

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	mixpanel-celery 0.8.1.dev documentation

Welcome to mixpanel-celery’s documentation!

Contents:

	mixpanel-celery - Asynchronous event tracking for Mixpanel
	Introduction

	Installation

	Running The Test Suite

	Configuration

	Usage

	Building the Documentation

	Bug Tracker

	License

	Versioning

	Configuring mixpanel-celery
	Configuration Options

	Contributing to mixpanel-celery
	Contribution Tips

	Module API Reference
	Empty Django Models: mixpanel - mixpanel.models

	Event Tracker Tasks: mixpanel - mixpanel.tasks

	Mixpanel Settings: mixpanel - mixpanel.conf

	Configuration: mixpanel - mixpanel.conf.settings

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

mixpanel-celery - Asynchronous event tracking for Mixpanel

	Version:	0.8.1.dev

Introduction

mixpanel-celery helps you use Celery [http://ask.github.com/celery/] to asynchronously track your Mixpanel [http://mixpanel.com/]
events. You want to perform your tracking asynchronously, because waiting for HTTP
requests to Mixpanel to complete every time you want to record something important
isn’t ideal when you’ve already worked so hard to tune your performance.

mixpanel-celery works great with Django, but because Celery works with just
python, so does mixpanel-celery.

Installation

The easiest way to install the current development version of mixpanel-celery is
via pip [http://pypi.python.org/pypi/pip]

Installing The Stable Version

$ pip install mixpanel-celery

Running The Test Suite

We use Tox to test across all of our supported environments.

$ pip install tox
$ tox

If you’d just like to test for the version of python and Celery that you use,
install the appropriate requirements listed in the requirements folder, and
then run your tests. eg.

$ pip install -r requirements/test_celery_default.txt
$ pip install -r requirements/test_django_default.txt
$ python setup.py test

Right now, the test suite requires Django, but we’d love a pull request to
remove that requirement.

It is also possible to run specific tests using nosetests directly.

Configuration

For easy test usage with Django, set your Mixpanel api token in your project’s
settings.py file with the MIXPANEL_API_TOKEN variable. Then set:

CELERY_ALWAYS_EAGER = True

So that all of your Celery [http://ask.github.com/celery/] tasks will run in-line for now.

Note

Obviously you’ll want to actually configure Celery [http://ask.github.com/celery/] using one of the
many available backends for actual production use.
Celery [http://ask.github.com/celery/] has great documentation on that.

With Celery 3.1 and above

If you’re not using django-celery,
you must add the mixpanel.tasks module
to your include.
Otherwise,
Celery won’t know about the mixpanel-celery tasks.

Your configuration should look something like:

celery = Celery(
 'myproject',
 broker=settings.REDIS_URL,
 include=['myproject.tasks', 'mixpanel.tasks'],
)

With django-celery and Celery 3.0 or lower

If you’re using an older version of Celery
along with the now-deprecated combination of
django-celery and a call to djcelery.setup_loader(),
just add mixpanel to your list of INSTALLED_APPS.

Usage

Basic python example tracking an event called my_event

from mixpanel.tasks import EventTracker

result = EventTracker.delay(
 'my_event',
 {'distinct_id': 1},
 token='YOUR_API_TOKEN',
)
result.wait()

Example usage in a Django view

from mixpanel.tasks import EventTracker
from django.shortcuts import render

def test_view(request, template='test/test_view.html'):
 """
 Show user a test page.
 """
 # We should record that the user hit this page
 EventTracker.delay('hit_test_view', {'distinct_id': request.user.pk})

 return render(template)

To pass the API key to your templates where you probably use the Mixpanel
Javascript API, add the context_processor to your settings file

TEMPLATE_CONTEXT_PROCESSORS = (
 # ...
 'mixpanel.context_processors.api_key',
 # ...
)

Now in your templates you can access the API key like this

mixpanel.init("{{ MIXPANEL_API_TOKEN }}");

People Tracker Usage

mixpanel-celery also supports the People Tracker API which allows you store
user profiles in Mixpanel’s People Analytics product [https://mixpanel.com/people/]. The API for this is
based on the Mixpanel JavaScript People API [https://mixpanel.com/help/reference/javascript#storing-user-profiles].
Three calls are supported at this time: set, add, and track_charge.
The add command is the mixpanel.people.increment in the JavaScript API.

To set profile property values using the set event:

from mixpanel.tasks import PeopleTracker

result = PeopleTracker.delay(
 'set',
 {
 'distinct_id': 1,
 'Plan': 'Premium',
 # you can set many properties in one call
 'discount end': '2013-01-01'

 },
 token='YOUR_API_TOKEN',
)
result.wait()

The above would set the Plan property to Premium for the profile with
the mixpanel distinct id of 1. To increment profile property values using the
add event:

from mixpanel.tasks import PeopleTracker

result = PeopleTracker.delay(
 'add',
 {
 'distinct_id': 1,
 # differs for JS API. You must provide
 # an increment value. There is no default
 'games played': 1,
 'points earned: 500,
 # subtract by providing a negative value
 'credits remaining': -34
 },
 token='YOUR_API_TOKEN',
)
result.wait()

Since some tasks are done separate from user interaction when updating their
associated Person in mixpanel, you can set the $ignore_time special
property by setting 'ignore_time' to True in the properties
dictionary:

from mixpanel.tasks import PeopleTracker

result = PeopleTracker.delay(
 'set',
 {
 'distinct_id': 1,
 'Plan': 'Premium',
 'ignore_time': True,
 },
 token='YOUR_API_TOKEN',
)
result.wait()

This bypasses the automatic re-setting of the “Last Seen” date property on the
Person as described in Mixpanel’s People HTTP Specification [https://mixpanel.com/docs/people-analytics/people-http-specification-insert-data].

