
MyTardis Documentation

Release 4.1

Oct 16, 2019

Contents

1 Overview	3
2 Key features for users	5
3 Key features for instrument facilities	7
4 Developing for MyTardis	9
5 Find out more	11
6 Known deployments	13
7 Related projects and repositories	15
8 Releases	17
9 Reporting Bugs	19
10 Contributing	21
11 Documentation	23
11.1 User Guide	23
11.2 Configuration and Administration	42
11.3 Development	64
11.4 Documentation for included Apps	239
11.5 Releases	247
12 Indices and tables	255
Python Module Index	257
Index	263

CHAPTER 1

Overview

MyTardis began at Monash University to solve the problem of users needing to store large datasets and share them with collaborators online. Its particular focus is on integration with scientific instruments, instrument facilities and research storage and computing infrastructure; to address the challenges of data storage, data access, collaboration and data publication.

[Read more...](#)

CHAPTER 2

Key features for users

The MyTardis data management platform is a software solution that manages research data and the associated metadata. MyTardis handles the underlying storage to ensure that data is securely archived and provides access to the data through a web portal. Data hosted in MyTardis can also be accessed via SFTP.

[Read more...](#)

CHAPTER 3

Key features for instrument facilities

MyTardis takes care of distributing data to your users. Its instrument integration technology takes care of securely and automatically shifting data from instrument to repository and makes it accessible by the right users.

[Read more...](#)

CHAPTER 4

Developing for MyTardis

MyTardis is mostly written in the [Python](#) programming language and is built on top of the [Django](#) web framework. A complete installation of the service also includes an [Elasticsearch](#) index, a [RabbitMQ](#)-based task queue, an [Nginx](#) server, and a [PostgreSQL](#) database.

To set up and manage these services we employ the [Kubernetes](#) orchestration software and cloud technologies.

[Read more...](#)

CHAPTER 5

Find out more

Project homepage <http://mytardis.org>

The source code is hosted at <https://github.com/mytardis/mytardis>

Documentation at <http://mytardis.readthedocs.org> includes

- User documentation
- Administrator documentation
- Developer documentation

The wiki at <https://github.com/mytardis/mytardis/wiki> includes

- Links to MyTardis add-ons, including apps and post-save filters
- Information about MyTardis community events

CHAPTER 6

Known deployments

- **Store.Synchrotron:** <https://store.synchrotron.org.au/>
- **Store.Monash:** <https://store.erc.monash.edu>
- **NIF ImageTrove:** <https://imagetrove.cai.uq.edu.au/>
- **MHTP Medical Genomics:** <https://mhtp-seq.erc.monash.edu/>
- **ANSTO:** <https://tardis.nbi.ansto.gov.au/>
- **Monash MyTardis Demo:** <https://mytardisdemo.erc.monash.edu/>

CHAPTER 7

Related projects and repositories

- **MyData:** <https://github.com/mytardis/mydata>
 - A desktop application for managing uploads to MyTardis
- **NIF ImageTrove:** <https://github.com/NIF-au/imagetrove>
 - A tool for ingesting and archiving NIF datasets, including
 - * Web front end: [MyTardis](#)
 - * A DICOM server: [DICOM ToolKit](#)
 - * A dataset uploader: [imagetrove-uploader](#)
 - * Federated authentication with the Australian Access Federation’s [Rapid Connect](#) service
- **NIF ImageTrove Docker deployment:** <https://github.com/UWA-FoS/docker-mytardis>
 - For ease of deployment, all of ImageTrove’s components are packaged into a Docker container.
- **NIF Trusted Data Repositories:** <https://github.com/NIF-au/TDR>
 - Delivering durable, reliable, high-quality image data

CHAPTER 8

Releases

The default branch on GitHub is `develop`. This is the cutting edge development version. Please DO NOT use this in production, as it may have bugs that eat your data.

The `master` branch is the current stable release with all the latest bug fixes included. It will move to newer versions automatically. Follow this branch if you want to stay up to date in a production environment.

Each version has its own branch named by version number. At the time of writing, the latest release is `4.1.1`, tagged from the `series-4.1` branch. Follow this branch for your production installation and perform version upgrades manually.

Each bug fix or set of fixes bumps the minor version and each new release is tagged, eg. `4.1.2`. Use tagged releases if you are paranoid about changes to the code you have not tested yourself.

To follow development, please see the contributing section below.

CHAPTER 9

Reporting Bugs

Bug reports and feature requests can be made via our [public issue tracker](#).

CHAPTER 10

Contributing

New contributors are always welcome, however all developers should review the [pull-request checklist](#) before making pull requests.

For any wishes, comments, praise etc. either open a GitHub issue or contact us.

Active developers are also welcome to join our Slack team.

Contact details can be found on [mytardis.org](#).

CHAPTER 11

Documentation

11.1 User Guide

11.1.1 Basics

Organising Data

Data Structure Overview

Data in MyTardis is organised into a uniform hierarchy, which includes Experiments, Datasets and Data Files. Experiments are at the top of the hierarchy and can contain multiple Datasets. Similarly, Datasets can contain multiple Data Files. The hierarchy can be thought of like a directory structure on a typical PC (Fig. 1) in which a the Experiment directory contains multiple Dataset directories, which in turn contain multiple Data Files.

Creating Experiments

1. Navigate to the **My Data** page.
2. Click on the **Create** button to the right of the page.

The screenshot shows the 'My Data' page with the 'Experiments' tab selected. At the top, there is a navigation bar with links for Home, About, My Data (which is highlighted in blue), Public Data, Stats, and Help. Below the navigation bar, the 'Experiments' section is displayed. It shows a summary: '1 Experiment You Own'. A specific experiment, 'Test Experiment' by Peter Capaldi, is listed. The experiment details include: 'Microscopy experiment' as the description, 'Latest dataset in this experiment' (Dataset 1), and download options ('Download data as .tar'). On the right side of the experiment card, there is a yellow button labeled '+ Create' with a red box drawn around it, indicating it is the target for step 2. Other buttons in the same row are 'Collapse all' and 'Expand all'. At the bottom of the experiment card, there is a timestamp 'yesterday' and a status bar showing '1' datasets, '0' files, and 'Private' access level, along with a download link.

3. Fill in the 'Create Experiment' form. Requires at least a Title and one author.

Fig. 1: Fig. 1. Data hierarchy in MyTardis

MyTardis Home About My Data Public Data Stats Help thedoctor ▾

Create Experiment

Title

Authors
Comma-separated authors and optional emails/URLs

Institution name

Description

Powered by [MyTardis](#)

4. Click **Save**.

Adding Datasets

Datasets always have at least one parent Experiment. To add a dataset to an Experiment:

1. Navigate to the Experiment page into which you would like to add a dataset.
2. Click the **+ Add New** button to the right of the page.

The screenshot shows the 'Test Experiment' page. At the top, there's a navigation bar with links for Home, About, My Data, Public Data, Stats, Help, and a user account dropdown for 'thedoc'. Below the navigation is the experiment title 'Test Experiment' and author 'Peter Capaldi'. The main content area displays experiment details: 'Microscopy experiment', '1 Dataset', and a search bar. A red box highlights the '+ Add New' button. At the bottom, there are download options (Download All, TAR, SFTP) and a note 'Powered by MyTardis'.

3. Fill in the 'Add new dataset' form. Note: The 'Description' field is actually the name of the dataset.

The screenshot shows the 'Add new dataset' form. It includes fields for 'Description' (set to 'Dataset 1'), 'Directory', and 'Instrument' (set to '-----'). A red box highlights the 'Save' button. At the bottom, there is a note 'Powered by MyTardis'.

4. Click **Save**.

Adding Data Files

Data Files can be added to a particular Dataset from the Dataset page.

1. Navigate to the Dataset into which you want to add new files.
2. Click the green **Add files...** button to the right of the page.

The screenshot shows the 'Dataset 1' page from MyTardis. At the top, there's a navigation bar with links for Home, About, My Data, Public Data, Stats, and Help. A user account dropdown shows 'thedocor'. Below the navigation, the dataset title 'Dataset 1' is displayed, along with a note 'From the experiment: Test Experiment'. On the right, there's an orange 'Edit Dataset Description' button and a file statistics summary: 1 file, 0 bytes, and 0 bytes. The main content area is divided into sections: 'Datafile Information' (with a note to click the icon to view details), 'Dataset Metadata' (empty), 'Other Experiments' (empty), and a file list section titled '0 Files'. This section includes download buttons for TAR, SFTP, and MD5, a search bar, and a 'Select' dropdown. A green 'Add files...' button is also present.

3. Select the files you want to add from the file selector dialog and Click **Open**. You can add multiple files by holding the “Shift” or “Ctrl” keys to select multiple files in the dialog.

Accessing Data

Download a Data File

Individual Data Files can be downloaded as follows:

1. Navigate to the Dataset containing the Data File you want to download.
2. Click the **Download** button on the Data File you want to download.

This screenshot shows the same 'Dataset 1' page as above, but with more content visible. In the 'Preview Images' section, there's a placeholder image with left and right arrows, and a file name 'cell5_deskewed_C2_T0.ome.tif'. Below this, the 'Datafile Information' section contains a note to click the icon for details. The 'Dataset Metadata' section is still empty. The 'File List' section now shows '4 Files' with download buttons for TAR, SFTP, and MD5, a search bar, and a 'Select' dropdown. One file, 'cell5_deskewed_C0_T0.ome.tif', has its download button highlighted with a red box. The file names listed are: cell5_deskewed.companion.ome, cell5_deskewed_C0_T0.ome.tif, cell5_deskewed_C1_T0.ome.tif, and cell5_deskewed_C2_T0.ome.tif.

Download a Dataset

Entire Datasets can be downloaded as a tar archive.

1. Navigate to the Dataset you want to download.
2. Click the **tar** button to the right of the page.

The screenshot shows the 'Dataset 1' page on MyTardis. At the top, there's a navigation bar with links for Home, About, My Data, Public Data, Stats, Help, and a user dropdown 'thedoc'. Below the navigation is the dataset title 'Dataset 1' and a note 'From the experiment: Test Experiment'. To the right is an 'Edit Dataset Description' button. In the center, there's a preview section titled 'Preview Images' with a large black placeholder image and arrows for navigation. Below it is a file list titled '4 Files' with a 'Download Dataset' button (labeled 'TAR') highlighted in red. The file list includes four entries: 'cell5_deskewed.companion.ome' (292.2 KB), 'cell5_deskewed_C0_T0.ome.tif' (1.0 GB), 'cell5_deskewed_C1_T0.ome.tif' (1.0 GB), and 'cell5_deskewed_C2_T0.ome.tif' (1.0 GB). Each file entry has a checkbox, a download icon, and a more options icon. On the left, there's a 'Datafile Information' section with a note about viewing details and actions. On the right, there's a 'Dataset Metadata' section with a note that there is no metadata for this dataset.

Note: *tar* is an archive format like *zip* that may not be familiar to Windows users and a default Windows installation may not have the appropriate software to expand *tar* archives. We suggest that users install [7-zip](#) to expand *tar* archives from MyTardis.

Download an Experiment

Entire Experiments can be downloaded as a tar archive.

1. Navigate to the Experiment you want to download.
2. Click the **tar** button under the 'Description' section of the page.

The screenshot shows the MyTardis Experiment page for 'Test Experiment'. At the top, there's a navigation bar with links for Home, About, My Data, Public Data, Stats, Help, and a dropdown for 'thedocor'. Below the navigation is the experiment title 'Test Experiment' by 'Peter Capaldi'. To the right are buttons for 'Create publication' and 'Edit Experiment'. Below the title, it says '1 Dataset' and '3.1 GB'. A timestamp '5th December 2017' and a 'Private' link are also present. On the left, there's a sidebar with tabs for Description (selected), Metadata, Sharing, and Transfer Datasets. It shows details like 'Institution: Monash University', 'Licensing: Unspecified', and 'Administrators: thedoctor'. Below this is a download section with 'Download All' buttons for TAR (highlighted with a red box) and SFTP. On the right, there's a search bar for datasets and a preview of 'Dataset 1' which contains four files (labeled 1, 2, 3, 4) totaling 3.1 GB.

Note: *tar* is an archive format like *zip* that may not be familiar to Windows users and a default Windows installation may not have the appropriate software to expand *tar* archives. We suggest that users install [7-zip](#) to expand *tar* archives from MyTardis.

Sharing and Publishing Data

MyTardis provides 3 primary mechanisms for sharing your data:

- Sharing with another MyTardis user.
- Sharing via a temporary (obfuscated) link.
- Making data public.

Data sharing is done at the Experiment level and you can find the options to share an Experiment under the **Sharing** tab on the left side of an Experiment page.

Experiment

Test Experiment

Peter Capaldi

Microscopy experiment

[Description](#)[Metadata](#)[Sharing](#)[Transfer Datasets](#)

Public Access

Current Public Access Settings[Private](#)**Current License**

Unspecified

[⚙ Change Public Access](#)

Sharing

Users

Users who have a share in this experiment:

Username	Name
thedoctor	none

[➡ Change User Sharing](#)**Groups**

Groups who have a share in this experiment:

There are currently no groups with access to this experiment.[➡ Change Group Sharing](#)

Links

This experiment is private. A temporary link can be created by its owner(s) and privately shared.

Temporary access links provide full access to recipients regardless of an experiment's public status.

No tokens defined

[Create New Temporary Link](#)

Sharing Data with Another MyTardis User

To share an Experiment with another MyTardis user:

1. Navigate to the Experiment you want to share.
2. Click on the **Sharing** tab on the left side of the page.
3. Click the **Change User Sharing** button.

Experiment

Test Experiment

Peter Capaldi

Microscopy experiment

[Description](#)[Metadata](#)[Sharing](#)[Transfer Datasets](#)

Public Access

Current Public Access Settings[Private](#)**Current License**

Unspecified

[⚙ Change Public Access](#)

Sharing

Users

Users who have a share in this experiment:

Username	Name
thedoctor	none

[➡ Change User Sharing](#)**Groups**

Groups who have a share in this experiment:

There are currently no groups with access to this experiment.[➡ Change Group Sharing](#)

Links

This experiment is private. A temporary link can be created by its owner(s) and privately shared.

Temporary access links provide full access to recipients regardless of an experiment's public status.

No tokens defined

[Create New Temporary Link](#)

4. Enter the **Username** of the user with which you want to share the data.

The screenshot shows a user sharing interface. At the top, there's a header "User Sharing" with a close button. Below it, a section titled "Current User Permissions" lists "[thedoctor] (doctor@tardis.org)" with permissions: Read (green), Edit (blue), Owner (orange), Edit (yellow), and Delete (red). A sub-section titled "Add new user" contains fields for "Username" (an empty input field) and "Permissions" (a dropdown menu set to "View and Edit"). A note below states: "Owners have the ability to change access controls and share experiments with others." A blue button at the bottom left says "+ Add User".

Note: Entering the users name or email address with activate autocomplete, which helps to find the username of the user.

5. Select the permissions you'd like to give the user from the **Permissions** dropdown.
6. Click the **+Add User** button.
7. You should now see a new entry under the **Current User Permissions** section showing the user you've shared the Experiment with and the permissions you've given them.

User Sharing

Current User Permissions

[thedoctor] (doctor@tardis.org)	Read	Edit	Owner	Edit	Delete
[rosetyler] (rosetyler@tardis.org)	Read	Edit		Edit	Delete

Add new user

Username:

rosetyler

Permissions:

View and Edit

Owners have the ability to change access controls and share experiments with others.

+ Add User

Sharing Data via a Temporary Link

You can also share Data in an Experiment via a temporary (obfuscated) link. Temporary links expire after 1 month or can be deleted manually. Note: temporary links are not protected (i.e., anybody with the link can access the data); however, they are obfuscated and are thus difficult to find without prior knowledge of the link.

To share an Experiment via a temporary link:

1. Navigate to the Experiment you want to share.
2. Click on the **Sharing** tab on the left of the page.
3. Click the **Create New Temporary Link** button in the links section.

Links

This experiment is private. A temporary link can be created by its owner(s) and privately shared for direct access.

Temporary access links provide full access to recipients regardless of an experiment's public status.

No tokens defined

Create New Temporary Link

4. You should now see a new entry in the **Links** section. The new entry will provide links to both the Experiment page and a direct download link. These can be copied to the clipboard using the relevant buttons. These can then be shared with collaborators using email etc.

Links

This experiment is private. A temporary link can be created by its owner(s) and privately shared for direct access.

Temporary access links provide full access to recipients regardless of an experiment's public status.

Temporary Link	Archive direct download	Expiry	Granted By	
Page link Copy to clipboard	Archive link Copy to clipboard	10th January 2018	thedoctor	Delete
Create New Temporary Link				

Publishing Data

Access to an Experiment in MyTardis is set to “private” by default and no license is attached to the data; however, MyTardis allows data from an Experiment to be made publicly available with an appropriate license. To make an Experiment publicly available:

1. Navigate to the Experiment you wish to publish and activate the **Sharing** tab to the left of the page.
2. Click the **Change Public Access** button. This will activate the Public Access dialog and display the current status of the data.
3. Select **Public** in the “Public access” dropdown menu.
4. Select an appropriate license from the list of licenses presented. In the following screenshot, a “Creative Commons Attribution” license is selected; however, your choices may be different as licenses are configured by your service provider.

Public Access

Step 1: Change Public Access:

Public access	Public	▼
---------------	--------	---

Step 2: Select a license:

Creative Commons Attribution 3.0 Australia (CC BY 3.0)

This licence lets others distribute, remix, tweak, and build upon your work, even commercially, as long as they credit you for the original creation. This is the most accommodating of licences offered under Creative Commons.

[Reselect License](#)

Step 3: Accept The Legal Agreement:

Monash University (ABN 12 377 614 012) ("University") maintains a digital repository ("Repository") in which it stores and makes available various works via the Internet or other electronic means.

By submitting material for the Repository ("Work") the person(s) submitting the Work ("Depositor") agree to the following terms and conditions:

5. Agree to the "Terms of Publishing" of your service provider.
6. Click **Confirm**

11.1.2 SFTP Access

SFTP is a secure and convenient way to access, browse and download large Experiments, Datasets and Files in MyTardis. Importantly, the SFTP interface to MyTardis is read only i.e., it is a mechanism to access data in MyTardis but does **not** allow adding data to MyTardis.

Prerequisites for accessing data via SFTP

In order to access data on MyTardis via SFTP, you will first need to install an SFTP client. There are many free and commercial SFTP clients for you to choose from; however, we recommend [Cyberduck \(Win & Mac\)](#), [FileZilla \(All platforms\)](#) or [WinSCP \(Win only\)](#) for the majority of users. The instructions here will focus on Cyberduck (Win & Mac).

Registering and managing SSH keys in MyTardis

MyTardis uses SSH key pairs to authenticate you when connecting via SFTP. Using SSH keys to authenticate is more secure and private than password-based authentication. SSH keys generally come in a pair: (1) a private part and (2) a public part. Key-based authentication typically requires you to share your public key with the service, again which you use your private key to authenticate. Never share your private key!

MyTardis provide two mechanisms for registering a public key:

1. *Adding an existing public SSH key to MyTardis*
2. *Have MyTardis to generate an SSH key pair*

Adding an existing public SSH key to MyTardis

If you have an existing SSH keypair, you can register the public key in MyTardis. For instructions on how to create an SSH key pair, Gitlab provide some nice documentation on how to do so [here](#).

To register a public key in MyTardis:

1. Navigate to the SSH key management page using the *Manage SSH Keys* link in the user menu.

2. Click the *+ Add Key* button:

A screenshot of the "SSH Keys" management page. At the top, there is a navigation bar with links: MyTardis, Home, About, My Data, Public Data, Stats, and Help. Below the navigation bar, the page title is "SSH Keys" with the subtitle "Add and manage your public SSH keys for accessing MyTardis via SFTP.". There are two green buttons at the top right: "+ Add key" (highlighted with a red box) and "+ Generate key". A yellow callout box contains the text "You don't have any public keys registered. Please add keys using the Add key button above.".

3. Fill in the *Add SSH Keys* form by entering a name for the key and the public key text. The public key text should be in OpenSSH format e.g., `ssh-rsa AAAAB3NzaC1yc2EAAAQABAAQDYZYnXpTP6e/BsQw+....`

FTP

Add SSH Keys

Add your own public SSH Key using the form below. **Important:** Don't add your private key.

Device Name:

Public Key:

```
ssh-rsa
AAAAAB3NzaC1yc2EAAAQABAAQDYZYnXpTP6e/BsQw+QEvdtpvdKJV2pxc9Q
DISjpqsV464bxerFs7+deNShlpJiHy7zBO4zbzGd2vE2wuxXa02tGRwKghQm3/fFRH6ZL4
pfJ/tkasYd7i5sAIKIkh0tPVVU+6HYbnbNjN+rIYh16ECrp7+YmtwPwVieeiTn69cSTkG+way
TFXwO6M3dolb/SMY8zE5JM0tVnaxBJTwNwpQZHmQW4eh87elHbv7QrtRF7ws/Ph6ME
Bpy1A9VI18ysBKMG4YxybxGuwOOMDAOI/2RhqMGV1MPXlushIOAy9vrYCeS40AukYiE
```

4. Click the *Add Key* button.

If successful you should get a new entry in the SSH keys table.

SSH Keys						
Add and manage your public SSH keys for accessing MyTardis via SFTP.						
		<input type="button" value="+ Add key"/>		<input type="button" value="+ Generate key"/>		
Key						
massive	Type: SSH-RSA	Fingerprint: f68edca12548c068f8836d412230bdd4	Date added: 2018-08-07	<input type="button" value="Delete"/>		

Have MyTardis to generate an SSH key pair

Creating SSH key pairs can be a bit of a challenge, particularly on Windows systems. For this reason, MyTardis provides another you another option for registering a public keys. In this case, MyTardis will generate the key pair for

you, store the public part of the key and provide you with a one time opportunity to download the private part of the key.

It is important to note that MyTardis never stores your private key. If you lose/delete it, MyTardis cannot recover it for you. This isn't really a problem, since MyTardis can always generate another key pair for you; however, you should revoke the public key associated to the lost private key in your account to ensure that no one who gains access to your private key can access your data. See [Deleting previously registered public keys in MyTardis](#).

1. Navigate to the SSH key management page using the *Manage SSH Keys* link in the user menu.

2. Click the + *Generate key* button:

A screenshot of the "SSH Keys" management page. At the top, there is a navigation bar with links: MyTardis, Home, About, My Data, Public Data, Stats, and Help. Below the navigation bar, the title "SSH Keys" is displayed, followed by the sub-instruction "Add and manage your public SSH keys for accessing MyTardis via SFTP.". On the right side of the page, there are two green buttons: "+ Add key" and "+ Generate key" (the latter is highlighted with a red box). The main content area shows a table with a single row for a key named "massive". The table columns are: "Key" (containing "massive"), "Type" (containing "SSH-RSA"), "Fingerprint" (containing "f68edca12548c068f8836d412230bdd4"), and "Date added" (containing "2018-08-07"). To the right of the "massive" row is a "Delete" button.

3. Give the key a name and click the *Generate & Download* button. The server will generate an SSH key pair, register the public key and trigger your browser to download the private key.

4. The SSH keys table will be updated with your newly registered public key.

MyTardis Home About My Data Public Data Stats Help

SSH Keys

Add and manage your public SSH keys for accessing MyTardis via SFTP.

Key	
massive	Delete
Type: SSH-RSA	
Fingerprint: f68edca12548c068f8836d412230bdd4	
Date added: 2018-08-07	
TestKey	Delete
Type: SSH-RSA	
Fingerprint: 3c4c3c3eb293d274fbebe687cc46aff76	
Date added: 2018-08-07	

+ Add key **+ Generate key**

Deleting previously registered public keys in MyTardis

Removing a previously registered public SSH key from MyTardis is straightforward.

1. Navigate to the SSH key management page using the *Manage SSH Keys* link in the user menu.

2. Click the *Delete* button on the key you wish to remove.

A screenshot of the "SSH Keys" management page. At the top, there's a navigation bar with "MyTardis" and links for "Home", "About", "My Data", "Public Data", "Stats", and "Help". Below that is a section titled "SSH Keys" with the sub-instruction "Add and manage your public SSH keys for accessing MyTardis via SFTP.". There are two entries in the list:

- massive**: Type: SSH-RSA, Fingerprint: f68edca12548c068f8836d412230bdd4, Date added: 2018-08-08. It has a "Delete" button to its right.
- TestKey**: Type: SSH-RSA, Fingerprint: e27936d5ccac5b7e5af83cefb29f01f0, Date added: 2018-08-09. It has a "Delete" button to its right, which is highlighted with a pink border.

At the bottom of the page are two green buttons: "+ Add key" and "+ Generate key".

Attempting to connect to MyTardis via SFTP using the private sister key to the deleted key will no longer work.

Connecting to MyTardis via SFTP

1. Open your SFTP client and create a new connection with the following configuration:

Parameter	Value
Server:	<i>URL for your MyTardis deployment e.g. https://store.erc.monash.edu</i>
Port:	<i>Port on which SFTP server is running</i>
Username:	<i>Your MyTardis username</i>
Password:	<i>Leave this blank</i>
SSH Private Key	<i>Path to a private SSH key¹</i>

Note: substitute your credentials and details for your MyTardis deployment for the *italicised* values. If you are unsure about any of these value, please contact your system admin should be able to provide these to you.

2. Click Connect

3. Upon successful connection you will be presented with a file browser showing all your data on MyTardis.

Data is organised according to the Experiment/Dataset/Data File hierarchy/structure described in the *Organising Data* section.

Browse and/or Download a Specific Experiment or Dataset

MyTardis also provides a convenient way to access/browse a particular Experiment or Dataset via SFTP.

1. Navigate to the Experiment or Dataset page that you want to access via SFTP using your web browser.
2. There is an **SFTP** button in the *Download* section on both the Experiment and Dataset views.

¹ You must register the public key in MyTardis first, see [Registering and managing SSH keys in MyTardis](#)

Experiment View

Experiment Test Experiment

Peter Capaldi

Microscopy experiment

Description Metadata Sharing Transfer Datasets

Institution Monash University

Licensing Unspecified

Administrators Peter Capaldi

Download All

Dataset View

4 Files

Download Dataset:

Add files...

Search: Enter part or all of a filename, then press enter.

Select: All / None

cell5_deskewed.companion.ome
(292.2 KB)

cell5_deskewed_C0_T0.ome.tif (1.0 GB)

cell5_deskewed_C1_T0.ome.tif (1.0 GB)

cell5_deskewed_C2_T0.ome.tif (1.0 GB)

- Clicking the SFTP button at either of these two locations will redirect you to a page with instructions and links for starting an SFTP session for a specific experiment or dataset.

11.2 Configuration and Administration

11.2.1 Installation

The sections through to Extended Configuration below provide a Quick Start guide for getting a basic MyTardis installation up and running. The following section provides additional information on advanced configuration and add-on capabilities of MyTardis.

Prerequisites

Ubuntu (18.04 LTS is recommended)

Run this script for Python 3:

```
sudo bash install-ubuntu-py3-requirements.sh
```

It will install required packages with these commands:

```
# for Ubuntu 16.04 or 18.04
# sudo bash install-ubuntu-py3-requirements.sh

apt-get update
apt-get install \
 git libldap2-dev libmagickwand-dev libsasl2-dev \
 libssl-dev libxml2-dev libxslt1-dev libmagic-dev curl gnupg \
 python3-dev python3-pip python3-venv zlib1g-dev libfreetype6-dev libjpeg-dev

curl -sL https://deb.nodesource.com/setup_10.x | sudo -E bash -
sudo apt-get install -y nodejs
```

Or run this script for Python 2.7:

```
sudo bash install-ubuntu-py2-requirements.sh
```

It will install required packages with these commands:

```
# for Ubuntu 16.04 or 18.04
# sudo bash install-ubuntu-py2-requirements.sh

apt-get update
apt-get install git libldap2-dev libmagickwand-dev libsasl2-dev \
 libssl-dev libxml2-dev libxslt1-dev libmagic-dev curl gnupg \
 python-dev python-pip python-virtualenv virtualenvwrapper \
 zlib1g-dev libfreetype6-dev libjpeg-dev

curl -sL https://deb.nodesource.com/setup_10.x | sudo -E bash -
sudo apt-get install -y nodejs
```

Download

To get the most recent stable release:

```
git clone -b master https://github.com/mytardis/mytardis.git
cd mytardis
```

This clones the repository as read-only.

Or, to get the current development branch:

```
git clone -b develop git://github.com/mytardis/mytardis.git
cd mytardis
```

Quick configuration

It is recommended that you use a virtualenv. The list of packages above for Python 2.7 includes the `virtualenvwrapper` toolkit.

If using Python 3, you can, install `virtualenvwrapper` with `sudo pip3 install virtualenvwrapper` and set the `export VIRTUALENV_PYTHON=/usr/bin/python3` in your `~/.bashrc` or `~/.profile` to ensure that `mkvirtualenv` will make a Python 3 virtual environment. For more information on configuring `virtualenvwrapper`, see <https://virtualenvwrapper.readthedocs.io/en/latest/install.html#shell-startup-file>

To activate `virtualenvwrapper`:

For Ubuntu 18.04 with Python 3 (using `pip3` installed `virtualenvwrapper`):

```
source /usr/local/bin/virtualenvwrapper.sh
```

For Ubuntu 18.04 with Python 2.7 (using `apt-get` installed `virtualenvwrapper`):

```
source /etc/bash_completion.d/virtualenvwrapper
```

For Ubuntu 16.04 with Python 2.7 (using `apt-get` installed `virtualenvwrapper`):

```
source /usr/share/virtualenvwrapper/virtualenvwrapper.sh
```

Then create the `mytardis` virtual environment

```
mkvirtualenv mytardis
pip install -U pip
```

Note: the next time you want to work with this virtualenv, run the appropriate `source` command and then use the command: `workon mytardis`

MyTardis dependencies are then installed with pip:

```
pip install -U -r requirements.txt
```

To install minimal Javascript dependencies for production:

```
npm install --production
```

To install Javascript dependencies for production and for testing:

```
npm install && npm test
```

Configuring MyTardis is done through a standard Django `settings.py` file. MyTardis comes with a set of default settings in its `tardis/default_settings/` package. You can import this as the basis of your own config file - options defined here will override the relevant options in `default_settings/*.py`.

Create a new file `tardis/settings.py` containing the following:

```
from .default_settings import *

# Add site specific changes here.

# Turn on django debug mode.
DEBUG = True

# Use the built-in SQLite database for testing.
# The database needs to be named something other than "tardis" to avoid
# a conflict with a directory of the same name.
DATABASES['default']['ENGINE'] = 'django.db.backends.sqlite3'
DATABASES['default']['NAME'] = 'tardis_db'
```

In addition you will need to create a new `SECRET_KEY` for your installation. This is important for security reasons.

A convenient method is to run the following command in your `mytardis` installation location:

```
python -c "import os; from random import choice; key_line = '%sSECRET_KEY=%\"%s\" #_'
˓→generated from build.sh\n' % ('from .default_settings import * \n\n' if not os.path.
˓→isfile('tardis/settings.py') else '', ''.join([choice(
˓→'abcdefghijklmnopqrstuvwxyz0123456789@#$%^&*(-_=+)') for i in range(50)])); f=open(
˓→'tardis/settings.py', 'a+'); f.write(key_line); f.close()"
```

This is the minimum set of changes required to successfully run the server in development mode. You can make any other site-specific changes as necessary.

Initialisation

Create and configure the database:

```
python manage.py migrate
python manage.py createcachetable default_cache
python manage.py createcachetable celery_lock_cache
```

This avoids creating a superuser before the MyTardis specific `UserProfile` table has been created. More information about the `migrate` commands can be found at [Configuration and Administration](#).

Next, create a superuser:

```
python manage.py createsuperuser
```

MyTardis can now be executed in its simplest form using:

```
python manage.py runserver
```

This will start the Django web server at <http://localhost:8000/>.

Extended configuration

See below for some extra configuration options that are specific to MyTardis.

An automatically generated documentation of the settings can be found in [tardis package](#).

Essential Production Settings

These settings are essential if you want to run MyTardis in production mode (`DEBUG = False`).

SECRET_KEY

This key needs to be unique per installation and, as the name implies, be kept secret.

A new one can be conveniently generated with the command:

```
echo "SECRET_KEY='`python manage.py generate_secret_key`'" >> tardis/settings.py
```

However, the more complex command shown above needs to be used at installation time.

ALLOWED_HOSTS

`ALLOWED_HOSTS` is a list of hostnames and/or IP addresses under which the server is accessible. If this is not set you will get a 500 Error for any request.

Database

`tardis.default_settings.DATABASE_ENGINE`

The database server engine that will be used to store the MyTardis metadata, possible values are `postgresql_psycopg2`, `postgresql`, `mysql`, `sqlite3` or `oracle`.

`tardis.default_settings.DATABASE_NAME`

The name of the database to used to store the data, this is the path to the database if you are using the SQLite storage engine.

`tardis.default_settings.DATABASE_USER`

The user name used to authenticate to the database. If you are using SQLite this field is not used.

`tardis.default_settings.DATABASE_PASSWORD`

The password used to authenticate to the database. If you are using SQLite this field is not used.

`tardis.default_settings.DATABASE_HOST`

The host name of the machine hosting the database service. If this is empty then localhost will be used. If you are using SQLite then this field is ignored.

tardis.default_settings.DATABASE_PORT

The port the database is running on. If this is empty then the default port for the database engine will be used. If you are using SQLite then this field is ignored.

LDAP

For further information see [LDAP authentication](#)

Repository

tardis.default_settings.DEFAULT_STORAGE_BASE_DIR

The path to the default MyTardis storage location. This is where files will be stored to if you do not provide any other location explicitly through “StorageBox“es.

tardis.default_settings.REQUIRE_DATAFILE_CHECKSUMS

If True, a Datafile requires an MD5 or SHA-512 checksum from the time it is first recorded in the MyTardis database. This enables a model-level constraint check each time a Datafile record is saved. Defaults to True. Datafile record is saved.

tardis.default_settings.REQUIRE_DATAFILE_SIZES

If True, a Datafile require a size from the time it is first recorded in the MyTardis database. This enables a model-level constraint check each time a Datafile record is saved. Defaults to True.

tardis.default_settings.REQUIRE_VALIDATION_ON_INGESTION

If True, ingestion of a Datafile is only permitted if the Datafile matches its supplied size and/or checksums. Defaults to True.

Access Rights & Licensing

Licences

By default, the Creative Commons Attribution 4.0 International licences are loaded.

You can use the admin interface to add other licences. Please ensure `allows_distribution` is set to the correct value to ensure the licence appears in conjunction with suitable public access types.

Legal Notice

When changing the public access rights or licence for an experiment, a legal notice is displayed. You can override it by specifying following settings in `settings.py`:

```
LEGAL_TEXT = "A sample legal Text"
```

Filters

tardis.default_settings.POST_SAVE_FILTERS

This contains a list of post save filters that are execute when a new data file is created.

The `POST_SAVE_FILTERS` variable is specified like:

```
POST_SAVE_FILTERS = [
 ("tardis.tardis_portal.filters.exif.EXIFFilter", ["EXIF", "http://exif.schema"
 ↵"]),
]
```

For further details please see the [Filter Setup](#) section.

Archive Organizations

`tardis.default_settings.DEFAULT_ARCHIVE_FORMATS`.

This is a prioritized list of download archive formats to be used in contexts where only one choice is offered to the user; e.g. the “download selected” buttons. (The list allows for using different archive formats depending on the user’s platform.)

`tardis.default_settings.DEFAULT_PATH_MAPPER`.

This gives the default archive “organization” to be used. Organizations are defined via the next attribute.

`tardis.default_settings.DOWNLOAD_PATH_MAPPERS`.

This is a hash that maps archive organization names to Datafile filename mapper functions. These functions are responsible for generating the archive pathnames used for files written to “tar” and “zip” archives by the downloads module.

The `DOWNLOAD_PATH_MAPPERS` variable is specified like:

```
DOWNLOAD_PATH_MAPPERS = {
 'test': ('tardis.apps.example.ExampleMapper',),
 'test2': ('tardis.apps.example.ExampleMapper', {'foo': 1})
}
```

The key for each entry is the logical name for the organization, and the value is a tuple consisting of the function’s pathname and a set of optional keyword arguments to be passed to the function. At runtime, the function is called with each Datafile as a positional argument, and an additional ‘rootdir’ keyword argument. The function should compute and return a (unique) pathname based on the Datafile and associated objects. If the function returns `None`, this tells the archive builder to leave out the file.

By default, the archive builder uses the built-in “deep-storage” mapper which gives pathnames that try to use directory information to rebuild a file tree.

Storage Locations (`StorageBox` es)

A MyTardis instance can be configured to support multiple locations (`StorageBox` es) for storing data files. Each location holds copies (`DataFileObject` s) of `DataFile` s that are recorded in the MyTardis database.

The `StorageBox` architecture is compatible with the [Django File Storage API](#). This makes it relatively easy to support a number of different storage backends such as cloud storage or SFTP servers. Please refer to the [StorageBox documentation](#) for more detailed information.

Single Search

Instructions on installing and configuring Elasticsearch for advanced search are available from [Setting Up Search](#).

Additional Tabs

Additional and custom tabs may be configured in MyTardis on a per-installation basis. The tabs are implemented as separate Django applications with a single view (index), listed in the TARDIS_APPS configuration item and either linked to, or installed in the TARDIS_APP_ROOT directory, by default tardis/apps.

Documentation on the additional tabs is available from [Apps and Contextual Views](#).

Additional Views

Custom views may be configured in MyTardis on a per-installation basis. The tabs are implemented as separate Django applications with a single view function listed in the *_VIEWS configuration item and added to the INSTALLED_APPS list.

Refer to the [views documentation](#) for further information.

Site Customisations

Some settings that allow customised messages and styles.

```
PUBLICATION_INTRODUCTION = """
<p><strong>... introduction and publication agreement ...</strong></p>
"""
SITE_STYLES = '' # should be CSS

# if either GA setting is empty, GA is disabled
GOOGLE_ANALYTICS_ID = '' # whatever Google provides
GOOGLE_ANALYTICS_HOST = '' # the host registered with Google

# these refer to any template finder findable location, e.g. APPDIR/templates/...
CUSTOM_ABOUT_SECTION_TEMPLATE = 'tardis_portal/about_include.html'
CUSTOM_USER_GUIDE = 'user_guide/index.html'
```

Deployment

Collecting Static Files

For performance reasons you should avoid static files being served via the application, and instead serve them directly through the webserver.

To collect all the static files to a single directory:

```
python manage.py collectstatic
```

tardis.default_settings.STATIC_ROOT

This contains the location to deposit static content for serving.

tardis.default_settings.STATIC_URL

The path static content will be served from. (eg. /static or http://mytardis-resources.example.com/)

See also:

[collectstatic](#), STATIC_ROOT, STATIC_URL

Serving with Nginx + Gunicorn

In this configuration, Nginx serves static files and proxies application requests to a Gunicorn server:

Nginx should then be configured to send requests to the server. Here is an example configuration (SSL part from Mozilla SSL configurator). Please amend for your own needs and understand the settings before deploying it.:

```

upstream mytardis {
 server unix:/var/run/gunicorn/mytardis/socket;
 server 127.0.0.1:8000 backup;
}

server {
 listen 80 default_server;
 server_name demo.mytardis.org;
 return 301 https://$server_name$request_uri;
}

server {
 listen 443 default_server ssl;
 server_name demo.mytardis.org;

 # certs sent to the client in SERVER HELLO are concatenated in ssl_certificate
 ssl_certificate /path/to/signed_cert_plus_intermediates;
 ssl_certificate_key /path/to/private_key;
 ssl_session_timeout 5m;
 ssl_session_cache shared:SSL:50m;

 # Diffie-Hellman parameter for DHE ciphersuites, recommended 2048 bits
 ssl_dhparam /path/to/dhparam.pem;

 # intermediate configuration. tweak to your needs.
 ssl_protocols TLSv1.1 TLSv1.2;
 ssl_ciphers 'ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-
 ↵AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384:DHE-RSA-AES128-GCM-SHA256:DHE-DSS-
 ↵AES128-GCM-SHA256:kEDH+AESGCM:ECDHE-RSA-AES128-SHA256:ECDHE-ECDSA-AES128-
 ↵SHA256:ECDHE-RSA-AES128-SHA:ECDHE-ECDSA-AES128-SHA:ECDHE-RSA-AES256-SHA384:ECDHE-
 ↵ECDSA-AES256-SHA384:ECDHE-RSA-AES256-SHA:ECDHE-ECDSA-AES256-SHA:DHE-RSA-AES128-
 ↵SHA256:DHE-RSA-AES128-SHA:DHE-DSS-AES128-SHA256:DHE-RSA-AES256-SHA256:DHE-DSS-
 ↵AES256-SHA:DHE-RSA-AES256-SHA:DES-CBC3-SHA:!aNULL:!eNULL:!EXPORT:!DES:!RC4:!MD5:!
 ↵PSK:!aECDH:!EDH-DSS-DES-CBC3-SHA:!EDH-RSA-DES-CBC3-SHA:!KRB5-DES-CBC3-SHA';
 ssl_prefer_server_ciphers on;

 # HSTS (ngx_http_headers_module is required) (15768000 seconds = 6 months)
 add_header Strict-Transport-Security max-age=15768000;

 # OCSP Stapling ---
 # fetch OCSP records from URL in ssl_certificate and cache them
 ssl_stapling on;
 ssl_stapling_verify on;

 ## verify chain of trust of OCSP response using Root CA and Intermediate certs
 ssl_trusted_certificate /path/to/root_CA_cert_plus_intermediates;
  
```

(continues on next page)

(continued from previous page)

```
resolver <IP DNS resolver>;  
  
client_max_body_size 4G;  
keepalive_timeout 5;  
  
gzip off; # security reasons  
gzip_proxied any;  
# MyTardis generates uncompressed archives, so compress them in transit  
gzip_types application/x-javascript text/css;  
gzip_min_length 1024;  
gzip_vary on;  
  
location / {  
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;  
 proxy_set_header X-Forwarded-Proto $scheme;  
 proxy_set_header Host $http_host;  
 proxy_redirect off;  
 proxy_pass http://mytardis;  
 client_max_body_size 4G;  
 client_body_buffer_size 8192k;  
 proxy_connect_timeout 2000;  
 proxy_send_timeout 2000;  
 proxy_read_timeout 2000;  
}  
  
location /static/ {  
 expires 7d;  
 alias /srv/static_files/;  
}  
}
```

The `X-Forwarded-Proto` header is explained in <http://docs.gunicorn.org/en/stable/deploy.html#id5>:

It is recommended to pass protocol information to Gunicorn. Many web frameworks use this information to generate URLs. Without this information, the application may mistakenly generate ‘http’ URLs in ‘https’ responses, leading to mixed content warnings or broken applications.

To tell MyTardis to set this header in its HTTP requests and redirects, you’ll need the following in your `settings.py`:

```
SECURE_PROXY_SSL_HEADER = ('HTTP_X_FORWARDED_PROTO', 'https')
```

For more information, including warnings on the risks of misconfiguring this setting, see: <https://docs.djangoproject.com/en/1.11/ref/settings/#secure-proxy-ssl-header>

Don’t forget to create the static files directory and give it appropriate permissions. The location is set in the `settings.py` file.

```
# Collect static files to ``settings.STATIC_ROOT``  
python manage.py collectstatic  
# Allow Nginx read permissions  
setfacl -R -m user:nginx:rx static_dir
```

See also:

[Django with Gunicorn](#)

Serving with Apache HTTPD + mod_wsgi

We do not support the use of Apache. If you need this and want to support this use case, we welcome your contribution of any relevant documentation.

Creating Systemd Services for Gunicorn and Celery

Gunicorn is a Python WSGI HTTP Server which is suitable for production (when combined with NGINX). Gunicorn is typically run from a Systemd service (on Ubuntu 16.04 or Ubuntu 18.04), saved in `/etc/systemd/system/gunicorn.service`:

```
[Unit]
Description=gunicorn daemon
After=network.target

[Service]
User=mytardis
Group=mytardis
WorkingDirectory=/home/mytardis/mytardis
ExecStart=/home/mytardis/.virtualenvs/mytardis/bin/gunicorn \
-c gunicorn_settings.py -b unix:/tmp/gunicorn.socket \
-b 127.0.0.1:8000 \
--log-syslog \
wsgi:application

[Install]
WantedBy=multi-user.target
```

On older systems (Ubuntu 14.04), Supervisor can be used instead of Systemd. In this case, the Gunicorn service would be configured in `/etc/supervisor/conf.d/gunicorn.conf`:

```
[program:gunicorn]
command=/home/mytardis/.virtualenvs/mytardis/bin/gunicorn
-c /home/mytardis/mytardis/gunicorn_settings.py
-b unix:/tmp/gunicorn.socket
-b 127.0.0.1:8000
--log-syslog
wsgi:application
user=mytardis
stdout_logfile=/var/log/gunicorn.log
redirect_stderr=true
```

A single server MyTardis deployment requires only one Gunicorn service, but MyTardis can be installed on multiple web nodes, each running NGINX and Gunicorn to accomodate load balancing and high availability using HAProxy.

