
Django Hyperadmin Documentation

Release 0.10c0

Jason Kraus

October 25, 2013

CONTENTS

django-hyperadmin is a HATEOAS API framework for building resources in Django. Resources are anything that can be manipulated with forms and configuration of a Resource is similar to that of an Admin Model. While Resources offer a REST CRUD layer out of the box they are meant to power workflows that go beyond CRUD. Additionally Resources aim to be reusable throughout the web application and not to be limited to a single API endpoint.

Download: <http://github.com/webcube/django-hyperadmin>

TABLE OF CONTENTS

1.1 Installation

1.1.1 Requirements

- Python 2.6 or later
- Django 1.3 or later
- django-datatap

1.1.2 Settings

Put ‘hyperadmin’ into your INSTALLED_APPS section of your settings file.

And the following to urls.py:

```
import hyperadmin
hyperadmin.autodiscover() #TODO this does nothing
hyperadmin.site.install_models_from_site(admin.site) #ports admin models to hyperadmin
hyperadmin.site.install_storage_resources() #enables the storage resource for media and static
```

Add to root url patterns:

```
url(r'^hyperapi/', include(hyperadmin.site.urls)),
```

(Optional) Install a client:

- *Clients*

(Optional) Install additional authenticators:

- *Authentication*

1.2 Introduction

Hyperadmin attempts to be an API framework capable of expressing HATEOAS accross various hypermedia formats.

1.2.1 Links

A link is an available state transition that can be performed over HTTP. Links may also have a form attached to represent the various parameters the user may provide. Links are provided by endpoints and drive Hypermedia as the Engine of Application State. A link may require an HTTP method that is not supported by HTML and it is recommended that an endpoint provide an alternative link to support pure HTML clients.

1.2.2 Serialization

Serialization is done from a form object that is attached to an *Item*. Endpoints translate items from their data store to an appropriate form so the media types do not need to know anything about the data store. This way arbitrary storage backends may be added without modifying the media type implementations. Rather media types concentrate on serializing forms and links.

1.2.3 Endpoints

Endpoints build state and provide links at a given URL. Endpoints may contain child endpoints or implement a class based view to handle an incoming request.

1.2.4 Resources

Resources are a collection of endpoints that describe a particular service.

1.2.5 State

All API requests have a state generated and associated to them. A state contains the items to be represented in the response, filtering params, and other general session and request variables to be shared across the request cycle.

1.2.6 Root Endpoint

A root endpoint is the top most level of an API. It does not provide links but manages authentication and media type registration.

1.3 Authentication

1.3.1 API Key

hyperadmin ships with an application to do basic API key authentication.

Installation

Add `hyperadmin.contrib.apikey` to `INSTALLED_APPS`.

Add the following to your settings:

```
DEFAULT_API_REQUEST_CLASS = 'hyperadmin.contrib.apikey.apirequests.HTTPAPIKeyRequest'
```

Or to explicitly set the api request class of a site:

```
from hyperadmin.contrib.apikey.apirequests import HTTPAPIKeyRequest
site = ResourceSite(apirequest_class=HTTPAPIKeyRequest)
```

1.4 Clients

Visiting the api endpoint in a browser will let you browse the various hyperobjects made available through the resource. Clients may be installed on a different url.

1.4.1 Django Template Client

<https://github.com/webcube/django-hyperadmin-client>

Uses django templates to render an admin interface. Responsive design out of the box.

1.4.2 Ember REST Client

<https://github.com/zbyte64/django-hyperadmin-emberclient>

Uses REST calls and emberjs to render an admin interface.

1.4.3 Backbone Bindings

<https://github.com/zbyte64/django-hyperadmin-backboneclient>

Provides basic bindings to the Backbone API.

1.4.4 Dockit CMS

<https://github.com/webcube/django-dockitcms>

A dynamic API builder with a public HTML (template driven) client.

1.5 Wizards

The Wizard resource is a collection of step endpoints which represent a series of ordered api requests needed to complete a single task. Once a wizard is created it can be included in your urls or registered to a resource site.

Example:

```
from django import forms

from hyperadmin.resources.wizard import Wizard, FormStep

class EmailForm(forms.Form):
 email = forms.EmailField()

class UsernameForm(forms.Form):
 username = forms.CharField()
```

```
class PasswordForm(forms.Form):
 password = forms.CharField()

class GetEmail(FormStep):
 form_class = EmailForm

class GetUsername(FormStep):
 form_class = UsernameForm

 def can_skip(self):
 return True

class GetPassword(FormStep):
 form_class = PasswordForm

class GetAttribute(FormStep):
 form_class = AttributeForm

 def can_skip(self):
 return True

class SimpleWizard(Wizard):
 step_definitions = [
 (GetEmail, {'slug':'email'}),
 (GetUsername, {'slug':'username'}),
 (GetPassword, {'slug':'password'}),
 ]

 def done(self, submissions):
 return 'success'

wizard = SimpleWizard(app_name='users', resource_adaptor='make_user')
urlpatterns += patterns('', (r'^', include(wizard.urls)))
```

A multi-part step allows for multiple steps to be embedded in a single step.

