

Re2o et les cotisations

Rézo Rennes et Metz Fédérés

Klafyvel

10/07/2021

Sommaire

Les principales structures de données

La vue new_facture

Un exemple simple : FreePayment

Un exemple intéressant : ComnPay

Conclusion

Contrainte principale :

Ne pas faire de la merde avec les sous des adhérents.

Les principales structures de données

L'objet Facture

- Représente une facture;

```
class Facture(BaseInvoice):  
 user = models.ForeignKey("users.User",...)  
 paiement = models.ForeignKey("Paielement", ...)  
 banque = models.ForeignKey("Banque", ...)  
 cheque = models.CharField(...)  
 valid = models.BooleanField(...)  
 control = models.BooleanField(...)
```

L'objet Facture

- Représente une facture;
- Visible par les adhérents;

```
class Facture(BaseInvoice):  
 user = models.ForeignKey("users.User",...)  
 paiement = models.ForeignKey("Paielement", ...)  
 banque = models.ForeignKey("Banque", ...)  
 cheque = models.CharField(...)  
 valid = models.BooleanField(...)  
 control = models.BooleanField(...)
```

L'objet Facture

- Représente une facture;
- Visible par les adhérents;
- Est censé être contrôlée par les trésoriers.

```
class Facture(BaseInvoice):  
 user = models.ForeignKey("users.User",...)  
 paiement = models.ForeignKey("Paielement", ...)  
 banque = models.ForeignKey("Banque", ...)  
 cheque = models.CharField(...)  
 valid = models.BooleanField(...)  
 control = models.BooleanField(...)
```

L'objet Vente

- Représente une vente de `number` articles(s) au prix unitaire `prix`;
- Stocke une information sur la durée d'adhésion / cotisation.

```
class Vente(RevMixin, AclMixin, models.Model):  
 facture = models.ForeignKey("BaseInvoice", ...)  
 number = models.IntegerField(...)  
 name = models.CharField(...)  
 prix = models.DecimalField(...)  
 duration_connection = models.PositiveIntegerField(...)  
 duration_days_connection = models.PositiveIntegerField(...)  
 duration_membership = models.PositiveIntegerField(...)  
 duration_days_membership = models.PositiveIntegerField(...)
```

L'objet Article

- Une recette pour créer des Ventes;
- On ne lie pas directement les ventes aux articles, on peut supprimer les articles sans contrainte.

```
class Article(RevMixin, AclMixin, models.Model):  
 name = models.CharField(...)  
 prix = models.DecimalField(...)  
 duration_membership = models.PositiveIntegerField(...)  
 duration_days_membership = models.PositiveIntegerField(...)  
 duration_connection = models.PositiveIntegerField(...)  
 duration_days_connection = models.PositiveIntegerField(...)  
 need_membership = models.BooleanField(...)  
 type_user = models.CharField(...)  
 available_for_everyone = models.BooleanField(...)
```

L'objet Cotisation

- Information sur les adhésions / cotisations des utilisateurs;
- C'est ce qui est utilisé par l'objet User pour savoir si un utilisateur est adhérent.

```
class Cotisation(RevMixin, AclMixin, models.Model):  
 vente = models.OneToOneField("Vente",...) 
 date_start_con = models.DateTimeField(...) 
 date_end_con = models.DateTimeField(...) 
 date_start_memb = models.DateTimeField(...) 
 date_end_memb = models.DateTimeField(...)
```

L'objet Paiement

- Enregistre un moyen de paiement;
- On peut y brancher des méthodes de paiement personnalisées.

```
class Paiement(RevMixin, AclMixin, models.Model):  
 moyen = models.CharField(...)  
 available_for_everyone = models.BooleanField(...)  
 is_balance = models.BooleanField(...)
```

