
django-teamwork Documentation

Release 0.0.1

Les Orchard

Jun 11, 2017

Contents

1 Overview	3
1.1 What is django-teamwork?	3
2 Getting Started	5
2.1 Installation	5
2.2 Configuration	5
3 Usage	7
3.1 Checking permissions for a user and content object	7
3.2 Using the <code>get_object_or_404_or_403</code> shortcut	7
3.3 Base policy in <code>settings.py</code>	7
3.4 Setting a Policy on a Site	8
3.5 Setting a Policy on a content object	8
3.6 Creating Teams and Roles	8
3.7 Granting Team ownership of content Objects	8
3.8 Assigning Roles to Users	8
3.9 Filtering permissions with per-object logic	8
3.10 Supporting content hierarchies and Permission inheritance	8
4 Contributing	9
4.1 Hacking notes	9
5 TODO	11
5.1 Use Cases / Specs	11
6 Indices and tables	13

django-teamwork is a Django app that offers an authorization backend with support for per-object permissions based on combinations of Teams, Roles, and Policies.

- [Source code on GitHub](#)
- [Build status on travis-ci \(\)](#)
- [Latest documentation on Read The Docs \(source\)](#)

Contents:

What is django-teamwork?

django-teamwork is a Django app that offers an authorization backend with support for per-object permissions based on combinations of Teams, Roles, and Policies.

This app was born out of [Kuma](#), the Django-based wiki / CMS that powers the [Mozilla Developer Network](#). MDN hosts a large body of documentation, with pages arranged into a tree of sections and sub-sections. These site sections are each managed by different teams and people, whom in turn have their own requirements for controlling access to read and alter content.

So, django-teamwork was created to provide per-object and per-section flexibility for controlling permissions granted by content objects. Here are some highlights:

- Teams can be given ownership of content Objects
- Teams offer Roles that, when assigned to Users, grant selected Privileges for team-owned content objects
- Independent of Teams and Roles, Policies can be set on content objects that grant Permissions based on criteria such as:
 - whether a User is anonymous or authenticated;
 - whether the User owns the object;
 - or by matching specific Users and Groups.
- Policies can be set on a Site objects to apply site-wide
- Policies can be specified in `settings.py` to establish a base set of Permissions for the entire installation.
- Content objects can optionally filter the set of Permissions granted by Teams, Roles, and Policies to add or remove Permissions based on custom model logic.
- Content objects with a hierarchical tree structure can optionally offer a list of parents. This is used to implement inheritance for Team ownership and Policy application, so that Permissions cascade down the content tree.

Installation

First, get the package itself installed. You may find it handy to try this:

```
pip install -e 'git://github.com/lmorchard/django-teamwork.git#egg=django-teamwork'
```

This may or may not work, depending on whether I've yet done my job in building a sensible `setup.py`.

(Pull requests welcome! See also: *Contributing*)

Configuration

Add `teamwork` to your `INSTALLED_APPS` list in `settings.py`:

```
INSTALLED_APPS = (  
 # ...  
 'django.contrib.auth',  
 'teamwork',  
 # ...  
)
```

Add `teamwork.backends.TeamworkBackend` to `AUTHENTICATION_BACKENDS` in `settings.py`:

```
AUTHENTICATION_BACKENDS = (  
 # ...  
 'django.contrib.auth.backends.ModelBackend',  
 'teamwork.backends.TeamworkBackend',  
 # ...  
)
```

Finally, create all the models:

```
$ ./manage.py syncdb  
$ ./manage.py migrate teamwork
```

Of course, your mileage may vary, if you're not using [South](#) to manage your model changes.

Contents under construction; this page is mainly a feature teaser.

The best sample code is currently found in:

- the `teamwork_example` app used in tests;
- and in the backend tests themselves.