You can also track charges using the track_charge event:

from mixpanel.tasks import PeopleTracker

result = PeopleTracker.delay(
 'track_charge',
 {
 'distinct_id': 1,
 # this value is required
 'amount': 100,
 # optionally can have other properties
 'order_id': 6543
 },
 token='YOUR_API_TOKEN',
)
result.wait()

result = PeopleTracker.delay(
 'track_charge',
 {
 'distinct_id': 1,
 # use negative value for refund
 'amount': -50,
 },
 token='YOUR_API_TOKEN',
)
result.wait()

The track_charge event differs from the JS API in that you can’t override
the time of the transaction.

Building the Documentation

mixpanel-celery uses sphinx [http://sphinx.pocoo.org/] for documentation. To build the HTML docs

$ pip install sphinx
$ pip install sphinxtogithub
$ cd /path/to/mixpanel-celery/docs
$ make html

Bug Tracker

If you have feedback about bugs, features or anything else, the github issue
tracking is a great place to report them:
http://github.com/winhamwr/mixpanel-celery/issues

License

This software is licensed under the New BSD License. See the LICENSE
file in the top distribution directory for the full license text.

Versioning

This project uses Semantic Versioning [http://semver.org/].

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

Configuring mixpanel-celery

Mixpanel-celery’s configuration looks a lot like Celery [http://ask.github.com/celery/]‘s configuration. All
of the configuration directives will go in the same file you’re using to
configure Celery [http://ask.github.com/celery/].

If you’re using celery in a Django project these settings should be defined in
your projects settings.py file.

In a regular Python environment using the default loader you must create the
celeryconfig.py module and make sure it is available on the Python path.

Full instructions on settings up your Celery [http://ask.github.com/celery/] configuration are located at the
Celery Configuration Docs [http://ask.github.com/celery/configuration.html] page.

Configuration Options

	
	MIXPANEL_API_TOKEN

	As the name suggests, this is the Mixpanel [http://mixpanel.com/] api token for your Mixpanel
account. All events that you track/register will take place on this account.

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

Contributing to mixpanel-celery

Contribution of all types is very welcome via github pull requests.
Have something you think might possibly be useful to other folks?
Please send a pull request!

We’ll definitely add you to the AUTHORS file,
unless you request otherwise,
so if you’d like to use contact info other than your github profile,
let us know in your pull request.

Contribution Tips

Some general tips for making your pull request easy to accept:

1. Detailed Description

Provide a detailed description in your pull request
so we know exactly what you’re trying to accomplish.
That way,
if it’s 90% there,
it will be obvious how we can get it that extra 10%.

2. Follow PEP8

Code should be pep8 compatible. We recommend using flake8 [https://pypi.python.org/pypi/flake8].

3. Include Tests

Bug fixes and features should come with additional tests
and all existing tests should be passing.
If you’re not sure how to test your change,
feel free to submit it anyway with a comment indicating so.

4. Documentation

Any new features should include documentation for those features.

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

Module API Reference

	Release:	0.8.1

	Date:	January 01, 2016

	Empty Django Models: mixpanel - mixpanel.models

	Event Tracker Tasks: mixpanel - mixpanel.tasks

	Mixpanel Settings: mixpanel - mixpanel.conf

	Configuration: mixpanel - mixpanel.conf.settings

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

 	Module API Reference

Empty Django Models: mixpanel - mixpanel.models

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

 	Module API Reference

Event Tracker Tasks: mixpanel - mixpanel.tasks

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

 	Module API Reference

Mixpanel Settings: mixpanel - mixpanel.conf

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	mixpanel-celery 0.8.1.dev documentation

 	Module API Reference

Configuration: mixpanel - mixpanel.conf.settings

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	mixpanel-celery 0.8.1.dev documentation

 Python Module Index

 m

 			

 		
 m	

 	[image: -]
 	
 mixpanel	

 	
 	
 mixpanel.conf	

 	
 	
 mixpanel.models	

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 modules |

 	mixpanel-celery 0.8.1.dev documentation

Index

 M

M

 	

 	mixpanel.conf (module)

 	

 	mixpanel.models (module)

 Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

 _static/comment.png

_static/ajax-loader.gif

_static/up.png

_static/up-pressed.png

_static/down-pressed.png

_static/comment-bright.png

_static/down.png

_static/plus.png

search.html

 Navigation

 		
 index

 		
 modules |

 		mixpanel-celery 0.8.1.dev documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2013, Wes Winham.
 Created using Sphinx 1.3.1.

_static/comment-close.png

_static/minus.png

_static/file.png