The Celery workers which run MyTardis asynchronous tasks also require a service configuration, which is typically implemented with Systemd (on Ubuntu 16.04 or Ubuntu 18.04), saved in `/etc/systemd/system/celeryworker.service`:

```
[Unit]
Description=celeryworker daemon
After=network.target

[Service]
User=mytardis
Group=mytardis
WorkingDirectory=/home/mytardis/mytardis
```

(continues on next page)

(continued from previous page)

```
Environment=DJANGO_SETTINGS_MODULE=tardis.settings
ExecStart=/home/mytardis/.virtualenvs/mytardis/bin/celery worker \
-A tardis.celery.tardis_app \
-c 2 -Q celery,default -n "allqueues.%{h}"

[Install]
WantedBy=multi-user.target
```

On older systems (Ubuntu 14.04), Supervisor can be used instead of Systemd. In this case, the Celery worker service would be configured in `/etc/supervisor/conf.d/celeryworker.conf`:

```
[program:celeryd]
environment=
 DJANGO_SETTINGS_MODULE=tardis.settings
command=/home/mytardis/.virtualenvs/mytardis/bin/celery worker
 -A tardis.celery.tardis_app
 -c 2 -Q celery,default -n "allqueues.%{h}"
user=mytardis
directory=/home/mytardis/mytardis
stdout_logfile=/var/log/celeryd.log
redirect_stderr=true
killasgroup=true
stopwaitsecs=600
```

For tasks scheduled by Celerybeat, the Systemd service configuration (for Ubuntu 16.04 or Ubuntu 18.04), is saved in `/etc/systemd/system/celerybeat.service`:

```
[Unit]
Description=celerybeat daemon
After=network.target

[Service]
User=mytardis
Group=mytardis
WorkingDirectory=/home/mytardis/mytardis
Environment=DJANGO_SETTINGS_MODULE=tardis.settings
ExecStart=/home/mytardis/.virtualenvs/mytardis/bin/celery beat \
-A tardis.celery.tardis_app --loglevel INFO

[Install]
WantedBy=multi-user.target
```

On older systems (Ubuntu 14.04), Supervisor can be used instead of Systemd. In this case, the Celerybeat service would be configured in `/etc/supervisor/conf.d/celerybeat.conf`:

```
[program:celerybeat]
environment=
 DJANGO_SETTINGS_MODULE=tardis.settings
command=/home/mytardis/.virtualenvs/mytardis/bin/celery beat
 -A tardis.celery.tardis_app --loglevel INFO
user=mytardis
directory=/home/mytardis/mytardis
stdout_logfile=/var/log/celerybeat.log
redirect_stderr=true
```

11.2.2 Authentication Methods

Users

MyTardis supports several sources of authentication and identity, referred to as user providers.

In the *settings.py* user providers are activated by specifying them within the **USER_PROVIDERS** variable:

```
USER_PROVIDERS = ('tardis.tardis_portal.auth.localdb_auth.DjangoUserProvider',)
```

Groups

MyTardis also supports several sources for group membership information, referred to as group providers.

In the *settings.py* group providers are activated by specifying them within the **GROUP_PROVIDERS** variable:

```
GROUP_PROVIDERS = ('tardis.tardis_portal.auth.localdb_auth.DjangoGroupProvider',
 'tardis.tardis_portal.auth.vbl_auth.VblGroupProvider',)
```

Included Auth Plugins

HTTP Basic Endpoint Authentication

`tardis.tardis_portal.auth.httpbasicendpoint_auth`

HTTP Basic Endpoint authentication uses access to a HTTP resource (or endpoint) to determine if authentication should be allowed.

To use HTTP Basic Endpoint authentication, you'll need a HTTP resource protected by HTTP Basic Auth which is accessible from the MyTardis server.

In the *settings.py* add the following to **AUTH_PROVIDERS** with an appropriate name. eg.

```
AUTH_PROVIDERS = (
 ('acls', 'acls', 'tardis.tardis_portal.auth.httpbasicendpoint_auth.
 ↴HttpBasicEndpointAuth'),
)
```

On each request, MyTardis will attempt to use basic authentication with the provided credentials to access the HTTP resource. If it fails, access is denied.

Endpoint to use in HTTP Basic Endpoint Auth. eg.

```
HTTP_BASIC_AUTH_ENDPOINT = 'https://test.example/endpoint'
```

LDAP Authentication

`tardis.tardis_portal.auth.ldap_auth`

To enable LDAP you'll need to specify which components of the LDAP authentication backend are enabled. In the *settings.py* add the following to either Authentication, User Provider, Group Provider slugs.:

```
'tardis.tardis_portal.auth.ldap_auth.ldap_auth'
```

This is a wrapper function that allows initialisation of the LDAP provider using *settings.py* values.

`ldap_auth()` Function

The following are configuration settings that are used when initialising the LDAP backend.

`tardis.default_settings.LDAP_TLS`

Enable TLS connections.

`tardis.default_settings.LDAP_URL`

Set the URL of the LDAP server, e.g. `ldap://localhost:389/`

`tardis.default_settings.LDAP_USER_LOGIN_ATTR`

Set the login attribute of the users, usually this will be either `cn` or `uid`

`tardis.default_settings.LDAP_USER_ATTR_MAP`

The LDAP user attribute map is used to map internal identifiers like `first_name`, `last_name` and `email` to their LDAP equivalents e.g. `{"givenName": "first_name", "sn": "last_name", "mail": "email"}`

`tardis.default_settings.LDAP_GROUP_ID_ATTR`

This is where you specify the group identifier from LDAP, usually it will be `cn`.

`tardis.default_settings.LDAP_GROUP_ATTR_MAP`

This map is used to map internal identifiers like `display` e.g. `{"description": "display"}`

`tardis.default_settings.LDAP_BASE`

Sets the search base of the LDAP queries `dc=example, dc=com`

`tardis.default_settings.LDAP_USER_BASE`

Sets the suffix to append to the user RDN (e.g. `uid=jsmith`) to construct the DN e.g. `"ou=People, " + LDAP_BASE`

`tardis.default_settings.LDAP_GROUP_BASE`

Sets the suffix to append to the group RDN (e.g. `cn=group1`) to construct the DN e.g. `"ou=Group, " + LDAP_BASE`

Temporary Token Authentication

`tardis.tardis_portal.auth.token_auth`

To use token authentication, you'll need to specify the following `settings.py`

`'tardis.tardis_portal.auth.token_auth.TokenGroupProvider',`

`TOKEN_EXPIRY_DAYS = 30`

`TOKEN_LENGTH = 30`

`TOKEN_USERNAME = 'tokenuser'`

and create a user with

`bin/django createtokenuser`

Cleaning up

`bin/django cleanuptokens`

It is recommended that you schedule regular purging of expired tokens. Set a cronjob to run `bin/django cleanuptokens`

Expiry

Token auth works by hijacking the group provider system.

MyTardis groups are calculated and cached when a user logs in.

This means that if a session is active, and a token becomes invalid (either through deletion or expiry) that access will still be granted. To mitigate this, when a token user logs in, an explicit expiry is set on their session - the earlier of 4am the next day, or the session expiry date (the end of the day)

This forces the user to attempt to log in again, and be denied access.

- `tardis.tardis_portal.auth.ip_auth`

The `tardis.tardis_portal.auth package` module contains the authentication specific code.

11.2.3 Filter Setup

With the `USE_FILTERS` option set to True in settings, filters will be called once a file object has been verified.

Filters allow post-processing of uploaded files and can be used to extract metadata from file headers and/or generate thumbnail images.

The DataFileObject's verify method submits a task called "mytardis.apply_filters" to the message broker (RabbitMQ).

This task can be picked up by the "mytardis-filters" microservice: <https://github.com/mytardis/mytardis-filters> or by your own custom microservice.

11.2.4 Database

Initialising

When creating a new database the `migrate` command will need to be called to initialise the schema and insert the initial data fixtures.

Usage

```
python manage.py migrate
```

Migrating

Some of the upgrades to MyTardis will require that the database schema be upgraded to match the internal data model. The `migrate` command migrates data from old database schemas to the current one. It detects which version of the database you are currently running and will automatically migrate to the current version.

In certain cases it is also necessary to update the permissions table.

Usage

```
python manage.py migrate
```

If the model changes require it, run:

```
python manage.py update_permissions
```

creating superuser

After success of database initialization or migration, please use a command line utility called `createsuperuser` to create an administrator account using the admin site which is hooked to the URL `/admin/`.

Usage

```
python manage.py createsuperuser
```

Backup

Previous versions of MyTardis included a `backupdb` management command but it has been removed in 4.0. Please use the recommended backup tool for your database engine, e.g. `pg_dump` or `mysqldump`.

11.2.5 Schema and Parameter Sets

MyTardis stores metadata as *Parameters*, which are grouped in to *Parameter Sets*, which are defined by a *Schema*.

Managing Schema

Schema are managed through the Django administrative interface. The administrative interface is normally accesible from a link similar to:

```
http://domain.com:8000/admin/
```

Selecting “Schemas” in the adminstrative interface will display a list of the installed schemas. Clicking on a schema displays the editor for that schema.

Schema definitions are the combination of two tables, *Schema* and *ParameterName*.

The *Schema* fields are:

Namespace The namespace uniquely identifies the schema. When exporting an experiment as a METS file the namespace is used as an XML Namespace, and thus must follow the XML standard, i.e. in the form of a URL.

The MyTardis naming convention is:

```
http://domain.com/localidentifiers/schemaname/version
```

Name The display name of the schema.

Type Experiment, Dataset or Datafile.

Subtype Used to group and identify schema for forms based searching.

The *ParameterName* fields are:

Schema The namespace of the schema which this parameter belongs to.

Name The identifier used to ingest parameters.

Full Name The display name of the parameter.

Units The display name of the units for numerical values.

Data Type One of:

- Numeric
- String
- Longstring
- URL
- Filename
- Datetime
- Link

Strings use the input field widget for editing, while longstrings use a textarea widget.

Immutable If true, no user editing of the parameter is allowed, regardless of access.

Comparison Type The type of search to be performed with Forms Based Search. Not used by Advanced Search.

Is Searchable Flag whether this parameter is searchable.

Choices If defined, a drop down list of values is displayed.

Order The display order of the parameters within the schema. Sorting is by Order, then alphabetically.

11.2.6 Setting Up Search

Tardis comes with a single search option which provides users with a search field that returns a list of matching Experiments, Datasets and Datafiles.

The single search box uses Elasticsearch, and Django Elasticsearch DSL library that allows indexing of django models in elasticsearch, and accordingly requires some setup. The single search box is disabled by default.

Setting up Elasticsearch

Elasticsearch doesn't work out of the box with MyTardis. It is not currently installed with pip and requires a number of manual steps to get working.

Elasticsearch can be found here: <https://www.elastic.co/products/elasticsearch>

The following are a very simple list of steps that will get everything up and running. It is advisable to follow up with the person responsible for overseeing security policy at your home institution to see if any extra setup is necessary.

Django Configuration

Enabling Single Search

A list of default settings for Single Search are already in `default_settings.py` in the MyTardis repository. Single search is enabled by setting the `SINGLE_SEARCH_ENABLED` option to True.

MyTardis comes with a search app that allows indexing Experiments, Dataset and Datafile models and also provides view and api to perform elasticsearch query on these models. This can be enabled by adding '`tardis.apps.search`' to the list of installed apps.

Other settings are shown below:

ELASTICSEARCH_DSL Settings

The default value is

```
INSTALLED_APPS += ('django_elasticsearch_dsl', 'tardis.apps.search',)
ELASTICSEARCH_DSL = {
 'default': {
 'hosts': 'http://localhost:9200'
 },
}
ELASTICSEARCH_DSL_INDEX_SETTINGS = {
 'number_of_shards': 1
}
```

Updating Indexes

Once Elasticsearch is set up, and Single Search is enabled (i.e. the `SINGLE_SEARCH_ENABLED` option in settings is set to True) Elasticsearch DSL will automatically register the addition of and changes to models and reflect these in the search index. That is, as soon as a new instance of a model is added to the database, or changes are made to an existing instance, these changes will be searchable.

If you're adding search to an existing deployment of Django then you'll need to manually trigger a rebuild of the indexes (automatic indexing only happens through signals when models are added or changed).

Elasticsearch DSL registers a number of management commands with the Django framework, these commands can be listed by running the following command

```
python manage.py search_index --help
```

the important one here being the `-rebuild` command. To rebuild, navigate to your checkout and call the following command

```
python manage.py search_index --rebuild
```

Elasticsearch DSL will then ask you to confirm your decision (Note: Rebuilding will destroy your existing indexes, and will take a while for large datasets, so be sure), and then start rebuilding.

11.2.7 Storage Options and Architecture in MyTardis

Database layout for storage

The storage for each DataFile is configured individually. A “way to store data” is called StorageBox. Each file has one or many related DataFileObjects, which link a DataFile with a StorageBox. A DataFile can have several copies stored in different StorageBoxes via several DataFileObjects.

StorageBoxes

StorageBoxes contain all the information needed to store a file except an id unique to the file and storagebox.

Each StorageBox points to a class that implements the Django storage API via a python module path as string.

Optional instantiation parameters for each StorageBox can be stored in StorageBoxOptions. These are used as parameters to the storage class set in the `django_storage_class` attribute of a StorageBox

These parameters are string types by default. However, by setting the optional parameter `value_type` to '`pickle`', any pickleable object can be stored here and hence used for instantiation of the storage class.

Optional classification and other metadata can be stored in `StorageBoxAttributes`.

A special case is where someone registers a file and wants to put it into location themselves but needs to be given the place to put it (via the API). Such situation can only be resolved with `StorageBoxes` that implement the "`build_save_location`" function. Such `StorageBoxes` need to have a `StorageBoxAttribute` with key "`staging`" and value "`True`".

DataFiles

`DataFiles` are the logical representation of the file. They contain information about the name, size, checksum, dates etc.

DataFileObjects

`DataFileObjects` point to the `DataFile` they belong to and the `StorageBox` they reside in. They also have an identifier that the `StorageBox` uses to find the actual file. `DataFileObjects` also have a date, and a state-flag.

Available backends

Django storage API compatible backends are available for example at <https://github.com/jschneier/django-storages>

We have tested the following backends with MyTardis:

- File on disk or any other system mounted storage
- SFTP
- SWIFT Object Storage

Documented backends

S3 compatible storage

S3 and S3 compatible storage backends are supported by the `django-storages` package.

The `django-storages` package is now included in MyTardis's `requirements-base.txt`

It can be used to configure an S3 storage box, or it can be used to store static assets in S3, as described at <https://django-storages.readthedocs.io/en/latest/backends/amazon-S3.html>

Configuration

The following options can be set as `StorageBoxOption` on your S3 storage box or system wide in your Django settings (a default of * labels mandatory settings):

StorageBoxOption	Django Setting	Default
access_key	AWS_S3_ACCESS_KEY_ID	*
	AWS_ACCESS_KEY_ID	
secret_key	AWS_S3_SECRET_ACCESS_KEY	
	AWS_SECRET_ACCESS_KEY	
file_overwrite	AWS_S3_FILE_OVERWRITE	True
headers	AWS_HEADERS	{}
bucket_name	AWS_STORAGE_BUCKET_NAME	
auto_create_bucket	AWS_AUTO_CREATE_BUCKET	False
default_acl	AWS_DEFAULT_ACL	public-read
bucket_acl	AWS_BUCKET_ACL	default_acl
querystring_auth	AWS_QUERYSTRING_AUTH	True
querystring_expire	AWS_QUERYSTRING_EXPIRE	600
reduced_redundancy	AWS_REDUCED_REDUNDANCY	
location	AWS_LOCATION	''
encryption	AWS_S3_ENCRYPTION	False
custom_domain	AWS_S3_CUSTOM_DOMAIN	None
calling_format	AWS_S3_CALLING_FORMAT	SubdomainCallingFormat()
secure_urls	AWS_S3_SECURE_URLS	True
file_name_charset	AWS_S3_FILE_NAME_CHARSET	SET8
gzip	AWS_IS_GZIPPED	False
preload_metadata	AWS_PRELOAD_METADATA	False
gzip_content_types	GZIP_CONTENT_TYPES	('text/css', 'text/javascript', 'application/javascript', 'application/x-javascript', 'image/svg+xml')
url_protocol	AWS_S3_URL_PROTOCOL	http:
host	AWS_S3_HOST	S3Connection.DefaultHost
use_ssl	AWS_S3_USE_SSL	True
port	AWS_S3_PORT	None
proxy	AWS_S3_PROXY_HOST	None
proxy_port	AWS_S3_PROXY_PORT	None
The max amount of memory a returned file can take up before being rolled over into a temporary file on disk. Default is 0: Do not roll over.		
max_memory_size	AWS_S3_MAX_MEMORY_SIZE	

Appendix: Conversion of ‘Replicas’

Replicas used to be the method of file storage abstraction in MyTardis versions 3.x. The StorageBoxes replace this. For pain-free upgrading, a conversion has been included with the database migrations that works as follows:

All ‘Locations’ that are local are converted to default (folder on disk) StorageBoxes. All ‘Locations’ that are not local are converted to dummy ‘link only’ StorageBoxes with the corresponding name. These can be upgraded manually to a StorageBox with an appropriate backend after the migration has taken place.

Max size is set to size of disk, hence for multiple locations on the same disk this number provides no protection. This also should be set to reasonable values manually after the migration.

Each ‘Replica’ of a file will be converted to a DataFileObject pointing to the relevant StorageBox.

All files are manually reverified, so that unverified entries can be checked for errors.

11.2.8 Facility Overview

Introduction

The Facility Overview included with MyTardis allows facility administrators to monitor the output of connected instruments, highlighting unverified files, dataset size, file counts and file listings.

Setup

In order for datasets to appear in the Facility Overview, each dataset must be associated with an Instrument, which is itself associated with a Facility. The Facility object will reference a facility administrator's group, members of which may view the Facility Overview.

The facility managers, facility manager groups, facilities and instruments may be configured via the django admin interface. MyData, the desktop uploader client for the MyTardis server, can be configured to assign the appropriate instrument to uploaded datasets at the point of ingestion.

It should be noted that the dataset visibility within the facility overview is limited to dataset and datafile listings only. Access to the experiment and dataset views, as well as raw data, is still controlled via the [ACL framework](#).

Usage

Members of the facility manager groups for one or more facilities will see the “Facility Overview” menu item in the MyTardis web portal. After opening the facility overview, a list of recently ingested datasets will be displayed from the facility being managed. If a user manages multiple facilities, a blue drop-down selector will also appear on the right-hand side of the page. As the facility overview is designed to give a snapshot of recently uploaded datasets, older data is not immediately accessible; MyTardis’ [search feature](#) is better suited to this.

In addition to simply listing the most recent datasets, the datasets can be grouped by instrument or by owner, and filtered by username, experiment name and instrument name. Note that while filters are active, it may appear as though no new pages are loaded by clicking “Load more”, since the additional datasets fetched from the server might not match the active filters.

11.2.9 Task Priorities

Overview

From v4.1.0, MyTardis assumes the use of RabbitMQ as its message broker, and instructs Celery to create a “celery” queue with task priorities enabled. The queue’s maximum priority is set to 10 in `tardis/default_settings/celery_settings.py` which is used when setting up the Celery app in `tardis/celery.py`:

```
tardis/default_settings/celery_settings.py
-----
...
MAX_TASK_PRIORITY = 10
DEFAULT_TASK_PRIORITY = 5
DEFAULT_EMAIL_TASK_PRIORITY = 10

CELERY_DEFAULT_QUEUE = 'celery'
# The 'x-max-priority' argument will only be respected by the RabbitMQ broker,
# which is the recommended broker for MyTardis:
CELERY_QUEUES = (
 Queue('celery', Exchange('celery'),
 routing_key='celery',
 queue_arguments={'x-max-priority': MAX_TASK_PRIORITY}),
)
tardis/celery.py
-----
...
tardis_app = Celery('tardis')
tardis_app.config_from_object('django.conf:settings')
...
```

Celery's `apply_async` method's `shadow` argument is used to annotate storage box related task names with the location (storage box name) which they are running in, e.g. `dfo_verify` becomes `dfo_verify location:default-storage`:

```
tardis/tardis_portal/tasks.py
-----
...
def verify_dfos(**kwargs):
 ...
 for dfo in dfos_to_verify:
 kwargs['priority'] = dfo.priority
 kwargs['shadow'] = 'dfo_verify location:%s' % dfo.storage_box.name
 dfo_verify.apply_async(args=[dfo.id], **kwargs)
...
```

Monitoring

We can confirm that the `x-max-priority` argument was supplied when creating the queue by running `rabbitmqctl report` on our RabbitMQ server:

```
$ sudo rabbitmqctl report | grep 'x-max-priority'
...
Listing queues for vhost mytardis ...
name durable auto_delete arguments ...
...
celery true false [{"x-max-priority":10}] ...
```

We can list the tasks currently running (and observe their priorities) by running `celery inspect active` from one of our Celery nodes:

```
(mytardis) mytardis@celery0 ~/mytardis$ DJANGO_SETTINGS_MODULE=tardis.settings celery_
→-A tardis.celery.tardis_app inspect active
-> celery@allqueues.celery0: OK
```

(continues on next page)

(continued from previous page)

```

 * {u'args': u'[32933203]', u'time_start': 1548368931.7151582, u'name': u'dfo_
 ↵verify location:default-storage',
 u'delivery_info': {u'priority': 5, u'redelivered': False, u'routing_key': u
 ↵'celery', u'exchange': u''},
 u'hostname': u'celery@allqueues.celery0', u'acknowledged': False, u'kwargs': u'
 ↵{}',
 u'type': u'tardis_portal.dfo.verify', u'id': u'50c80b84-5d64-44c7-a6d4-
 ↵c551b6d14e22', u'worker_pid': 3730}
-> celery@allqueues.celery2: OK
  - empty -
...
-> celery@allqueues.celery7: OK
  * {u'args': u'[30476811]', u'time_start': 1548368924.2799926, u'name': u'dfo_
 ↵verify location:default-storage',
 u'delivery_info': {u'priority': 5, u'redelivered': False, u'routing_key': u
 ↵'celery', u'exchange': u''},
 u'hostname': u'celery@allqueues.celery7', u'acknowledged': False, u'kwargs': u'
 ↵{}',
 u'type': u'tardis_portal.dfo.verify', u'id': u'de7d0fe1-f386-4937-af7f-
 ↵a693e7630fb5', u'worker_pid': 9051}
...
-> celery@allqueues.celery14: OK
  * {u'args': u'[289]', u'time_start': 1548368427.9639463, u'name': u'sbox_cache_
 ↵files location:big-data1',
 u'delivery_info': {u'priority': 4, u'redelivered': False, u'routing_key': u
 ↵'celery', u'exchange': u''},
 u'hostname': u'celery@allqueues.celery14', u'acknowledged': False, u'kwargs': u'
 ↵{}',
 u'type': u'tardis_portal.storage_box.cache_files', u'id': u'8767709f-ae98-4735-
 ↵9d29-21bb5b13e230', u'worker_pid': 15906}

```

Notice that most tasks have the default priority of 5 (defined in `tardis/default_settings/celery_settings.py` as `DEFAULT_TASK_PRIORITY`) and that the task operating on a file from the `big-data1` storage boxes has a lower priority of 4.

Default priorities for storage boxes can be configured via StorageBox Attributes. We can check which storage boxes have priorities specified in the Django shell as follows:

```
(mytardis) mytardis@celery0:~/mytardis$ ./manage.py shell_plus

>>> StorageBoxAttribute.objects.filter(key='priority')
<QuerySet [<StorageBoxAttribute: big-data1> priority: 4>, <StorageBoxAttribute: big-
 ↵data2> priority: 4>]>
```

So in the example above, explicit priorities are only set for the “big-data1” and “big-data2” storage boxes.

Common Problems and Solutions

Celery workers time out when running `celery inspect active`

When running `celery inspect active` sometimes you will see this error:

```
Error: No nodes replied within time constraint.
```

Usually, running `celery inspect active` again will resolve the problem, i.e. it will just work without error on subsequent attempts.

If desired, you can specify a `timeout` e.g. `timeout 10` but usually running `celery inspect active` again does the trick.

Non-priority queue already exists

If an attempt to submit a task to the queue (with `apply_async`) triggers an error like this:

```
PreconditionFailed: Queue.declare: (406) PRECONDITION_FAILED - inequivalent arg 'x-max-priority' for queue 'celery' in vhost '/': received the value '10' of type 'signedint' but current is none
```

This means that the MyTardis process attempting to submit the task is expecting the queue to have the `x-max-priority` argument, but it doesn't have that argument (see `rabbitmqctl report` above).

In this case, you can delete the `celery` queue, and allow Celery to recreate it with the `x-max-priority` argument:

```
(mytardis) mytardis@celery0 ~/mytardis$ DJANGO_SETTINGS_MODULE=tardis.settings celery -A tardis.celery.tardis_app amqp queue.delete celery
```

11.3 Development

11.3.1 Architecture

This page describes the architecture of MyTardis.

MyTardis is built on the Django web framework, which itself is built on Python, thus MyTardis follows the architectural model of Django.

Component Architecture

Web Server MyTardis is typically deployed with the standard `Nginx + Gunicorn + Django + Python` stack.

RDBMS Ideally, use PostgreSQL. MySQL or MariaDB may be usable but it is not as well tested.

Data Storage Local disk, network mounted disks as well as S3 and SFTP are supported.

Ingestion Ingestion is normally site specific. A desktop application is available (MyData).

Functional Architecture

MyTardis follows the standard Django architecture.

The major functional modules in MyTardis are:

API A RESTful API provides anonymous and authenticated access to most of the stored data.

Auth Authentication and Authorisation.

Download Data download functionality.

Filters Processing of metadata as data is uploaded, e.g. extract EXIF metadata from JPEG files.

Management Additional commands for the Django CLI. The backup utility is implemented as a Django command.

Migrations Database migration code.

Publish RIF-CS metadata publication.

Search Provides a searchable and authorisation enabled index for quickly finding data.

SFTP server Provides read access to data in MyTardis via the SFTP protocol

Information on the individual modules is available from the modindex.

Scalability Model

At the component / module level, performance and Scalability within MyTardis is achieved by:

- Allowing long lived or compute intensive operations to be hosted on separate machines from the main web server.
 - E.g. by running multiple web servers and sending long lived operations, such as ingestion, to a server reserved for such operations.
- Performance and Scalability of the database is achieved by a combination of 1) optimising the SQL requests issued by MyTardis, and 2) database specific scalability, please refer to the appropriate database documentation.
- Performance and Scalability of the web server is provided through the normal mechanisms for nginx / wsgi hosted python applications, e,g,:
 - Increasing individual Server capability
 - * Individual Server performance / utilization may be managed by controlling the number of python (django) processes active at any one time.
 - Deploying multiple web servers
 - * Multiple web servers may be deployed using standard mechanisms, e.g. load balancers. State (session) information is distributed using Django's standard session model.
- The Data Archive is a normal file system, e.g. NFS, SAMBA, etc., with performance and scalability dependent on the implementation and deployment.
- Extraction and formatting of metadata for ingestion is up to the client and may be distributed across any number of machines.

SQL Scalability Notes

The datafileparameter table is expected to be the single largest table by an order of magnitude, in the hundreds of millions of records (at the Australian Synchrotron).

For Postgres, this will probably be addressed by table partitioning. In this case using a date field to partition is often recommended. Dates may be introduced as part of the support for annotations, raw data, versioned data and derived data.

Persistance and Data Architecture

Django provides an Object-Relational-Model that maps Django Models to the underlying relational database.

The Django Models are defined in `tardis.tardis_portal.models`.

Security Model

Authentication

Access to data catalogued by MyTardis may be either public, i.e. anonymous access allowed, or private, requiring authentication. The Authentication Framework is documented in [ref-authframework](#).

Authorisation

MyTardis includes an extensible authorisation engine, documented in [ref-authframework](#) and [Authorisation Framework](#).

Class Diagram

Unless the application has a very rich business model (which MyTardis does not), a class diagram doesn't convey much information in Django applications (it ends up being a flat list of classes). To understand the context in which the MyTardis classes are created, please refer to the Django documentation, <http://docs.djangoproject.com/> on the responsibilities of models, views, managers and templates.

Source Code

This section describes the top level layout of the source code in the [GitHub](#) repository.

- docs
 - MyTardis User and Administrative documentation
- tardis
 - apps
 - * **Contains all the optional functionality and installation specific** functionality. Examples include the optional ANDS Register (ands_register) and Related Info (related_info) tabs, and the ANSTO (mecat-ansto) and Australian Synchrotron (mecat-as) installation specific modules.
 - * **Some applications are part of the main code base, others can be added** at installation time.
 - search
 - * Search related code
 - tardis_portal
 - * This is the main django application that contains most of the core MyTardis functionality

11.3.2 Authorisation Framework

Django Authorisation

Django has a built-in authorisation/permission mechanism that is in use by default. It is enabled in MyTardis in `default_settings.py` together with the custom object level permission framework described below.

```
AUTHENTICATION_BACKENDS = (
 'django.contrib.auth.backends.ModelBackend',
 'tardis.tardis_portal.auth.authorisation.ACIAwareBackend',
)
```

The Django default permissions are automatically available for each Model. The verbs are add, change, delete, and they can be queried on the user object as follows:

```
user.has_perm('tardis_portal.add_experiment')
user.has_perm('tardis_portal.add_dataset')
user.has_perm('tardis_portal.change_experiment')
user.has_perm('tardis_portal.delete_datasetparameterset')
```

There is a function in `tardis.tardis_portal.auth.authservice` called `_set_user_from_dict` that adds the following permissions for each new user created using custom methods:

```
'add_experiment'
'change_experiment'
'change_group'
'change_userauthentication'
'change_experimentacl'
```

These permissions apply in general and are augmented by ACLs

Object Level Permissions and Access Control Lists

The main purpose of the ACL system is to manage per experiment permissions. The architecture allows for future expansion to more fine grained permission management. However, at this stage only the Experiment level is supported by the user interface.

Permissions are applied with a few predefined roles:

read read permission allows individuals and groups access to view an experiment.

write write permissions cover addition of new datasets and datafiles and also deletion of datafile.

delete delete permission allows deletion of datasets and experiments.

Roles are applied through the web using the *Control Panel* and can be applied to either users or groups.

To make an experiment public requires an explicit publish action.

The ACL permissions can be queried on the user object just like standard permissions, however, with the addition of the object in question:

```
user.has_perm('tardis_acls.change_experiment', experiment)
```

Verbs currently available are change, view, delete, owns, share.

The translation of ACLs to `has_perm` verbs is defined in a function in `tardis.tardis_portal.auth.authorisation`.

To allow for querying on any object related to experiments, extra logic was added to some of the models. To support the logic, in addition to ACLs, `has_perm` calls model functions named `_has_VERB_perm`, which allows model-specific permission logic.

The current policy is that if those functions return True or False then that result is returned without further checking. If they return an object, permissions will be checked for this object thereby allowing delegation.

11.3.3 RESTful API for MyTardis

The data and metadata stored in MyTardis instances is made accessible through a RESTful API.

Not all functionality has been exposed via the API at this time. This documentation reflects what is available and tested.

The API version v1 is built on the Tastypie framework.

The RESTful API can also be explored via the automatically generated Swagger documentation at <http://mytardis-example.com/api/v1/swagger/>.

See swagger.io for details on the Swagger standard.

API accessible models

- Experiment
- ExperimentParameterSet
- ExperimentParameter
-
- Dataset
- DatasetParameterSet
- DatasetParameter
-
- DataFile
- DatafileParameterSet
- DatafileParameter
-
- StorageBox
- StorageBoxOption
- StorageBoxAttribute
-
- Schema
- ParameterName
-
- User
- Group
-
- Facility
- Instrument
-
- ObjectACL

Authentication

Currently implemented are Basic Auth, to be used via HTTPS only, and SessionAuth which queries Django sessions. Due to our desire to provide information to users without any login, eg. for public data, the Basic Auth mechanism is slightly non-standard.

The standard sends an anonymous request, awaits a WWW-Authenticate header, then sends authentication credentials. Instead, this API sends public data for anonymous requests.

Using `curl` or the `requests` library this poses no problem. However, using `urllib2` or web browser without a Django session is not going to work out of the box.

Here is a snippet (found here: <http://stackoverflow.com/questions/4628610/does-urllib2-support-preemptive-authentication-authentication>) that makes `urllib2` work, should you want to use this library:

```
class PreemptiveBasicAuthHandler(urllib2.BaseHandler):

 def __init__(self, password_mgr=None):
 if password_mgr is None:
 password_mgr = urllib2.HTTPPasswordMgrWithDefaultRealm()
 self.passwd = password_mgr
 self.add_password = self.passwd.add_password

 def http_request(self, req):
 uri = req.get_full_url()
 user, pw = self.passwd.find_user_password(None, uri)
 if pw is None:
 return req

 raw = "%s:%s" % (user, pw)
 auth = 'Basic %s' % base64.b64encode(raw).strip()
 req.add_unredirected_header('Authorization', auth)
 return req

auth_handler = PreemptiveBasicAuthHandler()
auth_handler.add_password(realme=None,
 uri=url,
 user='mytardis',
 passwd='mytardis')
opener = urllib2.build_opener(auth_handler)
# ...and install it globally so it can be used with urlopen.
urllib2.install_opener(opener)
```

Querying the database (GET)

All endpoints support querying lists and individual records via GET requests. Some support more complex queries via GET parameters as well.

Creating objects, adding files (POST)

The creation of Experiments, Datasets and Dataset_Files via POSTs with the option to include metadata/parametersets has been implemented and tested.

The following examples demonstrate how to go about it.

In all except the file attachment case the POST data should be a JSON string, the Content-Type header needs to be set to application/json and the Accept header as well. Other response formats may be made available in the future.

In all cases the URI of the created object is returned in the Location header of the response.

Experiments

Example JSON input

```
{  
 "title": "API-created Experiment #1",  
 "description": "Wow, all automatic!",  
 "institution_name": "Monash University",  
 "parameter_sets": [  
 {  
 "schema": "http://institution.com/my/schema",  
 "parameters": [  
 {  
 "name": "important_parameter_1",  
 "value": "Test16"  
 },  
 {  
 "name": "important_parameter_3",  
 "value": "57.136"  
 }  
 ]  
 },  
 {  
 "schema": "http://company.com/some/other/schema",  
 "parameters": [  
 {  
 "name": "meaningful_name",  
 "value": "Test17"  
 },  
 {  
 "name": "meaningless_name",  
 "value": "1234"  
 }  
 ]  
 }  
 ]  
}
```

This creates an experiment with two parametersets with two parameters each.

Alternative to Schema namespaces and Parameter names, you can also specify the URIs to each. Until the querying of Schemas and Parameters is documented this is discouraged.

Datasets

Example JSON input:

```
{  
 "description": "API-created Dataset",  
 "experiments": [  
 {  
 "id": "1234567890",  
 "label": "Experiment 1"  
 },  
 {  
 "id": "9876543210",  
 "label": "Experiment 2"  
 }  
 ]  
}
```

(continues on next page)

(continued from previous page)

```

"/api/v1/experiment/1/",
"/api/v1/experiment/2/"
],
"immutable": false,
"parameter_sets": [
{
  "parameters": [
 {
 "name": "obscure-instrument-setting-52",
 "value": "awesome dataset api POST"
 },
 {
 "name": "temperature",
 "value": "301"
 }
  ],
  "schema": "http://datasets.com/need/schemas/too"
},
{
  "parameters": [
 {
 "name": "someotherparameter",
 "value": "some other value"
 }
  ],
  "schema": "http://better-datasets.com/offers/better/schemas"
}
]
}

```

DataFiles

There are three ways to add a file to MyTardis via the API.

Via multipart form POST

This works for single files at the moment.

The key is to send a multipart-form instead of ‘application/json’. This can be accomplished with the requests library as shown in the following example.

To use requests you need to install it first, eg. pip install requests.

Also, for this to work, the POST data needs to be sent with the JSON string called ‘json_data’ and the file called ‘attached_file’.

Example JSON input:

```
{
  "dataset": "/api/v1/dataset/1/",
  "filename": "mytestfile.txt",
  "md5sum": "c858d6319609d6db3c091b09783c479c",
  "size": "12",
  "mimetype": "text/plain",
  "parameter_sets": []
}
```

(continues on next page)

(continued from previous page)

```
"schema": "http://datafileshop.com/fileinfo/v1",
"parameters": [
 {
 "name": "fileparameter1",
 "value": "123"
 },
 {
 "name": "fileparameter2",
 "value": "1234"
 }
]
}
```

Example requests script:

```
import requests
from requests.auth import HTTPBasicAuth

url = "http://localhost:8000/api/v1/dataset_file/"
headers = {'Accept': 'application/json'}
response = requests.post(url, data={"json_data": data}, headers=headers,
 files={'attached_file': open(filename, 'rb')},
 auth=HTTPBasicAuth(username, password)
)
```

Via staging location

Another way to add a file is to create the database entry first without providing a storage location. This will return back a location on the server that you are assumed to have access to. Once the file appears there, for example when you copy it there, it will be moved to its permanent storage location managed by MyTardis.

The full file path that you should copy/move the file to is returned as the content of the response.

Example JSON input:

```
{
 "dataset": "/api/v1/dataset/1/",
 "filename": "mytestfile.txt",
 "md5sum": "c858d6319609d6db3c091b09783c479c",
 "size": "12",
 "mimetype": "text/plain",
 "parameter_sets": [
 {
 "schema": "http://datafileshop.com/fileinfo/v1",
 "parameters": [
 {
 "name": "fileparameter1",
 "value": "123"
 },
 {
 "name": "fileparameter2",
 "value": "1234"
 }
 ]
 }
 ]
}
```

Via shared permanent storage location

This method assumes that there exists a storage that is shared between MyTardis and you. The registered file will remain in this location.

For this to work you need to get a Location (internal MyTardis settings) name to submit with your metadata.

Examples JSON:

```
{
 "dataset": "/api/v1/dataset/1/",
 "filename": "mytestfile.txt",
 "md5sum": "c858d6319609d6db3c091b09783c479c",
 "size": "12",
 "mimetype": "text/plain",
 "replicas": [
 {
 "url": "mytestfile.txt",
 "location": "local",
 "protocol": "file"
 }
 ],
 "parameter_sets": [
 {
 "schema": "http://datafileshop.com/fileinfo/2",
 "parameters": [
 {
 "name": "fileparameter1",
 "value": "123"
 },
 {
 "name": "fileparameter2",
 "value": "123"
 }
 ]
 }
 ]
}
```

urllib2 POST example script

Replace MODEL with one of the available model names in lower case. data is the JSON as a string.

```
import urllib2
url = "http://localhost:8000/api/v1/MODEL/"
headers = {'Accept': 'application/json',
 'Content-Type': 'application/json'}
auth_handler = urllib2.HTTPBasicAuthHandler()
auth_handler.add_password(realms="django-tastypie",
 uri=url,
 user=username,
 passwd=password)
opener = urllib2.build_opener(auth_handler)
urllib2.install_opener(opener)
myrequest = urllib2.Request(url=url, data=data,
 headers=headers)
myrequest.get_method = lambda: 'POST'
output = "error"
output = urllib2.urlopen(myrequest)
print output.headers["Location"]
```

11.3.4 Tests

Running the Test Suite

Run this command to run the unit tests:

```
./test.py
```

If you want to specify any options or specific tests to run, the test argument is required first:

```
./test.py test --some-argument
```

You can choose to run the test suite with different options (e.g. with coverage, with different verbosity, etc.). To see the full list of options, run the same command with the `--help` flag.

Running Individual Unit Tests

The unit tests reside in the `tardis/tardis_portal/tests` directory. To run the unit tests individually, you can use this command:

```
./test.py test <test_module_name_here>
```

Note that the test module name argument should be the relative file path with “.” as folder separator. For example, if you want to run the test “`test_authentication.py`”, then your command to execute this test would be:

```
./test.py test tardis.tardis_portal.tests.test_authentication
```

Other options

You can choose to include different options when running the unit tests (e.g. run in verbose mode, print out a traceback, etc.). Run the `test` or `django test` command with `--help` flag to see the full list of options:

```
./test.py test --help
```

Running BDD tests

To run BDD (Behaviour Driven Development) tests with the default settings and headless Chrome, download Chromedriver from <http://chromedriver.chromium.org/downloads> and make it available in your PATH (e.g. in `/usr/local/bin/`) and run:

```
./test.py behave
```

Running QUnit tests

The QUnit tests reside in the `js_tests/` directory.

`package.json` contains `devDependencies` required for running these tests.

Running `npm install` will install everything you need, whereas `npm install --production` will skip the `devDependencies`.

You can run the QUnit tests with:

```
npm test
```

Or by running a web server:

```
python -m SimpleHTTPServer
```

and opening http://127.0.0.1:8000/js_tests/tests.html in your browser.

11.3.5 tardis

tardis package

Subpackages

tardis.analytics package

Submodules

tardis.analytics.apps module

```
class tardis.analytics.apps.AnalyticsConfig(app_name, app_module)
 Bases: django.apps.config.AppConfig
 name = 'tardis.analytics'
 verbose_name = 'Analytics framework'
```

tardis.analytics.ga module

Google analytics tracking

```
tardis.analytics.ga.track_download(label, session_id, ip, user, total_size=None,
 num_files=None, ua=None)
tardis.analytics.ga.track_login(label, session_id, ip, user)
tardis.analytics.ga.track_logout(label, session_id, ip, user)
```

tardis.analytics.tracker module

Generic tracking and analytics interface Supports Google Analytics through ga.py, others may follow

```
class tardis.analytics.tracker.IteratorTracker(iterator, tracker_data=None)
 Bases: object
```

wraps file iterator to track successful and incomplete downloads

```
close()
next()
```

```
tardis.analytics.tracker.service = <module 'tardis.analytics.ga' from '/home/docs/checkouts...
```

This can become a setting to other service in the future

Module contents

tardis.apps package

Subpackages

tardis.apps.deep_storage_download_mapper package

Submodules

tardis.apps.deep_storage_download_mapper.mapper module

File mapper that works for files stored in deep directory structures. It recreates the structure as stored in the datafile directory

```
tardis.apps.deep_storage_download_mapper.mapper.deep_storage_mapper(obj,  
root-  
dir=None)
```

If rootdir is None, just return a filesystem-safe representation of the object, e.g. “DatasetDescription_123” or “strange %2F filename.txt”

For now, only DataFiles are supported when rootdir is not None.

Parameters

- **obj** (`DataFile`, `Dataset` or `Experiment`) – The model instance (DataFile, Dataset or Experiment) to generate a path for.
- **rootdir** (`basestring`) – The top-level directory name, or None

Returns Filesystem-safe path for the object in the archive or SFTP view.

Return type basestring

Raises

- `Exception` –
- `NotImplementedError` –

```
tardis.apps.deep_storage_download_mapper.mapper.encode_if_py2(string)
```

UTF-8 encode string if necessary for Python 2.7.

If we get a unicode string in Python 2.7, e.g. u’unicode’, we encode it as UTF-8 before URL quoting it.

We use “six.text_type” rather than “unicode” to check the string type in Python 2.7, to avoid getting an undefined variable error when linting in Python 3.

In Python 3, it is not necessary to explicitly encode in UTF-8 before URL quoting, and attempting to combine a bytes-encoded string with a database ID in Python 3 using “%s_%d” % (b”foo”, 123) gives “b’foo’_123” instead of “foo_123”, so it’s best to avoid explicit encoding.

tardis.apps.deep_storage_download_mapper.urls module

Module contents

tardis.apps.dl_mapper_df_dir_only package

Submodules

tardis.apps.dl_mapper_df_dir_only.mapper module

File mapper that works for files stored in deep directory structures. It recreates the structure as stored in the datafile directory

```
tardis.apps.dl_mapper_df_dir_only.mapper.df_dir_only(datafile, rootdir)
```

tardis.apps.dl_mapper_df_dir_only.urls module

Module contents

tardis.apps.filepicker package

Submodules

tardis.apps.filepicker.filepicker_settings module

tardis.apps.filepicker.urls module

tardis.apps.filepicker.utils module

taken from https://raw.github.com/Filepicker/django-filepicker/master/django_filepicker/utils.py on 11 Apr 2013

```
class tardis.apps.filepicker.utils.FilepickerFile(url)
 Bases: object

 cleanup()
 Removes any downloaded objects and closes open files.

 filepicker_url_regex = <_sre.SRE_Pattern object>

 get_file()
 Downloads the file from filepicker.io and returns a Django File wrapper object
```

tardis.apps.filepicker.views module

Filepicker.io button view and upload handler

Module contents

tardis.apps.oaipmh package

Subpackages

tardis.apps.oaipmh.provider package

Submodules

tardis.apps.oaipmh.provider.base module

```
class tardis.apps.oaipmh.provider.base.BaseProvider(site)
Bases: oaipmh.interfaces.IOAI, object
```

A base provider which roughly implements the PyOAI interface for OAI-PMH servers.