Multi part step example:

```
from django import forms

from hyperadmin.resources.wizard import Wizard, FormStep, MultiPartStep

class EmailForm(forms.Form):
 email = forms.EmailField()

class UsernameForm(forms.Form):
 username = forms.CharField()

class PasswordForm(forms.Form):
 password = forms.CharField()

class AttributeForm(forms.Form):
 key = forms.CharField()
 value = forms.CharField()

class GetEmail(FormStep):
 form_class = EmailForm
```

```

class GetUsername(FormStep):
 form_class = UsernameForm

class GetPassword(FormStep):
 form_class = PasswordForm

class GetAttribute(FormStep):
 form_class = AttributeForm

 def can_skip(self):
 return True

class GetAttributes(MultiPartStep):
 step_definitions = [
 (GetAttribute, {'slug':'attr1'}),
 (GetAttribute, {'slug':'attr2'}),
 ]

class ExpandedWizard(Wizard):
 step_definitions = [
 (GetEmail, {'slug':'email'}),
 (GetUsername, {'slug':'username'}),
 (GetPassword, {'slug':'password'}),
 (GetAttributes, {'slug':'attributes'}),
 ]

 def done(self, submissions):
 return 'success'

```

1.6 Content Types

Hyperadmin supports 3 different modes of content types:

- HTML - renders a response using the django template engine
- Hypermedia - renders a structured response representing a workflow and data (ie application/vnd.collection+json)
- Datatap - renders and loads fixtures (ie application/json)

1.6.1 Media Type Selection

The incoming media type is handled separately from the outgoing media type. The selection of each media type can be controlled with the following HTTP headers:

Accept: Specifies the media type of the response

Content-Type: Specifies the media type of the request

Alternatively they may also be controlled by the following GET parameters:

_HTTP_ACCEPT: Specifies the media type of the response

_CONTENT_TYPE: Specifies the media type of the request

Note: Arguments passed by the GET method needs to be URL encoded. In JavaScript you can use the built-in `encodeURIComponent` method like so:

```
var contentType = encodeURIComponent('application/vnd.Collection.hyperadmin+JSON')
```

1.7 3rd Party Resources

1.7.1 S3 Storage

Storage resource that enables direct uploading to S3:

<https://github.com/webcube/django-hyperadmin-s3resource>

1.7.2 Dockit

CRUD resource for integrating with django-dockit:

<https://github.com/webcube/django-hyperadmin-dockitresource>

1.8 Internal API Reference

1.8.1 Resources

Resources

BaseResource

Methods

```
class hyperadmin.resources.resources.BaseResource(**kwargs)
 Bases: hyperadmin.endpoints.GlobalSiteMixin, hyperadmin.endpoints.VirtualEndpoint

 A collection of endpoints representing a particular service

 resource_class =
 form_class
 alias of EmptyForm

 resource_item_class
 alias of ResourceItem

 name_suffix = 'resource'

 resource_adaptor = None
 The object representing the resource connection. Typically passed in during construction

 fork(**kwargs)

 resource

 post_register()

 get_app_name()
 Return the application name of this resource. Provides the return value of the app_name property.

 app_name
 Set or get the application name
```

```
get_resource_name()
 Return the name of this resource. Provides the return value of the resource_name property.

resource_name
 Set or get the name of the resource

get_resource_slug()
 Return the slug of this resource. Provides the return value of the resource_slug property.

resource_slug
 Set or get the slug of the resource

get_prompt()

get_base_url_name_suffix()

register_endpoints()

register_endpoint(endpoint_cls, **kwargs)

get_view_endpoints()
 Returns a list of tuples containing (endpoint class, endpoint kwargs)

get_children_endpoints()

reverse(name, *args, **kwargs)

get_state_data()

get_indexes()

get_index(name)

get_index_query(name)

get_item_url(item)

get_related_resource_from_field(field)

get_html_type_from_field(field)

get_absolute_url()

get_url(**kwargs)

get_resource_link_item()

get_index_endpoint()

get_breadcrumb()

get_breadcrumbs()

get_paginator_kwargs()

emit_event(event, item_list=None)
 Fires of the resource_event signal
```

ResourceEndpoint

Methods

```
class hyperadmin.resources.endpoints.ResourceEndpoint(**kwargs)
 Bases: hyperadmin.endpoints.Endpoint

 resource
```

```
create_link_collection()
get_resource_item(instance, **kwargs)
get_instances()
get_common_state()
common_state
get_resource_link(**kwargs)
get_item_url(item)
get_item_prompt(item)
get_form_class()
get_form_kwargs(**kwargs)
get_item_form_class()
get_item_form_kwargs(**kwargs)
get_namespaces()
get_item_namespaces(item)
get_item_link(item)
get_breadcrumbs()
api_permission_check(api_request, endpoint)
create_apirequest(**kwargs)
expand_template_names(suffixes)
get_context_data(**kwargs)
get_datatap(**kwargs)
```

ResourceItem

Methods

```
class hyperadmin.resources.hyperobjects.ResourceItem(endpoint,
 instance,
 datatap=None)
Bases: hyperadmin.hyperobjects.Item
resource
```

Model Resources

ModelResource

Registering models Registering a model with hyperadmin:

```
import hyperadmin
from hpyeradmin.resources.models import ModelResource, InlineModelResource
from myapp.models import MyModel, ChildModel

class ChildModelResource(InlineModelResource):
 model = ChildModel
```

```
class MyModelResource(ModelResource):
 inlines = [ChildModelResource]
 list_display = ['name', 'number']
 list_filter = ['timestamp', 'category']

hyperadmin.site.register(MyModel, MyModelResource)
```

Options

- model
- fields
- exclude
- paginator
- list_display
- list_filter (basic filters, don't know about custom)
- search_fields
- list_per_page
- form_class
- inlines

The params queryset, ordering, search_fields, list_select_related and date_hierarchy are planned.

Autoloaded Options These options are mapped to the ModelResource when using autoload.