Checking permissions for a user and content object

@@ TODO. It goes a little something like this:

```
if not request.user.has_perm('wiki.view_document', doc):  
 raise PermissionDenied
```

Using the `get_object_or_404_or_403` shortcut

@@ TODO. It goes a little something like this:

```
from teamwork.shortcuts import get_object_or_404_or_403  
# ...  
doc = get_object_or_404_or_403('wiki.add_revision', request.user,  
 Document, locale=document_locale, slug=document_slug)
```

Base policy in `settings.py`

@@ TODO. Example. Here's an inadequate sample:

```
TEAMWORK_BASE_POLICIES = {
 'anonymous': (
 'wiki.view_document',),
 'authenticated': (
 'wiki.view_document', 'wiki.add_document', 'wiki.add_revision'),
}
```

Setting a Policy on a Site

@@ TODO. Example test.

Setting a Policy on a content object

@@ TODO. Example test.

Creating Teams and Roles

@@ TODO. Example test.

Granting Team ownership of content Objects

@@ TODO. Example model and test.

Assigning Roles to Users

@@ TODO. Example test.

Filtering permissions with per-object logic

@@ TODO. Example model and test.

Supporting content hierarchies and Permission inheritance

@@ TODO. Example test and model.

More to come here, soon. See also, *TODO*.

Pull requests welcome!

Hacking notes

- Setting up a virtualenv:

```
virtualenv ./test-venv
. ./test-venv/bin/activate
pip install -r requirements-test.txt Django
```

- Running tests:

```
./teamwork_example/manage.py test teamwork
```

- To continually check pep8, tests, and coverage while working on OS X:

```
gem install kicker
kicker -c -e ./run-tests.sh teamwork teamwork_example
```

- Running the example site:

```
./teamwork_example/manage.py syncdb --noinput; ./teamwork_example/manage.py ↵
↵runserver
```

- To regenerate test_data.json from example site:

```
./teamwork_example/manage.py dumpdata -n --indent=4 sites auth.user teamwork wiki ↵
↵> teamwork_example/fixtures/test_data.json
```


- Move all the below into GitHub Issues, once this gets to feature-complete
- Get this onto PyPi and make sure the usual methods of installation work
- Add views for Team and Policy management, outside of Admin
 - Need views in example app for profile views
- Popup-friendly views?
 - to apply / adjust Policy on a content Object
 - to assign a user to one of your Teams
- API ergonomics
 - shortcut to convert from codename + content object to Permission
- Support ForeignKey for Policy directly from content objects?
- Support many-to-many for Policies and content objects?
- Abstract out / make more flexible some of the integration points
 - optional fields & methods on content objects
 - * team field
 - * get_permission_parents, get_all_permissions
- Consider optimizations for mass-lookup cases, because this does nothing for that now.

Use Cases / Specs

This is a thinking-aloud section where I braindumped about what I'm trying to accomplish here:

- As a creator of a content Object I want to create a Team In order to delegate Permissions granted by a content Object

- As a creator of a content Object I want to assign ownership of my Object to a Team In order to share ownership of a content Object
- As a manager of a Team I want to create a Team Role that encompasses a subset of my Permissions In order to delegate some, but not all, Permissions granted by an Object
- As a manager of a Team I want to assign a Role on my Team to another User In order to delegate Permissions granted by Team-owned Objects
- As the manager of a Role, I want to be given a list of my Permissions that are available to delegate, So that I can easily build a Role
 - How to assemble this list? Can't be as permissive as superuser access, can only consist of Permissions available to Team creator
- As a manager of a content Object, I want to be able to create a Policy that encompasses a set of Permissions, In order to delegate Permissions to Users who are not Team members
- As a creator of content Objects in a hierarchical tree, I want Team ownership to apply recursively down through the tree, In order to avoid assigning Team ownership to each child Object individually
- As a creator of content Objects in a hierarchical tree, I want a Policy to apply recursively down through the tree, In order to avoid assigning a Policy to each child Object individually

CHAPTER 6

Indices and tables

- `genindex`
- `search`