Extend this if you're writing your own provider for a new type or a different metadata format.

```
getRecord(metadataPrefix, identifier)
```

Get a record for a metadataPrefix and identifier.

Parameters

- **metadataPrefix** (*string*) – identifies metadata set to retrieve
- **identifier** (*string*) –
 - repository-unique identifier of record

Raises

- **oaipmh.error.CannotDisseminateFormatError** – if metadataPrefix is unknown or not supported by identifier.
- **oaipmh.error.IdDoesNotExistError** – if identifier is unknown or illegal.

Returns a header, metadata, about tuple describing the record.

```
identify()
```

Retrieve information about the repository.

Returns an Identify object describing the repository.

```
listIdentifiers(metadataPrefix, set=None, from_=None, until=None)
```

Get a list of header information on records.

Parameters

- **metadataPrefix** (*string*) – identifies metadata set to retrieve
- **set** (*string*) – set identifier; only return headers in set
- **from** (*datetime*) – only retrieve headers from **from_** date forward (in naive UTC)
- **until** (*datetime*) – only retrieve headers with dates up to and including until date (in naive UTC)

Raises

- **error.CannotDisseminateFormatError** – if metadataPrefix is not supported by the repository.
- **error.NoSetHierarchyError** – if the repository does not support sets.

Returns an iterable of headers.

```
listMetadataFormats(identifier=None)
```

List metadata formats supported by repository or record.

Parameters **identifier** (*string*) – identify record for which we want to know all supported metadata formats. If absent, list all metadata formats supported by repository.

Raises

- **error.IdDoesNotExistError** – if record with identifier does not exist.

- **error.NoMetadataFormatsError** – if no formats are available for the indicated record.

Returns an iterable of metadataPrefix, schema, metadataNamespace tuples (each entry in the tuple is a string).

listRecords (*metadataPrefix*, *set=None*, *from_=None*, *until=None*)

Get a list of header, metadata and about information on records.

Parameters

- **metadataPrefix** (*string*) – identifies metadata set to retrieve
- **set** (*string*) – set identifier; only return records in set
- **from** (*datetime*) – only retrieve records from *from_* date forward (in naive UTC)
- **until** (*datetime*) – only retrieve records with dates up to and including *until* date (in naive UTC)

Raises

- **oaipmh.error.CannotDisseminateFormatError** – if metadataPrefix is not supported by the repository.
- **oaipmh.error.NoSetHierarchyError** – if the repository does not support sets.

Returns an iterable of header, metadata, about tuples.

listSets()

Get a list of sets in the repository.

Raises **error.NoSetHierarchyError** – if the repository does not support sets.

Returns an iterable of setSpec, setName tuples (strings).

writeMetadata (*element*, *metadata*)

Create XML elements under the given element, using the provided metadata.

Should avoid doing any model-lookups, as they should be done when creating the metadata.

Parameters

- **element** (*lxml.etree.Element*) – element to put all content under (as SubElements)
- **metadata** (*oaipmh.common.Metadata*) – metadata to turn into XML

Raises **NotImplementedError** – not implemented

tardis.apps.oaipmh.provider.experiment module

```
class tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider(site)
Bases: tardis.apps.oaipmh.provider.base.BaseProvider

NS_CC = 'http://www.tardis.edu.au/schemas/creativecommons/2011/05/17'

getRecord(metadataPrefix, identifier)
 Return record if we handle it.

static get_id(obj)

listIdentifiers(metadataPrefix, set=None, from_=None, until=None)
 Return identifiers in range, provided we handle this metadata prefix.
```

```
listRecords (metadataPrefix, set=None, from_=None, until=None)
 Return records in range, provided we handle this metadata prefix.

listSets()
 No support for sets.

class tardis.apps.oaipmh.provider.experiment.DcExperimentProvider (site)
 Bases: tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider

listMetadataFormats (identifier=None)
 Return metadata format if no identifier, or identifier is a valid experiment.

class tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider (site)
 Bases: tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider

class ExperimentWriter (root, metadata, site)

 write()
 writeRegistryObjectsWrapper()
 writeRelatedAuthor (element, obj, relation)
 writeRelatedInfo (element, obj)
 writeRelatedUser (element, obj, relation)
 writeSubject (element, obj)
 static get_rifcs_id (id_, site_=None)
 listMetadataFormats (identifier=None)
 Return metadata format if no identifier, or identifier is a valid experiment.

 static writeExperimentMetadata (element, metadata, site=None, writer=None)
 Wrapper around experiment writer.

 static writeUserMetadata (element, metadata, site=None)
```

Module contents

tardis.apps.oaipmh.tests package

Subpackages

tardis.apps.oaipmh.tests.provider package

Submodules

tardis.apps.oaipmh.tests.provider.test_base module

```
class tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.
```

```
testGetRecord()
 Default behaviour should be to not handle the identifier.

testIdentify()
 There can be only one provider that responds. By default, don't.

testListIdentifiers()
 By default a provider cannot handle the given metadata prefix.

testListMetadataFormats()
 By default a provider handles no metadata formats.

testListRecords()
 By default a provider cannot handle the given metadata prefix.

testListSets()
 By default a provider does not implement sets.
```

tardis.apps.oaipmh.tests.provider.test_experiment module

```
class tardis.apps.oaipmh.tests.provider.test_experiment.AbstractExperimentProviderTC
Bases: object

setUp()
tearDown()

testGetRecordHandlesInvalidIdentifiers()

testIdentify()
 There can be only one provider that responds. This one does not.

testListIdentifiers()

testListIdentifiersDoesNotHandleSets()

testListMetadataFormats()

testListSets()

class tardis.apps.oaipmh.tests.provider.test_experiment.DcExperimentProviderTestCase(method)
Bases: tardis.apps.oaipmh.tests.provider.test_experiment.
AbstractExperimentProviderTC, django.test.testcases.TestCase

testGetRecord()

testListRecords()

class tardis.apps.oaipmh.tests.provider.test_experiment.RifCsExperimentProviderTestCase(method)
Bases: tardis.apps.oaipmh.tests.provider.test_experiment.
AbstractExperimentProviderTC, django.test.testcases.TestCase

tearDown()
 Hook method for deconstructing the test fixture after testing it.

testGetRecord()

testListRecords()
```

Module contents

Submodules

tardis.apps.oaipmh.tests.test_oai module

```
class tardis.apps.oaipmh.tests.test_oai.EndpointTestCase(methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

testGetRecord()
testIdentify()
testListIdentifiers()
testListMetadataFormats()
testListRecords()
```

Module contents

Submodules

tardis.apps.oaipmh.models module

tardis.apps.oaipmh.server module

```
class tardis.apps.oaipmh.server.ProxyingMetadataRegistry(providers)
Bases: oaipmh.metadata.MetadataRegistry

A registry that only writes, and does so by proxying to Providers.

hasReader(metadata_prefix)
hasWriter(metadata_prefix)
readMetadata(metadata_prefix, element)
 Turn XML into metadata object.

 element - element to read in
 returns - metadata object

registerReader(metadata_prefix, reader)
registerWriter(metadata_prefix, writer)
writeMetadata(metadata_prefix, element, metadata)
 Write metadata as XML.

 element - ElementTree element to write under metadata - metadata object to write

class tardis.apps.oaipmh.server.ProxyingServer(providers)
Bases: oaipmh.interfaces.IOAI
```

getRecord(*metadataPrefix*, *identifier*)

Get a record for a metadataPrefix and identifier.

Raises

- **oaipmh.error.CannotDisseminateFormatError** – if no provider returns a result, but at least one provider responds with `oaipmh.error.CannotDisseminateFormatError` (meaning the identifier exists)
- **oaipmh.error.IdDoesNotExistError** – if all providers fail with `oaipmh.error.IdDoesNotExistError`

Returns first successful provider response

Return type response

identify()

Retrieve information about the repository.

Returns an `oaipmh.common.Identify` object describing the repository.

Return type `oaipmh.common.Identify`

listIdentifiers(*metadataPrefix*, ***kwargs*)

Lists identifiers from all providers as a single set.

Raises

- **error.CannotDisseminateFormatError** – if *metadataPrefix* is not supported by the repository.
- **error.NoSetHierarchyError** – if a set is provided, as the repository does not support sets.

Returns a `set`. Set of headers.

Return type set

listMetadataFormats(***kwargs*)

List metadata formats from all providers in a single set.

Raises

- **error.IdDoesNotExistError** – if record with identifier does not exist.
- **error.NoMetadataFormatsError** – if no formats are available for the indicated record, but it does exist.

Returns a *frozense*t of *metadataPrefix*, schema, metadataNamespace tuples (each entry in the tuple is a string).

Return type `frozense`t

listRecords(*metadataPrefix*, ***kwargs*)

Lists records from all providers as a single set.

Raises

- **error.CannotDisseminateFormatError** – if *metadataPrefix* is not supported by the repository.
- **error.NoSetHierarchyError** – if a set is provided, as the repository does not support sets.

Returns a `set`. Set of header, metadata, about tuples.

Return type set

listSets()

List sets.

Raises `oaipmh.error.NoSetHierarchyError` – because set hierarchies are currently not implemented

`tardis.apps.oaipmh.server.get_server(current_site)`

tardis.apps.oaipmh.urls module

tardis.apps.oaipmh.views module

`tardis.apps.oaipmh.views.endpoint(request)`

Module contents

tardis.apps.openid_migration package

Subpackages

tardis.apps.openid_migration.migrations package

Submodules

tardis.apps.openid_migration.migrations.0001_initial module

```
class tardis.apps.openid_migration.migrations.0001_initial.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0012_userauthentication_approved'), (u'auth', u'__')
 initial = True
 operations = [CreateModel fields=[(u'id', AutoField)], (u'ac...
```

Module contents

tardis.apps.openid_migration.tests package

Submodules

tardis.apps.openid_migration.tests.test_forms module

Tests related to OpenID migration forms

```
class tardis.apps.openid_migration.tests.test_forms.OpenIDMigrationFormTestCase(methodName='__')
 Bases: django.test.testcases.TestCase
```

setUp()

Hook method for setting up the test fixture before exercising it.

```
test_init()
```

tardis.appsopenid_migration.tests.test_migration module

Tests related to OpenID migration

```
class tardis.appsopenid_migration.tests.test_migration.OpenIDMigrationTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 test_do_migration()
```

tardis.appsopenid_migration.tests.test_models module

```
class tardis.appsopenid_migration.tests.test_models.ModelTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 create_OpenidUserMigration()

 setUp()
 Hook method for setting up the test fixture before exercising it.

 test_OpenidUserMigration_creation()
```

tardis.appsopenid_migration.tests.test_views module

Tests related to OpenID migration views

```
class tardis.appsopenid_migration.tests.test_views.OpenIDMigrationViewTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 test_migrate_accounts(**keywargs)
```

Module contents

Submodules

tardis.appsopenid_migration.apps module

```
class tardis.appsopenid_migration.apps.OpenidMigrationConfig(app_name,
 app_module)
 Bases: tardis.app_config.AbstractTardisAppConfig

 name = 'tardis.appsopenid_migration'
 verbose_name = 'OpenID migrations'
```

tardis.apps.openid_migration.context_processors module

```
tardis.apps.openid_migration.context_processors.openid_migration_processor(request)
 adds context for openid_migration
```

tardis.apps.openid_migration.default_settings module

tardis.apps.openid_migration.email_text module

```
tardis.apps.openid_migration.email_text.email_migration_success(user,
 new_username,
 auth_method)
tardis.apps.openid_migration.email_text.interpolate_template(template_name,
 **kwargs)
```

tardis.apps.openid_migration.forms module

```
tardis.apps.openid_migration.forms.openid_user_migration_form()
 Create a user migration form with username and password field.
```

tardis.apps.openid_migration.migration module

```
tardis.apps.openid_migration.migration.acl_migration(userIdToBeReplaced,
 replacementUserId,
 user_migration_record)
```

```
tardis.apps.openid_migration.migration.confirm_migration(request)
```

```
tardis.apps.openid_migration.migration.do_migration(request)
```

Migrating account from the account that the logged in user has provided in the Authentication Form. Migration involve relinking the UserAuthentication table entries, transferring ObjectACL entries to the migrated account, changing the Group memberships and making the old account inactive.

Parameters `request` (`Request`) – the HTTP request object

Returns The `HttpResponse` which contains `request.user`'s new list of authentication methods

Return type `HttpResponse`

```
tardis.apps.openid_migration.migration.getSupportedAuthMethods()
```

Return the list of authentication methods.

```
tardis.apps.openid_migration.migration.get_api_key(user)
```

```
tardis.apps.openid_migration.migration.get_matching_auth_provider(backend)
```

```
tardis.apps.openid_migration.migration.migrate_api_key(old_user, new_user)
```

```
tardis.apps.openid_migration.migration.migrate_user_permissions(old_user,
 new_user)
```

```
tardis.apps.openid_migration.migration.openid_migration_method(request)
```

tardis.apps.openid_migration.models module

```
class tardis.apps.openid_migration.models.OpenidACLMigration (id, user_migration, acl_id)
 Bases: django.db.models.base.Model

exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned

acl_id
 Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

 In the example:
 

class Child(Model):
 parent = ForeignKey(Parent, related_name='children')


 child.parent is a ForwardManyToOneDescriptor instance.

acl_id_id
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

user_migration
 Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

 In the example:
 

class Child(Model):
 parent = ForeignKey(Parent, related_name='children')


 child.parent is a ForwardManyToOneDescriptor instance.

user_migration_id
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

class tardis.apps.openid_migration.models.OpenidACLMigrationAdmin (model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

 list_display = ['user_migration_obj', 'acl_id']

 media

 user_migration_obj (obj)
```

```
class tardis.apps.openid_migration.models.OpenidUserMigration(id, old_user,
 old_user_auth_method,
 new_user,
 new_user_auth_method,
 migra-
 tion_timestamp,
 migra-
 tion_status)
```

Bases: django.db.models.base.Model

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

get_next_by_migration_timestamp(**morekwargs)

get_previous_by_migration_timestamp(**morekwargs)

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

migration_status

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

migration_timestamp

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

new_user

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

new_user_auth_method

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

new_user_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

old_user

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

`old_user_auth_method`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`old_user_id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`openidaclmigration_set`

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

```
class tardis.apps.openid_migration.models.OpenidUserMigrationAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin
 list_display = ['__str__', 'old_user', 'old_user_auth_method', 'new_user_id', 'new_user']
 media
```

tardis.apps.openid_migration.tasks module

tardis.apps.openid_migration.urls module

tardis.apps.openid_migration.user_menu_modifiers module

```
tardis.apps.openid_migration.user_menu_modifiers.add_migrate_account_menu_item(request, user_menu)
```

Add a ‘Migrate My Account’ item to the user menu

Parameters

- `request` (`django.http.HttpRequest`) – an HTTP Request instance
- `user_menu` (`list`) – user menu context to modify

`Returns` user_menu list

`Return type` list

tardis.apps.openid_migration.utils module

```
tardis.apps.openid_migration.utils.rollback_migration(user_migration_obj)
```

tardis.apps.openid_migration.views module

```
tardis.apps.openid_migration.views.migrate_accounts(request, *args, **kwargs)  
 Manage user migration using AJAX.
```

Module contents

tardis.apps.push_to package

Subpackages

tardis.apps.push_to.migrations package

Submodules

tardis.apps.push_to.migrations.0001_initial module

```
class tardis.apps.push_to.migrations.0001_initial.Migration(name, app_label)  
 Bases: django.db.migrations.migration.Migration  
  
 dependencies = [(u'auth', u'__first__'), (u'auth', u'0006_require_contenttypes_0002')]  
 operations = [(<CreateModel fields=[(u'id', <django.db.models.fields.AutoField>), (u'ke
```

tardis.apps.push_to.migrations.0002_auto_20160518_1953 module

```
class tardis.apps.push_to.migrations.0002_auto_20160518_1953.Migration(name,  
 app_label)  
 Bases: django.db.migrations.migration.Migration  
  
 dependencies = [(u'push_to', u'0001_initial')]  
 operations = [(<AlterField field=<django.db.models.fields.CharField>, name=u'key_type',
```

Module contents

tardis.apps.push_to.tests package

Submodules

tardis.apps.push_to.tests.test_models module

```
class tardis.apps.push_to.tests.test_models.ModelsTestCase(methodName='runTest')  
 Bases: django.test.testcases.TestCase  
  
 setUp()  
 Hook method for setting up the test fixture before exercising it.  
  
 test_credential_generation()  
 test_get_allowed_signing_services()
```

```
test_keys_from_private_key_only()
test_pkey_to_credential()
```

Module contents

Submodules

tardis.apps.push_to.apps module

```
class tardis.apps.push_to.apps.PushToConfig(app_name, app_module)
 Bases: tardis.app_config.AbstractTardisAppConfig

 name = 'tardis.apps.push_to'
 verbose_name = 'Push To'
```

tardis.apps.push_to.exceptions module

```
exception tardis.apps.push_to.exceptions.NoSuitableCredential
 Bases: exceptions.Exception
```

This exception is thrown when attempting to find a suitable credential for a remote host but none is found

tardis.apps.push_to.models module

```
class tardis.apps.push_to.models.Credential(*args, **kwargs)
 Bases: tardis.apps.push_to.models.KeyPair
```

A credential that may contain a password and/or key. The auth method chosen depends on the credentials available, allowed auth methods, and priorities defined by the SSH client.

```
exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist
```

```
exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned
```

```
static generate_keypair_credential(tardis_user, remote_user, remote_hosts,
 bit_length=2048)
```

Generates and saves an RSA key pair credential. Credentials returned by this method are intended to be registered on remote systems before being used. @type tardis_user: User @type remote_user: str @type bit_length: int @type remote_hosts: list[RemoteHost] :return: the generated credential :rtype: object

```
get_client_for_host(remote_host)
```

Attempts to establish a connection with the remote_host using this credential object. The remote_host may be any host, but only those in the remote_hosts field are expected to work. @type remote_host: RemoteHost :return: a connected SSH client :rtype: SSHClient

```
static get_suitable_credential(tardis_user, remote_host, remote_user=None)
```

```
id
```

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

password

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

remote_hosts

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

remote_user

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

user

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

user_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

verify_remote_access (`remote_host=None`)

@type remote_host: RemoteHost

class tardis.apps.push_to.models.CredentialAdmin (`model, admin_site`)

Bases: django.contrib.admin.options.ModelAdmin

form

alias of `CredentialForm`

media

```
class tardis.apps.push_to.models.CredentialForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 instance=None,
 use_required_attribute=None)
```

Bases: django.forms.models.ModelForm

class Meta

```
fields = '__all__'
```

```

model
 alias of Credential

 widgets = {'password': <django.forms.widgets.PasswordInput object>}
 base_fields = {'key_type': <django.forms.fields.CharField object>, 'password': <django.forms.widgets.PasswordInput object>}
 declared_fields = {}

media

class tardis.apps.push_to.models.DBHostKeyPolicy
Bases: paramiko.client.MissingHostKeyPolicy

Host key verification policy based on the host key stored in the database.

missing_host_key (client, hostname, key)
 @type key: PKey

class tardis.apps.push_to.models.KeyPair (*args, **kwargs)
Bases: django.db.models.base.Model

A key pair

class Meta

 abstract = False

key

 Returns a subclass of PKey of the appropriate key type
 Return type PKey
 Raises ValidationError –

key_type
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

private_key
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

public_key
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

save (*args, **kwargs)

class tardis.apps.push_to.models.OAuthSSHCertSigningService (*args, **kwargs)
Bases: django.db.models.base.Model

Connection parameters for an OAuth2 SSH certificate signing service. Supports certificate signing server available here: https://github.com/monash-merc/ssh-authz

exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned

allow_for_all
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```

allowed_groups

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

allowed_remote_hosts

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

allowed_users

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

cert_signing_url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

static get_available_signing_services(user)

Gets all SSH cert signing services available for a given user :param User user: User :return: allowed signing services :rtype: User

static get_oauth_service(user, service_id)

@type user: User @type service_id: int

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

nickname

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauth_authorize_url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauth_check_token_url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauth_client_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauth_client_secret

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauth_token_url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

class tardis.apps.push_to.models.RemoteHost (*args, **kwargs)

Bases: tardis.apps.push_to.models.KeyPair

A remote host that may be connected to via SSH

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

administrator

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

administrator_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

credential_set

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

host_name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

logo_img

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

nickname

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

oauthsshcertsigningservice_set

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

objects = <django.db.models.manager.Manager object>**port**

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

class tardis.apps.push_to.models.RemoteHostAdmin(model, admin_site)

Bases: django.contrib.admin.options.ModelAdmin

Hides the private key field, which is not necessary for host keys

```
fields = ['nickname', 'administrator', 'host_name', 'port', 'key_type', 'public_key',
media
```

tardis.apps.push_to.oauth_tokens module

tardis.apps.push_to.oauth_tokens.get_token(request, oauth_service)

Returns the OAuth2 token from the current session :param Request request: django session object :param OAuthSSHCertSigningService oauth_service: an

OAuthSSHCertSigningService object

Returns

Return type string

tardis.apps.push_to.oauth_tokens.get_token_data(oauth_service, token)

Gets the OAuth2 user attributes using the supplied token :param OAuthSSHCertSigningService oauth_service: an

OAuthSSHCertSigningService object

Parameters **token** (basestring) – an OAuth2 token

Returns a json object of user attributes

Return type dict

tardis.apps.push_to.oauth_tokens.set_token(*request, oauth_service, token*)

Stores the OAuth2 token in the current session :param Request *request*: django request object :param OAuthSSHCertSigningService *oauth_service*: an OAuthSSHCertSigningService object

Parameters **token** (*basestring*) – the OAuth2 token

tardis.apps.push_to.ssh_authz module

tardis.apps.push_to.ssh_authz.sign_certificate(*credential, token, url*)

An interface to the OAuth2 SSH certificate signing service @type credential: models.Credential

tardis.apps.push_to.tasks module

tardis.apps.push_to.tasks.do_file_copy(*credential_id, remote_host_id, datafile_map, base_dir=None*)
tardis.apps.push_to.tasks.make_dirs(*sftp_client, dir_list*)
tardis.apps.push_to.tasks.notify_user(*user_id, remote_host_id, success=True*)

tardis.apps.push_to.urls module

tardis.apps.push_to.utils module

tardis.apps.push_to.utils.bytes_available(*ssh_client, path*)
tardis.apps.push_to.utils.can_copy(*ssh_client, object_type, object_id, path*)
tardis.apps.push_to.utils.get_default_push_location(*sftp_client*)
tardis.apps.push_to.utils.get_object_size(*type, id*)
tardis.apps.push_to.utils.is_directory(*sftp_client, path*)
tardis.apps.push_to.utils.list_subdirectories(*sftp_client, path, show_hidden=False*)
tardis.apps.push_to.utils.shell_escape(*s*)

tardis.apps.push_to.views module

tardis.apps.push_to.views.authorize_remote_access(*request, *args, **kwargs*)

Generates an SSH certificate using an OAuth2 SSH signing service :param Request *request*: request object :param basestring *remote_host_id*: remote host id :param basestring *service_id*: OAuth2 SSH certificate signing service id :return: an error message or OAuth2 redirects :rtype: HttpResponseRedirect

tardis.apps.push_to.views.get_accessible_hosts(*request, *args, **kwargs*)

Retrieves all accessible hosts (i.e. hosts for which the user already has credentials for) including push-to trigger URLs if the object type and id are supplied :param Request *request*: request object :param object *obj_type*: data type to be copied

(experiment, dataset or datafile)

Parameters `push_obj_id` (`int`) – the database object id

Returns json object with accessible hosts

Return type `HttpResponse`

`tardis.apps.push_to.views.get_credential(request, remote_host)`

Fetches a suitable credential for the remote host, or raises an exception if none found :param Request request: request object :param RemoteHost remote_host: the RemoteHost for which a credential should be found

Returns the credential

Return type `object`

Raises `NoSuitableCredential` – raised when no credential is found

`tardis.apps.push_to.views.get_push_url_for_host(remote_host, obj_type, push_obj_id)`

Constructs a push-to URL to trigger data transfer :param RemoteHost remote_host: the RemoteHost to which data should be copied :param obj_type: data type to be copied (experiment, dataset or datafile) :type obj_type: object :param int push_obj_id: the database object id :return: a push-to URL :rtype: basestring

`tardis.apps.push_to.views.get_signing_services(request, *args, **kwargs)`

Retrieves all certificate signing services and associated hosts including push-to trigger URLs if the object type and id are supplied :param Request request: request object :param class obj_type: data type to be copied (experiment, dataset or datafile) :param int push_obj_id: the database object id :return: json object with signing services and hosts :rtype: `HttpResponse`

`tardis.apps.push_to.views.oauth_callback(request, *args, **kwargs)`

OAuth2 callback endpoint to continue the SSH certificate signing process :param Request request: request object :return: error message or redirect to the signing service with access token :rtype: `HttpResponse`

`tardis.apps.push_to.views.oauth_callback_url(request)`

Builds the oauth callback URL :param Request request: request object :return: callback URL :rtype: basestring

`tardis.apps.push_to.views.render_error_message(request, message, status=500)`

`tardis.apps.push_to.views.render_success_message(request, message, status=200)`

`tardis.apps.push_to.views.validate_remote_path(request, *args, **kwargs)`

Module contents

`tardis.apps.related_info package`

Subpackages

`tardis.apps.related_info.tests package`

Submodules

`tardis.apps.related_info.tests.test_oaipmh module`

`class` `tardis.apps.related_info.tests.test_oaipmh.RifCSTestCase(methodName='runTest')`
Bases: `django.test.testcases.TransactionTestCase`

```
setUp()
 Hook method for setting up the test fixture before exercising it.

testExistsInOaipmh()
```

tardis.apps.related_info.tests.tests module

```
class tardis.apps.related_info.tests.tests.CreateTestCase (methodName='runTest')
Bases: django.test.testcases.TransactionTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testCanCreate()

testDetectsBadInput()

testMustHaveWrite(**kwargs)

class tardis.apps.related_info.tests.tests.DeleteTestCase (methodName='runTest')
Bases: django.test.testcases.TransactionTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testCanDelete()

testMustHaveWrite(**kwargs)

class tardis.apps.related_info.tests.tests.GetTestCase (methodName='runTest')
Bases: django.test.testcases.TransactionTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testHandlesFound()

testHandlesNotFound(**kwargs)

class tardis.apps.related_info.tests.tests.ListTestCase (methodName='runTest')
Bases: django.test.testcases.TransactionTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testHandlesEmptySet()

testHandlesMultipleEntries()

testHandlesSingleEntry()

class tardis.apps.related_info.tests.tests.TabTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testAccessWithReadPerms(**kwargs)

testAccessWithoutReadPerms(**kwargs)

class tardis.apps.related_info.tests.tests.UpdateTestCase (methodName='runTest')
Bases: django.test.testcases.TransactionTestCase
```

```
setUp()
 Hook method for setting up the test fixture before exercising it.

testDetectsBadInput()
testMustHaveWrite(**kwargs)
```

Module contents

Submodules

tardis.apps.related_info.forms module

```
class tardis.apps.related_info.forms.RelatedInfoForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None, initial=None,
 error_class=<class 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 field_order=None,
 use_required_attribute=None,
 renderer=None)
Bases: django.forms.Form
base_fields = {'identifier': <django.forms.fields.URLField object>, 'notes': <django.forms.fields.URLField object>, 'media': <django.forms.fields.CharField object>}
declared_fields = {'identifier': <django.forms.fields.URLField object>, 'notes': <django.forms.fields.URLField object>, 'media': <django.forms.fields.CharField object>}
```

tardis.apps.related_info.models module

tardis.apps.related_info.settings module

tardis.apps.related_info.urls module

tardis.apps.related_info.views module

Module contents

tardis.apps.s3utils package

Subpackages

tardis.apps.s3utils.tests package

Submodules

tardis.apps.s3utils.tests.test_api module

Testing the s3util app's extensions to the tastypie-based mytardis api

class tardis.apps.s3utils.tests.test_api.**S3UtilsAppTestCase** (*methodName='runTest'*)
Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

setUp()

Hook method for setting up the test fixture before exercising it.

tearDown()

Hook method for deconstructing the test fixture after testing it.

test_download_dfo()

Test downloading a DataFileObject using the s3util app's extensions to the MyTardis REST API.

tardis.apps.s3utils.tests.test_app_config module

class tardis.apps.s3utils.tests.test_app_config.**S3UtilsConfigTestCase** (*methodName='runTest'*)
Bases: django.test.testcases.TestCase

test_app_config()

tardis.apps.s3utils.tests.test_checksums module

Testing the s3util app's ability to calculate checksums for S3 objects

class tardis.apps.s3utils.tests.test_checksums.**S3UtilsAppChecksumsTestCase** (*methodName='runTest'*)
Bases: django.test.testcases.TestCase

setUp()

Hook method for setting up the test fixture before exercising it.

tearDown()

Hook method for deconstructing the test fixture after testing it.

test_checksums()

Ensure that we can calculate an MD5 sum and a SHA512 sum for a file in S3 object storage

Module contents

Submodules

tardis.apps.s3utils.api module

Additions to MyTardis's REST API

class tardis.apps.s3utils.api.**ReplicaAppResource** (*api_name=None*)
Bases: tardis.tardis_portal.api.ReplicaResource

Extends MyTardis's API for DFOs, adding in a download method for S3 objects

class Meta

Bases: tardis.tardis_portal.api.Meta

```
authorization
 Authorisation class for Tastypie.

object_class
 alias of tardis.tardis_portal.models.datafile.DataFileObject

queryset
 resource_name = 'replica'

base_fields = {'created_time': <tastypie.fields.DateTimeField object>, 'datafile': <...>}
declared_fields = {}

download_dfo(request, **kwargs)
 Download DataFileObject from S3 Object Store

prepend_urls()
```

tardis.apps.s3utils.apps module

```
class tardis.apps.s3utils.apps.S3UtilsConfig(app_name, app_module)
 Bases: django.apps.config.AppConfig

 name = u's3utils'
```

tardis.apps.s3utils.default_settings module

Default settings for s3utils app

```
tardis.apps.s3utils.default_settings.S3_SIGNED_URL_EXPIRY = 30
A short expiry (30 seconds) is used, because it is only intended to provide access long enough for an authenticated MyTardis user to be redirected to the signed URL.
```

tardis.apps.s3utils.urls module

Minimal urls.py, so we can do a reverse lookup for the ‘s3_api_download_dfo’ URL pattern.

‘s3_api_download_dfo’ is defined in the prepend_urls method of the ReplicaAppResource class in api.py

The API endpoint defined in this app is mapped to a URL in tardis/urls/api.py (along with API endpoints defined by other MyTardis apps).

tardis.apps.s3utils.utils module

Utilities for S3 objects

```
tardis.apps.s3utils.utils.calculate_checksums(dfo, compute_md5=True, com-
 pute_sha512=False)
Calculates checksums for an S3 DataFileObject instance. For files in S3, using the django-storages abstraction
is inefficient - we end up with a clash of chunking algorithms between the download from S3 and MyTardis's
Python-based checksum calculation. So for S3 files, we calculate checksums using external binaries (md5sum
and shasum) instead.
```

:param dfo : The DataFileObject instance :type dfo: DataFileObject :param compute_md5: whether to compute md5 default=True :type compute_md5: bool :param compute_sha512: whether to compute sha512, default=True :type compute_sha512: bool

Returns the checksums as { ‘md5sum’: result, ‘sha512sum’: result}

Return type dict

`tardis.apps.s3utils.utils.generate_presigned_url(dfo, expiry=None)`

Generate a presigned URL for an S3 object

boto3 must be installed if you are using the storages.backends.s3boto3.S3Boto3Storage storage class, defined in the django-storages package

dfo [DataFileObject] The DataFileObject to generate the pre-signed URL for

expiry [int] The signed URL’s expiry in seconds

string The pre-signed URL

Module contents

tardis.apps.search package

Subpackages

tardis.apps.search.tests package

Submodules

tardis.apps.search.tests.test_api module

class `tardis.apps.search.tests.test_api.SimpleSearchTest(methodName='runTest')`
Bases: `tardis.tardis_portal.tests.api.MyTardisResourceTestCase`

setUp()

Hook method for setting up the test fixture before exercising it.

`test_advance_search_authenticated_user()`

`test_advance_search_unauthenticated_user()`

`test_simple_search_authenticated_user()`

`test_simple_search_unauthenticated_user()`

tardis.apps.search.tests.test_index module

class `tardis.apps.search.tests.test_index.IndexExperimentTestCase(methodName='runTest')`
Bases: `django.test.testcases.TestCase`

setUp()

Hook method for setting up the test fixture before exercising it.

`test_create_index()`

Module contents

Submodules

tardis.apps.search.api module

RESTful API for MyTardis search. Implemented with Tastypie.

```
class tardis.apps.search.api.AdvanceSearchAppResource (api_name=None)
 Bases: tastypie.resources.Resource

 class Meta

 always_return_data = True
 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 list_allowed_methods = ['post']
 object_class
 alias of SearchObject
 resource_name = 'advance-search'
 serializer = <tardis.apps.search.api.PrettyJSONSerializer object>
 base_fields = {'hits': <tastypie.fields.ApiField object>, u'resource_uri': <tastypie.fields.ApiField object>}
 declared_fields = {'hits': <tastypie.fields.ApiField object>}
 detail_uri_kwargs (bundle_or_obj)
 get_object_list (request)
 obj_create (bundle, **kwargs)
 obj_get_list (bundle, **kwargs)

 class tardis.apps.search.api.PrettyJSONSerializer (formats=None,
 content_types=None,
 time_formatting=None)
 Bases: tastypie.serializers.Serializer
 json_indent = 2
 to_json (data, options=None)

 class tardis.apps.search.api.SearchAppResource (api_name=None)
 Bases: tastypie.resources.Resource
 Tastypie resource for simple-search

 class Meta

 always_return_data = True
 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 list_allowed_methods = ['get']
 object_class
 alias of SearchObject
 resource_name = 'simple-search'
```

```

 serializer = <tardis.apps.search.api.PrettyJSONSerializer object>
base_fields = {'hits': <tastypie.fields.ApiField object>, u'resource_uri': <tastypie
declared_fields = {'hits': <tastypie.fields.ApiField object>}
detail_uri_kwargs (bundle_or_obj)
get_object_list (request)
obj_get_list (bundle, **kwargs)

class tardis.apps.search.api.SearchObject (hits=None, id=None)
Bases: object

tardis.apps.search.api.simple_search_public_data (query_text)

```

tardis.apps.search.apps module

```

class tardis.apps.search.apps.SearchConfig (app_name, app_module)
Bases: tardis.app_config.AbstractTardisAppConfig

name = 'tardis.apps.search'
verbose_name = 'Search'

```

tardis.apps.search.documents module

```

class tardis.apps.search.documents.DataFileDocument (related_instance_to_ignore=None,
**kwargs)
Bases: django_elasticsearch_dsl.documents.DocType

class Django

model
 alias of tardis.tardis_portal.models.datafile.DataFile
queryset_pagination = 100000
related_models = [<class 'tardis.tardis_portal.models.dataset.Dataset'>, <class 'ta
class Index

name = 'datafile'
settings = {'number_of_replicas': 0, 'number_of_shards': 1}
django = {'queryset_pagination': 100000, 'model': <class 'tardis.tard...>}
get_instances_from_related (related_instance)

class tardis.apps.search.documents.DatasetDocument (related_instance_to_ignore=None,
**kwargs)
Bases: django_elasticsearch_dsl.documents.DocType

class Django

model
 alias of tardis.tardis_portal.models.dataset.Dataset

```

```
related_models = [<class 'tardis.tardis_portal.models.experiment.Experiment'>, <class 'tardis.tardis_portal.models.dataset.Dataset'>]
class Index

 name = 'dataset'
 settings = {'number_of_replicas': 0, 'number_of_shards': 1}
 django = {'queryset_pagination': None, 'model': <class 'tardis.tardis_portal.models.experiment.Experiment'>}
 get_instances_from_related(related_instance)

class tardis.apps.search.documents.ExperimentDocument(related_instance_to_ignore=None, **kwargs)
Bases: django_elasticsearch_dsl.documents.DocType

class Django

 model
 alias of tardis.tardis_portal.models.experiment.Experiment
 related_models = [<class 'django.contrib.auth.models.User'>, <class 'tardis.tardis_portal.models.dataset.Dataset'>]
class Index

 name = 'experiments'
 settings = {'number_of_replicas': 0, 'number_of_shards': 1}
 django = {'queryset_pagination': None, 'model': <class 'tardis.tardis_portal.models.experiment.Experiment'>}
 get_instances_from_related(related_instance)
```

tardis.apps.search.urls module

tardis.apps.search.views module

views relevant to search

```
class tardis.apps.search.views.SearchView(**kwargs)
Bases: django.views.generic.base.TemplateView
template_name = 'search.html'
```

Module contents

tardis.apps.sftp package

Subpackages

tardis.apps.sftp.management package

Subpackages

tardis.apps.sftp.management.commands package

Submodules

tardis.apps.sftp.management.commands.sftpd module

```
class tardis.apps.sftp.management.commands.sftpd.Command(stdout=None,
 stderr=None,
 no_color=False)
Bases: django.core.management.base.BaseCommand
add_arguments(parser)
handle(*args, **options)
```

Module contents

Module contents

tardis.apps.sftp.migrations package

Submodules

tardis.apps.sftp.migrations.0001_initial module

```
class tardis.apps.sftp.migrations.0001_initial.Migration(name, app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0011_auto_20160505_1643'), (u'auth', u'__first__')]
initial = True
operations = [CreateModel(fields=[(u'id', AutoField()), (u'username', CharField(max_length=255)), (u'password', CharField(max_length=128)), (u'last_login', DateTimeField(null=True, blank=True)), (u'is_superuser', BooleanField()), (u'is_staff', BooleanField()), (u'is_active', BooleanField()), (u'groups', ManyToManyField(group), (u'permissions', ManyToManyField(permission))), (u'last_password_change', DateTimeField(null=True, blank=True))])]
```

Module contents

tardis.apps.sftp.tests package

Submodules

tardis.apps.sftp.tests.test_sftp module

```
class tardis.apps.sftp.tests.test_sftp.SFTPDManagementTestCase(methodName='runTest')
Bases: django.test.testcases.TestCase
testSFTPDWithoutHostKey()
Attempting to start the SFTPD service without a host key should raise an SSHException
class tardis.apps.sftp.tests.test_sftp.SFTPTest(methodName='runTest')
Bases: django.test.testcases.TestCase
setUp()
Hook method for setting up the test fixture before exercising it.
```

```
test_cybderduck_connection_window()
test_sftp()
test_sftp_dynamic_docs_dataset(**keywargs)
test_sftp_dynamic_docs_experiment(**keywargs)
test_sftp_key_connect()
```

Module contents

Submodules

[tardis.apps.sftp.admin module](#)

[tardis.apps.sftp.api module](#)

```
class tardis.apps.sftp.api.SFTPACLAuthorization
 Bases: tastypie.authorization.Authorization

 create_detail(object_list, bundle)
 delete_detail(object_list, bundle)
 read_detail(object_list, bundle)
 read_list(object_list, bundle)

class tardis.apps.sftp.api.SFTPPublicKeyAppResource(api_name=None)
 Bases: tastypie.resources.ModelResource

 Tastypie model resource for SFTPPublicKey model

 class Meta

 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 authorization
 detail_allowed_methods = ['get', 'delete']
 filtering = {'id': ('exact',), 'name': ('exact',)}
 list_allowed_methods = ['get', 'post']
 object_class
 alias of tardis.apps.sftp.models.SFTPPublicKey
 queryset
 resource_name = 'sftp/key'
 validation = <tastypie.validation.FormValidation object>

 base_fields = {'added': <tastypie.fields.DateField object>, u'id': <tastypie.fields.
 declared_fields = {}
 dehydrate(bundle)
 hydrate(bundle)
```

tardis.apps.sftp.apps module

```
class tardis.apps.sftp.apps.SFTPConfig(app_name, app_module)
 Bases: tardis.app_config.AbstractTardisAppConfig

 name = 'tardis.apps.sftp'
 verbose_name = 'SFTP'
```

tardis.apps.sftp.default_settings module

```
tardis.apps.sftp.default_settings.REQUIRE_SSL_TO_GENERATE_KEY = True
 Require a secure connection (i.e., HTTPS) to allow key generation.
```

```
tardis.apps.sftp.default_settings.SFTP_USERNAME_ATTRIBUTE = 'email'
 The attribute from the User model ('email' or 'username') used to generate the SFTP login example on the
 sftp_access help page.
```

tardis.apps.sftp.forms module

```
class tardis.apps.sftp.forms.KeyAddForm(data=None, files=None, auto_id=u'id_%s', pre-
 fix=None, initial=None, error_class=<class
 'django.forms.utils.ErrorList'>, la-
 bel_suffix=None, empty_permitted=False,
 field_order=None, use_required_attribute=None,
 renderer=None)
 Bases: django.forms.forms.Form
```

```
base_fields = {'key_type': <django.forms.fields.CharField object>, 'name': <django.f
 clean()
 declared_fields = {'key_type': <django.forms.fields.CharField object>, 'name': <djang
 media
```

```
class tardis.apps.sftp.forms.KeyGenerateForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>, la-
 bel_suffix=None, empty_permitted=False, field_order=None,
 use_required_attribute=None, ren-
 derer=None)
 Bases: django.forms.forms.Form
```

```
base_fields = {'name': <django.forms.fields.CharField object>}
 declared_fields = {'name': <django.forms.fields.CharField object>}
 media
```

tardis.apps.sftp.models module

```
class tardis.apps.sftp.models.SFTPPublicKey(*args, **kwargs)
 Bases: django.db.models.base.Model
```

Model for associated SFTP public keys with users

Parameters

- **user** (*ForeignKey for User*) – user who owns this public key
- **name** (*string*) – name for this public key
- **public_key** (*string*) – OpenSSH formatted public key
- **added** (*date*) – date the public key was added (Optional)

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

added

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

get_next_by_added(**morekwargs)

get_previous_by_added(**morekwargs)

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

key_type

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

public_key

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

user

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

user_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

tardis.apps.sftp.sftp module

SFTP Server

```

class tardis.apps.sftp.sftp.DynamicTree (host_obj=None)
Bases: object

add_child (name, obj=None)
add_path (path)
add_path_elems (elems)
clear_children ()
get_leaf (path, update=False)
update_all_files ()
update_dataset_files ()
update_datasets ()
update_experiments ()
update_nothing ()

class tardis.apps.sftp.sftp.MySFTPHandle (df, flags=0, optional_args=None)
Bases: paramiko.sftp_handle.SFTPHandle

SFTP File Handle

stat ()
 Return an L{SFTPAttributes} object referring to this open file, or an error code. This is equivalent to L{SFTPServerInterface.stat}, except it's called on an open file instead of a path.