- model
- fields
- fieldsets (flattened to provide fields)
- exclude
- paginator
- list_display
- list_filter (basic filters, don't know about custom)
- search_fields
- list_per_page
- form_class
- inlines

API Endpoints

- “/” lists rows; POST to create
- “/add/” POST to add
- “/<id>/” displays a specific row; PUT/POST to update, DELETE to delete
- “/<id>/delete/” POST to delete

Methods

```
class hyperadmin.resources.models.ModelResource(**kwargs)
 Bases: hyperadmin.resources.models.resources.BaseModelResource

 list_endpoint = (<class 'hyperadmin.resources.crud.endpoints.ListEndpoint'>, {'index_name': 'filter'})
 create_endpoint = (<class 'hyperadmin.resources.crud.endpoints.CreateEndpoint'>, {})
 detail_endpoint = (<class 'hyperadmin.resources.crud.endpoints.DetailEndpoint'>, {})
 delete_endpoint = (<class 'hyperadmin.resources.crud.endpoints.DeleteEndpoint'>, {})

 post_register()

 model

 initialize_inlines()

 register_inline(inline_cls)

 get_urls()

 get_item_namespaces(item)
```

InlineModelResource

Methods

```
class hyperadmin.resources.models.InlineModelResource(parent, **kwargs)
 Bases: hyperadmin.resources.models.resources.BaseModelResource

 model = None

 fk_name = None
 rel_name = None

 list_endpoint = (<class 'hyperadmin.resources.models.endpoints.InlineListEndpoint'>, {})
 create_endpoint = (<class 'hyperadmin.resources.models.endpoints.InlineCreateEndpoint'>, {})
 detail_endpoint = (<class 'hyperadmin.resources.models.endpoints.InlineDetailEndpoint'>, {})
 delete_endpoint = (<class 'hyperadmin.resources.models.endpoints.InlineDeleteEndpoint'>, {})

 post_register()

 get_queryset(parent)
 get_primary_query(**kwargs)
 get_indexes()
 get_base_url_name_suffix()
 get_item_url(item)
 get_absolute_url()
 get_breadcrumbs()
 get_form_class()
 get_ln_links()
 get_idempotent_links()
```

API Endpoints

- “/⟨parent_id⟩/⟨relname⟩/” lists rows; POST to create
- “/⟨parent_id⟩/⟨relname⟩/add/” POST to add
- “/⟨parent_id⟩/⟨relname⟩/⟨id⟩/” displays a specific row; PUT/POST to update, DELETE to delete
- “/⟨parent_id⟩/⟨relname⟩/⟨id⟩/delete/” POST to delete

GenericInlineModelResource

Methods

```
class hyperadmin.resources.models.generic.GenericInlineModelResource(parent,
 **kwargs)
 Bases: hyperadmin.resources.models.resources.InlineModelResource
 model = None
 ct_field = 'content_type'
 ct_fk_field = 'object_id'
 post_register()
 content_type
 get_queryset(parent)
 get_primary_query(**kwargs)
 get_form_class()
```

Autoload Model Resources

Maps django model admin entries to model resources.

Usage:

```
from hyperadmin.resources.models.autoload import DjangoCTModelAdminLoader
from django.contrib.admin import site as admin_site
from hyperadmin import site as root_endpoint

loader = DjangoCTModelAdminLoader(root_endpoint, admin_site)
loader.register_resources()
```

DjangoModelAdminLoader

```
class hyperadmin.resources.models.autoload.DjangoModelAdminLoader(root_endpoint,
 admin_site)
 A helper class that maps admin entries from a djano.contrib.admin.site.AdminSite object to a RootEndpoint
 get_logger()
 register_resources()
 generate_resource(admin_model)
 When supplied a subclass of ModelAdmin Returns a ModelResource class with the following options
 mapped:
 •fields
```

- fieldsets (flattened to provided fields)
- exclude
- paginator
- list_display
- list_filter
- list_select_related (not used)
- list_per_page
- list_max_show_all (not used)
- list_editable (not used)
- search_fields
- date_hierarchy (not used)
- ordering (not used)
- form_class

register_inlines (*admin_model*, *resource*)

register_inline (*admin_model*, *resource*, *inline_cls*)

generate_inline (*inline_cls*)

When supplied a subclass of *InlineModelAdmin* Returns an *InlineModelResource* with the following options mapped:

- model
- fields
- exclude
- fk_name

DjangoCTModelAdminLoader

class *hyperadmin.resources.models.autoload.DjangoCTModelAdminLoader* (*root_endpoint*,
 admin_site)

Bases: *hyperadmin.resources.models.autoload.DjangoModelAdminLoader*

Extends *DjangoModelAdminLoader* to provide support for autoloading generic inlines

generate_inline (*inline_cls*)

When supplied a subclass of *GenericInlineModelAdmin* Returns a *GenericInlineModelResource* with the following options mapped:

- model
- fields
- exclude
- ct_field
- ct_fk_field

Directory Resources

ResourceDirectory

API Endpoints

- “/⟨key⟩/” where key belongs to the resource_adaptor

Methods

```
class hyperadmin.resources.directory.ResourceDirectory (**kwargs)
 Bases: hyperadmin.resources.resources.BaseResource

 resource_class = 'resourcelisting'

 form_class
 alias of ViewResourceForm

 list_endpoint_class
 alias of ListEndpoint

 get_view_endpoints()
 get_urls()
 register_resource(resource, key=None)
 fork(**kwargs)
 get_instances()
 get_item_prompt(item)
 get_item_url(item)
 get_item_outbound_links(item)
```

Auth Resource

Methods

```
class hyperadmin.resources.auth.AuthResource (**kwargs)
 Bases: hyperadmin.resources.resources.BaseResource

 form_class
 alias of AuthenticationResourceForm

 login_endpoint_class
 alias of LoginEndpoint

 logout_endpoint_class
 alias of LogoutEndpoint

 get_view_endpoints()
 api_permission_check(api_request, endpoint)
 get_main_link_name()
 get_index_endpoint()
```

StorageResource

Allows for direct browsing and uploading of files. The storage resource includes an endpoint for generating a direct upload link.

