTERCOM_SECURE_KEY` to your `settings.py` with the private key you can get from your intercom->app->security page.

in `settings.py`:

```
INTERCOM_SECURE_KEY = "your security_code"
```

You will need to look in the code samples to find the security key.

You will also need to make sure you check the “Enable secure mode” check box on the security page before this will work correctly.

CHAPTER 4

Intercom Inbox

Intercom has the ability to add an inbox link to your app so that people can contact you, and for you to let them know when they have a message waiting. If you would like to use these features you need to do the following.

1. Add the intercom css id to any inline element containing text, for example:

```
<a id="Intercom" href="#">Support</a>
```

2. Add the appropriate CSS to your style sheet.

No Icon:

```
#Intercom {  
  display: inline-block;  
  text-decoration: underline;  
  padding: 0;  
}
```

White Envelope (white text on black background):

```
#Intercom {  
  display: inline-block;  
  text-decoration: underline;  
  padding: 0 0 0 24px;  
  background: transparent url(https://www.intercom.io/images/white_env.png) no-repeat,  
  ↪left center;  
}
```

Black Envelope (black text on white/grey background):

```
#Intercom {  
  display: inline-block;  
  text-decoration: underline;  
  padding: 0 0 0 24px;
```

(continues on next page)

(continued from previous page)

```
background: transparent url(https://www.intercom.io/images/black_env.png) no-repeat,
↪left center;
}
```

If you want to show the unread message count then also add the following:

```
#Intercom em {
display: inline-block;
font-style: normal;
text-decoration: underline;
}
```

3. Configure your settings. Add the following to your django settings if you would like to change the defaults.

INTERCOM_ENABLE_INBOX

Default: True

In settings.py:

```
INTERCOM_ENABLE_INBOX = True
```

INTERCOM_ENABLE_INBOX_COUNTER

Default: True

In settings.py:

```
INTERCOM_ENABLE_INBOX_COUNTER = True
```

INTERCOM_INBOX_CSS_SELECTOR

Default: '#Intercom'

In settings.py:

```
INTERCOM_INBOX_CSS_SELECTOR = '#Intercom'
```

CHAPTER 5

Custom Data

Intercom.io allows you to send them your own custom data, django-intercom makes this easy. All you need to do is create a Class with a custom_data method that accepts a Django User model as an argument and returns a dictionary. Here is an example:

```
from thepostman.models import message

class IntercomCustomData:
 """ Custom data class located anywhere in your project
 This one is located in thepostman/utils/custom_data.py """

 def custom_data(self, user):
 """ Required method, same name and only accepts one attribute (django User_
 ↪model) """

 num_messages = message.objects.filter(user=user).count()
 num_unread = messages.objects.filter(user=user, read=False).count()

 return {
 'num_messages' : num_messages,
 'num_unread' : num_unread,
 }
```

Once you have your classes built, you will need to register them with django-intercom so that it knows where to find them. You do this by adding the class to the INTERCOM_CUSTOM_DATA_CLASSES setting. It is important to note that if you have the same dict key returned in more than one Custom Data Class the last class that is run (lower in the list) will overwrite the previous ones.

INTERCOM_CUSTOM_DATA_CLASSES

Default = None

in settings.py:

```
INTERCOM_CUSTOM_DATA_CLASSES = [  
 'thepostman.utils.custom_data.IntercomCustomData',  
]
```


These are the settings that you can add to your django settings file to control django-intercom.

6.1 INTERCOM_APPID

Required

Default: None

Example:

```
INTERCOM_APPID = "your appID"
```

6.2 INTERCOM_SECURE_KEY

Optional

Default: None

example:

```
INTERCOM_SECURE_KEY = "your security_code"
```

6.3 INTERCOM_INCLUDE_USERID

Optional

Whether to include the `user_id` in the intercom settings. Turn this off if you want to use the email as the key to identify a user.

Default: True

example:

```
INTERCOM_INCLUDE_USERID = False
```

6.4 INTERCOM_ENABLE_INBOX

Optional

Default: True

example:

```
INTERCOM_ENABLE_INBOX = True
```

6.5 INTERCOM_ENABLE_INBOX_COUNTER

Optional

Default: True

example:

```
INTERCOM_ENABLE_INBOX_COUNTER = True
```

6.6 INTERCOM_INBOX_CSS_SELECTOR

Optional

Default: '#Intercom'

example:

```
INTERCOM_INBOX_CSS_SELECTOR = '#Intercom'
```

6.7 INTERCOM_CUSTOM_DATA_CLASSES

Optional

Default = None

example:

```
INTERCOM_CUSTOM_DATA_CLASSES = [  
 'thepostman.utils.custom_data.IntercomCustomData',  
]
```

CHAPTER 7

People who have worked on this project

- Ken Cochrane (@KenCochrane)
- Lee Longmore (@leelongmore)
- Neal Todd (@nealtodd)
- Danilo Barga (@dbrgn)
- Eduardo Raad (@eraad)
- Manuel Kaufmann (@humitos)

CHAPTER 8

TODO

- Adding unit tests

CHAPTER 9

Indices and tables

- `genindex`
- `search`