 @return: an attributes object for the given file, or an SFTP error code (like L{SFTP_PERMISSION_DENIED}). @rtype: L{SFTPAttributes} I{or error code}

class tardis.apps.sftp.sftp.MySFTPRequestHandler (request, client_address, server)
Bases: SocketServer.BaseRequestHandler

auth_timeout = 60
handle ()
handle_timeout ()
setup ()
timeout = 60

class tardis.apps.sftp.sftp.MySFTPServer (*args, **kwargs)
Bases: paramiko.sftp_server.SFTPServer

override SFTPServer to provide channel information to the SFTP subsystem

class tardis.apps.sftp.sftp.MySFTPServerInterface (server, *args, **kwargs)
Bases: paramiko.sftp_si.SFTPServerInterface

MyTardis data via SFTP

canonicalize (path)
 Return the canonical form of a path on the server.

experiments

list_folder (path)
 Returns a list of files within a given folder. The C{path} will use posix notation (C{“/”} separates folder names) and may be an absolute or relative path.

```

The list of files is expected to be a list of L{SFTPAttributes} objects, which are similar in structure to the objects returned by C{os.stat}. In addition, each object should have its C{filename} field filled in, since this is important to a directory listing and not normally present in C{os.stat} results.

In case of an error, you should return one of the C{SFTP_*} error codes, such as L{SFTP_PERMISSION_DENIED}.

@param path: the requested path (relative or absolute) to be listed. @type path: str @return: a list of the files in the given folder, using L{SFTPAttributes} objects. @rtype: list of L{SFTPAttributes} I{or error code}

lstat (path)

symbolic links are not supported

open (path, flags, attr)

Open a file on the server and create a handle for future operations on that file. On success, a new object subclassed from L{SFTPHandle} should be returned. This handle will be used for future operations on the file (read, write, etc). On failure, an error code such as L{SFTP_PERMISSION_DENIED} should be returned.

C{flags} contains the requested mode for opening (read-only, write-append, etc) as a bitset of flags from the C{os} module:

- C{os.O_RDONLY}
- C{os.O_WRONLY}
- C{os.O_RDWR}
- C{os.O_APPEND}
- C{os.O_CREAT}
- C{os.O_TRUNC}
- C{os.O_EXCL}

(One of C{os.O_RDONLY}, C{os.O_WRONLY}, or C{os.O_RDWR} will always be set.)

The C{attr} object contains requested attributes of the file if it has to be created. Some or all attribute fields may be missing if the client didn't specify them.

@note: The SFTP protocol defines all files to be in “binary” mode. There is no equivalent to python’s “text” mode.

Parameters

- **path** (*basestring*) – the requested datafile path
- **flags** (*int*) – flags or'd together from the C{os} module indicating the requested mode for opening the file.
- **attr** (*SFTPAttributes*) – requested attributes of the file if it is newly created.

Returns a new L{SFTPHandle} I{or error code}.

Return type SFTPHandle

session_ended()

run cleanup on exceptions or disconnection. idea: collect stats and store them in this function

session_started()

run on connection initialisation

stat (*path*)

Return an L{SFTPAtributes} object for a path on the server, or an error code. If your server supports symbolic links (also known as "aliases"), you should follow them. (L{lstat} is the corresponding call that doesn't follow symlinks/aliases.)

@param path: the requested path (relative or absolute) to fetch file statistics for. @type path: str

@return: an attributes object for the given file, or an SFTP error code (like L{SFTP_PERMISSION_DENIED}). @rtype: L{SFTPAtributes} | {or error code}

```
class tardis.apps.sftp.sftp.MyTSFTPTCPServer (address, host_key, RequestHandler-Class=None)
```

Bases: SocketServer.TCPServer

```
allow_reuse_address = True
```

```
close_request (request)
```

```
shutdown_request (request)
```

```
class tardis.apps.sftp.sftp.MyTServerInterface
```

Bases: paramiko.server.ServerInterface

```
check_auth_interactive (username, submethods)
```

Begin an interactive authentication challenge, if supported. You should override this method in server mode if you want to support the "keyboard-interactive" auth type, which requires you to send a series of questions for the client to answer.

Return AUTH_FAILED if this auth method isn't supported. Otherwise, you should return an *.InteractiveQuery* object containing the prompts and instructions for the user. The response will be sent via a call to *check_auth_interactive_response*.

The default implementation always returns AUTH_FAILED.

Parameters

- **username** (*str*) – the username of the authenticating client
- **submethods** (*str*) – a comma-separated list of methods preferred by the client (usually empty)

Returns AUTH_FAILED if this auth method isn't supported; otherwise an object containing queries for the user

Return type int or *.InteractiveQuery*

```
check_auth_interactive_response (responses)
```

Continue or finish an interactive authentication challenge, if supported. You should override this method in server mode if you want to support the "keyboard-interactive" auth type.

Return AUTH_FAILED if the responses are not accepted, AUTH_SUCCESSFUL if the responses are accepted and complete the authentication, or AUTH_PARTIALLY_SUCCESSFUL if your authentication is stateful, and this set of responses is accepted for authentication, but more authentication is required. (In this latter case, *get_allowed_auths* will be called to report to the client what options it has for continuing the authentication.)

If you wish to continue interactive authentication with more questions, you may return an *.InteractiveQuery* object, which should cause the client to respond with more answers, calling this method again. This cycle can continue indefinitely.

The default implementation always returns AUTH_FAILED.

Parameters **responses** – list of *str* responses from the client

Returns AUTH_FAILED if the authentication fails; AUTH_SUCCESSFUL if it succeeds; AUTH_PARTIALLY_SUCCESSFUL if the interactive auth is successful, but authentication must continue; otherwise an object containing queries for the user

Return type int or *.InteractiveQuery*

check_auth_password (*username, password*)

Determine if a given username and password supplied by the client is acceptable for use in authentication.

Return AUTH_FAILED if the password is not accepted, AUTH_SUCCESSFUL if the password is accepted and completes the authentication, or AUTH_PARTIALLY_SUCCESSFUL if your authentication is stateful, and this key is accepted for authentication, but more authentication is required. (In this latter case, *get_allowed_auths* will be called to report to the client what options it has for continuing the authentication.)

The default implementation always returns AUTH_FAILED.

Parameters

- **username** (*str*) – the username of the authenticating client.
- **password** (*str*) – the password given by the client.

Returns AUTH_FAILED if the authentication fails; AUTH_SUCCESSFUL if it succeeds; AUTH_PARTIALLY_SUCCESSFUL if the password auth is successful, but authentication must continue.

Return type int

check_auth_publickey (*username, key*)

Determine if a given key supplied by the client is acceptable for use in authentication. You should override this method in server mode to check the username and key and decide if you would accept a signature made using this key.

Return AUTH_FAILED if the key is not accepted, AUTH_SUCCESSFUL if the key is accepted and completes the authentication, or AUTH_PARTIALLY_SUCCESSFUL if your authentication is stateful, and this password is accepted for authentication, but more authentication is required. (In this latter case, *get_allowed_auths* will be called to report to the client what options it has for continuing the authentication.)

Note that you don't have to actually verify any key signature here. If you're willing to accept the key, Paramiko will do the work of verifying the client's signature.

The default implementation always returns AUTH_FAILED.

Parameters

- **username** (*str*) – the username of the authenticating client
- **key** (*PKey*) – the key object provided by the client

Returns AUTH_FAILED if the client can't authenticate with this key; AUTH_SUCCESSFUL if it can; AUTH_PARTIALLY_SUCCESSFUL if it can authenticate with this key but must continue with authentication

Return type int

check_channel_request (*kind, chanid*)

Determine if a channel request of a given type will be granted, and return OPEN_SUCCEEDED or an error code. This method is called in server mode when the client requests a channel, after authentication is complete.

If you allow channel requests (and an ssh server that didn't would be useless), you should also override some of the channel request methods below, which are used to determine which services will be allowed on a given channel:

- *check_channel_pty_request*
- *check_channel_shell_request*
- *check_channel_subsystem_request*
- *check_channel_window_change_request*
- *check_channel_x11_request*
- *check_channel_forward_agent_request*

The `chanid` parameter is a small number that uniquely identifies the channel within a `.Transport`. A `.Channel` object is not created unless this method returns `OPEN_SUCCEEDED` – once a `.Channel` object is created, you can call `.Channel.get_id` to retrieve the channel ID.

The return value should either be `OPEN_SUCCEEDED` (or 0) to allow the channel request, or one of the following error codes to reject it:

- `OPEN_FAILED_ADMINISTRATIVELY_PROHIBITED`
- `OPEN_FAILED_CONNECT_FAILED`
- `OPEN_FAILED_UNKNOWN_CHANNEL_TYPE`
- `OPEN_FAILED_RESOURCE_SHORTAGE`

The default implementation always returns `OPEN_FAILED_ADMINISTRATIVELY_PROHIBITED`.

Parameters

- `kind` (`str`) – the kind of channel the client would like to open (usually "session").
- `chanid` (`int`) – ID of the channel

Returns an `int` success or failure code (listed above)

`get_allowed_auths` (`username`)

Return a list of authentication methods supported by the server. This list is sent to clients attempting to authenticate, to inform them of authentication methods that might be successful.

The “list” is actually a string of comma-separated names of types of authentication. Possible values are "password", "publickey", and "none".

The default implementation always returns "password".

Parameters `username` (`str`) – the username requesting authentication.

Returns a comma-separated `str` of authentication types

`myt_auth` (`username, password`)

`tardis.apps.sftp.sftp.start_server` (`host=None, port=None, keyfile=None`)

The SFTP_HOST_KEY setting is required for configuring SFTP access. The SFTP_PORT setting defaults to 2200.

See: `tardis/default_settings/sftp.py`

tardis.apps.sftp.urls module

tardis.apps.sftp.user_menu_modifiers module

`tardis.apps.sftp.user_menu_modifiers.add_ssh_keys_menu_item(request, user_menu)`

Add a ‘Manage SSH Keys’ item to the user menu

Parameters

- `request` (`django.http.HttpRequest`) – an HTTP Request instance
- `user_menu` (`list`) – user menu context to modify

Returns user_menu list

Return type list

tardis.apps.sftp.views module

`tardis.apps.sftp.views.cybderduck_connection_window(request, *args, **kwargs)`

`tardis.apps.sftp.views.sftp_access(request, *args, **kwargs)`

Show dynamically generated instructions on how to connect to SFTP
:param Request request: HttpRequest
:return: HttpResponse :rtype: HttpResponse

`tardis.apps.sftp.views.sftp_keys(request, *args, **kwargs)`

Generate an RSA key pair for a user.

Generates a key pair, stores the public part of the key and provides a one time opportunity for the user to download the private part of the key.

Parameters `request` (`HttpRequest`) – http request

Returns either returns form on GET request or private key download on POST request

Return type HttpResponse

Module contents

tardis.apps.social_auth package

Subpackages

tardis.apps.social_auth.auth package

Submodules

tardis.apps.social_auth.auth.authorisation module

tardis.apps.social_auth.auth.social_auth module

`tardis.apps.social_auth.auth.social_auth.add_authentication_method(**kwargs)`

Creates an authentication record for OpenID authenticated user

```
tardis.apps.social_auth.auth.social_auth.add_migration_permission(**kwargs)
 Adds permission to migrate account for OpenID authenticated user

tardis.apps.social_auth.auth.social_auth.add_user_permissions(**kwargs)
 Adds default permission to OpenID authenticated user

tardis.apps.social_auth.auth.social_auth.approve_user_auth(**kwargs)
 Sets approved status to True in user authentication This will add user permissions as well.

tardis.apps.social_auth.auth.social_auth.configure_social_auth_user(**kwargs)
 Applies configuration used for external (non-Django) accounts.

 Adds user to settings.NEW_USER_INITIAL_GROUPS and sets isDjangoAccount to False in their UserProfile,
 so that MyTardis won't allow them to change their password.

tardis.apps.social_auth.auth.social_auth.get_auth_method(authenticatedBackendName)
 Return matching user authentication method from list of authentication methods in settings

tardis.apps.social_auth.auth.social_auth.is_openid_migration_enabled()

tardis.apps.social_auth.auth.social_auth.migrate_user_message(**kwargs)
 Automatically detects if a user has an account with the same email address and prompts user to perform migra-
 tion.

tardis.apps.social_auth.auth.social_auth.requires_admin_approval(authenticationBackend)

tardis.apps.social_auth.auth.social_auth.send_admin_email(**kwargs)
 Sends MyTardis admins an email for approving account
```

Module contents

Submodules

[tardis.apps.social_auth.apps module](#)

```
class tardis.apps.social_auth.apps.SocialAuthConfig(app_name, app_module)
 Bases: tardis.app\_config.AbstractTardisAppConfig

 name = 'tardis.apps.social_auth'
 verbose_name = 'Social Auth'
```

[tardis.apps.social_auth.default_settings module](#)

[tardis.apps.social_auth.urls module](#)

Module contents

Module contents

[tardis.default_settings package](#)

Submodules

tardis.default_settings.admins module

```
tardis.default_settings.adminsADMINS = []
```

A list of all the people who get code error notifications. When DEBUG=False and AdminEmailHandler is configured in LOGGING (done by default), Django emails these people the details of exceptions raised in the request/response cycle.

Each item in the list should be a tuple of (Full name, email address). Example:

```
[('John', 'john@example.com'), ('Mary', 'mary@example.com')]
```

tardis.default_settings.analytics module

tardis.default_settings.apps module

```
tardis.default_settings.apps.USER_MENU_MODIFIERS = ['tardis.apps.sftp.user_menu_modifiers.1']
```

A list of methods which can modify the user menu defined in tardis.tardis_portal.context_processors.user_menu_processor. The modifications will be applied in order, so it is possible for one app to overwrite changes made by another app whose modifier method is earlier in the list.

Each modifier method should take a django.http.HttpRequest object and a list of user menu items, and return a modified list of user menu items.

An example from the SFTP app is below:

```
USER_MENU_MODIFIERS.extend([
 'tardis.apps.sftp.user_menu_modifiers.add_ssh_keys_menu_item'
])
```

tardis.default_settings.auth module

```
tardis.default_settings.auth.AUTOGENERATE_API_KEY = False
```

Generate a tastypie API key with user post_save (tardis/tardis_portal/models/hooks.py)

```
tardis.default_settings.auth.REGISTERATION_OPEN = True
```

Enable/disable the self-registration link and form in the UI. Note - this does not actually disable the URL endpoints for registration. You must also remove the *registration* app from INSTALLED_APPS to disable registration.

tardis.default_settings.caches module

```
tardis.default_settings.caches.CACHES = {'celery-locks': {'BACKEND': 'django.core.cache.backends.locmem.LocMemCache'}}
```

change the CACHES setting to memcached if you prefer. Requires additional dependencies.

tardis.default_settings.celery_settings module

tardis.default_settings.custom_views module

```
tardis.default_settings.custom_views.DATASET_VIEWS = []
```

Dataset view overrides ('contextual views') are specified as tuples mapping a Schema namespace to a class-

based view (or view function). See: https://mytardis.readthedocs.io/en/develop/apps/contextual_views.html#dataset-and-experiment-views

e.g.:

```
DATASET_VIEWS = [
 ('http://example.org/schemas/dataset/my_awesome_schema',
 'tardis.apps.my_awesome_app.views.CustomDatasetViewSubclass'),
]
```

`tardis.default_settings.custom_views.EXPERIMENT_VIEWS = []`

Experiment view overrides ('contextual views') are specified as tuples mapping a Schema namespace to a class-based view (or view function). See: https://mytardis.readthedocs.io/en/develop/apps/contextual_views.html#dataset-and-experiment-views

e.g.:

```
EXPERIMENT_VIEWS = [
 ('http://example.org/schemas/expt/my_awesome_schema',
 'tardis.apps.my_awesome_app.views.CustomExptViewSubclass'),
]
```

`tardis.default_settings.custom_views.INDEX_VIEWS = {}`

A custom index page override is defined in as dictionary mapping a class-based view (or view function) to a Django Site, specified by SITE_ID (an integer) or the domain name of the incoming request. See: https://mytardis.readthedocs.io/en/develop/apps/contextual_views.html#custom-index-view

e.g.:

```
INDEX_VIEWS = {
 1: 'tardis.apps.my_custom_app.views.MyCustomIndexSubclass',
 'store.example.com': 'tardis.apps.myapp.AnotherCustomIndexSubclass'
}
```

`tardis.default_settings.custom_views.LOGIN_VIEWS = {}`

A custom login page override is defined in as dictionary mapping a class-based view (or view function) to a Django Site, specified by SITE_ID (an integer) or the domain name of the incoming request. See: https://mytardis.readthedocs.io/en/develop/apps/contextual_views.html#custom-login-view

e.g.:

```
LOGIN_VIEWS = {
 1: 'tardis.apps.my_custom_app.views.MyCustomLoginSubclass',
 'store.example.com': 'tardis.apps.myapp.AnotherCustomLoginSubclass'
}
```

`tardis.default_settings.database module`

`tardis.default_settings.debug module`

`tardis.default_settings.debug.ALLOWED_HOSTS = ['*']`

For security reasons this needs to be set to your hostname and/or IP address in production.

`tardis.default_settings.debug.DEBUG = True`

Set to false for production use

`tardis.default_settings.debug.INTERNAL_IPS = ('127.0.0.1',)`

A list of IP addresses, as strings, that: Allow the debug() context processor to add some variables to the template context.

tardis.default_settings.downloads module

```
tardis.default_settings.downloads.DEFAULT_ARCHIVE_FORMATS = ['tar']
```

Site's preferred archive types, with the most preferred first other available option: 'tgz'. Add to list if desired

```
tardis.default_settings.downloads.DOWNLOAD_URI_TEMPLATES = {}
```

When a file download is requested, by default, MyTardis will create a StreamingHttpResponse to serve the download which requires reading the file from a file-like object. For some storage backends, e.g. S3Boto3Storage provided by the django-storages package, it is more efficient to redirect the request directly to the storage provider.

Or the download request could be handled by an API which is aware of HSM (Hierarchical Storage Management) status for files which could be either on disk or on tape.

The DOWNLOAD_URI_TEMPLATES dictionary can be used to specify a URI template (e.g. '/api/v1/s3utils_replica/{dfo_id}/download/' which can be used to download a DataFileObject, instead of using the default /api/v1/dataset_file/[datafile_id]/download/ endpoint.

For example,

```
DOWNLOAD_URI_TEMPLATES = { 'storages.backends.s3boto3.S3Boto3Storage':  
 '/api/v1/s3utils_replica/{dfo_id}/download/'  
}
```

The '/api/v1/s3utils_replica/{dfo_id}/download/' endpoint is provided by the 's3utils' tardis app which needs to be in your INSTALLED_APPS

tardis.default_settings.email module

```
tardis.default_settings.email.DEFAULT_FROM_EMAIL = 'webmaster@localhost'
```

This can be set as : "MyTardis Admins <admins@mytardis.org>"

```
tardis.default_settings.email.EMAIL_HOST = 'localhost'
```

Set this to your local SMTP server, e.g. 'smtp.example.edu' or to a remote SMTP server, e.g. 'smtp.gmail.com'

```
tardis.default_settings.email.EMAIL_HOST_PASSWORD = ''
```

When using a local SMTP server, you probably don't need to authenticate, so you can leave this blank.

If using a remote SMTP server, this can be set to the password used to authenticate.

```
tardis.default_settings.email.EMAIL_HOST_USER = ''
```

When using a local SMTP server, you probably don't need to authenticate, so you can leave this blank.

If using a remote SMTP server, this can be set to the email address used to authenticate, e.g. 'bob@bobmail.com'

```
tardis.default_settings.email.EMAIL_PORT = 25
```

Some SMTP servers require a different port, e.g. 587. Django's default value for this setting is 25.

```
tardis.default_settings.email.EMAIL_USE_TLS = False
```

Some SMTP servers require this to be set to True. Django's default value for this setting is False.

tardis.default_settings.filters module

```
tardis.default_settings.filters.FILTERS_TASK_PRIORITY = 4
```

The default RabbitMQ task priority for messages sent to the filters microservice. Priority 4 is slightly less than

the overall default task priority of 5, defined in tardis/default_settings/celery_settings.py

`tardis.default_settings.filters.USE_FILTERS = False`

If enabled, a task will be sent to RabbitMQ after a file is saved and verified, requesting post-processing, e.g. extracting metadata from file headers and/or generating thumbnail images.

tardis.default_settings.frontend module

`tardis.default_settings.frontend.BLEACH_ALLOWED_ATTRIBUTES = {'a': ['href', 'title'], 'ab`

These are the default bleach values and shown here as an example.

`tardis.default_settings.frontend.BLEACH_ALLOWED_TAGS = ['a', 'abbr', 'acronym', 'b', 'block`

These are the default bleach values and shown here as an example.

`tardis.default_settings.frontend.MAX_IMAGES_IN_CAROUSEL = 100`

Max number of images in dataset view's carousel: zero means no limit

`tardis.default_settings.frontend.RENDER_IMAGE_DATASET_SIZE_LIMIT = 0`

Render image dataset size limit: zero means no limit

In order to display a dataset thumbnail image, MyTardis queries the dataset's files for image MIME types. These queries can be very slow for large datasets, making page load times slow. In future versions, the dataset thumbnails will be generated asynchronously (not at response time), but for now, we can set RENDER_IMAGE_DATASET_SIZE_LIMIT to the maximum number of files a dataset can have for MyTardis to scan it for image files at response time.

`tardis.default_settings.frontend.RENDER_IMAGE_SIZE_LIMIT = 0`

Render image file size limit: zero means no limit

tardis.default_settings.i18n module

tardis.default_settings.localisation module

tardis.default_settings.logging module

tardis.default_settings.middlewares module

tardis.default_settings.publication module

tardis.default_settings.search module

Settings for search

`tardis.default_settings.search.MAX_SEARCH_RESULTS = 100`

Limits the maximum number of search results for each model (Experiment, Dataset and DataFile). The default value of 100 means that a query could potentially return 300 results in total, i.e. 100 experiments, 100 datasets and 100 datafiles.

`tardis.default_settings.search.MIN_CUTOFF_SCORE = 0.0`

Filters results based on this value. The default value of 0.0 means that nothing will be excluded from search results. Set it to any number greater than 0.0 to filter out results.

`tardis.default_settings.search.SINGLE_SEARCH_ENABLED = False`

To enable search:

```
SINGLE_SEARCH_ENABLED = True INSTALLED_APPS += ('django_elasticsearch_dsl',
'tardis.app.search') ELASTICSEARCH_DSL = {
 'default': { 'hosts': os.environ.get('ELASTICSEARCH_URL', 'http://localhost:9200')}
}
} ELASTICSEARCH_DSL_INDEX_SETTINGS = {
 'number_of_shards': 1
}
```

tardis.default_settings.sharing module

tardis.default_settings.site_customisations module

```
tardis.default_settings.site_customisations.SITE_TITLE = 'MyTardis'
customise the title of your site
```

```
tardis.default_settings.site_customisations.SPONSORED_TEXT = None
add text to the footer to acknowledge someone
```

tardis.default_settings.static_files module

tardis.default_settings.storage module

```
tardis.default_settings.storage.CALCULATE_CHECKSUMS_METHODS = {}
A custom method can be provided for calculating checksums for a storage class, e.g.
```

```
CALCULATE_CHECKSUMS_METHODS = {
 'storages.backends.s3boto3.S3Boto3Storage': 'tardis.apps.s3utils.utils.calculate_checksums'
}
```

The DataFileObject class's calculate_checksums method checks for a storage class match in the CALCULATE_CHECKSUMS_METHODS dict, and if one is not found, it calls the classic compute_checksums method which uses the file_object to calculate the checksums one chunk at a time. For some storage backends (e.g. S3), representing the file as file-like object with Django's file storage API is not the most efficient way to calculate the checksum.

```
tardis.default_settings.storage.METADATA_STORE_PATH = '/home/docs/checkouts/readthedocs.org
storage path for image paths stored in parameters. Better to set to another location if possible
```

```
tardis.default_settings.storage.REUSE_DATASET_STORAGE_BOX = True
```

If a new DataFile is created in a Dataset whose files are all stored in the same storage box, then the new file will be stored in the same storage box, irrespective of the “default” StorageBoxAttribute.

The mytardis-app-mydata app has its own logic for determining the appropriate storage box for uploads from a MyData instance. When a MyData instance (an “Uploader”) is approved, it will be assigned a storage box which should be used for DataFileObjects created from MyData uploads.

tardis.default_settings.templates module

tardis.default_settings.uploads module

`tardis.default_settings.uploads.UPLOAD_METHOD = False`

Old version: UPLOAD_METHOD = “uploadify”. This can be changed to an app that provides an upload_button function, eg. “tardis.apps.filepicker.views.upload_button” to use a fancy commercial uploader. To use filepicker, please also get an API key at <http://filepicker.io>

tardis.default_settings.urls module

Module contents

`tardis.default_settings.get_git_version()`

tardis.tardis_portal package

Subpackages

tardis.tardis_portal.auth package

Submodules

tardis.tardis_portal.auth.authentication module

A module containing helper methods for the manage_auth_methods function in views.py.

`tardis.tardis_portal.auth.authentication.add_auth_method(request)`

Add a new authentication method to request.user’s existing list of authentication methods. This method will ask for a confirmation if the user wants to merge two accounts if the authentication method he provided already exists as a method for another user.

Parameters `request` (`Request`) – the HTTP request object

Returns The `HttpResponse` which contains `request.user`’s new list of authentication methods

Return type `HttpResponse`

`tardis.tardis_portal.auth.authentication.edit_auth_method(request)`

Change the local DB (Django) password for `request.user`.

`tardis.tardis_portal.auth.authentication.list_auth_methods(request)`

Generate a list of authentication methods that `request.user` uses to authenticate to the system and send it back in a `HttpResponse`.

Parameters `request` (`Request`) – the HTTP request object

Returns The `HttpResponse` which contains `request.user`’s list of authentication methods

Return type `HttpResponse`

`tardis.tardis_portal.auth.authentication.merge_auth_method(request)`

Merge the account that the user is logged in as and the account that he provided in the Authentication Form. Merging accounts involve relinking the UserAuthentication table entries, transferring ObjectACL entries to the merged account, changing the Group memberships and deleting the unneeded account.

Parameters `request` (`Request`) – the HTTP request object

Returns The HttpResponse which contains request.user's new list of authentication methods

Return type HttpResponse

```
tardis.tardis_portal.auth.authentication.remove_auth_method(request)
```

Removes the non-local DB auth method from the UserAuthentication model.

Parameters `request` (`Request`) – the HTTP request object

Returns The HttpResponse which contains request.user's new list of authentication methods

Return type HttpResponse

tardis.tardis_portal.auth.authorisation module

Object-level authorisation backend

```
class tardis.tardis_portal.auth.authorisation.ACIAwareBackend
```

Bases: `object`

```
app_label = 'tardis_acls'
```

```
authenticate(request)
```

do not use this backend for authentication

```
get_perm_bool(verb)
```

relates ACLs to permissions

```
has_perm(user_obj, perm, obj=None)
```

main method, calls other methods based on permission type queried

```
supports_anonymous_user = True
```

```
supports_object_permissions = True
```

tardis.tardis_portal.auth.authservice module

models.py

```
class tardis.tardis_portal.auth.authservice.AuthService(settings=<LazySettings
 "tardis.test_settings">)
```

The AuthService provides an interface for querying the auth(nlz) framework within MyTardis. The auth service works by reading the class path to plugins from the settings file.

Parameters `settings` (`django.conf.settings`) – the settings object that contains the list of user and group plugins.

```
authenticate(authMethod, **credentials)
```

Try and authenticate the user using the auth type he/she specified to use and if authentication didn't work using that

Parameters

- `authMethod` (`string`) – the shortname of the auth method.
- `credentials` (`kwargs`) – the credentials as expected by the auth plugin

Returns authenticated User or None

Return type User or `None`

```
getGroups(user)
```

Parameters `user` (`User`) – User

Returns a list of tuples containing pluginname and group id

Return type `list`

getGroupsForEntity (`entity`)

Return a list of the groups an entity belongs to

Parameters `entity` (`string`) – the entity to search for, user or group.

Returns groups

Return type Group

The groups will be returned as a list similar to:

```
[{'name': 'Group 456', 'id': '2'},
 {'name': 'Group 123', 'id': '1'}]
```

getUser (`authMethod, user_id, force_user_create=False`)

Return a user model based on the given auth method and user id.

This function is responsible for creating the user within the Django DB and returning the resulting user model.

getUsernameByEmail (`authMethod, email`)

Return a username given the auth method and email address of a user.

get_or_create_user (`user_obj_or_dict, authMethod=None`)

refactored out for external use by AAF and possibly others

searchEntities (`filter`)

Return a list of users and/or groups

searchGroups (`**kw`)

basestring `id`: the value of the id to search for basestring `name`: the value of the displayname to search for int `max_results`: the maximum number of elements to return basestring `sort_by`: the attribute the users should be sorted on basestring `plugin`: restrict the search to the specific group provider

returns: a list of users and/or groups rtype: list

searchUsers (`filter`)

Return a list of users and/or groups

tardis.tardis_portal.auth.decorators module

```
tardis.tardis_portal.auth.decorators.datafile_access_required(f)
```

```
tardis.tardis_portal.auth.decorators.dataset_access_required(f)
```

```
tardis.tardis_portal.auth.decorators.dataset_download_required(f)
```

```
tardis.tardis_portal.auth.decorators.dataset_write_permissions_required(f)
```

```
tardis.tardis_portal.auth.decorators.delete_permissions_required(f)
```

```
tardis.tardis_portal.auth.decorators.experiment_access_required(f)
```

```
tardis.tardis_portal.auth.decorators.experiment_download_required(f)
```

```
tardis.tardis_portal.auth.decorators.experiment_ownership_required(f)
```

A decorator for Django views that validates if a user is an owner of an experiment or ‘superuser’ prior to further

processing the request. Unauthenticated requests are redirected to the login page. If the user making the request satisfies none of these criteria, an error response is returned.

Parameters `f` (`types.FunctionType`) – A Django view function

Returns A Django view function

Return type `types.FunctionType`

```
tardis.tardis_portal.auth.decorators.get_accessible_datafiles_for_user(request)
tardis.tardis_portal.auth.decorators.get_accessible_experiments(request)
tardis.tardis_portal.auth.decorators.get_accessible_experiments_for_dataset(request,
 dataset_id)
tardis.tardis_portal.auth.decorators.get_owned_experiments(request)
tardis.tardis_portal.auth.decorators.get_shared_experiments(request)
tardis.tardis_portal.auth.decorators.group_ownership_required(f)
```

A decorator for Django views that validates if a user is a group admin or ‘superuser’ prior to further processing the request. Unauthenticated requests are redirected to the login page. If the user making the request satisfies none of these criteria, an error response is returned.

Parameters `f` (`types.FunctionType`) – A Django view function

Returns A Django view function

Return type `types.FunctionType`

```
tardis.tardis_portal.auth.decorators.has_datafile_access(request, datafile_id)
tardis.tardis_portal.auth.decorators.has_datafile_download_access(request,
 datafile_id)
tardis.tardis_portal.auth.decorators.has_dataset_access(request, dataset_id)
tardis.tardis_portal.auth.decorators.has_dataset_download_access(request,
 dataset_id)
tardis.tardis_portal.auth.decorators.has_dataset_ownership(request, dataset_id)
tardis.tardis_portal.auth.decorators.has_dataset_write(request, dataset_id)
tardis.tardis_portal.auth.decorators.has_delete_permissions(request,
 experiment_id)
tardis.tardis_portal.auth.decorators.has_experiment_access(request,
 experiment_id)
tardis.tardis_portal.auth.decorators.has_experiment_download_access(request,
 experiment_id)
tardis.tardis_portal.auth.decorators.has_experiment_ownership(request,
 experiment_id)
tardis.tardis_portal.auth.decorators.has_experiment_write(request,
 experiment_id)
tardis.tardis_portal.auth.decorators.has_read_or_owner_ACL(request,
 experiment_id)
```

Check whether the user has read access to the experiment - this means either they have been granted read access, or that they are the owner.

NOTE: This does not check whether the experiment is public or not, which means even when the experiment is public, this method does not automatically return true.

As such, this method should NOT be used to check whether the user has general read permission.

```
tardis.tardis_portal.auth.decorators.has_write_permissions(request, experi-
 ment_id)
tardis.tardis_portal.auth.decorators.is_group_admin(request, *args, **kwargs)
tardis.tardis_portal.auth.decorators.upload_auth(f)
tardis.tardis_portal.auth.decorators.write_permissions_required(f)
```

tardis.tardis_portal.auth.fix_circular module

```
tardis.tardis_portal.auth.fix_circular.getGroups(user)
```

tardis.tardis_portal.auth.interfaces module

```
class tardis.tardis_portal.auth.interfaces.AuthProvider
```

```
authenticate(request)
```

from a request authenticate try to authenticate the user. return a user dict if successful.

```
getUsernameByEmail(email)
```

returns the username (format string) from the auth domain

Implementing this function is optional- it is needed for resolving experiment owner email addresses to usernames during ingestion.

```
get_user(user_id)
```

```
class tardis.tardis_portal.auth.interfaces.GroupProvider
```

```
getGroupById(id)
```

return the group associated with the id

```
getGroups(user)
```

return an iteration of the available groups.

```
getGroupsForEntity(id)
```

return a list of groups associated with a particular entity id

```
searchGroups(**filter)
```

return a list of groups that match the filter

```
class tardis.tardis_portal.auth.interfaces.UserProvider
```

```
getUserById(id)
```

return the user dictionary in the format of:

```
{ "id": 123,
  "first_name": "John",
  "last_name": "Smith",
  "email": "john@example.com" }
```

```
getUsernameByEmail(email)
```

returns the username (format string) from the auth domain needed for resolving experiment owners during ingestion

searchUsers (filter)**

return a list of user descriptions from the auth domain.

each user is in the format of:

```
{ "id": 123,  
  "first_name": "John",  
  "last_name": "Smith",  
  "email": "john@example.com" }
```

tardis.tardis_portal.auth.ldap_auth module

tardis.tardis_portal.auth.localdb_auth module

Local DB Authentication module.

class `tardis.tardis_portal.auth.localdb_auth.DjangoAuthBackend`

Bases: `tardis.tardis_portal.auth.interfacesAuthProvider`

Authenticate against Django's Model Backend.

authenticate (request)

authenticate a user, this expect the user will be using form based auth and the *username* and *password* will be passed in as **POST** variables.

Parameters `request (django.http.HttpRequest)` – a HTTP Request instance

Returns authenticated User

Return type User

get_user (user_id)

class `tardis.tardis_portal.auth.localdb_auth.DjangoGroupProvider`

Bases: `tardis.tardis_portal.auth.interfaces.GroupProvider`

getGroupById (id)

return the group associated with the id:

```
{ "id": 123,
```

“display”: “Group Name”,}

getGroups (user)

return an iteration of the available groups.

`name = u'django_group'`

searchGroups (filter)**

class `tardis.tardis_portal.auth.localdb_auth.DjangoUserProvider`

Bases: `tardis.tardis_portal.auth.interfaces.UserProvider`

getUserById (id)

return the user dictionary in the format of:

```
{ "id": 123,  
  "first_name": "John",  
  "last_name": "Smith",  
  "email": "john@example.com" }
```

```
name = u'django_user'
```

tardis.tardis_portal.auth.token_auth module

token authentication module

```
class tardis.tardis_portal.auth.token_auth.TokenAuthMiddleware(get_response)
Bases: object
```

adds tokens to the user object and the session from a GET query

```
process_request(request)
```

```
class tardis.tardis_portal.auth.token_auth.TokenGroupProvider
```

Bases: *tardis.tardis_portal.auth.interfaces.GroupProvider*

Transforms tokens into auth groups

```
getGroups(user)
```

```
name = u'token_group'
```

```
searchGroups(**kwargs)
```

return nothing because these are not groups in the standard sense

tardis.tardis_portal.auth.utils module

Created on 15/03/2011

@author: gerson

```
tardis.tardis_portal.auth.utils.configure_user(user)
```

Configure a user account that has just been created by adding the user to the default groups and marking it as a not a Django account.

Parameters `user` (`User`) – the User instance for the newly created account

Returns User profile for user

Return type `UserProfile`

```
tardis.tardis_portal.auth.utils.create_user(auth_method, user_id, email= '')
```

```
tardis.tardis_portal.auth.utils.get_or_create_user(auth_method, user_id, email= '')
```

Module contents

tardis.tardis_portal.management package

Subpackages

tardis.tardis_portal.management.commands package

Submodules

tardis.tardis_portal.management.commands.createuser module

Management utility to create regular users.

```
class tardis.tardis_portal.management.commands.createuser.Command(stdout=None,
 stderr=None,
 no_color=False)

Bases: django.core.management.base.BaseCommand

add_arguments(parser)
handle(*args, **options)
help = 'Used to create a MyTardis user.'

tardis.tardis_portal.management.commands.createuser.is_valid_email(value)
```

tardis.tardis_portal.management.commands.dumpschemas module

Command for dumping soft schema definitions

```
class tardis.tardis_portal.management.commands.dumpschemas.Command(stdout=None,
 stderr=None,
 no_color=False)

Bases: django.core.management.base.BaseCommand

add_arguments(parser)
args = '[namespace...]'
handle(*args, **options)
help = 'Dump soft schema definitions. No namespace = dump all schemas'
```

tardis.tardis_portal.management.commands.loadschemas module

Command for loading soft schema definitions

```
class tardis.tardis_portal.management.commands.loadschemas.Command(stdout=None,
 stderr=None,
 no_color=False)

Bases: django.core.management.base.BaseCommand

add_arguments(parser)
args = 'schema [schema ...]'
handle(*args, **options)
help = 'Load soft schema definitions'
```

tardis.tardis_portal.management.commands.rmxperiment module

Management command to delete the specified experiment and its associated datasets, datafiles and parameters.

The operation is atomic, either the entire experiment is deleted, or nothing.

rmxperiment was introduced due to the Oracle DISTINCT workaround causing sql delete cascading to fail. The current implementation of rmxperiment still relies on some cascading.

```
class tardis.tardis_portal.management.commands.rmexperiment.Command(stdout=None,
stderr=None,
no_color=False)
Bases: django.core.management.base.BaseCommand
add_arguments(parser)
args = '<MyTardis Exp ID>'
handle(*args, **options)
help = 'Delete the supplied MyTardis Experiment ID'
```

Module contents

Module contents

tardis.tardis_portal.migrations package

Submodules

tardis.tardis_portal.migrations.0001_initial module

```
class tardis.tardis_portal.migrations.0001_initial.Migration(name, app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'contenttypes', u'0002_remove_content_type_name'), (u'auth', u'__first__)]
operations = [<CreateModel fields=[(u'id', <django.db.models.fields.AutoField>), (u'fi
```

tardis.tardis_portal.migrations.0001_squashed_0011_auto_20160505_1643 module

```
class tardis.tardis_portal.migrations.0001_squashed_0011_auto_20160505_1643.Migration(name,
app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'contenttypes', u'0002_remove_content_type_name'), (u'auth', u'__fir)
operations = [<CreateModel fields=[(u'id', <django.db.models.fields.AutoField>), (u'fi
replaces = [(u'tardis_portal', u'0001_initial'), (u'tardis_portal', u'0002_auto_201505
tardis.tardis_portal.migrations.0001_squashed_0011_auto_20160505_1643.cast_string_to_integ
```

tardis.tardis_portal.migrations.0002_auto_20150528_1128 module

```
class tardis.tardis_portal.migrations.0002_auto_20150528_1128.Migration(name,
app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0001_initial')]
operations = [<AlterField field=<django.db.models.fields.related.OneToOneField>, name=
```

tardis.tardis_portal.migrations.0003_auto_20150907_1315 module

```
class tardis.tardis_portal.migrations.0003_auto_20150907_1315.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0002_auto_20150528_1128')]
 operations = [AlterField field=<django.db.models.fields.IntegerField>, name=u'data_ty
```

tardis.tardis_portal.migrations.0004_storageboxoption_value_type module

```
class tardis.tardis_portal.migrations.0004_storageboxoption_value_type.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0003_auto_20150907_1315')]
 operations = [AddField field=<django.db.models.fields.CharField>, name=u'value_type',
```

tardis.tardis_portal.migrations.0005_datafile_add_size_int_column module

```
class tardis.tardis_portal.migrations.0005_datafile_add_size_int_column.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0004_storageboxoption_value_type')]
 operations = [AddField field=<django.db.models.fields.BigIntegerField>, name=u'_size'
```

tardis.tardis_portal.migrations.0005_datafile_add_size_int_column.cast_string_to_integer(ap
sc

tardis.tardis_portal.migrations.0006_datafile_remove_size_string_column module

```
class tardis.tardis_portal.migrations.0006_datafile_remove_size_string_column.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0005_datafile_add_size_int_column')]
 operations = [RemoveField name=u'size', model_name=u'datafile', RenameField new_name
```

tardis.tardis_portal.migrations.0007_remove_parameter_string_value_index module

```
class tardis.tardis_portal.migrations.0007_remove_parameter_string_value_index.Migration(name,
 app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0006_datafile_remove_size_string_column')]
 operations = [AlterField field=<django.db.models.fields.TextField>, name=u'string_val
```

tardis.tardis_portal.migrations.0008_string_value_partial_index_postgres module

```
class tardis.tardis_portal.migrations.0008_string_value_partial_index_postgres.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0007_remove_parameter_string_value_index')]
 operations = []
```

tardis.tardis_portal.migrations.0009_auto_20160128_1119 module

```
class tardis.tardis_portal.migrations.0009_auto_20160128_1119.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0008_string_value_partial_index_postgres')]
 operations = [<AlterUniqueTogether unique_together=set([(u'name', u'facility')]), name=u'unique_name_facility']]
```

tardis.tardis_portal.migrations.0010_auto_20160503_1443 module

```
class tardis.tardis_portal.migrations.0010_auto_20160503_1443.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0009_auto_20160128_1119')]
 operations = [<AlterField field=<django.db.models.fields.CharField>, name=u'mimetype', name=u'mimetype']]
```

tardis.tardis_portal.migrations.0011_auto_20160505_1643 module

```
class tardis.tardis_portal.migrations.0011_auto_20160505_1643.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0010_auto_20160503_1443')]
 operations = [<AlterField field=<django.db.models.fields.CharField>, name=u'directory', name=u'directory']]
```

tardis.tardis_portal.migrations.0012_userauthentication_approved module

```
class tardis.tardis_portal.migrations.0012_userauthentication_approved.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
 dependencies = [(u'tardis_portal', u'0011_auto_20160505_1643')]
 operations = [<AddField field=<django.db.models.fields.BooleanField>, name=u'approved', name=u'approved']]
```

tardis.tardis_portal.migrations.0013_auto_20181002_1136 module

```
class tardis.tardis_portal.migrations.0013_auto_20181002_1136.Migration(name, app_label)
 Bases: django.db.migrations.migration.Migration
```

```
dependencies = [(u'tardis_portal', u'0012_userauthentication_approved')]
operations = [<AlterModelOptions options={u'ordering': (u'name',), u'verbose_name_plus...
```

tardis.tardis_portal.migrations.0014_auto_20181002_1154 module

```
class tardis.tardis_portal.migrations.0014_auto_20181002_1154.Migration(name,
 app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0013_auto_20181002_1136')]
operations = [<AlterField field=<django.db.models.fields.BigIntegerField>, name=u'max_...
```

tardis.tardis_portal.migrations.0015_dataset_created_time module

```
class tardis.tardis_portal.migrations.0015_dataset_created_time.Migration(name,
 app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0014_auto_20181002_1154')]
operations = [<AddField field=<django.db.models.fields.DateTimeField>, name=u'created_...
```

tardis.tardis_portal.migrations.0016_add_timestamps module

```
class tardis.tardis_portal.migrations.0016_add_timestamps.Migration(name,
 app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0015_dataset_created_time')]
operations = [<AddField field=<django.db.models.fields.DateTimeField>, name=u'created_...
```

tardis.tardis_portal.migrations.0017_add_cc_licenses module

```
class tardis.tardis_portal.migrations.0017_add_cc_licenses.Migration(name,
 app_label)
Bases: django.db.migrations.migration.Migration
dependencies = [(u'tardis_portal', u'0016_add_timestamps'), (u'auth', u'0008_alter_use...
operations = [<RunPython <function forwards_func>, <function reverse_func>>]
```

```
tardis.tardis_portal.migrations.0017_add_cc_licenses.forwards_func(apps,
 schema_editor)
```

```
tardis.tardis_portal.migrations.0017_add_cc_licenses.load_licenses(apps,
 schema_editor)
```

```
tardis.tardis_portal.migrations.0017_add_cc_licenses.remove_licenses(apps,
 schema_editor)
```

```
tardis.tardis_portal.migrations.0017_add_cc_licenses.reverse_func(apps,
 schema_editor)
```

tardis.tardis_portal.migrations.0018_make_default_storage_box_status_online module

```
class tardis.tardis_portal.migrations.0018_make_default_storage_box_status_online.Migration(Bases: django.db.migrations.migration.Migration)
dependencies = [(u'tardis_portal', u'0017_add_cc_licenses')]
operations = [AlterField field=<django.db.models.fields.CharField>, name=u'status', m...
```

Module contents**tardis.tardis_portal.models package****Submodules****tardis.tardis_portal.models.access_control module**

```
class tardis.tardis_portal.models.access_control.GroupAdmin(*args, **kwargs)
Bases: django.db.models.base.Model
```

GroupAdmin links the Django User and Group tables for group administrators

Attribute user a foreign key to the django.contrib.auth.models.User

Attribute group a foreign key to the django.contrib.auth.models.Group

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

group

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

group_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

user

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

user_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.access_control.ObjectACL(*args, **kwargs)
Bases: django.db.models.base.Model
```

The ObjectACL (formerly ExperimentACL) table is the core of the Tardis Authorisation framework

Attribute pluginId the name of the auth plugin being used

Attribute entityId a foreign key to auth plugins

Attribute object_type a foreign key to ContentType

Attribute object_id the primary key/id of the object_type

Attribute canRead gives the user read access

Attribute canWrite gives the user write access

Attribute canDelete gives the user delete permission

Attribute isOwner the experiment owner flag.