API Endpoints

- “/storages/media/” lists directories and files
- “/storages/media/?path=<path>” lists directories and files belonging to a certain path
- “/storages/media/upload-link/” POST to create a direct upload link
- “/storages/media/<path>/” endpoint for updating a particular file
- “/storages/static/”
- “/storages/static/<path>/”

Methods

```
class hyperadmin.resources.storages.StorageResource(**kwargs)
 Bases: hyperadmin.resources.crud.resources.CRUDResource

 form_class
 alias of UploadForm

 upload_link_form_class
 alias of UploadLinkForm

 base64_upload_form_class
 alias of Base64UploadForm

 list_endpoint = (<class 'hyperadmin.resources.storages.endpoints.ListEndpoint'>, {})

 create_upload_endpoint = (<class 'hyperadmin.resources.storages.endpoints.CreateUploadEndpoint'>, {})

 base64_upload_endpoint = (<class 'hyperadmin.resources.storages.endpoints.Base64UploadEndpoint'>, {})

 get_storage()

 storage

 get_base64_upload_form_class()
 get_upload_link_form_class()
 get_view_endpoints()
 get_indexes()
 get_primary_query()
 get_instances()
 Returns a set of native objects for a given state

 get_item_form_kwargs(item=None, **kwargs)
 get_form_kwargs(**kwargs)
 get_upload_link_form_kwargs(**kwargs)
 get_item_url(item)
```

```
get_item_storage_link(item, **kwargs)
get_item_outbound_links(item)
get_item_prompt(item)
get Paginator_kwargs()
```

Wizard Resources

Wizard

API Endpoints

- “/” loads the wizard, lists the substeps. POST to skip steps

Methods

```
class hyperadmin.resources.wizard.Wizard(**kwargs)
 Bases: hyperadmin.resources.resources.BaseResource

 step_definitions = []

 list_endpoint
 alias of StepList

 instance_form_class
 alias of StepStatusForm

 storage_class
 alias of SessionStorage

 get_index_endpoint()

 storage

 create_storage()

 get_storage_class()

 get_storage_kwargs()

 steps

 available_steps

 step_index(slug)

 get_instances()

 get_item_url(item)

 get_view_endpoints()

 set_step_status(slug, status)

 update_statuses(statuses)

 step_statuses

 get_step_statuses()

 set_step_statuses(statuses)

 get_step_data(key)
```

```
set_step_data(key, value)
get_next_step(skip_steps=[ ], desired_step=None)
next_step(skip_steps=[ ], desired_step=None)
done(submissions)
get_current_step_links()
get_context_data(**kwargs)
```

FormStep

API Endpoints

- “/⟨slug⟩/” POST to submit step

Methods

```
class hyperadmin.resources.wizard.FormStep(**kwargs)
Bases: hyperadmin.resources.wizard.endpoints.Step

link_prototype
 alias of FormStepLinkPrototype

form_class = None
prototype_method_map
get_link_prototypes()
get_context_data(**kwargs)
form_valid(form)
form_invalid(form)
```

MultiPartStep

API Endpoints

- “/⟨slug⟩/” POST to skip substeps
- “/⟨slug⟩/⟨substep⟩/” POST to submit substep

Methods

```
class hyperadmin.resources.wizard.MultiPartStep(**kwargs)
Bases: hyperadmin.resources.wizard.endpoints.StepProvider,
hyperadmin.resources.wizard.resources.Wizard

get_resource_name()
get_url_suffix()
get_base_url_name_suffix()
can_skip()
get_outbound_links()
done(submissions)
```

```
get_current_step_links()
expand_template_names(suffixes)
create_apirequest(**kwargs)
```

1.8.2 Endpoints

BaseEndpoint

```
class hyperadmin.endpoints.BaseEndpoint(**kwargs)
 Represents an API Endpoint

 form_class = None
 The default form class for links created by this endpoint

 item_form_class = None
 The form class representing items from this endpoint. The form created is used for serialization of item.

 state_class
 alias of EndpointState

 resource_item_class
 alias of Item

 app_name = None
 The slug that identifies the application of this endpoint. Typically set by the site object.

 base_url_name_suffix = None
 The suffix to apply to the base url name when concating the base name from the parent

 base_url_name = None
 Set the base url name instead of getting it from the parent

 name_suffix = None
 The suffix to add to the generated url name. This also used by the parent endpoint to reference child endpoints

 url_name = None
 Set the url name of the endpoint instead of generating one

 global_state = None
 Dictionary for overriding particular values in the state

 endpoint_class = None
 A slug identifying the primary role of the endpoint

 endpoint_classes = []
 A list of slugs identifying the various roles or functions of the endpoint

 api_request = None
 The api request responsible for the endpoint. Generated automatically.

 post_register()
 get_logger()
 get_site()
 set_site(site)
 site
```

```
get_parent()
set_parent(parent)
parent
get_endpoint_kwargs(**kwargs)
 Consult for creating child endpoints
get_common_state()
common_state
get_state()
set_state(state)
state
 The state responsible for the endpoint. Generated automatically.
get_meta()
 Return type dict
get_endpoint_classes()
 Returns a list of functional identifiers
 Return type list of strings
get_state_data()
 Return type dict
get_state_kwargs()
 Return type dict
get_state_class()
initialize_state(**data)
reverse(*args, **kwargs)
 URL Reverse the given arguments
 Return type string
get_base_url_name_suffix()
get_base_url_name_prefix()
get_base_url_name()
 Returns the base url name to be used by our name and the name of our children endpoints
 Return self.base_url_name if set otherwise return the concat of self.get_base_url_name_prefix() and
 self.get_base_url_name_suffix()
get_name_suffix()
get_url_name()
 Returns the url name that will address this endpoint
 Return self.url_name is set otherwise return the result
 of concatting self.get_base_url_name() and self.get_name_suffix()
get_url(**kwargs)
get_url_suffix()
create_link_collection()
 Returns an instantiated LinkCollection object
```

Return type LinkCollection

get_link_prototypes()
return a list of tuples containing link prototype class and kwargs

register_link_prototypes()

create_link_prototypes()
Instantiates the link prototypes from get_link_prototypes

Return type list of link prototypes

get_link_prototype_kwargs(kwargs)**

Return type dict

create_link_prototype(klass, **kwargs)

fork(kwargs)**

Return type endpoint

fork_state(kwargs)**

Return type endpoint

get_resource_item_class()

get_resource_item(instance, **kwargs)
Wraps an object in a resource item

Return type resource item

get_instances()
Returns the list of active objects available for this request

Return type list of objects

get_resource_items()
Returns a list of resource items available for this request. Calls get_instances for the objects the items represent.