La vue new_facture

```
@login_required
@can_create(Facture)
@can_edit(User)
def new_facture(request, user, userid):
 """De la doc..."""
 invoice = Facture(user=user)
 article_list = Article.objects.filter(...)
 invoice_form = FactureForm(...)
 article_formset = formset_factory(SelectArticleForm)(...)
 if invoice_form.is_valid() and article_formset.is_valid():
 # On verra après

 # Gestion du solde
 p = Paiement.objects.filter(is_balance=True)
 if len(p) and p[0].can_use_payment(request.user):
 balance = user.solde
 else:
 balance = None

 return form(...)
```

À l'intérieur de ce if

```
new_invoice_instance = invoice_form.save(commit=False)
articles = article_formset
# Check if at least one article has been selected
if any(art.cleaned_data for art in articles):
 # Encore un peu de patience, slide suivante
else :
 messages.error(request, _("You need to choose at least one article."))
```

Roulement de tambours...

```

# Building a purchase for each article sold
purchases = []
total_price = 0
for art_item in articles:
 if art_item.cleaned_data:
 article = art_item.cleaned_data["article"]
 quantity = art_item.cleaned_data["quantity"]
 total_price += article.prix * quantity
 new_purchase = Vente(...)
 purchases.append(new_purchase)
p = find_payment_method(new_invoice_instance.paiement)
if hasattr(p, "check_price"):
 price_ok, msg = p.check_price(total_price, user)
 invoice_form.add_error(None, msg)
else:
 price_ok = True

```

```

if price_ok:
 new_invoice_instance.save()
 # Saving purchases so the invoice can find them.
 # will modify them after being validated to put t
 for p in purchases:
 p.facture = new_invoice_instance
 p.save()
 return new_invoice_instance.paiement.end_payment(
 new_invoice_instance, request
 )

```

Le retour du modèle Paiement

Pour finir un paiement,

- Si une méthode de paiement personnalisée existe et que la transition n'est pas explicitement interdite, on branche;
- Sinon on valide la facture, on affiche un message et on redirige.

```
def end_payment(self, invoice, request,
 use_payment_method=True):
 payment_method = find_payment_method(self)
 if payment_method is not None \
 and use_payment_method:
 return payment_method.end_payment(invoice,
 request)

 # So make this invoice valid, trigger send mail
 invoice.valid = True
 invoice.save(request=request)

 # Du code pas intéressant
 return redirect(...)
```

Un exemple simple : FreePayment

```

class FreePayment(PaymentMethodMixin, models.Model):
 """..."""

 class Meta:
 verbose_name = _("Free payment")

 payment = models.OneToOneField(
 Paiement,
 on_delete=models.CASCADE,
 related_name="payment_method_free",
 editable=False,
 )

```

```

def end_payment(self, invoice, request):
 """Ends the payment normally.
 """
 return invoice.paiement.end_payment(invoice,
 request,
 use_payment_method=False
 )

def check_price(self, price, user, *args, **kwargs):
 """Checks that the price meets the requirements
 to be paid with user balance.
 """
 return (
 price == 0,
 _("You can't pay this invoice for free.")
 )

```

Un exemple intéressant : ComnPay

Déroulé

Déroulé

- Le end_payment construit une requête spéciale pour que l'utilisateur l'envoie vers comnpay. La facture est invalide;

Déroulé

- Le end_payment construit une requête spéciale pour que l'utilisateur l'envoie vers comnpay. La facture est invalide;
- L'utilisateur fait son affaire avec ComnPay;

Déroulé

- Le end_payment construit une requête spéciale pour que l'utilisateur l'envoie vers comnpay. La facture est invalide;
- L'utilisateur fait son affaire avec ComnPay;
- ComnPay notifie re2o que le paiement a été effectué. La facture est validée;

Déroulé

- Le end_payment construit une requête spéciale pour que l'utilisateur l'envoie vers comnpay. La facture est invalide;
- L'utilisateur fait son affaire avec ComnPay;
- ComnPay notifie re2o que le paiement a été effectué. La facture est validée;
- L'utilisateur est redirigé vers re2o.

Un petit tour dans le code.

Conclusion

Conclusion

- Le système de paiement est modulable;
- Mais du coup il est complexe;
- Pour intégrer HelloAsso il faudrait s'inspirer du système ComnPay.