Attribute effectiveDate the date when access takes into effect

Attribute expiryDate the date when access ceases

Attribute aclOwnershipType system-owned or user-owned.

System-owned ACLs will prevent users from removing or editing ACL entries to a particular experiment they own. User-owned ACLs will allow experiment owners to remove/add/edit ACL entries to the experiments they own.

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

OWNER OWNED = 1

SYSTEM OWNED = 2

aclOwnershipType

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

canDelete

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

canRead

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

canWrite

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

content_object

Provide a generic many-to-one relation through the `content_type` and `object_id` fields.

This class also doubles as an accessor to the related object (similar to `ForwardManyToOneDescriptor`) by adding itself as a model attribute.

content_type

Accessor to the related object on the forward side of a many-to-one or one-to-one (via `ForwardOneToOneDescriptor` subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

content_type_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

effectiveDate

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

entityId

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

expiryDate

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

get_aclOwnershipType_display (morekwargs)****classmethod get_effective_query()****get_related_object()**

If possible, resolve the pluginId/entityId combination to a user or group object.

get_related_object_group()

If possible, resolve the pluginId/entityId combination to a user or group object.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

isOwner

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

object_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>**openidaclmigration_set**

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

pluginId

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.access_control.UserAuthentication(id, user-
Profile,
user-
name,
authen-
tication-
Method,
ap-
proved)
```

Bases: django.db.models.base.Model

CHOICES = ()

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

approved

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

authenticationMethod

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

getAuthMethodDescription()

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

save(*args, **kwargs)

userProfile

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

userProfile_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

username

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.access_control.UserProfile (*args, **kwargs)
```

Bases: django.db.models.base.Model

UserProfile class is an extension to the Django standard user model.

Attribute isDjangoAccount is the user a local DB user

Attribute user a foreign key to the django.contrib.auth.models.User

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

ext_groups**getUserAuthentications()****id**

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

isDjangoAccount

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

isValidPublicContact()

Checks if there's enough information on the user for it to be used as a public contact.

Note: Last name can't be required, because people don't necessarily have a last (or family) name.

```
objects = <django.db.models.manager.Manager object>
```

rapidConnectEduPersonTargetedID

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

user

Accessor to the related object on the forward side of a one-to-one relation.

In the example:

```
class Restaurant (Model):
 place = OneToOneField(Place, related_name='restaurant')
```

restaurant.place is a ForwardOneToOneDescriptor instance.

user_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

userauthentication_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

```
tardis.tardis_portal.models.access_control.create_user_api_key(sender,
 **kwargs)
```

Auto-create ApiKey objects using TastyPie's `create_api_key`

```
tardis.tardis_portal.models.access_control.create_user_profile(sender,
 instance, created,
 **kwargs)
```

tardis.tardis_portal.models.datafile module

```
class tardis.tardis_portal.models.datafile.DataFile(*args, **kwargs)
```

Bases: `django.db.models.base.Model`

A DataFile is a record of a file which includes its filename, its size in bytes, its relative directory, and various other meta-data. Each DataFile belongs to a `Dataset` which usually represents the files from one folder on an instrument PC.

The physical copy (or copies) of a file are described by distinct `DataFileObject` records.

Attribute dataset The foreign key to the `tardis.tardis_portal.models.Dataset` the file belongs to.

Attribute filename The name of the file, excluding the path.

Attribute size The size of the file.

Attribute created_time Should be populated with the file's creation time from the instrument PC.

Attribute modification_time Should be populated with the file's last modification time from the instrument PC.

Attribute mimetype For example 'application/pdf'

Attribute md5sum Digest of length 32, containing only hexadecimal digits

Attribute sha512sum Digest of length 128, containing only hexadecimal digits

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

cache_file()

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datafileparameterset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

dataset

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

dataset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

deleted

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

deleted_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

directory

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

file_object

file_objects

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

filename

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

getParameterSets()

Return datafile parametersets associated with this datafile.

get_absolute_filepath()

get_as_temporary_file(kwds)**

Returns a traditional file-system-based file object that is a copy of the original data. The file is deleted when the context is destroyed.

Parameters `directory` (`basestring`) – the directory in which to create the temp file
Returns the temporary file object
Return type `NamedTemporaryFile`

get_default_storage_box()
try to guess appropriate box from dataset or use global default

get_download_url()

get_file (`verified_only=True`)
Returns the file as a readable file-like object from the best available storage box.
If `verified_only=False`, the return of files without a verified checksum is allowed, otherwise `None` is returned for unverified files.

Parameters `verified_only` (`bool`) – if `False` return files without verified checksums
Returns Python file object
Return type Python File object

get_image_data()

get_mimetype()

get_preferred_dfo (`verified_only=True`)

get_receiving_storage_box()

get_size()

get_view_url()

has_image()

id
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

is_image()
returns True if it's an image and not an x-icon and not an img the image/img mimetype is made up though and may need revisiting if there is an official img mimetype that does not refer to diffraction images

is_local()

is_online
return False if a file is on tape. At this stage it checks it returns true for no file objects, because those files are offline through other checks

is_public()

md5sum
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

mimetype
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

modification_time
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

```

save(*args, **kwargs)
sha512sum
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

size
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

status
 returns information about the status of the file. States are defined in StorageBox

classmethod sum_sizes(datafiles)
 Takes a query set of datafiles and returns their total size.

update_mimetype(mimetype=None, force=False, save=True)

verified
 Return True if at least one DataFileObject is verified

verify(reverify=False)

version
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

class tardis.tardis_portal.models.datafile.DataFileObject(*args, **kwargs)
Bases: django.db.models.base.Model

The physical copy (or copies) of a DataFile are described by distinct DataFileObject records.

Attribute datafile The DataFile record which this DataFileObject is storing a copy of.

Attribute storage_box The StorageBox containing this copy of the file. The StorageBox could represent a directory on a mounted filesystem, or a bucket in an Object Store.

Attribute uri The relative path of the file location within the the StorageBox, e.g. dataset1-12345/file1.txt for a copy of a DataFile with filename file1.txt which belongs to a Dataset with a description of dataset1 and an ID of 12345.

exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned

apply_filters()

cache_file()

calculate_checksums(compute_md5=True, compute_sha512=False)
 Calculates checksums for a DataFileObject instance

Parameters

- compute_md5 (bool) – whether to compute md5 default=True
- compute_sha512 (bool) – whether to compute sha512, default=True

Returns the checksums as {'md5sum': result, 'sha512sum': result}

Return type dict

```

`copy_file` (`dest_box=None`, `verify=True`)

copies verified file to new storage box checks for existing copy triggers async verification if not disabled
:param StorageBox dest_box: StorageBox instance :param bool verify: :returns: DataFileObject of copy
:rtype: DataFileObject

`create_set_uri` (`force=False`, `save=False`)

sets the uri as well as building it :param bool force: :param book save: :return: :rtype: basestring

`created_time`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`datafile`

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

`datafile_id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`delete_data()`

`file_object`

A set of accessor functions that convert the file information to a standard Python file object for reading and copy the contents of an existing `file_object` into the storage backend.

Returns a file object

Return type Python File object

`get_full_path()`

`get_next_by_created_time(**morekwargs)`

`get_previous_by_created_time(**morekwargs)`

`id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`last_verified_time`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`modified_time`

`move_file` (`dest_box=None`)

moves a file copies first, then synchronously verifies deletes file if copy is true copy and has been verified

Parameters `dest_box` (`StorageBox`) – StorageBox instance

Returns moved file dfo

Return type `DataFileObject`

```
objects = <django.db.models.manager.Manager object>
```

priority

Default priority for tasks which take this DFO as an argument

save (*args, **kwargs)**storage_box**

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

storage_box_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

storage_type

Returns storage_box type

Return type StorageBox type constant

uri

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

verified

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

verify (add_checksums=True, add_size=True)

```
tardis.tardis_portal.models.datafile.compute_checksums(file_object,
 compute_md5=True,
 compute_sha512=False,
 close_file=True)
```

Computes checksums for a python file object

Parameters

- **file_object** (*object*) – Python File object
- **compute_md5** (*bool*) – whether to compute md5 default=True
- **compute_sha512** (*bool*) – whether to compute sha512, default=True
- **close_file** (*bool*) – whether to close the file_object, default=True

Returns the checksums as { ‘md5sum’: result, ‘sha512sum’: result}

Return type dict

```
tardis.tardis_portal.models.datafile.delete_dfo(sender, instance, **kwargs)
```

Deletes the actual file / object, before deleting the database record

tardis.tardis_portal.models.dataset module

```
class tardis.tardis_portal.models.dataset.Dataset(*args, **kwargs)
 Bases: django.db.models.base.Model
```

A dataset represents a collection files usually associated with a folder on an instrument PC. Each file within the dataset is represented by a `tardis.tardis_portal.models.DataFile` record. A dataset can appear in one or more `Experiment` records. Access controls are configured at the `Experiment` level by creating `ObjectACL` records. Each dataset can be associated with an `Instrument` record, but it is possible to create a dataset without specifying an instrument.

Attribute experiment A foreign key to the one ore more `Experiment` records which contain this dataset

Attribute instrument The foreign key to the instrument that generated this data

Attribute description Description of this dataset, which usually corresponds to the folder name on the instrument PC

Attribute immutable Whether this dataset is read-only

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datafile_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

datasetparameterset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

description

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

directory

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

experiments

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

`getParameterSets()`

Return the dataset parametersets associated with this experiment.

`get_absolute_url(**kwargs)`

Return the absolute url to the current Dataset

`get_all_storage_boxes_used()`

`get_datafiles()`

`get_download_urls()`

`get_edit_url(**kwargs)`

Return the absolute url to the edit view of the current Dataset

`get_first_experiment()`

`get_images()`

`get_path()`

`get_size()`

`get_thumbnail_url()`

`id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`image`

`immutable`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`instrument`

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

`instrument_id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`is_online`

`modified_time`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <tardis.tardis_portal.managers.OracleSafeManager object>
save(force_insert=False, force_update=False, using=None, update_fields=None)
```

tardis.tardis_portal.models.experiment module

```
class tardis.tardis_portal.models.experiment.Experiment(*args, **kwargs)
Bases: django.db.models.base.Model
```

An Experiment is a collection of *Dataset* records. A *Dataset* record can appear in multiple Experiment records. Access controls are configured at the Experiment level by creating *ObjectACL* records.

Attribute url An optional URL associated with the data collection

Attribute approved An optional field indicating whether the collection is approved

Attribute title The title of the experiment.

Attribute description The description of the experiment.

Attribute institution_name The name of the institution who created the experiment.

Attribute start_time Undocumented

Attribute end_time Undocumented

Attribute created_time Undocumented

Attribute handle Undocumented

Attribute public Whether the experiment is publicly accessible

Attribute objects Default model manager

Attribute safe ACL aware model manager

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

PUBLICATION_DETAILS_SCHEMA = 'http://www.tardis.edu.au/schemas/publication/details/'

PUBLICATION_DRAFT_SCHEMA = 'http://www.tardis.edu.au/schemas/publication/draft/'

PUBLICATION_SCHEMA_ROOT = 'http://www.tardis.edu.au/schemas/publication/'

PUBLIC_ACCESS_CHOICES = ((1, 'No public access (hidden)'), (25, 'Ready to be released'))

PUBLIC_ACCESS_EMBARGO = 25

PUBLIC_ACCESS_FULL = 100

PUBLIC_ACCESS_METADATA = 50

PUBLIC_ACCESS_NONE = 1

approved

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

created_by

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

created_by_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datasets

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

description

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

end_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

experimentauthor_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

experimentparameterset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

getParameterSets()

Return the experiment parametersets associated with this experiment.

get_absolute_url(kwargs)**

Return the absolute url to the current Experiment

get_create_token_url(kwargs)**

Return the absolute url to the create token view of the current Experiment

get_ct()

get_datafiles()

get_download_urls()

get_edit_url(kwargs)**

Return the absolute url to the edit view of the current Experiment

get_groups()

get_images()

get_next_by_created_time(morekwargs)**

get_next_by_update_time(morekwargs)**

get_or_create_directory()

get_owners()

get_previous_by_created_time(morekwargs)**

get_previous_by_update_time(morekwargs)**

get_public_access_display(morekwargs)**

get_size()

handle

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

institution_name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

is_publication()

is_publication_draft()

license

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

license_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

locked

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objectacl

Accessor to the related objects manager on the one-to-many relation created by GenericRelation.

In the example:

```
class Post(Model):
 comments = GenericRelation(Comment)
```

post.comments is a ReverseGenericManyToOneDescriptor instance.

objects = <tardis.tardis_portal.managers.OracleSafeManager object>

public_access

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

classmethod public_access_implies_distribution(public_access_level)

Determines if a level of public access implies that distribution should be allowed, or alternately if it should not be allowed. Used to prevent free-distribution licences for essentially private data, and overly-restrictive licences for public data.

public_download_allowed()

instance method version of ‘public_access_implies_distribution’

safe = <tardis.tardis_portal.managers.ExperimentManager object>

save(*args, **kwargs)

start_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

title

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

token_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

update_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.experiment.ExperimentAuthor(id, experiment,
 author, institution, email, order,
 url)
```

Bases: django.db.models.base.Model

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

author

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

email

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

experiment

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

experiment_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

institution

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

order

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
save(*args, **kwargs)
```

url

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

tardis.tardis_portal.models.facility module

```
class tardis.tardis_portal.models.facility.Facility(*args, **kwargs)
Bases: django.db.models.base.Model
```

Represents a facility that produces data.

Each *Instrument* record must belong to exactly one facility. Many *Instrument* records can be associated with the same facility.

Attribute name The name of the facility, e.g. “Test Facility”

Attribute manager_group The group of users who can access the Facility Overview for this facility.

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrument_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

manager_group

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

manager_group_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

modified_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

save (*args, **kwargs)

tardis.tardis_portal.models.facility.**facilities_managed_by (user)**

Returns a list of facilities managed by a user

tardis.tardis_portal.models.facility.**is_facility_manager (user)**

Returns true if the user manages one or more facilities

tardis.tardis_portal.models.hooks module

tardis.tardis_portal.models.hooks.**post_save_experiment (sender, **kwargs)**

tardis.tardis_portal.models.hooks.**post_save_experiment_parameter (sender, **kwargs)**

tardis.tardis_portal.models.hooks.**post_save_experimentauthor (sender, **kwargs)**

tardis.tardis_portal.models.hooks.**publish_public_expt_rifcs (experiment)**

tardis.tardis_portal.models.instrument module

class tardis.tardis_portal.models.instrument.**Instrument (*args, **kwargs)**

Bases: django.db.models.base.Model

Represents an instrument belonging to a facility that produces data

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

dataset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

facility

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

facility_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

getParameterSets()

Return the instrument parametersets associated with this instrument.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrumentparameterset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

modified_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>

save(*args, **kwargs)

tardis.tardis_portal.models.jti module

class tardis.tardis_portal.models.jti.JTI(id, jti, created_time)

Bases: `django.db.models.base.Model`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

created_time

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

get_next_by_created_time(morekwargs)**

get_previous_by_created_time(morekwargs)**

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

jti

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

tardis.tardis_portal.models.license module

```
class tardis.tardis_portal.models.license.License(*args, **kwargs)
```

Bases: django.db.models.base.Model

Represents a licence for experiment content.

Instances should provide enough detail for both researchers to select the licence, and for the users of their data to divine correct usage of experiment content.

(Non-US developers: We're using US spelling in the code.)

```
exception DoesNotExist
```

Bases: django.core.exceptions.ObjectDoesNotExist

```
exception MultipleObjectsReturned
```

Bases: django.core.exceptions.MultipleObjectsReturned

```
allows_distribution
```

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
experiment_set
```

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

```
classmethod get_none_option_license()
```

```
classmethod get_suitable_licenses(public_access_method=None)
```

```
id
```

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
image_url
```

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
internal_description
```

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

is_active

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects = <django.db.models.manager.Manager object>**url**

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

tardis.tardis_portal.models.parameters module

```
class tardis.tardis_portal.models.parameters.DatafileParameter(id, name,  
                         string_value,  
                         numerical_value,  
                         datetime_value,  
                         link_id, link_ct,  
                         parameterset)
```

Bases: *tardis.tardis_portal.models.parameters.Parameter*

exception DoesNotExist

Bases: *django.core.exceptions.ObjectDoesNotExist*

exception MultipleObjectsReturned

Bases: *django.core.exceptions.MultipleObjectsReturned*

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_ct

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):  
    parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

link_gfk

Provide a generic many-to-one relation through the `content_type` and `object_id` fields.

This class also doubles as an accessor to the related object (similar to `ForwardManyToOneDescriptor`) by adding itself as a model attribute.

name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameter_type = 'Datafile'

parameterset

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameterset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.DatafileParameterSet(id, schema,
 datafile)
```

Bases: `tardis.tardis_portal.models.parameters.ParameterSet`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

datafile

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

datafile_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datafileparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

parameter_class

alias of [DatafileParameter](#)

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

storage_box

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

```
class tardis.tardis_portal.models.parameters.DatasetParameter(id, name,
 string_value,
 numerical_value,
 datetime_value,
 link_id, link_ct,
 parameterset)
```

Bases: `tardis.tardis_portal.models.parameters.Parameter`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_ct

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

link_gfk

Provide a generic many-to-one relation through the `content_type` and `object_id` fields.

This class also doubles as an accessor to the related object (similar to `ForwardManyToOneDescriptor`) by adding itself as a model attribute.

name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via `ForwardOneToOneDescriptor` subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

parameter_type = 'Dataset'
parameterset

Accessor to the related object on the forward side of a many-to-one or one-to-one (via `ForwardOneToOneDescriptor` subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

parameterset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.DatasetParameterSet(id, schema,
 dataset)
Bases: tardis.tardis_portal.models.parameters.ParameterSet
```

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

dataset

Accessor to the related object on the forward side of a many-to-one or one-to-one (via `ForwardOneToOneDescriptor` subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

dataset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datasetparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`objects = <django.db.models.manager.Manager object>`

parameter_class

alias of `DatasetParameter`

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

storage_box

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

```
class tardis.tardis_portal.models.parameters.ExperimentParameter(id, name,
 string_value,
 numeri-
 cal_value,
 date-
 time_value,
 link_id,
 link_ct, pa-
 rameterset)
```

Bases: `tardis.tardis_portal.models.parameters.Parameter`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_ct

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

link_gfk

Provide a generic many-to-one relation through the `content_type` and `object_id` fields.

This class also doubles as an accessor to the related object (similar to ForwardManyToOneDescriptor) by adding itself as a model attribute.

name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameter_type = 'Experiment'

parameterset

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameterset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

save(*args, **kwargs)

```
class tardis.tardis_portal.models.parameters.ExperimentParameterSet(id,
 schema,
 experiment)
```

Bases: `tardis.tardis_portal.models.parameters.ParameterSet`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

experiment

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

experiment_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

experimentparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`objects = <django.db.models.manager.Manager object>`

parameter_class

alias of `ExperimentParameter`

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

storage_box

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

`class tardis.tardis_portal.models.parameters.FreeTextSearchField(id, parameter_name)`

Bases: `django.db.models.base.Model`

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

```
exception MultipleObjectsReturned
Bases: django.core.exceptions.MultipleObjectsReturned
```

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

parameter_name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameter_name_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.InstrumentParameter(id, name,
 string_value,
 numeri-
 cal_value,
 date-
 time_value,
 link_id,
 link_ct, pa-
 rameterset)
```

Bases: tardis.tardis_portal.models.parameters.Parameter

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_ct

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

link_gfk

Provide a generic many-to-one relation through the content_type and object_id fields.

This class also doubles as an accessor to the related object (similar to ForwardManyToOneDescriptor) by adding itself as a model attribute.

name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameter_type = 'Instrument'**parameterset**

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

parameterset_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.InstrumentParameterSet(id,
 schema,
 instru-
 ment)
```

Bases: *tardis.tardis_portal.models.parameters.ParameterSet*

exception DoesNotExist

Bases: *django.core.exceptions.ObjectDoesNotExist*

exception MultipleObjectsReturned

Bases: *django.core.exceptions.MultipleObjectsReturned*

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrument

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

instrument_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrumentparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

objects = <`django.db.models.manager.Manager` object>

parameter_class

alias of `InstrumentParameter`

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

storage_box

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

pizza.toppings and topping.pizzas are ManyToManyDescriptor instances.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

class tardis.tardis_portal.models.parameters.Parameter(*args, **kwargs)

Bases: `django.db.models.base.Model`

class Meta

```
abstract = False
app_label = 'tardis_portal'
ordering = ['name']
```

datetime_value

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

get()

link_ct

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

link_ct_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_gfk

Provide a generic many-to-one relation through the content_type and object_id fields.

This class also doubles as an accessor to the related object (similar to ForwardManyToOneDescriptor) by adding itself as a model attribute.

link_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

link_url

name

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

name_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

numerical_value

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

objects

parameter_type = 'Abstract'

set_value(value)

Sets the parameter value, converting into the appropriate data type. Deals with date/time strings that are timezone naive or aware, based on the USE_TZ setting.

Parameters `value` (`basestring`) – a string (or string-like) repr of the value

Raises `SuspiciousOperation` –

string_value

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.ParameterName(id, schema, name,
 full_name, units,
 data_type, immutable,
 comparison_type,
 is_searchable,
 choices, order)
```

Bases: `django.db.models.base.Model`

CONTAINS_COMPARISON = 8

DATETIME = 6

exception DoesNotExist
Bases: `django.core.exceptions.ObjectDoesNotExist`

EXACT_VALUE_COMPARISON = 1

FILENAME = 5

GREATER_THAN_COMPARISON = 4

GREATER_THAN_EQUAL_COMPARISON = 5

JSON = 8

LESS_THAN_COMPARISON = 6

LESS_THAN_EQUAL_COMPARISON = 7

LINK = 4

LONGSTRING = 7

exception MultipleObjectsReturned
Bases: `django.core.exceptions.MultipleObjectsReturned`

NOT_EQUAL_COMPARISON = 2

NUMERIC = 1

RANGE_COMPARISON = 3

STRING = 2

URL = 3

choices
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

comparison_type
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

data_type
A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

datafileparameter_set
Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

datasetparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

experimentparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

freetextsearchfield_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

full_name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
getUniqueShortName()
get_comparison_type_display(**morekwargs)
get_data_type_display(**morekwargs)
```

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

immutable

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrumentparameter_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

isDateTime()

isFilename()

isLink()

isLongString()

isNumeric()

isString()

isURL()

is_json()

is_searchable

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

natural_key()

objects = `<tardis.tardis_portal.managers.ParameterNameManager object>`

order

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

schema_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

units

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.parameters.ParameterSet(*args, **kwargs)
Bases: django.db.models.base.Model, tardis.tardis_portal.models.parameters.ParameterSetManagerMixin
```

```

class Meta

 abstract = False
 app_label = 'tardis_portal'
 ordering = ['id']
 parameter_class = None
 save(*args, **kwargs)

```

schema

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```

class Child(Model) :
 parent = ForeignKey(Parent, related_name='children')

```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

schema_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

storage_box

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```

class Pizza(Model) :
 toppings = ManyToManyField(Topping, related_name='pizzas')

```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

```

class tardis.tardis_portal.models.parameters.ParameterSetManagerMixin(parameterset=None,
 par-
 en-
 tOb-
 ject=None,
 schema=None)

```

Bases: `tardis.tardis_portal.ParameterSetManager`.`ParameterSetManager`

for clarity's sake and for future extension this class makes `ParameterSetManager` local to this file. At the moment its only function is increasing the line count

```

class tardis.tardis_portal.models.parameters.Schema(id, namespace, name, type, sub-
 type, immutable, hidden)

```

Bases: `django.db.models.base.Model`

DATAFILE = 3

DATASET = 2

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

EXPERIMENT = 1

INSTRUMENT = 5
exception MultipleObjectsReturned
 Bases: `django.core.exceptions.MultipleObjectsReturned`

NONE = 4
exception UnsupportedType(msg)
 Bases: `exceptions.Exception`

datafileparameterset_set
 Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):  
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

datasetparameterset_set

 Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):  
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

experimentparameterset_set

 Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):  
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

get_type_display(morekwargs)**

hidden

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

immutable

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrumentparameterset_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

namespace

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

natural_key()

```
objects = <tardis.tardis_portal.managers.SchemaManager object>
```

parametername_set

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by create_forward_many_to_many_manager() defined below.

subtype

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

type

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

tardis.tardis_portal.models.storage module

```
class tardis.tardis_portal.models.storage.StorageBox(*args, **kwargs)
```

Bases: django.db.models.base.Model

table that holds storage boxes of any type. to extend to new types, add fields if necessary

Attribute **max_size** max size in bytes

BUNDLE = 6

CACHE = 3

DISK = 1

```
exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned

TAPE = 2
TEMPORARY = 4
TYPES = {'bundle': 6, 'cache': 3, 'disk': 1, 'receiving': 4, 'tape': 2}
TYPE_UNKNOWN = 5
```

attributes

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

autocache

Whether to automatically copy data into faster storage

Returns True if data should be automatically cached

Return type bool

cache_box

Get cache box if set up

child_boxes

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

parent.children is a ReverseManyToOneDescriptor instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

copy_files(dest_box=None)

copy_to_master()

classmethod create_local_box(location=None)

datafileparametersets

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

datasetparametersets

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

description

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

django_storage_class

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

experimentparametersets

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

file_objects

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

classmethod get_default_storage(location=None, user=None)

gets default storage box or get local storage box with given base location or create one if it doesn't exist.

policies: Have a StorageBoxAttribute: key='default', value=True find a storage box where location is DEFAULT_STORAGE_BASE_DIR create a default storage box at DEFAULT_STORAGE_BASE_DIR lowest id storage box is default no storage box defined, use hard coded default for now TODO: consider removing this

Would be nice: get largest free space one, test for authorisation

get_initialised_storage_instance()

`get_options_as_dict()`

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

instrumentparametersets

Accessor to the related objects manager on the forward and reverse sides of a many-to-many relation.

In the example:

```
class Pizza(Model):
 toppings = ManyToManyField(Topping, related_name='pizzas')
```

`pizza.toppings` and `topping.pizzas` are `ManyToManyDescriptor` instances.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

master_box

Accessor to the related object on the forward side of a many-to-one or one-to-one (via `ForwardOneToOneDescriptor` subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

master_box_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

max_size

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`move_files(dest_box=None)`

`move_to_master()`

name

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

`objects = <django.db.models.manager.Manager object>`

`offline_types = [2]`

`online_types = [3, 1, 4, 6]`

options

Accessor to the related objects manager on the reverse side of a many-to-one relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`parent.children` is a `ReverseManyToOneDescriptor` instance.

Most of the implementation is delegated to a dynamically defined manager class built by `create_forward_many_to_many_manager()` defined below.

priority

Default priority for tasks which take this box as an argument

status

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

storage_type

```
type_order = [3, 6, 1, 2, 4, 5]
```

```
class tardis.tardis_portal.models.storage.StorageBoxAttribute(*args, **kwargs)
Bases: django.db.models.base.Model
```

Can hold attributes/metadata about different storage locations.

Attribute key The key used to look up the attribute (e.g. “type”).

Attribute value The value of the attribute e.g. “cache”.

The “type” key has three values support by the core MyTardis code: “permanent”, “receiving” and “cache”.

Adding an attribute with key “type” and value “permanent” preserves the default behaviour of a storage box, i.e. it is equivalent to not adding the attribute.

Adding an attribute with key “type” and value “receiving” means that the storage box will be treated as a staging area which receives files intended to be transferred to a permanent storage box. If a storage box has the “type: receiving” attribute, it must link to a permanent storage box (via its master_box foreign key).

Adding an attribute with key “type” and value “cache” means that the storage box will be used to copy data from slow-access storage to fast-access storage. If a storage box has the “type: cache” attribute, it must link to a permanent storage box (via its master_box foreign key).

exception DoesNotExist

Bases: `django.core.exceptions.ObjectDoesNotExist`

exception MultipleObjectsReturned

Bases: `django.core.exceptions.MultipleObjectsReturned`

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

key

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

storage_box

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

`child.parent` is a `ForwardManyToOneDescriptor` instance.

storage_box_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

value

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
class tardis.tardis_portal.models.storage.StorageBoxOption(*args, **kwargs)
```

Bases: django.db.models.base.Model

holds the options passed to the storage class defined in StorageBox. key->value store with support for typed values through pickling when value_type is set to ‘pickle’

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

PICKLE = 'pickle'

STRING = 'string'

TYPE_CHOICES = (('string', 'String value'), ('pickle', 'Pickled value'))

get_value_type_display(**morekwargs)

id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

key

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

```
objects = <django.db.models.manager.Manager object>
```

storage_box

Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

In the example:

```
class Child(Model):
 parent = ForeignKey(Parent, related_name='children')
```

child.parent is a ForwardManyToOneDescriptor instance.

storage_box_id

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

unpickled_value**value**

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

value_type

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

tardis.tardis_portal.models.token module

```
class tardis.tardis_portal.models.token.Token (id, token, experiment, expiry_date, user)
 Bases: django.db.models.base.Model

exception DoesNotExist
 Bases: django.core.exceptions.ObjectDoesNotExist

exception MultipleObjectsReturned
 Bases: django.core.exceptions.MultipleObjectsReturned

experiment
 Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

 In the example:
 

class Child(Model):
 parent = ForeignKey(Parent, related_name='children')


 child.parent is a ForwardManyToOneDescriptor instance.

experiment_id
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

expiry_date
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

get_next_by_expiry_date (**morekwargs)
get_previous_by_expiry_date (**morekwargs)

get_session_expiry()
 A token login should expire at the earlier of a) tomorrow at 4am b) the (end of) the token's expiry date

 It is the responsibility of token_auth to set the session expiry

id
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

is_expired()

objects = <tardis.tardis_portal.managers.OracleSafeManager object>

save_with_random_token()

token
 A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

user
 Accessor to the related object on the forward side of a many-to-one or one-to-one (via ForwardOneToOneDescriptor subclass) relation.

 In the example:
 

class Child(Model):
 parent = ForeignKey(Parent, related_name='children')


 child.parent is a ForwardManyToOneDescriptor instance.
```

`user_id`

A wrapper for a deferred-loading field. When the value is read from this object the first time, the query is executed.

Module contents

`models/__init__.py`

`tardis.tardis_portal.publish` package

Subpackages

`tardis.tardis_portal.publish.provider` package

Submodules

`tardis.tardis_portal.publish.provider.rifcsprovider` module

```
class tardis.tardis_portal.publish.provider.rifcsprovider.RifCsProvider
Bases: object

can_publish(experiment)
get_rifcs_context(experiment)
get_template(experiment)
is_schema_valid(experiment)
```

Module contents

Submodules

`tardis.tardis_portal.publish.publishservice` module

```
class tardis.tardis_portal.publish.publishservice.PublishService(providers, experiment)

get_context()
get_template()
manage_rifcs(oaipath)
```

Module contents

`tardis.tardis_portal.storage` package

Submodules

tardis.tardis_portal.storage.file_system module

```
class tardis.tardis_portal.storage.file_system.MyTardisLocalFileSystemStorage (location=None,  

base_url=None)
```

Bases: `django.core.files.storage.FileSystemStorage`

Simply changes the FileSystemStorage default store location to the MyTardis file store location. Makes it easier to migrate 2.5 installations.

Module contents

```
class tardis.tardis_portal.storage.DummyStorage
```

Bases: `django.core.files.storage.Storage`

Does nothing except serve as a place holder for Storage classes not implemented yet

tardis.tardis_portal.templatetags package

Submodules

tardis.tardis_portal.templatetags.approved_user_tags module

```
tardis.tardis_portal.templatetags.approved_user_tags.check_if_user_not_approved (request)
```

Custom template filter to identify whether a user account is approved.

```
tardis.tardis_portal.templatetags.approved_user_tags.get_matching_authmethod (backend)
```

tardis.tardis_portal.templatetags.basiccomparisonfilters module

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.gt (value, arg)
```

Returns a boolean of whether the value is greater than the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.gte (value, arg)
```

Returns a boolean of whether the value is greater than or equal to the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.length_gt (value,  
arg)
```

Returns a boolean of whether the value's length is greater than the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.length_gte (value,  
arg)
```

Returns a boolean of whether the value's length is greater than or equal to the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.length_lt (value,  
arg)
```

Returns a boolean of whether the value's length is less than the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.length_lte (value,  
arg)
```

Returns a boolean of whether the value's length is less than or equal to the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.lt (value, arg)
```

Returns a boolean of whether the value is less than the argument.

```
tardis.tardis_portal.templatetags.basiccomparisonfilters.lte (value, arg)
```

Returns a boolean of whether the value is less than or equal to the argument.

tardis.tardis_portal.templatetags.bleach_tag module

```
tardis.tardis_portal.templatetags.bleach_tag.bleach_value(value)
```

tardis.tardis_portal.templatetags.capture module

```
class tardis.tardis_portal.templatetags.capture.CaptureNode(nodelist, varname)
```

Bases: django.template.base.Node

```
 render(context)
```

```
tardis.tardis_portal.templatetags.capture.capture(parser, token)
```

```
 {% capture as [foo] %}
```

tardis.tardis_portal.templatetags.dataset_tags module

```
tardis.tardis_portal.templatetags.dataset_tags.dataset_datafiles_badge(dataset=None,  
 count=None)
```

Displays an badge with the number of datafiles for this experiment

```
tardis.tardis_portal.templatetags.dataset_tags.dataset_experiments_badge(dataset)
```

Displays an badge with the number of datasets for this experiment

```
tardis.tardis_portal.templatetags.dataset_tags.dataset_size_badge(dataset=None,  
 size=None)
```

Displays an badge with the total size of the files in this experiment

```
tardis.tardis_portal.templatetags.dataset_tags.dataset_tiles(experiment, in-  
 clude_thumbnails)
```

tardis.tardis_portal.templatetags.dynurl module

```
class tardis.tardis_portal.templatetags.dynurl.DynUrlNode(*args)
```

Bases: django.template.base.Node

```
 render(context)
```

```
tardis.tardis_portal.templatetags.dynurl.dynurl(parser, token)
```

tardis.tardis_portal.templatetags.experiment_tags module

```
tardis.tardis_portal.templatetags.experiment_tags.experiment_authors(experiment,  
 **kwargs)
```

Displays an experiment's authors in an experiment list view

```
tardis.tardis_portal.templatetags.experiment_tags.experiment_badges(experiment,  
 **kwargs)
```

Displays badges for an experiment for displaying in an experiment list view

```
tardis.tardis_portal.templatetags.experiment_tags.experiment_browse_item(experiment,  
 **kwargs)
```

Displays an experiment for a browsing view.

```
tardis.tardis_portal.templatetags.experiment_tags.experiment_datafiles_badge(experiment)
```

Displays an badge with the number of datafiles for this experiment

```
tardis.tardis_portal.templatetags.experiment_tags.experiment_datasets_badge(experiment)
 Displays an badge with the number of datasets for this experiment

tardis.tardis_portal.templatetags.experiment_tags.experiment_download_link(experiment,
 **kwargs)
 Displays a download link for an experiment in a list view

tardis.tardis_portal.templatetags.experiment_tags.experiment_last_updated_badge(experiment)

tardis.tardis_portal.templatetags.experiment_tags.experiment_public_access_badge(experiment)
 Displays an badge the level of public access for this experiment

tardis.tardis_portal.templatetags.experiment_tags.experiment_size_badge(experiment)
 Displays an badge with the total size of the files in this experiment
```

tardis.tardis_portal.templatetags.experimentstats module

```
tardis.tardis_portal.templatetags.experimentstats.experiment_file_count(value)
```

tardis.tardis_portal.templatetags.facility_tags module

```
tardis.tardis_portal.templatetags.facility_tags.check_if_facility_manager(request)
 Custom template filter to identify whether a user is a facility manager.
```

tardis.tardis_portal.templatetags.feed module

```
tardis.tardis_portal.templatetags.feed.todatetime(value)
```

tardis.tardis_portal.templatetags.formfieldfilters module

This module holds filters that can be used in postprocessing a form field.

@author: Gerson Galang

```
tardis.tardis_portal.templatetags.formfieldfilters.parametername_form(value)
 Removes all values of arg from the given string

tardis.tardis_portal.templatetags.formfieldfilters.sanitize_html(html,
 bad_tags=['body'])
 Removes identified malicious HTML content from the given string.

tardis.tardis_portal.templatetags.formfieldfilters.size(value, actualSize)
 Add the size attribute to the text field.
```

tardis.tardis_portal.templatetags.lookupfilters module

```
tardis.tardis_portal.templatetags.lookupfilters.get_item(dictionary, key)
 Returns a value from a dictionary.
```

tardis.tardis_portal.templatetags.pagination module

```
tardis.tardis_portal.templatetags.pagination.pagination(data_list, paginator,  
page_num, query_string)
```

Generates the series of links to the pages in a paginated list.

```
tardis.tardis_portal.templatetags.pagination.paginator_number(data_list, paginator,  
page_num, query_string,  
page_index)
```

Generates an individual page index link in a paginated list.

tardis.tardis_portal.templatetags.xmldate module

```
tardis.tardis_portal.templatetags.xmldate.toxmldatetime(value)
```

Module contents

tardis.tardis_portal.tests package

Subpackages

tardis.tardis_portal.tests.api package

Submodules

tardis.tardis_portal.tests.api.test_auth module

Testing authentication and authorization in the Tastypie-based MyTardis REST API

```
class tardis.tardis_portal.tests.api.test_auth.ACLAuthorizationTest(methodName='runTest')
```

Bases: django.test.testcases.TestCase

```
class tardis.tardis_portal.tests.api.test_auth.MyTardisAuthenticationTest(methodName='runTest')
```

Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

```
 test_apikey_authentication()
```

```
 test_bad_credentials()
```

tardis.tardis_portal.tests.api.test_datafile_metadata_resources module

Testing the DatafileParameter and DatafileParameterSet resources in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_datafile_metadata_resources.DatafileParameterReso  
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase
```

```
class tardis.tardis_portal.tests.api.test_datafile_metadata_resources.DatafileParameterSet  
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase
```

tardis.tardis_portal.tests.api.test_datafile_resource module

Testing the DataFile resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_datafile_resource.DataFileResourceTest (methodName='r
Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_create_df_for_staging()
test_download_file()
 Re-run the upload test in order to create a verified file to download - it will be verified immediately because
 CELERY_ALWAYS_EAGER is True in test_settings.py
 Then download the file, check the HTTP status code and check the file content.

test_post_single_file()
test_shared_fs_many_files()
 tests sending many files with known permanent location (useful for Australian Synchrotron ingestions)
test_shared_fs_single_file()
```

tardis.tardis_portal.tests.api.test_dataset_metadata_resources module

Testing the DatasetParameter and DatasetParameterSet resources in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_dataset_metadata_resources.DatasetParameterResou
Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

class tardis.tardis_portal.tests.api.test_dataset_metadata_resources.DatasetParameterSetRes
Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_create_dataset_pset()
 Test creating a dataset parameter set
test_create_dataset_pset_no_auth()
 Test attempting to create a dataset parameter set without access
test_post_dataset_with_params()
 Test creating a dataset with metadata
```

tardis.tardis_portal.tests.api.test_dataset_resource module

Testing the Dataset resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_dataset_resource.DatasetResourceTest (methodName='r
Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_get_dataset_files()
```

```
test_get_dataset_filter_instrument()
test_get_dataset_no_instrument()
test_get_dataset_with_instrument()
test_post_dataset()
```

tardis.tardis_portal.tests.api.test_experiment_metadata_resources module

Testing the ExperimentParameter and ExperimentParameterSet resources in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_experiment_metadata_resources.ExperimentParameterTest
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

class tardis.tardis_portal.tests.api.test_experiment_metadata_resources.ExperimentParameterSetTest
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase
```

tardis.tardis_portal.tests.api.test_experiment_resource module

Testing the Experiment resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_experiment_resource.ExperimentResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 test_get_experiment()
 test_get_experiment_author()
 test_post_experiment()
```

tardis.tardis_portal.tests.api.test_facility_resource module

Testing the Facility resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_facility_resource.FacilityResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_facility_by_id()
 test_get_facility_by_manager_group_id()
 This type of query can be used to iterate through a user's groups, and use each group's id to determine which facilities a user manages, i.e. a way to obtain the functionality implemented by facilities_managed_by() via the API
 test_get_facility_by_name()
```

tardis.tardis_portal.tests.api.test_group_resource module

Testing the Group resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_group_resource.GroupResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_group_by_id()
```

```
test_get_group_by_name()
```

tardis.tardis_portal.tests.api.test_instrument_resource module

Testing the Instrument resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_instrument_resource.InstrumentResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_instrument_by_id()
 test_get_instrument_by_name()
 test_post_instrument()
 test_rename_instrument()
 test_unauthorized_instrument_access_attempt()
```

tardis.tardis_portal.tests.api.test_replica_resource module

Testing the Replica resource in MyTardis's Tastypie-based REST API

“Replica” was the old name for what is now known as a DataFileObject in MyTardis. The API v1 endpoint is still /api/v1/replica/

```
class tardis.tardis_portal.tests.api.test_replica_resource.ReplicaResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase
```

tardis.tardis_portal.tests.api.test_schema_resource module

Testing the Schema resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_schema_resource.SchemaResourceTest(methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_get_schema_by_id()
 test_get_schema_by_namespace()
```

tardis.tardis_portal.tests.api.test_serializer module

Testing the serializer in the Tastypie-based MyTardis REST API

```
class tardis.tardis_portal.tests.api.test_serializer.SerializerTest(methodName='runTest')
 Bases: django.test.testcases.TestCase

 test_debug_serializer()
 test_pretty_serializer()
```

tardis.tardis_portal.tests.api.test_storagebox_resources module

Testing the StorageBox resources in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_storagebox_resources.StorageBoxAttributeResourceTest
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_storage_box_attr_list_from_box_id()

class tardis.tardis_portal.tests.api.test_storagebox_resources.StorageBoxOptionResourceTest
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_storage_box_option_by_id()
 test_get_storage_box_option_list_from_box_id()

class tardis.tardis_portal.tests.api.test_storagebox_resources.StorageBoxResourceTest (method)
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_storage_box_by_id()
```

tardis.tardis_portal.tests.api.test_user_resource module

Testing the User resource in MyTardis's Tastypie-based REST API

```
class tardis.tardis_portal.tests.api.test_user_resource.UserResourceTest (methodName='runTest')
 Bases: tardis.tardis_portal.tests.api.MyTardisResourceTestCase

 test_get_user_by_id()
 test_get_user_by_username()
```

Module contents

Testing the tastypie-based mytardis api

```
class tardis.tardis_portal.tests.api.MyTardisResourceTestCase (methodName='runTest')
 Bases: tastypie.test.ResourceTestCaseMixin, django.test.testcases.TestCase

 abstract class without tests to combine common settings in one place

 get_admin_credentials()
 get_apikey_credentials()
 get_credentials()
 setUp()
 Hook method for setting up the test fixture before exercising it.
```

tardis.tardis_portal.tests.auth package

Module contents

tardis.tardis_portal.tests.management package

Submodules

tardis.tardis_portal.tests.management.test_collectstatic module

```
class tardis.tardis_portal.tests.management.test_collectstatic.CollectstaticTest (methodName='setUp')
 Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_collectstatic()
```

tardis.tardis_portal.tests.management.test_createuser module

```
class tardis.tardis_portal.tests.management.test_createuser.CreateUserTestCase (methodName='setUp')
 Bases: django.test.testcases.TestCase

testInteractive()
 Just test that we can run ./manage.py createuser without any runtime exceptions by mocking the raw_input
 username and email entry

testNoInput()
 Just test that we can run ./manage.py createuser --username testuser1 --email testuser1@example.com
 --noinput without any runtime exceptions
```

tardis.tardis_portal.tests.management.test_dumpschemas module

```
class tardis.tardis_portal.tests.management.test_dumpschemas.DumpSchemasTestCase (methodName='setUp')
 Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

testDumpSchemas()
 Just test that we can run ./manage.py dumpschemas without any runtime exceptions
```

tardis.tardis_portal.tests.management.test_loadschemas module

```
class tardis.tardis_portal.tests.management.test_loadschemas.LoadSchemasTestCase (methodName='setUp')
 Bases: django.test.testcases.TestCase

testLoadSchemas()
 Test that we can run ./manage.py loadschemas tardis/tardis_portal/fixtures/jeol_metadata_schema.json
```

tardis.tardis_portal.tests.management.test_rmexperiment module

```
class tardis.tardis_portal.tests.management.test_rmexperiment.RmExperimentTestCase (methodName='setUp')
 Bases: django.test.testcases.TestCase

testList()
```

```
testRemove()
```

Module contents

This package contains tests relating to management commands, i.e. command-line tools invoked with manage.py

tardis.tardis_portal.tests.views package

Submodules

tardis.tardis_portal.tests.views.test_auth_views module

test_auth_views.py

Tests for view methods relating to users, groups, access controls and authorization

```
class tardis.tardis_portal.tests.views.test_auth_views.ManageAccountTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 test_manage_account (**keywargs)

class tardis.tardis_portal.tests.views.test_auth_views.RightsTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 test_rights_require_valid_owner()

class tardis.tardis_portal.tests.views.test_auth_views.UserGroupListsTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_get_group_list()
 test_get_user_list()

class tardis.tardis_portal.tests.views.test_auth_views.UserListTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 User lists are used for autocompleting the user-to-share-with field when granting access to an experiment

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_get_user_list()
```

tardis.tardis_portal.tests.views.test_contextual_views module

test_contextual_views.py

Tests for view methods supplying context data to templates

```
class tardis.tardis_portal.tests.views.test_contextual_views.ContextualViewTest (methodName='')
Bases: django.test.testcases.TestCase

setUp()
 setting up essential objects, copied from tests above

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_details_display()
 test display of view for an existing schema and no display for an undefined one.
```

tardis.tardis_portal.tests.views.test_experiment_views module

test_experiment_views.py

Tests for view methods relating to experiments

```
class tardis.tardis_portal.tests.views.test_experiment_views.ExperimentTestCase (methodName='')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_create_and_edit (**kwargs)
test_dataset_json()
```

tardis.tardis_portal.tests.views.test_template_contexts module

test_template_contexts.py

Tests for view methods supplying context data to templates

```
class tardis.tardis_portal.tests.views.test_template_contexts.ExperimentListsTest (methodName='')
Bases: django.test.testcases.TestCase

setUp()
 setting up essential objects, copied from tests above

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_mydata_view (**kwargs)
 Test My Data view

test_shared_view (**kwargs)
 Test Shared view

class tardis.tardis_portal.tests.views.test_template_contexts.ViewTemplateContextsTest (methodName='')
Bases: django.test.testcases.TestCase

setUp()
 setting up essential objects, copied from tests above

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_dataset_view (**kwargs)
 test some context parameters for a dataset view
```

```
test_experiment_view(**keywargs)
 test some template context parameters for an experiment view
```

tardis.tardis_portal.tests.views.test_upload_views module

test_upload_views.py

Tests for view methods relating to uploads

```
class tardis.tardis_portal.tests.views.test_upload_views.UploadTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_file_upload()
 test_upload_complete()
```

Module contents

Tests for view methods in tardis/tardis_portal/views/

Submodules

tardis.tardis_portal.tests.ldap_ldif module

tardis.tardis_portal.tests.slapd module

Utilities for starting up a test slapd server and talking to it with ldapsearch/ldapadd.

```
class tardis.tardis_portal.tests.slapd.Slapd
 Controller class for a slapd instance, OpenLDAP's server.
```

This class creates a temporary data store for slapd, runs it on a private port, and initialises it with a top-level dc and the root user.