Return type list of resource items

get_form_class()

get_form_kwargs(kwargs)**

get_item_form_class()

get_item_form_kwargs(item=None, **kwargs)

Return type dict

get_namespaces()

Return type dictionary of namespaces

get_item_namespaces(item)

Parameters item – resource item

Return type dictionary of namespaces

get_item_url(item)

get_item_link(item, **kwargs)

get_main_link_name()

```
get_main_link_prototype()
get_link(**kwargs)
get_item_prompt(item)
 Returns a string representing the resource item
get_prompt()
 Returns a string representing this endpoint
api_permission_check(api_request, endpoint)
generate_response(link)
generate_options_response(links)
create_internal_apirequest(**kwargs)
create_apirequest(**kwargs)
expand_template_names(suffixes)
get_context_data(**kwargs)
generate_api_response(api_request)

 Return type Link or HttpResponse
emit_event(event, item_list=None)
 Fires of the endpoint_event signal
get_datatap(instream=None, **kwargs)
 Returns a datatap that can serialize hypermedia items and deserialize to native instances
 Parameters instream – A list of resource items or a primitive datatap
get_native_datatap_instream_from_items(items)
 Makes an instream of item forms
get_native_datatap(instream=None, **kwargs)
 Returns a datatap that can serialize the forms belonging to hypermedia items.
```

VirtualEndpoint

```
class hyperadmin.endpoints.VirtualEndpoint(**kwargs)
 A type of endpoint that does not define any active endpoints itself but references other endpoints.

 name_suffix = 'virtual'
 get_children_endpoints()
 get_urls()
 get_extra_urls()
 urls
 dynamic_urls()
 urlpatterns
 get_url_object()
 create_link_prototypes()
 Includes the link prototypes created by the children endpoints
 get_index_endpoint()
```

```
get_main_link_name()
get_url(**kwargs)
generate_api_response(api_request)
 Calls the index endpoint and returns it's api response :rtype: Link or HttpResponse
```

RootEndpoint

```
class hyperadmin.endpoints.RootEndpoint(**kwargs)
 Bases: hyperadmin.endpoints.APIRequestBuilder, hyperadmin.endpoints.VirtualEndpoint

 The top endpoint of a hypermedia aware site

 Child endpoints bind to this and this endpoint is used to mount in urls.py

 namespace = None
 The namespace of this endpoint, will be autogenerated if none is supplied

 media_types = None
 Dictionary of supported media types

 template_paths = None
 List of template paths to use for template name resolution

 base_url_name = ''
 name_suffix = 'virtualroot'

 link_prototypes

 parent

 get_logger()

 post_register()

 get_site()

 site

 fork(**kwargs)

 urls

 reverse(name, *args, **kwargs)

 get_resolver()

 call_endpoint(url, **request_params)
 Looks up the endpoint as an internal api request :rtype: Bound Endpoint

 register_media_type(media_type, media_type_handler)

 record_endpoint(endpoint, url_name=None)

 get_endpoint_from_urlname(urlname)

 api_permission_check(api_request, endpoint)
 Return a link describing the authentication failure or return None if the request has sufficient permissions

 get_template_paths()

 expand_template_names(suffixes)
 Maps a list of template names to the template paths belonging to the site :param suffixes: List of strings
 :rtype: List of strings
```

```
get_context_data(**kwargs)
```

Endpoint

```
class hyperadmin.endpoints.Endpoint(**kwargs)
 Bases: hyperadmin.endpoints.GlobalSiteMixin, hyperadmin.views.EndpointViewMixin,
 hyperadmin.endpoints.BaseEndpoint

 Endpoint class that contains link prototypes and maps HTTP requests to those links.

 url_suffix = None
 base_url_name_suffix =
 prototype_method_map = {}
 get_available_methods()
 get_link_prototype_for_method(method)
 Return the link prototype representing the action for the method Consults prototype_method_map for the
 link name and returns the prototype from link_prototypes
 get_link_kwargs(**kwargs)
 get_available_links()
 Returns a dictionary mapping available HTTP methods to a link
 get_url_suffix()
 get_view_kwargs(**kwargs)

 Return type dict
 get_view(**kwargs)
 Return type view callable
 get_url_object()
 get_main_link_name()
```

1.8.3 API Requests

APIRequest

```
class hyperadmin.apirequests.APIRequest(site, path, url_args, url_kwargs, global_state=None)
 An API Request

 get_django_request()

 META

 media_types
 get_response_type()
 Returns the active response type to be used
 Return type string
 get_request_type()
 Returns the active request type to be used
 Return type string
```

get_request_media_type()
Returns the request media type to be used or raises an error

 Raises **ValueError** when the requested content type is unrecognized

 Return type string

get_response_media_type()
Returns the response media type to be used or raises an error

 Raises **ValueError** when the requested content type is unrecognized

 Return type string

get_endpoint(urlname)
Returns a bound endpoint matching the urlname

 Parameters **urlname** (*string*) – The urlname to find

 Raises **KeyError** when the urlname does not match any endpoints

 Return type Endpoint

record_endpoint(endpoint)
Record the endpoint in our urlname cache

 Parameters **resource** – Endpoint

get_link_prototypes(endpoint)
Returns the link prototypes to be used by the endpoint

 Parameters **endpoint** – endpoint object

 Return type list of link prototypes

get_site()
Returns the bound site

 Return type SiteResource

generate_response(link, state)
Returns a response generated from the response media type

 Parameters

- **link** – The active link representing the endpoint's response
- **state** – The endpoint's state

 Return type [Http]Response

generate_options_response(links, state)
Returns an OPTIONS response generated from the response media type

 Parameters

- **links** – dictionary mapping available HTTP methods to a link
- **state** – The endpoint's state

 Return type [Http]Response

reverse(name, *args, **kwargs)

HTTPAPIRequest

```
class hyperadmin.apirequests.HTTPAPIRequest (request, **kwargs)
 Bases: hyperadmin.apirequests.APIRequest

 Represents an API Request spawned from a Django HTTP Request

 get_to_meta_map = {'_CONTENT_TYPE': 'CONTENT_TYPE', '_HTTP_ACCEPT': 'HTTP_ACCEPT'}

 payload
 method
 get_django_request ()
 get_full_path ()
 user
 params
 get_session_data_from_request (request)
 populate_session_data_from_request (request)
 patched_meta (request)
 get_passthrough_params (request)
```

NamespaceAPIRequest

```
class hyperadmin.apirequests.NamespaceAPIRequest (api_request, **kwargs)
 Bases: hyperadmin.apirequests.InternalAPIRequest

 user
 get_django_request ()
```

Namespace

```
class hyperadmin.apirequests.Namespace (name, endpoint, state_data={})
 Bases: object

 Represents alternative data associated with the current api request

 Namespaced data is provided by another resource through an internal api request

 get_namespaces ()
 get_prompt ()
 link
 state
```

1.8.4 Links

Links

```
class hyperadmin.links.Link(url, endpoint, method='GET', prompt=None, description=None,
 form=None, form_class=None, form_kwargs=None, on_submit=None,
 errors=None, link_factor=None, include_form_params_in_url=False,
 mimetype=None, descriptors=None, template_name='link.html',
 cu_headers=None, cr_headers=None, **cl_headers)
```

A link in the broad hypermedia sense

api_request

resource

state

site

rel

classes

get_base_url()

clone_into_links()

get_absolute_url()

The url for this link

mimetype_is_audio()

mimetype_is_image()

mimetype_is_video()

get_link_factor()

Returns a two character representation of the link factor.

- LI - Idempotent
- LN - Non-Idempotent
- LT - Templated link
- LO - Outbound link
- LI - Embedded link

is_simple_link

Returns True if this link is simply to be followed

method

The HTTP method of the link

class_attr()

get_form_kwargs(form_kwargs)**

get_form(form_kwargs)**

form

Returns the active form for the link. Returns None if there is no form.

errors

Returns the validation errors belonging to the form

```
submit (**kwargs)
 Returns a link representing the result of the action taken. The resource_item of the link may represent the updated/created object or in the case of a collection resource item you get access to the filter items

follow()
 Follows the link to the endpoint in a subrequest Returns a link representing the endpoint response

clone (**kwargs)
get_context_data (**kwargs)
get_template_names()
expand_template_names (suffixes)
get_context_instance()
render (**kwargs)
```

LinkCollection

```
class hyperadmin.links.LinkCollection (endpoint)
```

```
link_prototypes
add_link (link_name, **kwargs)
 Adds the specified link from the resource. This will only add the link if it exists and the person is allowed to view it.
```

LinkPrototype

```
class hyperadmin.links.LinkPrototype (endpoint, name, link_kwargs={})
```

Incapsulates logic related to a link. This class is responsible for:

- creating link
- handling link submission
- controlling link visibility

```
resource
```

```
state
```

```
common_state
```

```
api_request
```

```
show_link (**kwargs)
```

Checks the state and returns False if the link is not active.

Return type boolean

```
get_link_description()
```

```
get_form_class()
```

```
get_form_kwargs (**kwargs)
```

Return type dict

```
get_link_kwargs (**kwargs)
```

Return type dict

```
get_link_class()
get_link(**link_kwargs)
 Creates and returns the link

 Return type Link

handle_submission(link, submit_kwargs)
 Called when the link is submitted. Returns a link representing the response.

 Return type Link

on_success(item=None)
 Returns a link for a successful submission

 Return type Link

get_url(**kwargs)
get_url_name()
```

1.8.5 Hyperobjects

These are objects generated by the resource and are serialized by a media type.

Item

```
class hyperadmin.hyperobjects.Item(endpoint, instance, datatap=None)
 Represents an instance that is bound to an endpoint

 form_class = None

 link_collector_class
 alias of ItemLinkCollectionProvider

 state

 get_absolute_url()
 get_form_class()
 get_form_kwargs(**kwargs)
 get_form(**form_kwargs)

 form
 Mediatype uses this form to serialize the result

 get_prompt()
 Returns a string representing the item

 get_resource_items()

 get_namespaces()
 Returns namespaces associated with this item

 get_link(**kwargs)
 get_outbound_link(**kwargs)
```

1.8.6 Indexes

```
class hyperadmin.indexes.Index(name, resource)
 Encapsulates logic for doing lookups & filters on a resource

 •provide links for filtering
 •method for item lookup
 •url params for item lookup

 paginator_class = None
 page_var = 'p'
 state
 register_filter(a_filter, **kwargs)
 populate_state()
 get_index_query()
 get_url_params(param_map={})
 returns url parts for use in the url regexp for conducting item lookups
 get_url_params_from_item(item, param_map={})
 get(**kwargs)
 get_resource_item(**kwargs)
 get_filtered_index()
 get_link(**kwargs)
 get_filter_links(**link_kwargs)
 get_paginator_kwargs()
 get_paginator(**kwargs)
 get_pagination_links(**link_kwargs)
 get_advaned_link()
 Return a link with all the options in one form, ignores pagination
 get_links(**kwargs)
 get_page()

class hyperadmin.indexes.PrimaryIndex(name, resource)
 Bases: hyperadmin.indexes.Index

 get_paginator_kwargs()
```