When a reference to an instance of this class is lost, the slapd server is shut down.

```
PATH_LDAPADD = None
PATH_LDAPSEARCH = None
PATH_SCHEMA_DIR = '/home/docs/checkouts/readthedocs.org/user_builds/mytardis/checkouts'
PATH_SLAPD = None
PATH_SLAPTEST = None
PATH_TMPDIR = '/tmp/tmpXsJ8kj'
TEST_UTILS_DIR = '/home/docs/checkouts/readthedocs.org/user_builds/mytardis/checkouts/'

@classmethod def check_paths():
 Checks that the configured executable paths look valid. If they don't, then logs warning messages (not errors).
```

```

configure (cfg)
 Appends slapd.conf configuration lines to cfg. Also re-initializes any backing storage. Feel free to subclass and override this method.

get_address ()
get_dn_suffix ()
get_root_dn ()
get_root_password ()
get_tmpdir ()
get_url ()

ldapadd (ldif, extra_args=[])
 Runs ldapadd on this slapd instance, passing it the ldif content

ldapsearch (base=None, filter='(objectClass=*)', attrs=[], scope='sub', extra_args=[])

restart ()
 Restarts the slapd server; ERASING previous content. Starts the server even if isn't already running.

set_debug ()
set_dn_suffix (dn)
set_port (port)
set_root_cn (cn)
set_root_password (pw)
set_slapd_debug_level (level)
set_tmpdir (path)
start ()
 Starts the slapd server process running, and waits for it to come up.

started ()
 This method is called when the LDAP server has started up and is empty. By default, this method adds the two initial objects, the domain object and the root user object.

stop ()
 Stops the slapd server, and waits for it to terminate

wait ()
 Waits for the slapd process to terminate by itself.

tardis.tardis_portal.tests.slapd.delete_directory_content (path)
tardis.tardis_portal.tests.slapd.find_available_tcp_port (host='127.0.0.1')
tardis.tardis_portal.tests.slapd.mkdirs (path)
 Creates the directory path unless it already exists

tardis.tardis_portal.tests.slapd.quote (s)
 Quotes the " and characters in a string and surrounds with “...”

tardis.tardis_portal.tests.slapd.which (executable)

```

tardis.tardis_portal.tests.test_authentication module

Created on 19/01/2011

```
class tardis.tardis_portal.tests.test_authentication.AuthenticationTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

testManageAuthMethods (**kwargs)
testSimpleAuthenticate()
test_djangoauth()
```

tardis.tardis_portal.tests.test_authorisation module

```
class tardis.tardis_portal.tests.test_authorisation.ObjectACLTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

testCantEditLockedExperiment (**kwargs)
testChangeUserPermissions (**kwargs)
testOwnedExperiments()
testReadAccess (**kwargs)
testWriteAccess (**kwargs)
urls = 'tardis.urls'
```

tardis.tardis_portal.tests.test_authservice module

```
class tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

testAuthenticate()
testGetGroupsForEntity()
testGroupProvider()
testGroupSearch()
testInitialisation()

class tardis.tardis_portal.tests.test_authservice.MockAuthProvider
```

```
authenticate(request)

class tardis.tardis_portal.tests.test_authservice.MockGroupProvider
 Bases: tardis.tardis_portal.auth.interfaces.GroupProvider

 getGroupById(id)
 getGroups(user)
 getGroupsForEntity(id)
 searchGroups(**filter)

class tardis.tardis_portal.tests.test_authservice.MockRequest
 Bases: django.http.request.HttpRequest

 setPost(field, value)

class tardis.tardis_portal.tests.test_authservice.MockSettings
 Bases: object
```

tardis.tardis_portal.tests.test_copy_move module

test_copy_move.py

Test copying and moving a file to another storage box

```
class tardis.tardis_portal.tests.test_copy_move.CopyMoveTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 Test copying and moving files between storage boxes

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_cache()
 Test caching a file from a slow-access storage box

 test_copy()
 Test copying a file to another storage box

 test_move()
 Test moving a file to another storage box
```

tardis.tardis_portal.tests.test_download module

```
class tardis.tardis_portal.tests.test_download.DownloadTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 testDatasetFile()

 testDownload(**keywargs)
```

```
testView(**keywargs)
tardis.tardis_portal.tests.test_download.get_size_and_sha512sum(testfile)
```

tardis.tardis_portal.tests.test_download_apikey module

```
class tardis.tardis_portal.tests.test_download_apikey.ApiKeyDownloadTestCase (methodName='runTest')
Bases: tastypie.test.ResourceTestCaseMixin, django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_download_apikey()
```

tardis.tardis_portal.tests.test_facility_overview module

Tests relating to facility overview

```
class tardis.tardis_portal.tests.test_facility_overview.FacilityOverviewTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_facility_overview_datafile_list()
test_facility_overview_experiments()
 Despite the name of the test_facility_overview_experiments method, it actually returns a JSON list of
 datasets (not experiments)
```

tardis.tardis_portal.tests.test_forms module

test_models.py <http://docs.djangoproject.com/en/dev/topics/testing/>

```
class tardis.tardis_portal.tests.test_forms.RightsFormTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_ensures_suitable_license()
test_needs_confirmation()
```

tardis.tardis_portal.tests.test_iiif module

```
class tardis.tardis_portal.tests.test_iiif.ExtraTestCases (methodName='runTest')
Bases: django.test.testcases.TestCase

As per: http://library.stanford.edu/iiif/image-api/compliance.html

setUp()
 Hook method for setting up the test fixture before exercising it.
```

```
testImageCacheControl()
testImageHasEtags()
testInfoHasEtags()

class tardis.tardis_portal.tests.test_iiif.Level0TestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

As per: http://library.stanford.edu/iiif/image-api/compliance.html

setUp()
 Hook method for setting up the test fixture before exercising it.

testCanGetInfoAsJSON()
testCanGetInfoAsXML()
testCanGetOriginalImage()

class tardis.tardis_portal.tests.test_iiif.Level1TestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

As per: http://library.stanford.edu/iiif/image-api/compliance.html

setUp()
 Hook method for setting up the test fixture before exercising it.

testCanGetJpegFormat()
testHandleRegions()
testHandleRotation()
testHandleSizing()

class tardis.tardis_portal.tests.test_iiif.Level2TestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

As per: http://library.stanford.edu/iiif/image-api/compliance.html

setUp()
 Hook method for setting up the test fixture before exercising it.

testCanGetRequiredFormats()
testHandleSizing()
```

tardis.tardis_portal.tests.test_ldap module

```
class tardis.tardis_portal.tests.test_ldap.LDAPErrorTest (methodName='runTest')
Bases: django.test.testcases.TestCase

test_search()

class tardis.tardis_portal.tests.test_ldap.LDAPTest (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_authenticate()
```

```
test_getgroupbyid()
test_getgroups()
test_getgroupsforentity()
test_getuserbyid()
test_search()
test_searchgroups()
```

tardis.tardis_portal.tests.test_models module

test_models.py <http://docs.djangoproject.com/en/dev/topics/testing/>

```
class tardis.tardis_portal.tests.test_models.ModelTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

test_authors()
test_create_user_automatically_generate_api_key()
test_datafile(**kwargs)
test_dataset()
test_deleting_dfo_without_uri()
test_experiment()
test_instrument()
test_parameter()
```

tardis.tardis_portal.tests.test_parameters module

test_parameters.py

```
class tardis.tardis_portal.tests.test_parameters.ParametersTestCase (methodName='runTest')
Bases: django.test.testcases.TestCase

Tests for the different parameter types, defined in the tardis.tardis_portal.models.parameters.ParameterName
class:

NUMERIC, STRING, URL, LINK, FILENAME, DATETIME, LONGSTRING and JSON

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_experiment_parameter_get()
 Test the Parameter class's get() method which should return an appropriate string representation of the
 parameter which depends on the parameter's data type:

 NUMERIC, STRING, URL, LINK, FILENAME, DATETIME, LONGSTRING or JSON
```

test_image_filename_parameters()

When a FILENAME parameter refers to a thumbnail image file, MyTardis can generate a HTML for displaying that image.

This method tests the generation of the image HTML

test_link_urls()

Test URLs generated for parameters which link to MyTardis model records

test_permissions_checks()

Test permissions checks, used by tardis.tardis_portal.auth.authorisation

tardis.tardis_portal.tests.test_parametersets module

test_parametersets.py <http://docs.djangoproject.com/en/dev/topics/testing/>

class tardis.tardis_portal.tests.test_parametersets.**EditParameterSetTestCase** (*methodName*='runTests')

Bases: django.test.testcases.TestCase

setUp()

Hook method for setting up the test fixture before exercising it.

tearDown()

Hook method for deconstructing the test fixture after testing it.

test_add_datafile_params()**test_add_dataset_params()****test_add_experiment_params()****test_edit_datafile_params()****test_edit_dataset_params()****test_edit_experiment_params()**

class tardis.tardis_portal.tests.test_parametersets.**ParameterSetManagerTestCase** (*methodName*='runTests')

Bases: django.test.testcases.TestCase

setUp()

Hook method for setting up the test fixture before exercising it.

tearDown()

Hook method for deconstructing the test fixture after testing it.

test_existing_parameterset()**test_link_parameter_type()**

Test that Parameter.link_gfk (GenericForeignKey) is correctly assigned after using Parameter.set_value(some_url) for a LINK Parameter.

test_link_parameter_type_extra()**test_new_parameterset()****test_parameterset_as_string()****test_tz_aware_date_handling()**

Ensure that dates are handling in a timezone-aware way.

test_tz_naive_date_handling()

Ensure that dates are handling in a timezone-aware way.

test_unresolvable_link_parameter()

Test that LINK Parameters that can't be resolved to a model (including non-URL values) still work.

tardis.tardis_portal.tests.test_publishservice module

```
class tardis.tardis_portal.tests.test_publishservice.MockRifCsProvider
 Bases: tardis.tardis_portal.publish.provider.rifcsprovider.RifCsProvider

 get_beamline(experiment)
 get_license_uri(experiment)
 get_rifcs_context(experiment)
 get_template(experiment)
 tardis.test_settings adds this to the template dirs: tardis/tardis_portal/tests/rifcs/
 is_schema_valid(experiment)

class tardis.tardis_portal.tests.test_publishservice.PublishServiceTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 testContext()
 testInitialisation()
 testInitialisationNoProvider()
 testManageRifCsCheckContent()
 testManageRifCsCreateAndRemove()
```

tardis.tardis_portal.tests.test_storage module

test_storage.py <http://docs.djangoproject.com/en/dev/topics/testing/>

```
class tardis.tardis_portal.tests.test_storage.ModelTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.

 tearDown()
 Hook method for deconstructing the test fixture after testing it.

 test_get_receiving_box()
 test_storageboxoption()
```

tardis.tardis_portal.tests.test_tar_download module

```
class tardis.tardis_portal.tests.test_tar_download.TarDownloadTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase

 setUp()
 Hook method for setting up the test fixture before exercising it.
```

```
tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_tar_experiment_download()
```

tardis.tardis_portal.tests.test_tasks module

```
class tardis.tardis_portal.tests.test_tasks.BackgroundTaskTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 As per: http://library.stanford.edu/iiif/image-api/compliance.html

setUp()
 Hook method for setting up the test fixture before exercising it.

testLocalFile()

test_wrong_size_verification()
```

tardis.tardis_portal.tests.test_tokens module

```
test_tokens.py

class tardis.tardis_portal.tests.test_tokens.FrozenTime (*args, **kwargs)
```

```
 classmethod freeze_time (time)

 classmethod now()

class tardis.tardis_portal.tests.test_tokens.TokenTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

setUp()
 Hook method for setting up the test fixture before exercising it.

tearDown()
 Hook method for deconstructing the test fixture after testing it.

test_create_token (**keywargs)

test_default_expiry()

test_get_session_expiry()

test_get_session_expiry_expired_token()

test_get_session_expiry_near_expiry()

test_is_expired()

test_retrieve_access_list_tokens()

test_save_with_random_token()

test_save_with_random_token_failures()

test_save_with_random_token_gives_up()

test_token_delete (**keywargs)

urls = 'tardis.tardis_portal.tests.urls'
```

tardis.tardis_portal.tests.tests module

tests.py <http://docs.djangoproject.com/en/dev/topics/testing/>

```
class tardis.tardis_portal.tests.UserInterfaceTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase

 test_login()
 test_root (**kwargs)
 test_urls (**kwargs)
 test_urls_with_some_content (**kwargs)
tardis.tardis_portal.tests.suite()
```

tardis.tardis_portal.tests.urls module

Module contents

tardis.tardis_portal.views package

Submodules

tardis.tardis_portal.views.ajax_actions module

views that perform some action and don't return anything very useful

tardis.tardis_portal.views.ajax_json module

views that return JSON data

```
tardis.tardis_portal.views.ajax_json.retrieve_licenses (request)
```

tardis.tardis_portal.views.ajax_pages module

views that return HTML that is injected into pages

```
tardis.tardis_portal.views.ajax_pages.experiment_public_access_badge (request,
 experi-
 ment_id)
```

```
tardis.tardis_portal.views.ajax_pages.retrieve_owned_exps_list (request, *args,
 **kwargs)
```

```
tardis.tardis_portal.views.ajax_pages.retrieve_shared_exps_list (request, *args,
 **kwargs)
```

tardis.tardis_portal.views.authentication module

views that have to do with authentication

```
tardis.tardis_portal.views.authentication.create_user (request, *args, **kwargs)
```

```
tardis.tardis_portal.views.authentication.login(request, *args, **kwargs)
 handler for login page

tardis.tardis_portal.views.authentication.logout(request)

tardis.tardis_portal.views.authentication.manage_auth_methods(request, *args,
 **kwargs)
 Manage the user's authentication methods using AJAX.

tardis.tardis_portal.views.authentication.manage_user_account(request, *args,
 **kwargs)

tardis.tardis_portal.views.authentication.rcauth(*args, **kwargs)
```

tardis.tardis_portal.views.authorisation module

views that have to do with authorisations

```
tardis.tardis_portal.views.authorisation.create_group(*args, **kwargs)

tardis.tardis_portal.views.authorisation.manage_groups(request, *args, **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_access_list_group_READONLY(request,
 *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_access_list_user_READONLY(request,
 *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_group_list(request, *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_group_list_by_user(request,
 *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_group_userlist_READONLY(request,
 *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.retrieve_user_list(request, *args,
 **kwargs)

tardis.tardis_portal.views.authorisation.share(request, experiment_id)
 Choose access rights and licence.

tardis.tardis_portal.views.authorisation.token_delete(request, *args, **kwargs)
```

tardis.tardis_portal.views.facilities module

views relevant for facilities and the facility view

```
tardis.tardis_portal.views.facilities.dataset_aggregate_info(dataset)

tardis.tardis_portal.views.facilities.datetime_to_us(dt)
 The datetime objects are kept as None if they aren't set, otherwise they're converted to milliseconds so AngularJS can format them nicely.
```

```
tardis.tardis_portal.views.facilities.facility_overview_data_count(request,  
 *args,  
 **kwargs)  
 returns the total number of datasets for pagination in json format  
  
tardis.tardis_portal.views.facilities.facility_overview_datafile_list(dataset)  
  
tardis.tardis_portal.views.facilities.facility_overview_dataset_detail(request,  
 *args,  
 **kwargs)  
  
tardis.tardis_portal.views.facilities.facility_overview_experiments(request,  
 *args,  
 **kwargs)  
 json facility datasets  
  
tardis.tardis_portal.views.facilities.facility_overview_facilities_list(request,  
 *args,  
 **kwargs)  
 json list of facilities managed by the current user
```

tardis.tardis_portal.views.images module

views that return images or route to images

```
tardis.tardis_portal.views.images.load_datafile_image(request, parameter_id)  
tardis.tardis_portal.views.images.load_dataset_image(request, parameter_id)  
tardis.tardis_portal.views.images.load_experiment_image(request, parameter_id)  
tardis.tardis_portal.views.images.load_image(request, *args, **kwargs)
```

tardis.tardis_portal.views.machine module

views that return data useful only to other machines (but not JSON)

```
tardis.tardis_portal.views.machine.site_settings(request)
```

tardis.tardis_portal.views.pages module

views that render full pages

```
class tardis.tardis_portal.views.pages.DatasetView(**kwargs)  
 Bases: django.views.generic.base.TemplateView  
  
 find_custom_view_override(request, dataset)  
 Determines if any custom view overrides have been defined in settings.DATASET_VIEWS and returns  
 the view function if a match to one the schemas for the dataset is found. (DATASET_VIEWS is a list of  
(schema_namespace, view_function) tuples).
```

Parameters

- **request** –
- **dataset** –

Returns

Return type

```
get (request, *args, **kwargs)
```

View an existing dataset.

This default view can be overriden by defining a dictionary DATASET_VIEWS in settings.

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP request object
- **args** (`list`) –
- **kwargs** (`dict`) –

Returns The Django response object

Return type `django.http.HttpResponse`

```
get_context_data (request, dataset, **kwargs)
```

Prepares the values to be passed to the default dataset view, respecting authorization rules. Returns a dict of values (the context).

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP request object
- **dataset** (`tardis.tardis_portal.models.dataset.Dataset`) – the Dataset model instance
- **kwargs** (`dict`) –

Returns A dictionary of values for the view/template.

Return type `dict`

```
template_name = 'tardis_portal/view_dataset.html'
```

```
class tardis.tardis_portal.views.pages.ExperimentView (**kwargs)
Bases: django.views.generic.base.TemplateView
```

```
find_custom_view_override (request, experiment)
```

```
get (request, *args, **kwargs)
```

View an existing experiment.

This default view can be overriden by defining a dictionary EXPERIMENT_VIEWS in settings.

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP Request instance
- **args** (`list`) –
- **kwargs** (`dict`) – In kwargs: param int experiment_id: the ID of the experiment

Returns an `HttpResponse`

Return type `django.http.HttpResponse`

```
get_context_data (request, experiment, **kwargs)
```

Prepares the values to be passed to the default experiment view, respecting authorization rules. Returns a dict of values (the context).

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP request object
- **experiment** (`tardis.tardis_portal.models.experiment.Experiment`) – the experiment model instance

- **kwargs** (*dict*) – kwargs

Returns A dictionary of values for the view/template.

Return type *dict*

```
template_name = 'tardis_portal/view_experiment.html'

class tardis.tardis_portal.views.pages.IndexView(**kwargs)
 Bases: django.views.generic.base.TemplateView
```

get (*request*, **args*, ***kwargs*)

The index view, intended to render the front page of the MyTardis site listing recent experiments.

This default view can be overridden by defining a dictionary INDEX_VIEWS in settings which maps SITE_ID's or domain names to an alternative view function (similar to the DATASET_VIEWS or EXPERIMENT_VIEWS overrides).

Parameters

- **request** (*django.http.HttpRequest*) – a HTTP request object
- **args** (*list*) –
- **kwargs** (*dict*) –

Returns The Django response object

Return type *django.http.HttpResponse*

get_context_data (**args*, ***kwargs*)

```
template_name = 'tardis_portal/index.html'
```

```
tardis.tardis_portal.views.pages.about(request)
```

```
tardis.tardis_portal.views.pages.add_dataset(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.pages.create_experiment(request, *args, **kwargs)
```

Create a new experiment view.

Parameters

- **request** (*django.http.HttpRequest*) – a HTTP Request instance
- **template_name** (*string*) – the path of the template to render

Returns an *HttpResponse*

Return type *django.http.HttpResponse*

```
tardis.tardis_portal.views.pages.edit_dataset(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.pages.facility_overview(request, *args, **kwargs)
```

summary of experiments in a facility

```
tardis.tardis_portal.views.pages.healthz(request)
```

returns that the server is alive

```
tardis.tardis_portal.views.pages.my_data(request, *args, **kwargs)
```

show owned data with credential-based access

```
tardis.tardis_portal.views.pages.public_data(request)
```

list of public experiments

```
tardis.tardis_portal.views.pages.shared(request, *args, **kwargs)
```

show shared data with credential-based access

```
tardis.tardis_portal.views.pages.site_routed_view(request, _default_view,
 _site_mappings, *args, **kwargs)
```

Allows a view to be overridden based on the Site (eg domain) for the current request. Takes a default fallback view (_default_view) and a dictionary mapping Django Sites (domain name or int SITE_ID) to views. If the current request matches a Site in the dictionary, that view is used instead of the default.

The intention is to define {site: view} mappings in settings.py, and use this wrapper view in urls.py to allow a single URL to be routed to different views depending on the Site in the request.

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP request object
- **_default_view** (`types.FunctionType` / `str`) – The default view if no Site in _site_mappings matches the current Site.
- **_site_mappings** (`dict`) – A dictionary mapping Django sites to views (sites are specified as either a domain name str or int SITE_ID).
- **args** –
- **kwargs** –

Returns A view function

Return type `types.FunctionType`

```
tardis.tardis_portal.views.pages.stats(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.pages.use_rapid_connect(fn)
```

A decorator that adds AAF Rapid Connect settings to a get_context_data method.

Parameters **fn** (`types.FunctionType`) – A get_context_data function/method.

Returns A get_context_data function that adds RAPID_CONNECT_* keys to its output context.

Return type `types.FunctionType`

```
tardis.tardis_portal.views.pages.user_guide(request)
```

tardis.tardis_portal.views.parameters module

views to do with metadata, parameters etc. Mostly ajax page inclusions

```
tardis.tardis_portal.views.parameters.add_datafile_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.add_dataset_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.add_experiment_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.add_par(request, parentObject, otype, stype)
```

```
tardis.tardis_portal.views.parameters.edit_datafile_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.edit_dataset_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.edit_experiment_par(request, *args, **kwargs)
```

```
tardis.tardis_portal.views.parameters.edit_parameters(request, parameterSet, otype)
```

tardis.tardis_portal.views.upload module

views for uploading files via HTTP

```
tardis.tardis_portal.views.upload.upload_complete(request, template_name='tardis_portal/upload_complete.html')
```

The ajax-loaded result of a file being uploaded

Parameters

- **request** (`django.http.HttpRequest`) – a HTTP Request instance
- **template_name** (`string`) – the path of the template to render

Returns an `HttpResponse`

Return type `django.http.HttpResponse`

tardis.tardis_portal.views.utils module

helper functions used by other views

```
class tardis.tardis_portal.views.utils.HttpResponseMethodNotAllowed(*args, **kwargs)
Bases: django.http.response.HttpResponse
status_code = 303

class tardis.tardis_portal.views.utils.HttpResponseSeeAlso(redirect_to, *args, **kwargs)
Bases: django.http.response.HttpResponseRedirect
status_code = 303

tardis.tardis_portal.views.utils.feedback(request)
tardis.tardis_portal.views.utils.get_dataset_info(dataset, include_thumbnail=False, exclude=None)
tardis.tardis_portal.views.utils.remove_csrf_token(request)
```

rather than fixing the form code that loops over all POST entries indiscriminately, I am removing the csrf token with this hack. This is only required in certain form code and can be removed should this ever be fixed

Module contents

importing all views files here, so that any old code will work as expected, when importing from `tardis.tardis_portal.views`

Submodules

tardis.tardis_portal.ParameterSetManager module

```
class tardis.tardis_portal.ParameterSetManager(ParameterSetManager(parameterset=None, parentObject=None, schema=None))
Bases: object
```

```

blank_param = None
delete_all_params()
delete_params(parname)
get_param(parname, value=False)
get_params(parname, value=False)
get_schema()
new_param(parname, value, fullparname=None)
parameters = None
parameterset = None
set_param(parname, value, fullparname=None, example_value=None)
set_param_list(parname, value_list, fullparname=None)
set_params_from_dict(params_dict)

```

tardis.tardis_portal.admin module

```

class tardis.tardis_portal.admin.DataFileObjectInline(parent_model, admin_site)
 Bases: django.contrib.admin.options.TabularInline

 extra = 0
 form
 alias of DataFileObjectInlineForm
 media
 model
 alias of tardis.tardis_portal.models.datafile.DataFileObject

class tardis.tardis_portal.admin.DataFileObjectInlineForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None, initial=None,
 error_class=<class 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 instance=None,
 use_required_attribute=None)
 Bases: django.forms.models.ModelForm

 class Meta

 fields = '__all__'
 model
 alias of tardis.tardis_portal.models.datafile.DataFileObject
 widgets = {'uri': <django.forms.widgets.TextInput object>}
 base_fields = {'datafile': <django.forms.models.ModelChoiceField object>, 'last_verified'}
 declared_fields = {}
 media

```

```
class tardis.tardis_portal.admin.DatafileAdmin(model, admin_site)
Bases: django.contrib.admin.options.ModelAdmin

form
 alias of DatafileAdminForm

inlines = [<class 'tardis.tardis_portal.admin.DataFileObjectInline'>]

media

search_fields = ['filename', 'id']

class tardis.tardis_portal.admin.DatafileAdminForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 instance=None,
 use_required_attribute=None)
Bases: django.forms.models.ModelForm

class Meta

 fields = '__all__'

 model
 alias of tardis.tardis_portal.models.datafile.DataFile

 widgets = {'directory': <django.forms.widgets.TextInput object>}

base_fields = {'created_time': <django.forms.fields.DateTimeField object>, 'dataset': None}

declared_fields = {}

media

class tardis.tardis_portal.admin.DatasetAdmin(model, admin_site)
Bases: django.contrib.admin.options.ModelAdmin

media

search_fields = ['description', 'id']

class tardis.tardis_portal.admin.ExperimentAdmin(model, admin_site)
Bases: django.contrib.admin.options.ModelAdmin

inlines = [<class 'tardis.tardis_portal.admin.ObjectACLIInline'>]

media

search_fields = ['title', 'id']

class tardis.tardis_portal.admin.ExperimentParameterInline(parent_model, admin_site)
Bases: django.contrib.admin.options.TabularInline

extra = 0

formfield_overrides = {<class 'django.db.models.fields.TextField'>: {'widget': <class
 media

model
 alias of tardis.tardis_portal.models.parameters.ExperimentParameter
```

```

class tardis.tardis_portal.admin.ExperimentParameterSetAdmin(model, ad-
 min_site)
 Bases: django.contrib.admin.options.ModelAdmin

 inlines = [<class 'tardis.tardis_portal.admin.ExperimentParameterInline'>]

 media

class tardis.tardis_portal.admin.FacilityAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

 media

 search_fields = ['name']

class tardis.tardis_portal.admin.FreeTextSearchFieldAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

 media

class tardis.tardis_portal.admin.InstrumentAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

 media

 search_fields = ['name']

class tardis.tardis_portal.admin.InstrumentParameterInline(parent_model, ad-
 min_site)
 Bases: django.contrib.admin.options.TabularInline

 extra = 0

 media

 model
 alias of tardis.tardis_portal.models.parameters.InstrumentParameter

class tardis.tardis_portal.admin.InstrumentParameterSetAdmin(model, ad-
 min_site)
 Bases: django.contrib.admin.options.ModelAdmin

 inlines = [<class 'tardis.tardis_portal.admin.InstrumentParameterInline'>]

 media

class tardis.tardis_portal.admin.ObjectACLAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

 list_display = ['__str__', 'pluginId', 'entityId', 'canRead', 'canWrite', 'canDelete',
 media

 search_fields = ['content_type', 'object_id']

class tardis.tardis_portal.admin.ObjectACLInline(parent_model, admin_site)
 Bases: django.contrib.contenttypes.admin.GenericTabularInline

 extra = 0

 media

 model
 alias of tardis.tardis_portal.models.access_control.ObjectACL

class tardis.tardis_portal.admin.ParameterNameAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin

```

```
media
search_fields = ['name', 'schema_id']

class tardis.tardis_portal.admin.ParameterNameInline(parent_model, admin_site)
 Bases: django.contrib.admin.options.TabularInline
 extra = 0

media
model
 alias of tardis.tardis_portal.models.parameters.ParameterName

class tardis.tardis_portal.admin.SchemaAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin
 inlines = [<class 'tardis.tardis_portal.admin.ParameterNameInline'>]

media
search_fields = ['name', 'namespace']

class tardis.tardis_portal.admin.StorageBoxAdmin(model, admin_site)
 Bases: django.contrib.admin.options.ModelAdmin
 form
 alias of StorageBoxForm
 inlines = [<class 'tardis.tardis_portal.admin.StorageBoxOptionInline'>, <class 'tardis
media
search_fields = ['name']

class tardis.tardis_portal.admin.StorageBoxAttributeInline(parent_model, ad-
min_site)
 Bases: django.contrib.admin.options.TabularInline
 extra = 0

form
 alias of StorageBoxAttributeInlineForm

media
model
 alias of tardis.tardis_portal.models.storage.StorageBoxAttribute

class tardis.tardis_portal.admin.StorageBoxAttributeInlineForm(data=None,
 files=None,
 auto_id=u'id_%s',
 pre-
fix=None, ini-
tial=None, er-
ror_class=<class
'django.forms.utils.ErrorList'>,
la-
bel_suffix=None,
empty_permitted=False,
instance=None,
use_required_attribute=None)
Bases: django.forms.models.ModelForm
```

```

class Meta

 fields = '__all__'

 model
 alias of tardis.tardis_portal.models.storage.StorageBoxAttribute

 widgets = {'key': <django.forms.widgets.TextInput object>, 'value': <django.forms.

base_fields = {'key': <django.forms.fields.CharField object>, 'storage_box': <django.

declared_fields = {}

media

class tardis.tardis_portal.admin.StorageBoxForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 instance=None,
 use_required_attribute=None)

Bases: django.forms.models.ModelForm

class Meta

 fields = '__all__'

 model
 alias of tardis.tardis_portal.models.storage.StorageBox

 widgets = {'description': <django.forms.widgets.TextInput object>, 'django_storage_.

base_fields = {'description': <django.forms.fields.CharField object>, 'django_storage_.

declared_fields = {}

media

class tardis.tardis_portal.admin.StorageBoxOptionInline(parent_model, ad-
 min_site)
Bases: django.contrib.admin.options.TabularInline

extra = 0

form
 alias of StorageBoxOptionInlineForm

media

model
 alias of tardis.tardis_portal.models.storage.StorageBoxOption
```

```
class tardis.tardis_portal.admin.StorageBoxOptionInlineForm(data=None,
 files=None,
 auto_id=u'id_%s',
 prefix=None, initial=None, error_class=<class 'django.forms.utils.ErrorList'>, label_suffix=None, empty_permitted=False, instance=None, use_required_attribute=None)

Bases: django.forms.models.ModelForm

class Meta:

 fields = '__all__'

 model
 alias of tardis.tardis_portal.models.storage.StorageBoxOption

 widgets = {'key': <django.forms.widgets.TextInput object>, 'value': <django.forms.widgets.Textarea object>}

 base_fields = {'key': <django.forms.fields.CharField object>, 'storage_box': <django.forms.fields.ModelChoiceField object>}

 declared_fields = {}

 media

class tardis.tardis_portal.admin.UserAuthenticationAdmin(model, admin_site)
Bases: django.contrib.admin.options.ModelAdmin

media

search_fields = ['username', 'authenticationMethod', 'userProfile__user__username']
```

tardis.tardis_portal.api module

RESTful API for MyTardis models and data. Implemented with Tastypie.

```
class tardis.tardis_portal.api.ACLAuthorization
Bases: tastypie.authorization.Authorization

Authorisation class for Tastypie.

create_detail(object_list, bundle)
create_list(object_list, bundle)
delete_detail(object_list, bundle)
delete_list(object_list, bundle)
read_detail(object_list, bundle)
read_list(object_list, bundle)
update_detail(object_list, bundle)

Latest TastyPie requires update_detail permissions to be able to create objects. Rather than duplicating code here, we'll just use the same authorization rules we use for create_detail.

update_list(object_list, bundle)
```

```

class tardis.tardis_portal.api.DataFileResource (api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

 filtering = {'dataset': 2, 'directory': ('exact', 'startswith'), 'filename': ('e
 object_class
 alias of tardis.tardis_portal.models.datafile.DataFile
 ordering = ['id', 'filename', 'modification_time']
 queryset
 resource_name = 'dataset_file'
 base_fields = {'created_time': <tastypie.fields.DateTimeField object>, 'datafile': <
 declared_fields = {'datafile': <tastypie.fields.FileField object>, 'dataset': <tasty
 deserialize(request, data, format=None)
 from https://github.com/toastdriven/django-tastypie/issues/42 modified to deserialize json sent via POST.
 Would fail if data is sent in a different format. uses a hack to get back pure json from request.POST

 download_file(request, **kwargs)
 curl needs the -J switch to get the filename right auth needs to be added manually here

 hydrate(bundle)
 obj_create(bundle, **kwargs)
 Creates a new DataFile object from the provided bundle.data dict.
 If a duplicate key error occurs, responds with HTTP Error 409: CONFLICT

 post_list(request, **kwargs)
 prepend_urls()
 put_detail(request, **kwargs)
 from https://github.com/toastdriven/django-tastypie/issues/42

 temp_url = None
 verify_file(request, **kwargs)
 triggers verification of file, e.g. after non-POST upload complete

class tardis.tardis_portal.api.DatafileParameterResource (api_name=None)
Bases: tardis.tardis_portal.api.ParameterResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

 object_class
 alias of tardis.tardis_portal.models.parameters.DatafileParameter
 queryset
 base_fields = {'datetime_value': <tastypie.fields.DateTimeField object>, 'id': <tas
 declared_fields = {'parameterset': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.DatafileParameterSetResource (api_name=None)
Bases: tardis.tardis_portal.api.ParameterSetResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

```

```
object_class
 alias of tardis.tardis_portal.models.parameters.DatafileParameterSet

queryset
base_fields = {'datafile': <tastypie.fields.ForeignKey object>, 'id': <tastypie.fields.IntegerField object>}
declared_fields = {'datafile': <tastypie.fields.ForeignKey object>, 'parameters': <tastypie.fields.DictField object>}

class tardis.tardis_portal.api.DatasetParameterResource(api_name=None)
Bases: tardis.tardis_portal.api.ParameterResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

object_class
 alias of tardis.tardis_portal.models.parameters.DatasetParameter

queryset
base_fields = {'datetime_value': <tastypie.fields.DateTimeField object>, 'id': <tastypie.fields.IntegerField object>}
declared_fields = {'parameterset': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.DatasetParameterSetResource(api_name=None)
Bases: tardis.tardis_portal.api.ParameterSetResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

object_class
 alias of tardis.tardis_portal.models.parameters.DatasetParameterSet

queryset
base_fields = {'dataset': <tastypie.fields.ForeignKey object>, 'id': <tastypie.fields.IntegerField object>}
declared_fields = {'dataset': <tastypie.fields.ForeignKey object>, 'parameters': <tastypie.fields.DictField object>}

class tardis.tardis_portal.api.DatasetResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

always_return_data = True

filtering = {'description': ('exact',), 'directory': ('exact',), 'experiments': ('exact',)}

object_class
 alias of tardis.tardis_portal.models.dataset.Dataset

ordering = ['id', 'description']

queryset
base_fields = {'created_time': <tastypie.fields.DateTimeField object>, 'description': 'string'}
declared_fields = {'experiments': <tastypie.fieldsToManyField object>, 'instrument': 'string'}

get_datafiles(request, **kwargs)
prepend_urls()

class tardis.tardis_portal.api.ExperimentAuthorResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
```

API for ExperimentAuthors

```

class Meta
 Bases: tardis.tardis_portal.api.Meta

 always_return_data = True

 filtering = {'author': ('exact', 'iexact'), 'email': ('exact', 'iexact'), 'experi...}

 object_class
 alias of tardis.tardis_portal.models.experiment.ExperimentAuthor

 ordering = ['id', 'author', 'email', 'order']

 queryset

 base_fields = {'author': <tastypie.fields.CharField object>, 'email': <tastypie.field...}

 declared_fields = {'experiment': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.ExperimentParameterResource(api_name=None)
 Bases: tardis.tardis_portal.api.ParameterResource

 class Meta
 Bases: tardis.tardis_portal.api.Meta

 object_class
 alias of tardis.tardis_portal.models.parameters.ExperimentParameter

 queryset

 base_fields = {'datetime_value': <tastypie.fields.DateTimeField object>, u'id': <tastypie.f...}

 declared_fields = {'parameterset': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.ExperimentParameterSetResource(api_name=None)
 Bases: tardis.tardis_portal.api.ParameterSetResource

 API for ExperimentParameterSets

 class Meta
 Bases: tardis.tardis_portal.api.Meta

 object_class
 alias of tardis.tardis_portal.models.parameters.ExperimentParameterSet

 queryset

 base_fields = {'experiment': <tastypie.fields.ForeignKey object>, u'id': <tastypie.f...}

 declared_fields = {'experiment': <tastypie.fields.ForeignKey object>, 'parameters': ...}

class tardis.tardis_portal.api.ExperimentResource(api_name=None)
 Bases: tardis.tardis_portal.api.MyTardisModelResource

 API for Experiments also creates a default ACL and allows ExperimentParameterSets to be read and written.

 TODO: catch duplicate schema submissions for parameter sets

 class Meta
 Bases: tardis.tardis_portal.api.Meta

 always_return_data = True

 filtering = {'id': ('exact',), 'title': ('exact',)}

 object_class
 alias of tardis.tardis_portal.models.experiment.Experiment

 ordering = ['id', 'title', 'created_time', 'update_time']

```

```
 queryset
base_fields = {'approved': <tastypie.fields.BooleanField object>, 'created_by': <tastypie.fields.ForeignKey object>}
declared_fields = {'created_by': <tastypie.fields.ForeignKey object>, 'parameter_sets': <tastypie.fields.ManyToManyField object>}
dehydrate(bundle)
hydrate_m2m(bundle)
 create ACL before any related objects are created in order to use ACL permissions for those objects.
obj_create(bundle, **kwargs)
 experiments need at least one ACL to be available through the ExperimentManager (Experiment.safe)
 Currently not tested for failed db transactions as sqlite does not enforce limits.
class tardis.tardis_portal.api.FacilityResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
class Meta
 Bases: tardis.tardis_portal.api.Meta
 always_return_data = True
 filtering = {'id': ('exact',), 'manager_group': 2, 'name': ('exact',)}
 object_class
 alias of tardis.tardis_portal.models.facility.Facility
 ordering = ['id', 'name']
 queryset
base_fields = {'created_time': <tastypie.fields.DateTimeField object>, u'id': <tastypie.fields.IntegerField object>}
declared_fields = {'manager_group': <tastypie.fields.ForeignKey object>}
class tardis.tardis_portal.api.GroupResource(api_name=None)
Bases: tastypie.resources.ModelResource
class Meta
 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 authorization
 Authorisation class for Tastypie.
 filtering = {'id': ('exact',), 'name': ('exact',)}
 object_class
 alias of django.contrib.auth.models.Group
 queryset
base_fields = {u'id': <tastypie.fields.IntegerField object>, 'name': <tastypie.fields.CharField object>}
declared_fields = {}
class tardis.tardis_portal.api.InstrumentResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
class Meta
 Bases: tardis.tardis_portal.api.Meta
 always_return_data = True
 filtering = {'facility': 2, 'id': ('exact',), 'name': ('exact',)}
```

```

object_class
 alias of tardis.tardis_portal.models.instrument.Instrument

ordering = ['id', 'name']

queryset

base_fields = {'created_time': <tastypie.fields.DateTimeField object>, 'facility': <...>}

declared_fields = {'facility': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.LocationResource (api_name=None)
 Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

object_class
 alias of tardis.tardis_portal.models.storage.StorageBox

queryset

base_fields = {'description': <tastypie.fields.CharField object>, 'django_storage_cla...'}

declared_fields = {}

class tardis.tardis_portal.api.MyTardisAuthentication
 Bases: object

 custom tastypie authentication that works with both anonymous use and a number of available auth mechanisms.

get_identifier (request)
is_authenticated (request, **kwargs)
 handles backends explicitly so that it can return False when credentials are given but wrong and return Anonymous User when credentials are not given or the session has expired (web use).

class tardis.tardis_portal.api.MyTardisModelResource (api_name=None)
 Bases: tastypie.resources.ModelResource

class Meta

 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 authorization
 Authorisation class for Tastypie.
 object_class = None
 serializer = <tardis.tardis_portal.api.PrettyJSONSerializer object>
 base_fields = {u'resource_uri': <tastypie.fields.CharField object>}
 declared_fields = {}

class tardis.tardis_portal.api.ObjectACLResource (api_name=None)
 Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta

 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>
 authorization
 Authorisation class for Tastypie.