1.8.7 Filters

```
class hyperadmin.filters.BaseFilter(index)
```

```
 title = None
 state
 make_link(**kwargs)
```

```

populate_state()
get_links(**link_kwargs)
 Returns links representing the filterable actions.

filter_index(active_index)
 Returns the filtered queryset.

expected_parameters()
 Returns the list of parameter names that are expected from the request's query string and that will be used
 by this filter.

is_active()

values()

class hyperadmin.filters.BaseChoicesFilter(index)
 Bases: hyperadmin.filters.BaseFilter

 get_links(**link_kwargs)
 choices()

class hyperadmin.filters.SimpleFilter(index)
 Bases: hyperadmin.filters.BaseChoicesFilter

 parameter_name = None
 has_output()
 value()
 Returns the value (in string format) provided in the request's query string for this filter, if any. If the value
 wasn't provided then returns None.

 lookups()
 Must be overridden to return a list of tuples (value, verbose value)

 expected_parameters()
 choices()

```

1.8.8 Media types

MediaType Interface

```

class hyperadmin.mediatypes.common.MediaType(api_request)

 recognized_media_types = []
 classmethod register_with_builtins()
 site
 get_django_request()
 handle_redirect(link, content_type)
 detect_redirect(link)
 serialize(content_type, link, state)
 Return an HttpResponseRedirect

```

```
options_serialize(content_type, links, state)
 Return an HttpResponseRedirect describing the available OPTIONS at an endpoint
```

Parameters `links` – dictionary mapping available HTTP methods to a link

```
deserialize()
 returns keyword arguments for instantiating a form

prepare_field_value(val)
get_form_instance_values(form, include_initial=True)
get_related_resource_from_field(field)
get_html_type_from_field(field)
```

1.8.9 Built-in Media types

JSON

```
class hyperadmin.mediatypes.json.JSON(api_request, **kwargs)
 Bases: hyperadmin.mediatypes.datatap.DataTap

 recognized_media_types = ['application/json']

class hyperadmin.mediatypes.json.JSONP(api_request, **kwargs)
 Bases: hyperadmin.mediatypes.json.JSON

 recognized_media_types = ['text/javascript']

 get_jsonp_callback()

 serialize(content_type, link, state)
```

HTML

```
class hyperadmin.mediatypes.html5.Html5MediaType(api_request)
 Bases: hyperadmin.mediatypes.common.MediaType

 template_name = 'hyperadmin/html5/resource.html'
 template_dir_name = 'hyperadmin/html5'

 response_class
 alias of TemplateResponse

 recognized_media_types = ['text/html', 'text/plain', 'application/xhtml+xml', 'application/text-html', 'application/x-
 get_context_data(link, state)

 get_template_names(state)

 serialize(content_type, link, state)

 get_option_template_names()

 options_serialize(content_type, links, state)

 deserialize()

 check_csrf(request)
```

Collection JSON

```

class hyperadmin.mediatypes.collectionjson.CollectionJSON (api_request)
 Bases: hyperadmin.mediatypes.common.MediaType

 recognized_media_types = ['application/vnd.Collection+JSON', 'application/vnd.collection+json']

 prepare_field_value (val)
 convert_field (field)
 links_for_item (item)
 convert_item (item)
 convert_form (form)
 convert_link (link)
 convert_errors (errors)
 prepare_collection (form_link, state)
 prepare_link (form_link)
 serialize (content_type, link, state)
 options_serialize (content_type, links, state)
 deserialize ()

class hyperadmin.mediatypes.collectionjson.CollectionNextJSON (api_request)
 Bases: hyperadmin.mediatypes.collectionjson.CollectionJSON

 recognized_media_types = ['application/vnd.Collection.next+JSON']

 convert_field (field)
 convert_errors (errors)
 convert_link (link)

class hyperadmin.mediatypes.collectionjson.CollectionHyperAdminJSON (api_request)
 Bases: hyperadmin.mediatypes.collectionjson.CollectionNextJSON

 recognized_media_types = ['application/vnd.Collection.hyperadmin+JSON']

 get_accepted_namespaces ()
 convert_field (field)
 prepare_collection (form_link, state, include_namespaces=True)

```

iFrame

```

class hyperadmin.mediatypes.iframe.IframeMediaType (api_request)
 Bases: hyperadmin.mediatypes.common.MediaType

 template_name = 'hyperadmin/iframe/resource.html'

 response_class
 alias of TemplateResponse

 recognized_media_types = ['text/html-iframe-transport;level=1']

 get_response_type ()

```

```
get_response_media_type()
get_context_data(link, state)
get_template_names()
serialize(content_type, link, state)
deserialize()
check_csrf(request)
```

1.8.10 States

State

```
class hyperadmin.states.State(substates=[], data={})

 get_dictionaries()
 pop(key, default=None)
 update(other_dict)
```

EndpointState

```
class hyperadmin.states.EndpointState(endpoint, meta, substates=[], data={})
 Bases: hyperadmin.links.LinkCollectorMixin, hyperadmin.states.State

 Used by resources to determine what links and items are available in the response.

 link_collector_class
 alias of EndpointStateLinkCollectionProvider

 api_request
 get_link_collector_kwargs(**kwargs)
 get_dictionaries()
 resource
 site
 reverse(name, *args, **kwargs)
 item
 meta
 get_link_url(link)
 has_view_class(cls)
 params
 The filter and pagination parameters
 namespace
 get_resource_items()
 Returns resource items that are associated with this state.

 get_query_string(new_params=None, remove=None)
```

```
get_namespaces()
```

1.8.11 Sites

BaseResourceSite

```
class hyperadmin.sites.BaseResourceSite(**kwargs)

directory_resource_class
 alias of ResourceDirectory
throttle = <hyperadmin.throttle.Throttle object at 0x239dc90>
name = ‘hyperadmin’
post_register()
get_directory_resource_kwargs(**kwargs)
create_directory_resource(**kwargs)
get_children_endpoints()
get_index_endpoint()
get_resource_kwargs(**kwargs)
get_endpoint_kwargs(**kwargs)
fork(**kwargs)
register_endpoint(klass, **options)
register_builtin_media_types()
get_html_type_from_field(field)
get_media_resource_urlname()
get_media_resource()
get_related_resource_from_field(field)
api_permission_check(api_request, endpoint)
```