```

```
filtering = {'entityId': ('exact',), 'pluginId': ('exact',)}
```

object_class
alias of `tardis.tardis_portal.models.access_control.ObjectACL`

```
ordering = ['id']
```

queryset

```
base_fields = {'aclOwnershipType': <tastypie.fields.IntegerField object>, 'canDelete': <tastypie.fields.BooleanField object>}
```

```
declared_fields = {'content_object': <tastypie.contrib.contenttypes.fields.GenericForeignKey object>}
```

```
hydrate(bundle)
```

```
class tardis.tardis_portal.api.ParameterNameResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
```

class Meta
Bases: `tardis.tardis_portal.api.Meta`

```
filtering = {'schema': 2}
```

object_class
alias of `tardis.tardis_portal.models.parameters.ParameterName`

queryset

```
base_fields = {'choices': <tastypie.fields.CharField object>, 'comparison_type': <tastypie.constants.ComparisonType object>}
```

```
declared_fields = {'schema': <tastypie.fields.ForeignKey object>}
```

```
class tardis.tardis_portal.api.ParameterResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
```

base_fields = {'name': <tastypie.fields.ForeignKey object>, u'resource_uri': <tastypie.fields.CharField object>}

```
declared_fields = {'name': <tastypie.fields.ForeignKey object>, 'value': <tastypie.fields.CharField object>}
```

```
hydrate(bundle)
```

sets the parametername by uri or name if untyped value is given, set value via parameter method, otherwise use modelresource automatisms

```
class tardis.tardis_portal.api.ParameterSetResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
```

```
base_fields = {u'resource_uri': <tastypie.fields.CharField object>, 'schema': <tastypie.fields.ForeignKey object>}
```

```
declared_fields = {'schema': <tastypie.fields.ForeignKey object>}
```

```
hydrate_schema(bundle)
```

```
class tardis.tardis_portal.api.PrettyJSONSerializer(formats=None, content_types=None, date_time_formatting=None)
Bases: tastypie.serializers.Serializer
```

```
json_indent = 2
```

```
to_json(data, options=None)
```

```
class tardis.tardis_portal.api.ReplicaResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource
```

class Meta
Bases: `tardis.tardis_portal.api.Meta`

```
filtering = {'url': ('exact', 'startswith'), 'verified': ('exact',))}
```

```

object_class
 alias of tardis.tardis_portal.models.datafile.DataFileObject

ordering = ['id']

queryset

base_fields = {'created_time': <tastypie.fields.DateTimeField object>, 'datafile': <...>}

declared_fields = {'datafile': <tastypie.fields.ForeignKey object>}

dehydrate(bundle)

hydrate(bundle)

class tardis.tardis_portal.api.SchemaResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

 filtering = {'id': ('exact',), 'namespace': ('exact',)}

object_class
 alias of tardis.tardis_portal.models.parameters.Schema

ordering = ['id']

queryset

base_fields = {'hidden': <tastypie.fields.BooleanField object>, u'id': <tastypie.fields.IntegerField object>}

declared_fields = {}

class tardis.tardis_portal.api.StorageBoxAttributeResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

object_class
 alias of tardis.tardis_portal.models.storage.StorageBoxAttribute

ordering = ['id']

queryset

base_fields = {u'id': <tastypie.fields.IntegerField object>, 'key': <tastypie.fields.CharField object>}

declared_fields = {'storage_box': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.StorageBoxOptionResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

object_class
 alias of tardis.tardis_portal.models.storage.StorageBoxOption

ordering = ['id']

queryset

accessible_keys = ['location']

base_fields = {u'id': <tastypie.fields.IntegerField object>, 'key': <tastypie.fields.CharField object>}

```

```
declared_fields = {'storage_box': <tastypie.fields.ForeignKey object>}

class tardis.tardis_portal.api.StorageBoxResource(api_name=None)
Bases: tardis.tardis_portal.api.MyTardisModelResource

class Meta
 Bases: tardis.tardis_portal.api.Meta

 object_class
 alias of tardis.tardis_portal.models.storage.StorageBox

 ordering = ['id']

 queryset

 base_fields = {'attributes': <tastypie.fieldsToManyField object>, 'description': <t...}

 declared_fields = {'attributes': <tastypie.fieldsToManyField object>, 'options': <t...}

class tardis.tardis_portal.api.UserResource(api_name=None)
Bases: tastypie.resources.ModelResource

class Meta

 allowed_methods = ['get']

 authentication = <tardis.tardis_portal.api.MyTardisAuthentication object>

 authorization
 Authorisation class for Tastypie.

 fields = ['username', 'first_name', 'last_name', 'email']

 filtering = {'email': ('iexact',), 'username': ('exact',)}

 object_class
 alias of django.contrib.auth.models.User

 queryset

 serializer = <tardis.tardis_portal.api.PrettyJSONSerializer object>

base_fields = {'email': <tastypie.fields.CharField object>, 'first_name': <tastypie...}

declared_fields = {'groups': <tastypie.fields.ManyToManyField object>}

dehydrate(bundle)
use cases:
```

```
public user:
anonymous:
 name, uri, email, id
authenticated:
other user:
 name, uri, email, id [, username if facility manager]
same user:
 name, uri, email, id, username
private user:
anonymous:
 none
authenticated:
other user:
 name, uri, id [, username, email if facility manager]
```

(continues on next page)

(continued from previous page)

```
same user:  
 name, uri, email, id, username
```

tardis.tardis_portal.constants module

constants.py

@author: Gerson Galang

tardis.tardis_portal.context_processors module

```
tardis.tardis_portal.context_processors.global_contexts(request)
tardis.tardis_portal.context_processors.google_analytics(request)
 adds context for portal_template.html
tardis.tardis_portal.context_processors.registration_processor(request)
tardis.tardis_portal.context_processors.single_search_processor(request)
tardis.tardis_portal.context_processors.user_details_processor(request)
tardis.tardis_portal.context_processors.user_menu_processor(request)
```

tardis.tardis_portal.creativecommonshandler module

Creative Commons Handler

A wrapper for creative commons interactions on a ParameterSet

```
class tardis.tardis_portal.creativecommonshandler.CreativeCommonsHandler(experiment_id=None,
 create=True)

experiment_id = None
get_or_create_cc_parameterset(create=True)
 Gets the creative commons parameterset for the experiment :param create: If true, creates a new parameterset object to hold the cc license if one doesn't exist :type create: boolean :return: The parameter-set manager for the cc parameterset :rtype: tardis.tardis_portal.ParameterSetManager.
 ParameterSetManager

has_cc_license()
 Returns True if there's a cc license parameterset for the experiment
 Return type boolean

psm = None
save_license(request)
 Saves a license parameterset with the POST variables from the creative commons form :param request: a
 HTTP Request instance :type request: django.http.HttpRequest
 schema = 'http://www.tardis.edu.au/schemas/creative_commons/2011/05/17'
```

tardis.tardis_portal.deprecations module

Deprecation warnings

exception `tardis.tardis_portal.deprecations.RemovedInMyTardis42Warning`

Bases: `exceptions.DeprecationWarning`

Used to raise warnings about deprecated functionality.

Usage:

```
import warnings

warnings.warn(
 "This method will be removed in MyTardis 4.2. ",
 "Please use method2 instead.",
 RemovedInMyTardis42Warning
)
```

exception `tardis.tardis_portal.deprecations.RemovedInMyTardis43Warning`

Bases: `exceptions.PendingDeprecationWarning`

Used to raise warnings about deprecated functionality.

Usage:

```
import warnings

warnings.warn(
 "This method will be removed in MyTardis 4.3. ",
 "Please use method2 instead.",
 RemovedInMyTardis43Warning
)
```

tardis.tardis_portal.download module

download.py

class `tardis.tardis_portal.download.UncachedTarStream(mapped_file_objs, filename, do_gzip=False, buffer_size=131072, comp_level=6, http_buffersize=65535)`

Bases: `tarfile.TarFile`

Stream files into a compressed tar stream on the fly

`close_gzip()`

`compress(buf)`

`compute_size()`

`get_response(tracker_data=None)`

`make_tar()`

main tar generator. until python 3 needs to be in one function because ‘yield’s don’t bubble up.

`prepare_output(uc_buf, remainder)`

`tarinfo_for_df(df, name)`

```
tardis.tardis_portal.download.classic_mapper(rootdir)
tardis.tardis_portal.download.download_api_key(request, *args, **kwargs)
tardis.tardis_portal.download.download_datafile(request, datafile_id)
tardis.tardis_portal.download.get_download_organizations()
tardis.tardis_portal.download.make_mapper(organization, rootdir)
tardis.tardis_portal.download.streaming_download_datafiles(request)
 takes string parameter “comptype” for compression method. Currently implemented: “tgz” and “tar”. The datafiles to be downloaded are selected using “datafile”, “dataset” or “url” parameters. An “expid” parameter may be supplied for use in the download archive name. If “url” is used, the “expid” parameter is also used to limit the datafiles to be downloaded to a given experiment.
tardis.tardis_portal.download.view_datafile(request, datafile_id)
```

tardis.tardis_portal.email module

```
tardis.tardis_portal.email.build_template_html(template_filename, context)
tardis.tardis_portal.email.build_template_text(template_filename, context)
tardis.tardis_portal.email.email_user(subject, template_filename, context, user)
```

tardis.tardis_portal.errors module

Created on 02/09/2010

```
exception tardis.tardis_portal.errors.ParameterChoicesFormatError(msg)
 Bases: exceptions.Exception

exception tardis.tardis_portal.errors.SearchQueryTypeUnprovidedError(msg)
 Bases: exceptions.Exception

exception tardis.tardis_portal.errors.UnsupportedSearchQueryTypeError(msg)
 Bases: exceptions.Exception
```

tardis.tardis_portal.fields module

```
class tardis.tardis_portal.fields.MultiValueCommaSeparatedField(fields=(),
 *args,
 **kwargs)
Bases: django.forms.fields.MultiValueField

compress(data_list)
```

tardis.tardis_portal.forms module

forms module

```
class tardis.tardis_portal.forms.AddUserPermissionsForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None, initial=None,
 error_class=<class 'django.forms.utils.ErrorList'>, label_suffix=None,
 empty_permitted=False, field_order=None,
 use_required_attribute=None, renderer=None)
Bases: django.forms.forms.Form

base_fields = {'authMethod': <django.forms.fields.CharField object>, 'autocomp_user': <django.forms.fields.CharField object>}

declared_fields = {'authMethod': <django.forms.fields.CharField object>, 'autocomp_us... media

class tardis.tardis_portal.forms.CreateUserPermissionsForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None, initial=None, error_class=<class 'django.forms.utils.ErrorList'>, label_suffix=None,
 empty_permitted=False, field_order=None, use_required_attribute=None, renderer=None)
Bases: tardis.tardis_portal.forms.RegistrationForm

base_fields = {'authMethod': <django.forms.fields.CharField object>, 'email': <django.forms.fields.CharField object>}

declared_fields = {'authMethod': <django.forms.fields.CharField object>, 'email': <django.forms.fields.CharField object>}

media

class tardis.tardis_portal.forms.DatasetForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None, initial=None, error_class=<class 'django.forms.utils.ErrorList'>, label_suffix=None,
 empty_permitted=False, instance=None, use_required_attribute=None)
Bases: django.forms.models.ModelForm

class Meta

 fields = ['description', 'directory', 'instrument']

 model
 alias of tardis.tardis_portal.models.dataset.Dataset

base_fields = {'description': <django.forms.fields.CharField object>, 'directory': <django.forms.fields.CharField object>}

declared_fields = {'description': <django.forms.fields.CharField object>}

media
```

```

class tardis.tardis_portal.forms.ExperimentAuthor (data=None, files=None,
auto_id=u'id_%s', prefix=None,
initial=None, error_class=<class
'django.forms.utils.ErrorList'>,
label_suffix=None,
empty_permitted=False,
instance=None,
use_required_attribute=None)
Bases: django.forms.models.ModelForm

class Meta

 fields = ['author', 'institution', 'email', 'order', 'url']
 model
 alias of tardis.tardis_portal.models.experiment.ExperimentAuthor
 base_fields = {'author': <django.forms.fields.CharField object>, 'email': <django.forms.fields.EmailField object>}
 declared_fields = {}

 media

class tardis.tardis_portal.forms.ExperimentForm (data=None, files=None,
auto_id=%s, prefix=None, initial=None, error_class=<class
'django.forms.utils.ErrorList'>,
label_suffix=':',
empty_permitted=False, instance=None, extra=0)
Bases: django.forms.models.ModelForm

This handles the complex experiment forms.

All internal datasets forms are prefixed with dataset_, and all internal dataset file fields are prefixed with file_. These are parsed out of the post data and added to the form as internal lists.

class FullExperiment (**kwargs)
Bases: UserDict.UserDict

This is a dict wrapper that store the values returned from the tardis.tardis_portal.forms.ExperimentForm.save() function. It provides a convience method for saving the model objects.

 save_m2m()
 {'experiment': experiment, 'experiment_authors': experiment_authors, 'authors': authors, 'datasets': datasets, 'datafiles': datafiles}

class Meta

 fields = ('title', 'institution_name', 'description')
 model
 alias of tardis.tardis_portal.models.experiment.Experiment
 base_fields = {'description': <django.forms.fields.CharField object>, 'institution_name': <django.forms.fields.CharField object>}
 declared_fields = {'url': <django.forms.fields.CharField object>}

```

is_valid()

Test the validity of the form, the form may be invalid even if the error attribute has no contents. This is because the returnd value is dependent on the validity of the nested forms.

This validity also takes into account forign keys that might be dependent on an unsaved model.

Returns validity

Return type bool

media**save (commit=True)**

```
class tardis.tardis_portal.forms.ImportParamsForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 field_order=None,
 use_required_attribute=None,
 renderer=None)
```

Bases: django.forms.Form

```
base_fields = {'params': <django.forms.fields.FileField object>, 'password': <django
declared_fields = {'params': <django.forms.fields.FileField object>, 'password': <dj
media
```

```
class tardis.tardis_portal.forms.LoginForm(*args, **kwargs)
Bases: django.contrib.auth.forms.AuthenticationForm
```

```
base_fields = {'password': <django.forms.fields.CharField object>, 'username': <djan
declared_fields = {'password': <django.forms.fields.CharField object>, 'username': <
media
```

```
class tardis.tardis_portal.forms.ManageAccountForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class
 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False,
 instance=None,
 use_required_attribute=None)
```

Bases: django.forms.ModelForm

Form for changing account details.

class Meta

```
fields = ('first_name', 'last_name', 'email')
model
alias of django.contrib.auth.models.User
base_fields = {'email': <django.forms.fields.EmailField object>, 'first_name': <djan
declared_fields = {}
media
```

```

class tardis.tardis_portal.forms.ManageGroupPermissionsForm(data=None,
files=None,
auto_id=u'id_%s',
prefix=None, initial=None, error_class=<class
'django.forms.utils.ErrorList'>,
label_suffix=None,
empty_permitted=False,
field_order=None,
use_required_attribute=None,
renderer=None)
```

Bases: django.forms.Form

```

base_fields = {'adduser': <django.forms.fields.CharField object>, 'admin': <django.f
```

```

declared_fields = {'adduser': <django.forms.fields.CharField object>, 'admin': <djan
```

```

media
```

```

class tardis.tardis_portal.forms.NoInput(attrs=None)
Bases: django.forms.widgets.Widget
```

```

media
```

```

render(name, value, attrs=None)
```

```

class tardis.tardis_portal.forms.RegisterExperimentForm(data=None, files=None,
auto_id=u'id_%s', prefix=None, initial=None,
error_class=<class
'django.forms.utils.ErrorList'>,
label_suffix=None,
empty_permitted=False,
field_order=None,
use_required_attribute=None,
renderer=None)
```

Bases: django.forms.Form

```

base_fields = {'experiment_owner': <django.forms.fields.CharField object>, 'from_url':
```

```

declared_fields = {'experiment_owner': <django.forms.fields.CharField object>, 'from_
```

```

media
```

```

class tardis.tardis_portal.forms.RegistrationForm(data=None, files=None,
auto_id=u'id_%s', prefix=None,
initial=None, error_class=<class
'django.forms.utils.ErrorList'>,
label_suffix=None,
empty_permitted=False,
field_order=None,
use_required_attribute=None,
renderer=None)
```

Bases: django.forms.Form

Form for registering a new user account.

Validates that the requested username is not already in use, and requires the password to be entered twice to catch typos.

Subclasses should feel free to add any additional validation they need, but should avoid defining a `save()` method – the actual saving of collected user data is delegated to the active registration backend.

```
base_fields = {'email': <django.forms.fields.EmailField object>, 'password1': <django.forms.fields.CharField object>}
```

`clean()`

Verify that the values entered into the two password fields match. Note that an error here will end up in `non_field_errors()` because it doesn't apply to a single field.

`clean_username()`

Validate that the username is alphanumeric and is not already in use.

```
declared_fields = {'email': <django.forms.fields.EmailField object>, 'password1': <django.forms.fields.CharField object>}
```

`media`

`save(**kwargs)`

```
class tardis.tardis_portal.forms.RightsForm(data=None, files=None,
 auto_id=u'id_%s', prefix=None,
 initial=None, error_class=<class 'django.forms.utils.ErrorList'>,
 label_suffix=None,
 empty_permitted=False, instance=None,
 use_required_attribute=None)
```

Bases: `django.forms.models.ModelForm`

Form for changing public access and licence.

`class Meta`

```
fields = ('public_access', 'license', 'legal_text')
```

`model`

alias of `tardis.tardis_portal.models.experiment.Experiment`

```
widgets = {'license': <django.forms.widgets.HiddenInput object>}
```

```
base_fields = {'legal_text': <django.forms.fields.CharField object>, 'license': <django.forms.fields.CharField object>}
```

`clean()`

```
declared_fields = {'legal_text': <django.forms.fields.CharField object>}
```

`media`

```
class tardis.tardis_portal.forms.StaticField(required=True, widget=None,
 label=None, initial=None,
 help_text=u'', error_messages=None,
 show_hidden_initial=False, validators=(),
 localize=False, disabled=False,
 label_suffix=None)
```

Bases: `django.forms.fields.Field`

`clean(value)`

`widget`

alias of `NoInput`

`tardis.tardis_portal.forms.createLinkedUserAuthenticationForm(authMethods)`

Create a `LinkedUserAuthenticationForm` and use the contents of `authMethods` to the list of options in the drop-down menu for `authenticationMethod`.

```
tardis.tardis_portal.forms.create_datafile_add_form(schema, parentObject, request=None)
tardis.tardis_portal.forms.create_parameterset_edit_form(parameterset, request=None)
tardis.tardis_portal.forms.getAuthMethodChoices()
tardis.tardis_portal.forms.save_datafile_add_form(schema, parentObject, request)
tardis.tardis_portal.forms.save_datafile_edit_form(parameterset, request)
```

tardis.tardis_portal.iiif module

```
tardis.tardis_portal.iiif.compliance_header(f)
tardis.tardis_portal.iiif.compute_etag(request, datafile_id, *args, **kwargs)
tardis.tardis_portal.iiif.download_image(request, *args, **kwargs)
tardis.tardis_portal.iiif.download_info(request, *args, **kwargs)
```

tardis.tardis_portal.logging_middleware module

```
class tardis.tardis_portal.logging_middleware.LoggingMiddleware(get_response)
Bases: object

process_exception(request, exception)
process_response(request, response)

tardis.tardis_portal.logging_middleware.get_client_ip(request)
```

tardis.tardis_portal.managers module

managers.py

```
class tardis.tardis_portal.managers.ExperimentManager
Bases: tardis.tardis_portal.managers.OracleSafeManager
```

Implements a custom manager for the Experiment model which checks the authorisation rules for the requesting user first

To make this work, the request must be passed to all class functions. The username and the group memberships are then resolved via the user.userprofile.ext_groups and user objects.

The *tardis.tardis_portal.auth.AuthService* is responsible for filling the *request.groups* object.

all(*user*)

Returns all experiments a user - either authenticated or anonymous - is allowed to see and search

Parameters *user* (*User*) – a User instance

Returns QuerySet of Experiments

Return type QuerySet

external_users(*experiment_id*)

returns a list of groups which have external ACL rules

Parameters *experiment_id* (*int*) – the ID of the experiment to be edited

Returns list of groups with external ACLs

Return type list

get (*user, experiment_id*)

Returns an experiment under the consideration of the ACL rules Raises PermissionDenied if the user does not have access.

Parameters

- **user** (*User*) – a User instance
- **experiment_id** (*int*) – the ID of the experiment to be edited

Returns Experiment

Return type Experiment

Raises PermissionDenied –

group_acls_system_owned (*experiment_id*)

Returns a list of ACL rules associated with this experiment.

Parameters **experiment_id** (*int*) – the ID of the experiment

Returns QuerySet of system-owned ACLs for experiment

Return type QuerySet

group_acls_user_owned (*experiment_id*)

Returns a list of ACL rules associated with this experiment.

Parameters **experiment_id** (*int*) – the ID of the experiment

Returns QuerySet of ACLs

Return type QuerySet

owned (*user*)

Return all experiments which are owned by a particular user, including those shared with a group of which the user is a member.

Parameters **user** (*User*) – a User instance

Returns QuerySet of Experiments owned by user

Return type QuerySet

owned_and_shared (*user*)

owned_by_group (*group*)

Return all experiments that are owned by a particular group

owned_by_user (*user*)

Return all experiments which are owned by a particular user id

Parameters **user** (*User*) – a User Object

Returns QuerySet of Experiments owned by user

Return type QuerySet

owned_by_user_id (*userId*)

Return all experiments which are owned by a particular user id

Parameters **userId** (*int*) – a User ID

Returns QuerySet of Experiments owned by user id

Return type QuerySet

public()

shared(*user*)

system_owned_groups(*experiment_id*)

returns a list of system-owned groups which have ACL rules associated with this experiment

Parameters **experiment_id**(*string*) – the ID of the experiment to be edited

Returns system owned groups for experiment

Return type QuerySet

user_acls(*experiment_id*)

Returns a list of ACL rules associated with this experiment.

Parameters **experiment_id**(*string*) – the ID of the experiment

Returns QuerySet of ACLs

Return type QuerySet

user_owned_groups(*experiment_id*)

returns a list of user owned-groups which have ACL rules associated with this experiment

Parameters **experiment_id**(*int*) – the ID of the experiment to be edited

Returns QuerySet of non system Groups

Return type QuerySet

users(*experiment_id*)

Returns a list of users who have ACL rules associated with this experiment.

Parameters **experiment_id**(*int*) – the ID of the experiment

Returns QuerySet of Users with experiment access

Return type QuerySet

class tardis.tardis_portal.managers.**OracleSafeManager**

Bases: django.db.models.manager.Manager

Implements a custom manager which automatically defers the retrieval of any TextField fields on calls to get_queryset. This is to avoid the known issue that ‘distinct’ calls on query_sets containing TextFields fail when Oracle is being used as the backend.

get_queryset()

Returns a new QuerySet object. Subclasses can override this method to easily customize the behavior of the Manager.

class tardis.tardis_portal.managers.**ParameterNameManager**

Bases: django.db.models.manager.Manager

get_by_natural_key(*namespace, name*)

class tardis.tardis_portal.managers.**SchemaManager**

Bases: django.db.models.manager.Manager

get_by_natural_key(*namespace*)

tardis.tardis_portal.rfc3339 module

The function `rfc3339` formats dates according to the [RFC 3339](#). `rfc3339` tries to have as much as possible sensible defaults.

`tardis.tardis_portal.rfc3339.rfc3339(date, utc=False, use_system_timezone=True)`

Return a string formatted according to the [RFC 3339](#). If called with `utc=True`, it normalizes `date` to the UTC date. If `date` does not have any timezone information, uses the local timezone:

```
>>> date = datetime.datetime(2008, 4, 2, 20)
>>> rfc3339(date, utc=True, use_system_timezone=False)
'2008-04-02T20:00:00Z'
>>> rfc3339(date)
'2008-04-02T20:00:00...'
```

If called with `use_system_time=False` don't use the local timezone and consider the offset to UTC to be zero:

```
>>> rfc3339(date, use_system_timezone=False)
'2008-04-02T20:00:00+00:00'
```

`date` must be a `datetime.datetime`, `datetime.date` or a timestamp as returned by `time.time()`:

```
>>> rfc3339(0, utc=True, use_system_timezone=False)
'1970-01-01T00:00:00Z'
>>> rfc3339(datetime.date(2008, 9, 6), use_system_timezone=False)
'2008-09-06T00:00:00+00:00'
>>> rfc3339('foo bar')
Traceback (most recent call last):
...
TypeError: expected datetime, got str instead
```

tardis.tardis_portal.shortcuts module

class `tardis.tardis_portal.shortcuts.RestfulExperimentParameterSet`(`schema_func`,
`form_cls`)

Bases: `object`

Helper class which enables a Backbone.sync-compatible interface to be created for a `ExperimentParameterSet` just by specifying a function which provides the schema and a form.

(A function for the schema is required rather than the actual schema, as to run unit tests effectively the object needs to be able to create the schema after instantiation.)

For UI consistency, it's best to make sure the schema has `hidden == true`.

`schema`

Use schema function to get the schema.

`view_functions`

`tardis.tardis_portal.shortcuts.get_experiment_referer(request, dataset_id)`

`tardis.tardis_portal.shortcuts.redirect_back_with_error(request, message)`

`tardis.tardis_portal.shortcuts.render_error_message(request, message, status=400)`

Render a simple text error message in a generic error page. Any newlines are turned into
.

`tardis.tardis_portal.shortcuts.render_response_index(request, *args, **kwargs)`

`tardis.tardis_portal.shortcuts.render_to_file(template, filename, context)`

```
tardis.tardis_portal.shortcuts.return_response_error(request)
tardis.tardis_portal.shortcuts.return_response_error_message(request, redirect_path, context)
tardis.tardis_portal.shortcuts.return_response_not_found(request)
```

tardis.tardis_portal.signals module

tardis.tardis_portal.tasks module

tardis.tardis_portal.util module

```
tardis.tardis_portal.util.get_filesystem_safe_dataset_name(dataset)
```

Given a Dataset, return a filesystem safe string representing the dataset. Useful for filenames for dataset downloads, maybe URLs.

Parameters `dataset` ([tardis.tardis_portal.models.dataset.Dataset](#)) – A Dataset object.

Returns A filesystem safe string as a Dataset name.

Return type basestring

```
tardis.tardis_portal.util.get_filesystem_safe_experiment_name(experiment)
```

Given an Experiment, return a filesystem safe string representing the experiment. Useful for filenames for experiment downloads, maybe URLs.

Parameters `experiment` ([tardis.tardis_portal.models.experiment.Experiment](#)) – A Experiment object.

Returns A filesystem safe string as a Experiment name.

Return type basestring

```
tardis.tardis_portal.util.get_local_time(dt)
```

Ensure datetime is timezone-aware and in local time.

If the USE_TZ setting in the current dev version of Django comes in, this *should* keep providing correct behaviour.

```
tardis.tardis_portal.util.get_utc_time(dt)
```

Ensure datetime is timezone-aware and in UTC time.

If the USE_TZ setting in the current dev version of Django comes in, this *should* keep providing correct behaviour.

```
tardis.tardis_portal.util.render_mustache(template_name, data)
```

```
tardis.tardis_portal.util.render_public_access_badge(experiment)
```

```
tardis.tardis_portal.util.split_path(p)
```

tardis.tardis_portal.widgets module

```
class tardis.tardis_portal.widgets.CommaSeparatedInput(attrs=None)
```

Bases: `django.forms.widgets.TextInput`

media

```
 render(name, value, attrs=None, renderer=None)
 value_from_datadict(data, files, name)

class tardis.tardis_portal.widgets.Label(attrs=None)
Bases: django.forms.widgets.Widget

 media

 render(name, value, attrs=None)
 tag = 'label'

class tardis.tardis_portal.widgets.Span(attrs=None)
Bases: tardis.tardis_portal.widgets.Label

 media

 tag = 'span'
```

tardis.tardis_portal.xmlwriter module

```
 class tardis.tardis_portal.xmlwriter.XMLWriter

 static write_template_to_dir(dest_dir, dest_filename, template_path, context)

 Parameters
 • dest_dir (string) – The directory to store the resulting document in
 • dest_filename (string) – The name of the file to be output
 • template_path (string) – The relative path to the Django template to be rendered
 • context (django.template.context.Context) – The Context object (dictionary of variables for template output)

 Returns The full path to the created file

 Return type string

 static write_template_to_file(prefix_dir, objectprefix, uniqueid, templatepath, context)

 Parameters
 • prefix_dir (string) – The subdirectory off of the OAI_DOCS_PATH to store the resulting document in
 • objectprefix (string) – The name prefix of the resulting file. Files are output in the format prefix-uniqueid.xml
 • uniqueid (string) – The unique ID of the file to be output
 • templatepath (string) – The relative path to the Django template to be rendered
 • context (django.template.context.Context) – The Context object (dictionary of variables for template output)

 Returns The full path to the created file

 Return type string

 static write_xml_to_file(prefix_dir, objectprefix, uniqueid, xmlstring)

 Parameters
```

- **prefix_dir** (*string*) – The subdirectory off of the OAI_DOCS_PATH to store the resulting document in
- **objectprefix** (*string*) – The name prefix of the resulting file. Files are output in the format prefix-uniqueid.xml
- **uniqueid** (*string*) – The unique ID of the file to be output
- **xmlstring** (*string*) – The relative path to the Django template to be rendered

Returns The full path to the created file

Return type string

```
tardis.tardis_portal.xmlwriter.logger = <logging.Logger object>
XML Writer
```

A set of static methods for writing xml files.

Module contents

importing all views files here, so that any old code will work as expected, when importing from tardis.tardis_portal.views

models/__init__.py

tardis.urls package

Submodules

[tardis.urls.accounts module](#)

[tardis.urls.ajax module](#)

[tardis.urls.api module](#)

[tardis.urls.core module](#)

[tardis.urls.datafile module](#)

[tardis.urls.dataset module](#)

[tardis.urls.display module](#)

[tardis.urls.download module](#)

[tardis.urls.experiment module](#)

[tardis.urls.facility module](#)

[tardis.urls.group module](#)

tardis.urls.token module

Module contents

Submodules

tardis.app_config module

```
class tardis.app_config.AbstractTardisAppConfig(app_name, app_module)
Bases: django.apps.config.AppConfig
```

All MyTardis app configuration classes should extend this abstract class to have their APIs and URLs automatically added to URL routing.

```
app_dependencies = []
```

```
tardis.app_config.check_app_dependencies(app_configs, **kwargs)
```

Checks currently installed apps for dependencies required by installed apps as defined by the app_dependencies attribute of the AppConfig object, if present.

Parameters

- **app_configs** (*AppConfig*) – a list of app_configs to check, or None for all apps to be checked
- **kwargs** (*list of args*) – unknown list of args

Returns a list of unsatisfied dependencies

Return type list of strings

```
tardis.app_config.format_app_name_for_url(name)
```

```
tardis.app_config.get_tardis_apps()
```

Gets a list of tuples where the first element is the app name, and the second is the module path

Returns a list of tardis apps

Return type list of apps

```
tardis.app_config.is_tardis_app(app_config)
```

Determines whether the installed app is a MyTardis app

Parameters **app_config** (*AppConfig*) – the AppConfig object of an installed app

Returns True if the app is a MyTardis app, False otherwise

Return type bool

tardis.celery module

tardis.test_on_mysql_settings module

tardis.test_on_postgresql_settings module

tardis.test_settings module

```
tardis.test_settings.get_all_tardis_apps()
```

tardis.views module

`tardis.views.error_handler(request, **kwargs)`

Module contents

importing all views files here, so that any old code will work as expected, when importing from `tardis.tardis_portal.views`

`models/__init__.py`

11.4 Documentation for included Apps

11.4.1 Apps and Contextual Views

Introduction

In order to better represent specific data types and facilities, MyTardis allows apps to override the default views for Experiments, Datasets, DataFile metadata, and the main index and login pages. The following sections detail settings and requirements of apps to make this happen.

Datafile Views

Rationale

By default there exists an option to show the metadata of individual DataFile s in the default Dataset view. Some kinds of files allow for rich and useful visualisation and/or processing. For this purpose there exist contextual views, views that are available depending on the type of file they refer to.

User Guide

A default installation has no contextual views. To enable them a few steps are needed:

- an app needs to be installed either in `tardis/apps/`, or the app's configuration must subclass `AbstractTardisAppConfig` thereby enabling autodetection. `AbstractTardisAppConfig` replaces `AppConfig` as described in these [django docs](#).
- DataFile s need to be manually or automatically tagged with a schema that identifies them as viewable with a particular view. Filters are a convenient way to do this. See below for an example.
- settings need to be added to `settings.py`. A list called `DATAFILE_VIEWS` holds a tuple for each available view. The first entry of the tuple is a schema namespace and is matched against all schemas attached to the DataFile. If a match occurs, a link to the url given as second entry of the tuple is added to the Datafile Detail section of the default Dataset view and loaded via AJAX on demand. Example:

```
DATAFILE_VIEWS = [("http://example.org/schemas/datafile/my_awesome_schema",
 "/apps/my-awesome-app/view"), ]
```

Currently, the default view is always DataFile metadata. This can be changed, for example, by developing a custom Dataset view, which is explained in the following section.

Dataset and Experiment Views

Rationale

For some specific uses the data available can be presented and/or processed in useful ways. MyTardis allows views for Experiments and Datasets to be overridden by apps on a per-schema basis, allowing custom views for specific data types. The example that this feature was built for are single-image and many-image datasets from the Australian Synchrotron. Single images can be displayed large and for a many-image dataset it is more useful to show a couple of example images taken at regular intervals not from the beginning of the set of files. These different datasets can be detected via their schema namespace and displayed differently.

User Guide

Akin to DataFile contextual views, Dataset and Experiment contextual views rely on matching a specific schema namespace in an attached ParameterSet.

Existing schemas can be used, or a special schema intended only for tagging an Experiment or Dataset for contextual view override can be attached (via an otherwise empty ParameterSet).

Dataset and Experiment contextual views are configured in settings by associating a schema namespace with a class-based view (or view function).

Unlike DataFile contextual views which inject content into the DOM via an AJAX call, these contextual views override the entire page.

Example:

```
DATASET_VIEWS = [
 ('http://example.org/schemas/dataset/my_awesome_schema',
 'tardis.apps.my_awesome_app.views.CustomDatasetViewSubclass'),
]

EXPERIMENT_VIEWS = [
 ('http://example.org/schemas/expt/my_awesome_schema',
 'tardis.apps.my_awesome_app.views.CustomExptViewSubclass'),
]
```

Custom Index View

Rationale

Specific sites or facilities often want to display a custom index page that presents recently ingested experiments in a way which is more meaningful for their particular domain or application. MyTardis support overriding the index page (/) on a per-domain or per-Site basis.

User Guide

Example:

```
INDEX_VIEWS = {
 1: 'tardis.apps.my_custom_app.views.MyCustomIndexSubclass',
 'facility.example.org': 'tardis.apps.myapp.AnotherCustomIndexSubclass'
}
```

A custom view override is defined in settings as dictionary mapping a class-based view (or view function) to a Django Site. A Site is specified by SITE_ID (an integer) or the domain name of the incoming request.

Developers creating custom contextual index views are encouraged to subclass `tardis.tardis_portal.views.pages.IndexView`.

Custom Login View

Rationale

Specific sites or facilities may want to display a custom login page that which is more meaningful to their particular domain or application. MyTardis supports overriding the login page (/login) on a per-domain or per-Site basis.

User Guide

Example:

```
LOGIN_VIEWS = {
 1: 'tardis.apps.my_custom_app.views.MyCustomLoginViewClass',
 'facility.example.org': 'tardis.apps.myapp.AnotherCustomLoginViewClass'
}
```

A custom view override is defined in settings as dictionary mapping a class-based view (or view function) to a Django Site. A Site is specified by SITE_ID (an integer) or the domain name of the incoming request.

For an example MyTardis app which provides a login view, see <https://github.com/mytardis/mytardis-aaf-google-login>

Good practice for app developers

In order to benefit from future bug and security fixes in core MyTardis, app developers are strongly encouraged to override `IndexView`, `DatasetView` and `ExperimentView` (from `tardis.tardis_portal.pages`) when creating custom contextual views.

The default and well-tested `index.html`, `login.html`, `view_dataset.html` and `view_experiment.html` templates can be used as a basis for these custom contextual views.

New versions may change the default templates and view functions. If you copy and paste parts for your application, please check with each upgrade that you are still using up to date code.

11.4.2 OAI-PMH Producer

Using to provide RIF-CS

Minimal providers for Dublin Core and RIF-CS are included in the app.

To enable the app, include `tardis.apps.oaipmh` in `settings.INSTALLED_APPS`.

Your OAI-PMH query endpoint will be on: <http://mytardis-example.com/apps/oaipmh/>

Implementing your own providers

To allow multiple metadata formats (and types within them) the `tardis.apps.oaipmh.server.ProxyingServer` handles all requests and proxies them to the providers specified in settings `OAIPMH_PROVIDERS`.

You should extend `tardis.apps.oaipmh.provider.base.BaseProvider` or one of the existing providers if you wish to extend the functionality in a site-specific way.

class `tardis.apps.oaipmh.provider.base.BaseProvider(site)`

A base provider which roughly implements the PyOAI interface for OAI-PMH servers.

Extend this if you're writing your own provider for a new type or a different metadata format.

getRecord (`metadataPrefix, identifier`)

Get a record for a metadataPrefix and identifier.

Parameters

- **metadataPrefix** (`string`) – identifies metadata set to retrieve
- **identifier** (`string`) –
 - repository-unique identifier of record

Raises

- `oaipmh.error.CannotDisseminateFormatError` – if metadataPrefix is unknown or not supported by identifier.
- `oaipmh.error.IdDoesNotExistError` – if identifier is unknown or illegal.

Returns a header, metadata, about tuple describing the record.

identify()

Retrieve information about the repository.

Returns an Identify object describing the repository.

listIdentifiers (`metadataPrefix, set=None, from_=None, until=None`)

Get a list of header information on records.

Parameters

- **metadataPrefix** (`string`) – identifies metadata set to retrieve
- **set** (`string`) – set identifier; only return headers in set
- **from** (`datetime`) – only retrieve headers from `from_` date forward (in naive UTC)
- **until** (`datetime`) – only retrieve headers with dates up to and including until date (in naive UTC)

Raises

- `error.CannotDisseminateFormatError` – if metadataPrefix is not supported by the repository.
- `error.NoSetHierarchyError` – if the repository does not support sets.

Returns an iterable of headers.

listMetadataFormats (`identifier=None`)

List metadata formats supported by repository or record.

Parameters `identifier` (`string`) – identify record for which we want to know all supported metadata formats. If absent, list all metadata formats supported by repository.

Raises

- **error.IdDoesNotExistError** – if record with identifier does not exist.
- **error.NoMetadataFormatsError** – if no formats are available for the indicated record.

Returns an iterable of metadataPrefix, schema, metadataNamespace tuples (each entry in the tuple is a string).

listRecords (*metadataPrefix*, *set=None*, *from_=None*, *until=None*)

Get a list of header, metadata and about information on records.

Parameters

- **metadataPrefix** (*string*) – identifies metadata set to retrieve
- **set** (*string*) – set identifier; only return records in set
- **from** (*datetime*) – only retrieve records from *from_* date forward (in naive UTC)
- **until** (*datetime*) – only retrieve records with dates up to and including *until* date (in naive UTC)

Raises

- **oaipmh.error.CannotDisseminateFormatError** – if metadataPrefix is not supported by the repository.
- **oaipmh.error.NoSetHierarchyError** – if the repository does not support sets.

Returns an iterable of header, metadata, about tuples.

listSets ()

Get a list of sets in the repository.

Raises **error.NoSetHierarchyError** – if the repository does not support sets.

Returns an iterable of setSpec, setName tuples (strings).

writeMetadata (*element*, *metadata*)

Create XML elements under the given element, using the provided metadata.

Should avoid doing any model-lookups, as they should be done when creating the metadata.

Parameters

- **element** (*lxml.etree.Element*) – element to put all content under (as SubElements)
- **metadata** (*oaipmh.common.Metadata*) – metadata to turn into XML

Raises **NotImplementedError** – not implemented

class *tardis.apps.aoipmh.server.ProxyingServer* (*providers*)

getRecord (*metadataPrefix*, *identifier*)

Get a record for a metadataPrefix and identifier.

Raises

- **oaipmh.error.CannotDisseminateFormatError** – if no provider returns a result, but at least one provider responds with *oaipmh.error.CannotDisseminateFormatError* (meaning the identifier exists)

- `oaipmh.error.IdDoesNotExistError` – if all providers fail with `oaipmh.error.IdDoesNotExistError`

Returns first successful provider response

Return type response

`identify()`

Retrieve information about the repository.

Returns an `oaipmh.common.Identify` object describing the repository.

Return type `oaipmh.common.Identify`

`listIdentifiers(metadataPrefix, **kwargs)`

Lists identifiers from all providers as a single set.

Raises

- `error.CannotDisseminateFormatError` – if `metadataPrefix` is not supported by the repository.
- `error.NoSetHierarchyError` – if a set is provided, as the repository does not support sets.

Returns a `set`. Set of headers.

Return type set

`listMetadataFormats(**kwargs)`

List metadata formats from all providers in a single set.

Raises

- `error.IdDoesNotExistError` – if record with identifier does not exist.
- `error.NoMetadataFormatsError` – if no formats are available for the indicated record, but it does exist.

Returns a *frozense*t of `metadataPrefix`, schema, `metadataNamespace` tuples (each entry in the tuple is a string).

Return type `frozense`t

`listRecords(metadataPrefix, **kwargs)`

Lists records from all providers as a single set.

Raises

- `error.CannotDisseminateFormatError` – if `metadataPrefix` is not supported by the repository.
- `error.NoSetHierarchyError` – if a set is provided, as the repository does not support sets.

Returns a `set`. Set of header, metadata, about tuples.

Return type set

`listSets()`

List sets.

Raises `oaipmh.error.NoSetHierarchyError` – because set hierarchies are currently not implemented

11.4.3 MyTardis Social Authentication

Overview

The MyTardis social auth app allows MyTardis deployments to accept logins using OAuth and OpenID Connect. It builds on the [Python social auth package](#), and uses the [Django social auth app](#).

Usage

To enable the app, include `social_django` and `tardis.apps.social_auth` in `settings.INSTALLED_APPS`:

```
INSTALLED_APPS += (
 'social_django',
 'tardis.apps.social_auth',
)
```

Adding backends

You will need to add authentication backends that you want to enable. To enable Google authentication add following `AUTHENTICATION_BACKENDS` to `settings.py`

```
AUTHENTICATION_BACKENDS += (
 'social_core.backends.open_id.OpenIdAuth',
 'social_core.backends.google.GoogleOpenId',
 'social_core.backends.google.GoogleOAuth2',
)
```

To enable Australian Access federation(AAF) OpenID connect Provider(OIDC) authentication add following `AUTHENTICATION_BACKENDS` to `settings.py`

```
AUTHENTICATION_BACKENDS += (
 'tardis.apps.social_auth.auth.authorisation-AAFOpenId',
)
```

Adding authentication providers

You will need add authentication providers that you want to enable.

```
AUTH_PROVIDERS += (
 ('Google', 'Google',
 'social_core.backends.google.GoogleOAuth2'),
 ('AAF', 'AAF',
 'tardis.apps.social_auth.auth.authorisation-AAFOpenId'),
)
```

Adding Exception Middleware

You may want to add exception middleware provided by `python-social-auth`. To do this add following to `settings.py`

```
MIDDLEWARE += (
 'social_django.middleware.SocialAuthExceptionMiddleware',
)
```

Adding Context Processor

You will need to add following context processor to *settings.py*

```
TEMPLATES[0]['OPTIONS']['context_processors'].extend([
 'social_django.context_processors.backends',
 'social_django.context_processors.login_redirect'])
```

Application setup

Once the application is enabled and installed define the following settings to enable authentication behaviour.

```
SOCIAL_AUTH_AAF_PIPELINE = (
 'social_core.pipeline.social_auth.social_details',
 'social_core.pipeline.social_auth.social_uid',
 'social_core.pipeline.social_auth.social_user',
 'social_core.pipeline.user.get_username',
 'social_core.pipeline.user.create_user',
 'tardis.apps.social_auth.auth.social_auth.configure_social_auth_user',
 'tardis.apps.social_auth.auth.social_auth.add_authentication_method',
 'tardis.apps.social_auth.auth.social_auth.approve_user_auth',
 'tardis.apps.social_auth.auth.social_auth.add_user_permissions',
 'social_core.pipeline.social_auth.associate_user',
 'social_core.pipeline.social_auth.load_extra_data',
 'social_core.pipeline.user.user_details',
)
```

```
SOCIAL_AUTH_GOOGLE_OAUTH2_PIPELINE = (
 'social_core.pipeline.social_auth.social_details',
 'social_core.pipeline.social_auth.social_uid',
 'social_core.pipeline.social_auth.social_user',
 'social_core.pipeline.user.get_username',
 'social_core.pipeline.user.create_user',
 'tardis.apps.social_auth.auth.social_auth.configure_social_auth_user',
 'tardis.apps.social_auth.auth.social_auth.add_authentication_method',
 'social_core.pipeline.social_auth.associate_user',
 'social_core.pipeline.social_auth.load_extra_data',
 'social_core.pipeline.user.user_details',
 'tardis.apps.social_auth.auth.social_auth.send_admin_email',
)
```

Get key and secrets from the OIDC provider that you want to enable and add following settings.

```
SOCIAL_AUTH_URL_NAMESPACE_BEGIN = 'social:begin',
SOCIAL_AUTH_GOOGLE_OAUTH2_KEY = 'Get this from Google'
SOCIAL_AUTH_GOOGLE_OAUTH2_SECRET = 'Get this from Google'
SOCIAL_AUTH_AAF_KEY = 'Get this from AAF'
SOCIAL_AUTH_AAF_SECRET = 'Get this from AAF'
SOCIAL_AUTH_AAF_AUTH_URL = 'Get this from AAF'
```

(continues on next page)

(continued from previous page)

```
SOCIAL_AUTH_AAF_TOKEN_URL = 'Get this from AAF'  
SOCIAL_AUTH_AAF_USER_INFO_URL = 'Get this from AAF'
```

To override MyTardis's default login page (Username / Password) with a more appropriate page for AAF and Google authentication, you can use <https://github.com/mytardis/mytardis-aaf-google-login>

11.5 Releases

11.5.1 4.1.1

- Fix Python 3 bug with string encoding in deep download mapper which affected directory names in SFTP interface.