ResourceSite

```
class hyperadmin.sites.ResourceSite(**kwargs)
 A Resource Site that is suited for administrative purposes. By default the user must be a staff user.

auth_resource_class
 alias of AuthResource
name = ‘hyperadmin’
base_url_name_suffix = ‘admin’
post_register()
applications
register(model_or_iterable, admin_class, **options)
register_application(app_name, app_class=None, **options)
```

```
get_login_link(api_request, **kwargs)
api_permission_check(api_request, endpoint)
get_actions(request)
install_models_from_site(site)
install_storage_resources(media_resource_class=None, static_resource_class=None)
```

GlobalSite

```
class hyperadmin.sites.GlobalSite(**kwargs)
 A Resource Site that is meant for globally registering endpoints without needing to explicitly create a Resource Site.

 name = 'apisite'
 get_resolver()
```

1.8.12 Throttle

BaseThrottle

```
class hyperadmin.throttle.BaseThrottle

 throttle_check(api_request, endpoint)
```

Throttle

```
class hyperadmin.throttle.Throttle(throttle_at=150, timeframe=3600, expiration=None)

 throttle_check(api_request, endpoint)
 Returns a link if the request should be throttled

 get_identifier(api_request, endpoint)
 user_id(api_request)
```

1.8.13 Signals

NOTE: the construction of the sender is based on the urlname and the event. This allows for listeners to be registered independently of resource construction.

endpoint_event

```
hyperadmin.signals.endpoint_event(providing_args=None)
 Sent by the endpoint when an event occurs
```

Parameters

- **sender** – The full url name of the endpoint + ! + the event
- **endpoint** – The endpoint emitting the event

- **event** – A string representing the event
- **item_list** – An item list for which the event applies, may be empty

resource_event

`hyperadmin.signals.resource_event (providing_args=None)`

Sent by the resource when an event occurs

Parameters

- **sender** – The full url name of the resource + ! + the event
- **resource** – The resource emitting the event
- **event** – A string representing the event
- **item_list** – An item list for which the event applies, may be empty

1.9 Contributing

Hyperadmin is open-source and is here to serve the community by the community.

1.9.1 Philosophy

- **Hyperadmin is BSD-licensed. All contributed code must be either**
 - the original work of the author contributed under the BSD license
 - work taken from another BSD-compatible license
- GPL or proprietary works are not eligible for contribution
- Master branch represents the current stable release
- Develop branch represents patches accepted for the next release

1.9.2 Reporting Issues

- Issues are tracked on [github](#).
- Please ensure that a ticket hasn't already been submitted before submitting a ticket.
- **Tickets should include:**
 - A description of the problem
 - How to recreate the bug
 - Version numbers of the relevant packages in your Django stack
 - A pull request with a unit test exemplifying the failure is a plus

1.9.3 Contributing Code

1. Fork it on github
2. Branch from the release and push to your github
3. Apply the changes you need
4. Add yourself to AUTHORS.rst
5. Once done, send a pull request (to the develop branch)

Your pull request / patch should be:

- clear
- works across all supported versions
- follows the existing code style (mostly PEP-8)
- comments included where needed
- test case if it is to fix a bug
- if it changes functionality then include documentation

1.10 Release Notes

1.10.1 0.10.0

- Added endpoint method, `internal_dispatch`, for quick internal api calls
- Added `hyperadmin.get_api`
- Added resource slug
- Added signals & events
- Added exception: `LinkNotAvailable`
- Added `HyperadminJSONENcoder`
- Added Detail Link, used when user does not have edit permissions
- Preserve requested content type on response
- Standardized CRUD verbage
- Fixed handling of negative primary keys
- Django 1.5 support
- Integrated with `django-datataps`
- Added Base64 file upload

1.10.2 0.9.1

- Fixed handling of negative primary keys (#2)
- improved order of operations in get link kwargs

1.10.3 0.9.0

- Added `hyperadmin.contrib.apikey` for key based authentication
- Allow endpoints to be directly mounted in urls with global site object
- Added `Wizard` resource for wizard workflows
- URL names are now fully dynamic
- Endpoints may now specify template and context for html rendering
- Added throttling

1.10.4 0.8.2

- Added Generic Inline Support (requires `django.contrib.contenttypes`)
- Separated Autoload functionality
- Allow for links to be followed internally
- Simplified setting resource name and application_name

1.10.5 0.8.1

- Fixed non integer based urls for models
- Added OPTIONS method
- Autoload ModelAdmin.fieldsets

HELP & FEEDBACK

We have a mailing list for general discussion and help: <http://groups.google.com/group/django-hyperadmin/>

INDICES AND TABLES

- *genindex*
- *modindex*
- *search*

PYTHON MODULE INDEX

h

```
hyperadmin.apirequests, ??  
hyperadmin.endpoints, ??  
hyperadmin.filters, ??  
hyperadmin.hyperobjects, ??  
hyperadmin.indexes, ??  
hyperadmin.links, ??  
hyperadmin.mediatypes, ??  
hyperadmin.mediatypes.collectionjson,  
 ??  
hyperadmin.mediatypes.common, ??  
hyperadmin.mediatypes.html5, ??  
hyperadmin.mediatypes.iframe, ??  
hyperadmin.mediatypes.json, ??  
hyperadmin.resources, ??  
hyperadmin.resources.auth, ??  
hyperadmin.resources.directory, ??  
hyperadmin.resources.endpoints, ??  
hyperadmin.resources.hyperobjects, ??  
hyperadmin.resources.models, ??  
hyperadmin.resources.models.autoload,  
 ??  
hyperadmin.resources.models.generic, ??  
hyperadmin.resources.resources, ??  
hyperadmin.resources.storages, ??  
hyperadmin.resources.wizard, ??  
hyperadmin.signals, ??  
hyperadmin.sites, ??  
hyperadmin.states, ??  
hyperadmin.throttle, ??
```