11.5.2 4.1

- Added React search components and django-elasticsearch-dsl backend
- Removed post-save filters middleware, replaced with microservice architecture
- Added RabbitMQ task priorities support, dropped support for Redis as a broker
- Upgraded Bootstrap CSS framework from v2.3.2 to v3.4.1
- Added Python 3 support
- Added webpack to collect static assets (JS / CSS), supporting ES6, JSX etc.
- Annotated storage box related tasks with their storage box name, visible in “celery inspect active”
- Added task for clearing Django sessions
- Added timestamps (created and modified) in facility and instrument models
- Updated built-in Creative Commons licenses to v4
- Added django-storages and boto3 to requirements to support S3 storage boxes and storing static assets in S3
- Improved efficiency of checksums and downloads for files in S3 storage
- COMPUTE_SHA512 now defaults to False. COMPUTE_MD5 still defaults to True.
- Legal text for publishing can now be specified in settings
- Now using Dataset created_time in facility overview instead of experiment created time
- Added a new setting to prevent large datasets (many files) from being scanned for image files at page load time
- API v1's instrument resource now allows any authenticated user to list the instrument names, which is used in the new search interface
- The ExperimentAuthor model now exposed in API v1
- MyTardis no longer tries to guess an appropriate storage box for new DataFileObjects unless REUSE_DATASET_STORAGE_BOX is True
- Improved BDD test coverage, now measuring template coverage with django-coverage-plugin

- Bug fixes (GitHub Issue numbers below) - Fixed #1503 - Fixed #1568 - Removed bob@bobmail.com from default ADMINS, fixing #1613 - Fixed #1664 - Fixed #1708 - Fixed #1857 - Fixed #1853 - Fixed concatenated messages issue in user sharing and group sharing dialogs - Fixed #1790 - Fixed truncated TAR download issue with unverified files - Fixed sharing with AAF/Google issue - Fixed some broken Font Awesome icons

11.5.3 4.0

- Django 1.11
- jQuery 3.3.1
- Improved test coverage
- Continuous Integration tests run against Ubuntu 18.04 (MyTardis v3.x used 14.04)
- ChromeDriver is used for BDD (Behaviour Driven Development) tests
- Social Auth, including AAF and Google Auth via OpenID Connect
- Migrating user accounts from LDAP or localdb to OpenID Connect
- Customizable user menu
- Using message.level_tag instead of message.tags in portal_template, so that extra tags can be added to Django messages without interfering with the Bootstrap alert class.
- My Data page (which previously contained Owned and Shared experiments) has been split into two pages - “My Data” and “Shared” - Each page loads thumbnails asynchronously for faster initial page load time - An improved pagination widget allows for a very large number of pages.
- Index page’s thumbnails are loaded asynchronously for faster initial page load time.
- Login page can be replaced with a site-specific page
- SFTP can now be used with keys instead of passwords
- Upgraded Bootstrap from 2.0.4 to 2.3.2 (further upgrades coming soon)
- Fixed some bugs in single search
- jQuery code is being moved out of HTML templates and into JS files which can be linted (with ESLint) and tested (with QUnit).
- **Removed old broken code and unnecessary code which is duplicated in other repositories.**
 - Import via staging with jsTree
 - Uploadify
- **Updated or removed (as appropriate) some out-of-date JS dependencies bundled within the MyTardis repository**
 - Most JS dependences are installed by npm now, so we can run security checks with npm audit
- manage.py can now be used instead of mytardis.py and mytardis.py will soon be deprecated
- New support_email setting can be used in email templates or HTML templates.
- Updating loadschemas management command for Django 1.11 and adding test for it
- Updated the dumpschemas management command for Django 1.11 and added a test for it
- **Bug fixes (GitHub Issue numbers below)** Fixed #243. Bug in tardis_acls.change_experiment permissions check Fixed #516 - only show “Add files” button if user has permission to upload files Fixed #636 Fixed #637 - “()” is added to “Author” line every time an experiment is edited Fixed #779 Fixed #868 Fixed #893 Fixed #988 Fixed #1083 Fixed #1185

- Added docs on X-Forwarded-Proto HTTP header for HTTPS deployments
- Added docs on configuring services in systemd or supervisor
- Removed password length restriction in linked user authentication form
- Removed settings_changeme - use default_settings instead
- Removed backslash from set of characters used to generate secret key.
- Removed django-celery - it is no longer necessary to run Celery via Django
- Improved forwards compatibility with Python 3, but we're not fully Python 3 compatible yet.
- Switched to PEP 328 relative imports
- Tests no longer require the unmaintained “compare” module
- Added a default value for DATA_UPLOAD_MAX_MEMORY_SIZE (required by Django 1.10+) to default settings
- Removed some unused dependencies, e.g. PyYAML
- Removed the createmysuperuser which is no longer needed
- Removed the checkhashes management command
- Removed the diffraction image filter
- Removed the backupdb management command
- Removed the old publication form - a new publication workflow is coming soon.

11.5.4 3.9

- Added deprecation warnings for functionality which will be removed in 4.0
- Added INTERNAL_IPS to default settings for template debugging on localhost
- Disabled the old publication forms app in default settings, and ensured that MyTardis didn't attempt to access its static content when disabled
- Removed apps code from ExperimentView's get_context_data which assumed that each app would provide a views module with an index
- Fixed a bug where creating a group which already existed gave a 500 error
- Fixed a bug where non-ASCII characters in experiment names could break SFTP
- Made dataset thumbnails optional - disabling them can improve page load times
- Fixed a bug which had made it difficult to delete a DataFileObject without a URI from the Django shell
- Fixed a bug which made search indexing fail when there were users with non-ASCII characters in their first or last name

11.5.5 3.8.1

- Fix regression in Push To app

11.5.6 3.8

- Refactored settings
- Added pagination to My Data view
- BDD tests using behave and phantomjs
- Added download MD5 checksum buttons to Dataset View
- Add *autocaching* task that allows data from a StorageBox to be cached to another StorageBox
- Re-wrote user documentation and switched to hosting docs on RTD
- Switched to using NPM to manage JS deps.
- Facility and instrument are now visible on Experiment and dataset views - thanks @avrjk
- Added setting that allows datasets ordered by id on the Experiment page.
- Added setting to make sha512 checksums optional.

11.5.7 3.7 - 17 March 2016

- DataFile size is now a BigInteger field
- New settings for customisations, contextual view overrides (eg INDEX_VIEWS).
- A new AbstractTardisAppConfig class that all new tardis apps should subclass
- Third-party tardis app dependency checking
- Removed database index from Parameter.string_value to allow longer strings in Postgres. Migrations add a Postgres partial index for string_values shorter than 256 characters.
- Changed constraints on the instrument model; facility and instrument name are now unique together
- changed method tasks to task functions, pre-empting the removal of methods tasks in new celery versions
- RESTful API now supports ordering, e.g. &order_by=-title, for Experiments, Datasets and DataFiles.
- Allowed groups to be ‘owners’ of an Experiment. Enforce rule in views for web UI requiring every Experiment to have at least one user owner.
- Registration support updated for latest django-registration-redux package
- Speed-ups for dataset view page loading for datasets with large numbers of images. The carousel is now limited to a maximum of 100 preview images.
- Reorganised and updated documentation

11.5.8 3.6 - 16 March 2015

- removed legacy operations files (foreman, apache, uwsgi, etc)
- moved CI from Travis CI to Semaphore app
- removed buildout build system and setup.py dependency management
- build instructions in build.sh, using requirements.txt for dependencies now
- gunicorn instead of uwsgi
- updated Django to version 1.6.10

- removed migrations app
- renamed `Dataset_File` to `DataFile`
- `DataFile` have a `deleted` and a `version` flag, for upcoming support of these features.
- verifying files does not have side-effects anymore
- renamed `Author_Experiment` to `ExperimentAuthor`
- an `ExperimentAuthor` can now have an email and or a URL
- recoded `Replica` and `Location` as `DataFileObject` with associated `StorageBox`, based on the Django File API
- API v1 got some additions, largely or fully backwards-compatible
- a publication workflow app, guided publication of data
- download data via SFTP using a built-in SFTP server
- removed most traces of METS
- AAF authentication support
- parameters that can store a generic foreign key (link to any database object)
- new models `Instrument` and `Facility`
- basic support for SquashFS archives as `StorageBox`. Probably requires installation-specific code such as what is used at the [Australian Synchrotron](#).
- error pages are no normal-sized
- new view “Facility Overview”, for facility administrators to have overview over data.
- “MyData” includes owned and shared data
- safely allowing HTML in descriptions now. Achieved by “bleaching” of tags
- stats page faster through DB-server-side aggregation
- layout improvements
- pep8 and pylint improvements
- bug fixes

11.5.9 3.5 - 26 August 2013

- REST API
- REST API keys
- Authorisation now supports object-level permissions
- Front page overview
- Contextual views for Datafiles, Datasets and Experiments
- Backwards incompatible database changes
- Replica multi file location support
- Migration of replicas
- Streaming downloads
- Django 1.5

- REDIS option for celery queue
- auto-verify files
- provisional directory support
- Pylint testing on Travis CI
- Some error pages are now functional
- optionally upload comfortably with Filepicker.io
- Experiment view page load speedup
- Removed ancient XML ingest format.

11.5.10 3.0 - unreleased

- Twitter Bootstrap
- javascript templates
- backbone.js rendering of datasets
- UI for transferring datasets
- bpython shell
- celery queue

11.5.11 2.0 - Unreleased

- Auth/Auth redesign [Gerson, Uli, Russel]
 - Authorisation. Support for several pluggable authorisation plugins (Django internal, LDAP, VBL). The added AuthService middleware provides a mechanism to query all available auth modules to determine what group memberships a users has.
 - Alternative authorisation. Rule based experiment access control engine was implemented with the following access attributes for individual users and groups: canRead, canWrite, canDelete, isOwner. Additionally, a time stamp can be specified for each access rule.

Further information can be found at the wiki: [Authorisation Engine design](#)

- Metadata Editing [Steve, Grischa]
- New METS parser & METS exporter [Gerson]
- Dist/Buildout infrastructure [Russell]
- Through the web creation and editing of experiments [Steve, Russell]
- Through the web upload of files [Steve]
- Download protocol handler [Russel, Uli]
- Logging framework [Uli]
- Django 1.3

11.5.12 1.07 - 01/06/2010

- Publish to tardis.edu.au interface created, though not implemented, pending legal text

11.5.13 1.06 - 15/03/2010

- Parameter import interface for creation of new parameter/schema definitions
- iPhone Interface

11.5.14 1.05 - 01/03/2010

- Images as parameters supported
- Data / metadata transfer from synchrotron is now ‘threaded’ using asynchronous web service transfers.

11.5.15 1.0 - 01/02/2010

- MyTardis created from existin MyTardis python / django codebase
- Allows private data to be stored
- Open key/value parameter model, replacing current crystallography one
- Internal data store for data
- LDAP Login
- Pagination of files
- Creation of synchrotron-tardis from MyTardis codebase including specific code for the VBL login service and data transfer to MyTardis deployments.
- Web server changed to apache and mod_wsgi

11.5.16 0.5 - 2009

- Re-wrote federated index (python / django)
- Federated stores are now simple web server based with optional FTP access
- Runs on Jython / Tomcat

11.5.17 0.1 - 2007

- Federated index (php) running on Apache HTTP Server
- Crystallography data deposition and packaging tools for Fedora Commons (java swing desktop)
- Search Interface via web

CHAPTER 12

Indices and tables

- genindex
- modindex
- search

Python Module Index

t

tardis, 239
tardis.analytics, 76
tardis.analytics.apps, 75
tardis.analytics.ga, 75
tardis.analytics.tracker, 75
tardis.app_config, 238
tardis.apps, 117
tardis.apps.deep_storage_download_mapper, 76
tardis.apps.deep_storage_download_mapper.mapper, 86
tardis.apps.deep_storage_download_mapper.urls, 86
tardis.apps.dl_mapper_df_dir_only, 77
tardis.apps.dl_mapper_df_dir_only.mapper, 84
tardis.apps.dl_mapper_df_dir_only.urls, 77
tardis.apps.filepicker, 77
tardis.apps.filepicker.filepicker_settings, 77
tardis.apps.filepicker.urls, 77
tardis.apps.filepicker.utils, 77
tardis.apps.filepicker.views, 77
tardis.apps.oaipmh, 84
tardis.apps.oaipmh.models, 82
tardis.apps.oaipmh.provider, 80
tardis.apps.oaipmh.provider.base, 78
tardis.apps.oaipmh.provider.experiment, 79
tardis.apps.oaipmh.server, 82
tardis.apps.oaipmh.tests, 82
tardis.apps.oaipmh.tests.provider, 82
tardis.apps.oaipmh.tests.provider.test_base, 80
tardis.apps.oaipmh.tests.provider.test_experiment, 81
tardis.apps.oaipmh.tests.test_oai, 82
tardis.apps.oaipmh.urls, 84
tardis.apps.oaipmh.views, 84
tardis.appsopenid_migration, 90
tardis.appsopenid_migration.apps, 85
tardis.appsopenid_migration.context_processors, 86
tardis.appsopenid_migration.default_settings, 86
tardis.appsopenid_migration.email_text, 86
tardis.appsopenid_migration.forms, 86
tardis.appsopenid_migration.migration, 86
tardis.appsopenid_migration.urls, 86
tardis.appsopenid_migration.migrations, 84
tardis.appsopenid_migration.migrations.0001_initial, 84
tardis.appsopenid_migration.models, 87
tardis.appsopenid_migration.tasks, 89
tardis.appsopenid_migration.tests, 85
tardis.appsopenid_migration.tests.test_forms, 84
tardis.appsopenid_migration.tests.test_migration, 85
tardis.appsopenid_migration.tests.test_models, 85
tardis.appsopenid_migration.tests.test_views, 85
tardis.appsopenid_migration.urls, 89
tardis.appsopenid_migration.user_menu_modifiers, 89
tardis.appsopenid_migration.utils, 89
tardis.appsopenid_migration.views, 90
tardis.apps.push_to, 98
tardis.apps.push_to.apps, 91
tardis.apps.push_to.exceptions, 91
tardis.apps.push_to.migrations, 90
tardis.apps.push_to.migrations.0001_initial, 90
tardis.apps.push_to.migrations.0002_auto_20160518_

90
tardis.apps.push_to.models, 91
tardis.apps.push_to.oauth_tokens, 96
tardis.apps.push_to.ssh_authz, 97
tardis.apps.push_to.tasks, 97
tardis.apps.push_to.tests, 91
tardis.apps.push_to.tests.test_models,
 90
tardis.apps.push_to.urls, 97
tardis.apps.push_to.utils, 97
tardis.apps.push_to.views, 97
tardis.apps.related_info, 100
tardis.apps.related_info.forms, 100
tardis.apps.related_info.models, 100
tardis.apps.related_info.settings, 100
tardis.apps.related_info.tests, 100
tardis.apps.related_info.tests.test_oaipmhd
 98
tardis.apps.related_info.tests.tests,
 99
tardis.apps.related_info.urls, 100
tardis.apps.related_info.views, 100
tardis.apps.s3utils, 103
tardis.apps.s3utils.api, 101
tardis.apps.s3utils.apps, 102
tardis.apps.s3utils.default_settings,
 102
tardis.apps.s3utils.tests, 101
tardis.apps.s3utils.tests.test_api, 101
tardis.apps.s3utils.tests.test_app_config
 101
tardis.apps.s3utils.tests.test_checksums
 101
tardis.apps.s3utils.urls, 102
tardis.apps.s3utils.utils, 102
tardis.apps.search, 106
tardis.apps.search.api, 104
tardis.apps.search.apps, 105
tardis.apps.search.documents, 105
tardis.apps.search.tests, 104
tardis.apps.search.tests.test_api, 103
tardis.apps.search.tests.test_index, 103
tardis.apps.search.urls, 106
tardis.apps.search.views, 106
tardis.apps.sftp, 116
tardis.apps.sftp.admin, 108
tardis.apps.sftp.api, 108
tardis.apps.sftp.apps, 109
tardis.apps.sftp.default_settings, 109
tardis.apps.sftp.forms, 109
tardis.apps.sftp.management, 107
tardis.apps.sftp.management.commands,
 107
tardis.apps.sftp.management.commands.sftpd,
 107
tardis.apps.sftp.migrations, 107
tardis.apps.sftp.migrations.0001_initial,
 107
tardis.apps.sftp.models, 109
tardis.apps.sftp.sftp, 110
tardis.apps.sftp.tests, 108
tardis.apps.sftp.tests.test_sftp, 107
tardis.apps.sftp.urls, 116
tardis.apps.sftp.user_menu_modifiers,
 116
tardis.apps.sftp.views, 116
tardis.apps.social_auth, 117
tardis.apps.social_auth.apps, 117
tardis.apps.social_auth.auth, 117
tardis.apps.social_auth.auth.social_auth,
 116
tardis.apps.social_auth.default_settings,
 117
tardis.celery, 238
tardis.default_settings, 123
tardis.default_settings.admins, 118
tardis.default_settings.analytics, 118
tardis.default_settings.apps, 118
tardis.default_settings.auth, 118
tardis.default_settings.caches, 118
tardis.default_settings.celery_settings,
 118
tardis.default_settings.custom_views,
 118
tardis.default_settings.database, 119
tardis.default_settings.debug, 119
tardis.default_settings.downloads, 120
tardis.default_settings.email, 120
tardis.default_settings.filters, 120
tardis.default_settings.frontend, 121
tardis.default_settings.i18n, 121
tardis.default_settings.localisation,
 121
tardis.default_settings.logging, 121
tardis.default_settings.middlewares, 121
tardis.default_settings.publication, 121
tardis.default_settings.search, 121
tardis.default_settings.sharing, 122
tardis.default_settings.site_customisations,
 122
tardis.default_settings.static_files,
 122
tardis.default_settings.storage, 122
tardis.default_settings.templates, 122
tardis.default_settings.uploads, 123
tardis.default_settings.urls, 123
tardis.tardis_portal, 237

tardis.tardis_portal.admin,	209		132
tardis.tardis_portal.api,	214	tardis.tardis_portal.migrations.0004_storageboxopt:	132
tardis.tardis_portal.auth,	129		132
tardis.tardis_portal.auth.authentication		tardis.tardis_portal.migrations.0005_datafile_add_s	132
	123		
tardis.tardis_portal.auth.authorisation,		tardis.tardis_portal.migrations.0006_datafile_remo	132
	124		
tardis.tardis_portal.auth.authservice,		tardis.tardis_portal.migrations.0007_remove_paramet	132
	124		
tardis.tardis_portal.auth.decorators,		tardis.tardis_portal.migrations.0008_string_value_p	133
	125		
tardis.tardis_portal.auth.fix_circular,		tardis.tardis_portal.migrations.0009_auto_20160128	133
	127		
tardis.tardis_portal.auth.interfaces,		tardis.tardis_portal.migrations.0010_auto_20160503	133
	127		
tardis.tardis_portal.auth.localdb_auth,		tardis.tardis_portal.migrations.0011_auto_20160505	133
	128		
tardis.tardis_portal.auth.token_auth,		tardis.tardis_portal.migrations.0012_userauthentica	133
	129		
tardis.tardis_portal.auth.utils,	129	tardis.tardis_portal.migrations.0013_auto_20181002	
tardis.tardis_portal.constants,	223		133
tardis.tardis_portal.context_processors,		tardis.tardis_portal.migrations.0014_auto_20181002	
	223		134
tardis.tardis_portal.creativecommonshand		tardis.tardis_portal.migrations.0015_dataset_create	
	223		134
tardis.tardis_portal.deprecations,	224	tardis.tardis_portal.migrations.0016_add_timestamp	
tardis.tardis_portal.download,	224		134
tardis.tardis_portal.email,	225	tardis.tardis_portal.migrations.0017_add_cc_license	
tardis.tardis_portal.errors,	225		134
tardis.tardis_portal.fields,	225	tardis.tardis_portal.migrations.0018_make_default_s	
tardis.tardis_portal.forms,	225		135
tardis.tardis_portal.iiif,	231	tardis.tardis_portal.models,	180
tardis.tardis_portal.logging_middleware,		tardis.tardis_portal.models.access_control,	
	231		135
tardis.tardis_portal.management,	131	tardis.tardis_portal.models.datafile,	
tardis.tardis_portal.management.commands,			140
	131	tardis.tardis_portal.models.dataset,	145
tardis.tardis_portal.management.commands.			
	130	tardis.tardis_portal.models.experiment,	148
tardis.tardis_portal.management.commands.			
	130	tardis.tardis_portal.models.facility,	
			153
tardis.tardis_portal.management.commands.			
	130	tardis.tardis_portal.models.hooks,	154
		tardis.tardis_portal.models.instrument,	
tardis.tardis_portal.management.commands.rmxexpf			
	130		
		tardis.tardis_portal.models.jti,	155
tardis.tardis_portal.managers,	231	tardis.tardis_portal.models.license,	156
tardis.tardis_portal.migrations,	135	tardis.tardis_portal.models.parameters,	
tardis.tardis_portal.migrations.0001_initial,			157
	131	tardis.tardis_portal.models.storage,	173
tardis.tardis_portal.migrations.0001_squashed_001			
	131	tardis.tardis_portal.ParameterSetManager,	
tardis.tardis_portal.migrations.0002_auto_20150228_1128,			
	131	tardis.tardis_portal.publish,	180
tardis.tardis_portal.migrations.0003_auto_20150227_1315		tardis.tardis_portal.publish.provider,	

180	186
tardis.tardis_portal.publish.provider.rifas	tardis_portal.tests.api.test_experiment_reso
180	186
tardis.tardis_portal.publish.publishservi	tardis_portal.tests.api.test_facility_resou
180	186
tardis.tardis_portal.rfc3339, 234	tardis.tardis_portal.tests.api.test_group_resource,
tardis.tardis_portal.shortcuts, 234	186
tardis.tardis_portal.signals, 235	tardis.tardis_portal.tests.api.test_instrument_reso
tardis.tardis_portal.storage, 181	187
tardis.tardis_portal.storage.file_system	tardis.tardis_portal.tests.api.test_replica_resour
181	187
tardis.tardis_portal.tasks, 235	tardis.tardis_portal.tests.api.test_schema_resource
tardis.tardis_portal.templatetags, 184	187
tardis.tardis_portal.templatetags.approve	tardis.tardis_portal.tests.api.test_serializer,
181	187
tardis.tardis_portal.templatetags.basicct	tardis.tardis_portal.tests.api.test_storagebox_reso
181	188
tardis.tardis_portal.templatetags.bleach	tardis.tardis_portal.tests.api.test_user_resource,
182	188
tardis.tardis_portal.templatetags.capture	tardis.tardis_portal.tests.auth, 188
182	tardis.tardis_portal.tests.ldap_ldif,
tardis.tardis_portal.templatetags.dataset_tags, 192	tardis.tardis_portal.tests.management,
182	190
tardis.tardis_portal.templatetags.dynurl,	tardis.tardis_portal.tests.management.test_collects
182	190
tardis.tardis_portal.templatetags.experiment_tags,	tardis.tardis_portal.tests.management.test_createus
182	190
tardis.tardis_portal.templatetags.experimenttags,	tardis.tardis_portal.tests.management.test_dumpsche
183	190
tardis.tardis_portal.templatetags.facility_tags,	tardis.tardis_portal.tests.management.test_loadsch
183	190
tardis.tardis_portal.templatetags.feed,	tardis.tardis_portal.tests.management.test_rmexper
183	190
tardis.tardis_portal.templatetags.formfieldfilter,	tardis.tardis_portal.tests.slapd, 192
183	190
tardis.tardis_portal.templatetags.lookupfa	tardis.tardis_portal.tests.test_authentication,
183	194
tardis.tardis_portal.templatetags.pagination	tardis.tardis_portal.tests.test_authorisation,
184	194
tardis.tardis_portal.templatetags.xmldate	tardis.tardis_portal.tests.test_authservice,
184	194
tardis.tardis_portal.tests, 202	tardis.tardis_portal.tests.test_copy_move,
tardis.tardis_portal.tests.api, 188	195
tardis.tardis_portal.tests.api.test_auth	tardis.tardis_portal.tests.test_download,
184	195
tardis.tardis_portal.tests.api.test_datafa	tardis.tardis_portal.tests.test_download_apikey,
184	196
tardis.tardis_portal.tests.api.test_datafa	tardis.tardis_portal.tests.test_facility_overview,
185	196
tardis.tardis_portal.tests.api.test_datafa	tardis.tardis_portal.tests.test_forms,
185	196
tardis.tardis_portal.tests.api.test_datafa	tardis.tardis_portal.tests.test_iiif,
185	196
tardis.tardis_portal.tests.api.test_experi	tardis.tardis_portal.tests.test_ldap,

197 tardis.test_settings, 238
tardis.tardis_portal.tests.test_models, tardis.views, 239
198
tardis.tardis_portal.tests.test_parameters,
198
tardis.tardis_portal.tests.test_parametersets,
199
tardis.tardis_portal.tests.test_publishservice,
200
tardis.tardis_portal.tests.test_storage,
200
tardis.tardis_portal.tests.test_tar_download,
200
tardis.tardis_portal.tests.test_tasks,
201
tardis.tardis_portal.tests.test_tokens,
201
tardis.tardis_portal.tests.tests, 202
tardis.tardis_portal.tests.views, 192
tardis.tardis_portal.tests.views.test_auth_views,
190
tardis.tardis_portal.tests.views.test_contextual_views,
190
tardis.tardis_portal.tests.views.test_experiment_views,
191
tardis.tardis_portal.tests.views.test_template_contexts,
191
tardis.tardis_portal.tests.views.test_upload_views,
192
tardis.tardis_portal.util, 235
tardis.tardis_portal.views, 208
tardis.tardis_portal.views.ajax_actions,
202
tardis.tardis_portal.views.ajax_json,
202
tardis.tardis_portal.views.ajax_pages,
202
tardis.tardis_portal.views.authentication,
202
tardis.tardis_portal.views.authorisation,
203
tardis.tardis_portal.views.facilities,
203
tardis.tardis_portal.views.images, 204
tardis.tardis_portal.views.machine, 204
tardis.tardis_portal.views.pages, 204
tardis.tardis_portal.views.parameters,
207
tardis.tardis_portal.views.upload, 208
tardis.tardis_portal.views.utils, 208
tardis.tardis_portal.widgets, 235
tardis.tardis_portal.xmlwriter, 236
tardis.test_on_mysql_settings, 238
tardis.test_on_postgresql_settings, 238

Index

A

about () (in module *tardis.tardis_portal.views.pages*), 206
abstract (*tardis.apps.push_to.models.KeyPair.Meta attribute*), 93
abstract (*tardis.tardis_portal.models.parameters.Parameter.Meta attribute*), 166
abstract (*tardis.tardis_portal.models.parameters.ParameterSet.Meta attribute*), 171
AbstractExperimentProvider (class in *tardis.apps.oaipmh.provider.experiment*), 79
AbstractExperimentProviderTC (class in *tardis.apps.oaipmh.tests.provider.test_experiment*), 81
AbstractTardisAppConfig (class in *tardis.app_config*), 238
accessible_keys (*tardis.tardis_portal.api.StorageBoxOptionResource attribute*), 221
acl_id (*tardis.apps.openid_migration.models.OpenidACLMigration attribute*), 87
acl_id_id (*tardis.apps.openid_migration.models.OpenidACLMigration attribute*), 87
acl_migration () (in module *tardis.apps.openid_migration.migration*), 86
ACLAuthorization (class in *tardis.tardis_portal.api*), 214
ACLAuthorizationTest (class in *tardis.tardis_portal.tests.api.test_auth*), 184
ACLAwareBackend (class in *tardis.tardis_portal.auth.authorisation*), 124
aclOwnershipType (*tardis.tardis_portal.models.access_control.ObjectType attribute*), 136
add_arguments () (tardis.apps.sftp.management.commands.sftpd *method*), 107
add_arguments () (tardis.tardis_portal.management.commands.createuser *method*), 130
add_arguments () (tardis.tardis_portal.management.commands.dumpschemas *method*), 130
add_auth_method () (in module *tardis.tardis_portal.auth.authentication*), 123
add_authentication_method () (in module *tardis.apps.social_auth.auth.social_auth*), 116
add_child () (tardis.apps.sftp.sftp.DynamicTree *method*), 111
add_datafile_par () (in module *tardis.tardis_portal.views.parameters*), 207
add_dataset () (in module *tardis.tardis_portal.views.pages*), 206
add_dataset_par () (in module *tardis.tardis_portal.views.parameters*), 207
add_experiment_par () (in module *tardis.tardis_portal.views.parameters*), 207
add_migrate_account_menu_item () (in module *tardis.apps.openid_migration.user_menu_modifiers*), 89
add_migration_permission () (in module *tardis.apps.social_auth.auth.social_auth*), 116
add_par () (in module *tardis.tardis_portal.views.parameters*), 207
add_path () (tardis.apps.sftp.sftp.DynamicTree *method*), 111
add_path_elems () (tardis.apps.sftp.sftp.DynamicTree *method*), 111
add_ssh_keys_menu_item () (in module *tardis.apps.sftp.sftp.DynamicTree*), 111
add_user_permissions () (in module *tardis.apps.sftp.sftp.DynamicTree*), 116
add_user_permissions_form (class in *tardis.tardis_portal.forms*), 225
add_user_public_key (tardis.apps.sftp.models.SFTPPublicKey *attribute*), 110
AddUserPermissionsForm (class in *tardis.tardis_portal.forms*), 225

```

administrator (tardis.apps.push_to.models.RemoteHost
 attribute), 95
administrator_id (tardis.apps.push_to.models.RemoteHost
 attribute), 95
ADMINS (in module tardis.default_settings.admins), 118
AdvanceSearchAppResource (class in
 tardis.apps.search.api), 104
AdvanceSearchAppResource.Meta (class in
 tardis.apps.search.api), 104
all () (tardis.tardis_portal.managers.ExperimentManager
 method), 231
allow_for_all (tardis.apps.push_to.models.OAuthSSHCertSigningService),
 attribute), 93
allow_reuse_address
 (tardis.apps.sftp.sftp.MyTSFTPTCPServer
 attribute), 113
allowed_groups (tardis.apps.push_to.models.OAuthSSHCertSigningService),
 attribute), 93
ALLOWED_HOSTS, 45
ALLOWED_HOSTS (in
 tardis.default_settings.debug), 119
allowed_methods (tardis.tardis_portal.api.UserResource.Meta),
 attribute), 222
allowed_remote_hosts
 (tardis.apps.push_to.models.OAuthSSHCertSigningService
 attribute), 94
allowed_users (tardis.apps.push_to.models.OAuthSSHCertSigningService),
 attribute), 94
allows_distribution
 (tardis.tardis_portal.models.license.License
 attribute), 156
always_return_data
 (tardis.apps.search.api.AdvanceSearchAppResource.Meta
 attribute), 104
always_return_data
 (tardis.apps.search.api.SearchAppResource.Meta
 attribute), 104
always_return_data
 (tardis.tardis_portal.api.DatasetResource.Meta
 attribute), 216
always_return_data
 (tardis.tardis_portal.api.ExperimentAuthorResource.Meta
 attribute), 217
always_return_data
 (tardis.tardis_portal.api.ExperimentResource.Meta
 attribute), 217
always_return_data
 (tardis.tardis_portal.api.FacilityResource.Meta
 attribute), 218
always_return_data
 (tardis.tardis_portal.api.InstrumentResource.Meta
 attribute), 218
AnalyticsConfig (class in tardis.analytics.apps), 75
ApiKeyDownloadTestCase (class in
 tardis.tardis_portal.tests.test_download_apikey),
 196
dependencies (tardis.app_config.AbstractTardisAppConfig
 attribute), 238
app_label (tardis.tardis_portal.auth.authorisation.ACIAwareBackend
 attribute), 124
app_label (tardis.tardis_portal.models.parameters.Parameter.Meta
 attribute), 166
app_label (tardis.tardis_portal.models.parameters.ParameterSet.Meta
 attribute), 171
apply_filters () (tardis.tardis_portal.models.datafile.DataFileObject
 method), 143
approve_user_auth () (in
 tardis.apps.social_auth.auth.social_auth),
 117
approved (tardis.tardis_portal.models.access_control.UserAuthentication)
 attribute), 138
approved (tardis.tardis_portal.models.experiment.Experiment
 attribute), 148
args (tardis.tardis_portal.management.commands.dumpschemas.Command
 attribute), 130
args (tardis.tardis_portal.management.commands.loadschemas.Command
 attribute), 130
args (tardis.tardis_portal.management.commands.rmexperiment.Command
 attribute), 131
attributes (tardis.tardis_portal.models.storage.StorageBox
 attribute), 174
auth_timeout (tardis.apps.sftp.sftp.MyTSFTPRequestHandler
 attribute), 111
authenticate () (tardis.tardis_portal.auth.authorisation.ACIAwareBackend
 method), 124
authenticate () (tardis.tardis_portal.auth.authservice.AuthService
 method), 124
authenticate () (tardis.tardis_portal.auth.interfacesAuthProvider
 method), 127
authenticate () (tardis.tardis_portal.auth.localdb_auth.DjangoAuthBackend
 method), 128
authenticate () (tardis.tardis_portal.tests.test_authservice.MockAuthBackend
 method), 194
authentication (tardis.apps.search.api.AdvanceSearchAppResource.Meta
 attribute), 104
authentication (tardis.apps.search.api.SearchAppResource.Meta
 attribute), 104
authentication (tardis.apps.sftp.api.SFTPPublicKeyAppResource.Meta
 attribute), 108
authentication (tardis.tardis_portal.api.GroupResource.Meta
 attribute), 218
authentication (tardis.tardis_portal.api.MyTardisModelResource.Meta
 attribute), 219
authentication (tardis.tardis_portal.api.ObjectACLResource.Meta
 attribute), 219
authentication (tardis.tardis_portal.api.UserResource.Meta
 attribute), 222
authenticationMethod

```

(*tardis.tardis_portal.models.access_control.UserAuthentication*)
attribute), 138
attribute), 209
base_fields (*tardis.tardis_portal.admin.StorageBoxAttributeInlineForm*
tardis.tardis_portal.tests.test_authentication),
attribute), 213
base_fields (*tardis.tardis_portal.admin.StorageBoxForm*
194
base_fields (*tardis.tardis_portal.admin.StorageBoxOptionInlineForm*
author (*tardis.tardis_portal.models.experiment.ExperimentAuthor* *attribute*), 213
attribute), 215
base_fields (*tardis.tardis_portal.admin.StorageBoxOptionResource*
authorization (*tardis.apps.s3utils.api.ReplicaAppResource*.*Metaattribute*), 214
attribute), 215
base_fields (*tardis.tardis_portal.api.DatafileParameterResource*
authorization (*tardis.apps.sftp.api.SFTPPublicKeyAppResource*.*Metaattribute*), 215
attribute), 218
base_fields (*tardis.tardis_portal.api.DatafileParameterSetResource*
authorization (*tardis.tardis_portal.api.GroupResource*.*Meta* *attribute*), 216
attribute), 218
base_fields (*tardis.tardis_portal.api.DataFileResource*
authorization (*tardis.tardis_portal.api.MyTardisModelResource*.*Metaattribute*), 215
attribute), 219
base_fields (*tardis.tardis_portal.api.DatasetParameterResource*
authorization (*tardis.tardis_portal.api.ObjectACLResource*.*Metaattribute*), 216
attribute), 219
base_fields (*tardis.tardis_portal.api.DatasetParameterSetResource*
authorization (*tardis.tardis_portal.api.UserResource*.*Meta* *attribute*), 216
attribute), 222
base_fields (*tardis.tardis_portal.api.DatasetResource*
authorize_remote_access () (in module
tardis.apps.push_to.views), 97
attribute), 216
base_fields (*tardis.tardis_portal.api.ExperimentAuthorResource*
AuthProvider (class in
tardis.tardis_portal.auth.interfaces), 127
attribute), 217
base_fields (*tardis.tardis_portal.api.ExperimentParameterResource*
AuthService (class in
tardis.tardis_portal.auth.authservice), 124
attribute), 217
base_fields (*tardis.tardis_portal.api.ExperimentParameterSetResource*
AuthServiceTestCase (class in
tardis.tardis_portal.tests.test_authservice),
194
base_fields (*tardis.tardis_portal.api.ExperimentResource*
autocache (*tardis.tardis_portal.models.storage.StorageBox*).
attribute), 174
base_fields (*tardis.tardis_portal.api.FacilityResource*
AUTOGENERATE_API_KEY (in module
tardis.default_settings.auth), 118
attribute), 218
base_fields (*tardis.tardis_portal.api.GroupResource*
attribute), 218
base_fields (*tardis.tardis_portal.api.InstrumentResource*
attribute), 219

B

BackgroundTaskTestCase (class in
tardis.tardis_portal.tests.test_tasks), 201
base_fields (*tardis.apps.push_to.models.CredentialForm*).
attribute), 93
base_fields (*tardis.apps.related_info.forms.RelatedInfoForm*).
attribute), 100
base_fields (*tardis.apps.s3utils.api.ReplicaAppResource*).
attribute), 102
base_fields (*tardis.apps.search.api.AdvanceSearchAppResource*).
attribute), 104
base_fields (*tardis.apps.search.api.SearchAppResource*).
attribute), 105
base_fields (*tardis.apps.sftp.api.SFTPPublicKeyAppResource*).
attribute), 108
base_fields (*tardis.apps.sftp.forms.KeyAddForm* at-
tribute), 109
base_fields (*tardis.apps.sftp.forms.KeyGenerateForm*).
attribute), 109
base_fields (*tardis.tardis_portal.admin.DatafileAdminForm*).
attribute), 210
base_fields (*tardis.tardis_portal.admin.LocationResource*).
attribute), 219
base_fields (*tardis.tardis_portal.admin.MyTardisModelResource*).
attribute), 219
base_fields (*tardis.tardis_portal.api.ObjectACLResource*).
attribute), 220
base_fields (*tardis.tardis_portal.api.ParameterNameResource*).
attribute), 220
base_fields (*tardis.tardis_portal.api.ParameterResource*).
attribute), 220
base_fields (*tardis.tardis_portal.api.ParameterSetResource*).
attribute), 220
base_fields (*tardis.tardis_portal.api.ReplicaResource*).
attribute), 221
base_fields (*tardis.tardis_portal.api.SchemaResource*).
attribute), 221
base_fields (*tardis.tardis_portal.api.StorageBoxAttributeResource*).
attribute), 221
base_fields (*tardis.tardis_portal.api.StorageBoxOptionResource*).
attribute), 221

base_fields (*tardis.tardis_portal.api.StorageBoxResource*)
 attribute), 222
 base_fields (*tardis.tardis_portal.api.UserResource*)
 attribute), 222
 base_fields (*tardis.tardis_portal.forms.AddUserPermissionForm*)
 attribute), 226
 base_fields (*tardis.tardis_portal.forms.CreateUserPermissionForm*)
 attribute), 226
 base_fields (*tardis.tardis_portal.forms.DatasetForm*)
 attribute), 226
 base_fields (*tardis.tardis_portal.forms.ExperimentAuthor*)
 attribute), 227
 base_fields (*tardis.tardis_portal.forms.ExperimentForm*)
 attribute), 227
 base_fields (*tardis.tardis_portal.forms.ImportParamsForm*)
 attribute), 228
 base_fields (*tardis.tardis_portal.forms.LoginForm*)
 attribute), 228
 base_fields (*tardis.tardis_portal.forms.ManageAccountForm*)
 attribute), 228
 base_fields (*tardis.tardis_portal.forms.ManageGroupPermissionsForm*)
 attribute), 229
 base_fields (*tardis.tardis_portal.forms.RegisterExperimentForm*)
 attribute), 229
 base_fields (*tardis.tardis_portal.forms.RegistrationForm*)
 attribute), 230
 base_fields (*tardis.tardis_portal.forms.RightsForm*)
 attribute), 230
 BaseProvider (class in *tardis.apps.oaipmh.provider.base*), 78, 242
 BaseProviderTestCase (class in *tardis.apps.oaipmh.tests.provider.test_base*), 80
 blank_param (*tardis.tardis_portal.ParameterSetManager.ParameterSetManager*)
 attribute), 208
 BLEACH_ALLOWED_ATTRIBUTES (in module *tardis.default_settings.frontend*), 121
 BLEACH_ALLOWED_TAGS (in module *tardis.default_settings.frontend*), 121
 bleach_value () (in module *tardis.tardis_portal.templatetags.bleach_tag*), 182
 build_template_html () (in module *tardis.tardis_portal.email*), 225
 build_template_text () (in module *tardis.tardis_portal.email*), 225
 BUNDLE (*tardis.tardis_portal.models.storage.StorageBox*)
 attribute), 173
 bytes_available () (in module *tardis.apps.push_to.utils*), 97

C

CACHE (*tardis.tardis_portal.models.storage.StorageBox*)
 attribute), 173

cache_box (*tardis.tardis_portal.models.storage.StorageBox*)
 attribute), 174
 cache_file () (*tardis.tardis_portal.models.datafile.DataFile*)
 method), 140
 calculate_checksums () (in module *tardis.default_settings.caches*), 118
 calculate_checksums () (in module *tardis.apps.s3utils.utils*), 102
 calculate_checksums ()
 CALCULATE_CHECKSUMS_METHODS (in module *tardis.default_settings.storage*), 122
 can_copy () (in module *tardis.apps.push_to.utils*), 97
 can_publish () (*tardis.tardis_portal.publish.provider.RifCSProvider*)
 method), 180
 canDelete (*tardis.tardis_portal.models.access_control.ObjectACL*)
 attribute), 136
 canonicalize () (*tardis.apps.sftp.MyTSFTPServerInterface*)
 canRead (*tardis.tardis_portal.models.access_control.ObjectACL*)
 attribute), 136
 canWrite (*tardis.tardis_portal.models.access_control.ObjectACL*)
 attribute), 136
 capture () (in module *tardis.tardis_portal.templatetags.capture*), 182
 CaptureNode (class in *tardis.tardis_portal.templatetags.capture*), 182
 cast_string_to_integer () (in module *tardis.tardis_portal.migrations.0001_squashed_0011_auto_2016*)
 cert_signing_url (*tardis.apps.push_to.models.OAuthSSHCertSigning*)
 attribute), 94
 check_app_dependencies () (in module *tardis.app_config*), 238
 check_auth_interactive ()
 (tardis.apps.sftp.MyTServerInterface)
 method), 113
 check_auth_interactive_response ()
 (tardis.apps.sftp.MyTServerInterface)
 method), 113
 check_auth_password ()
 (tardis.apps.sftp.MyTServerInterface)
 method), 114
 check_auth_publickey ()
 (tardis.apps.sftp.MyTServerInterface)
 method), 114
 check_channel_request ()

(*tardis.apps.sftp.sftp.MyTServerInterface method*), 114
check_if_facility_manager() (in module *tardis.tardis_portal.templatetags.facility_tags*), 183
check_if_user_not_approved() (in module *tardis.tardis_portal.templatetags.approved_user_tags*), 181
check_paths() (*tardis.tardis_portal.tests.slapd.Slapd class method*), 192
child_boxes (*tardis.tardis_portal.models.storage.StorageBox attribute*), 174
CHOICES (*tardis.tardis_portal.models.access_control.UserAuthentication attribute*), 224
choices (*tardis.tardis_portal.models.parameters.ParameterName method*), 192
classic_mapper() (in module *tardis.tardis_portal.download*), 224
clean() (*tardis.apps.sftp.forms.KeyAddForm method*), 109
clean() (*tardis.tardis_portal.forms.RegistrationForm method*), 230
clean() (*tardis.tardis_portal.forms.RightsForm method*), 230
clean() (*tardis.tardis_portal.forms.StaticField method*), 230
clean_username() (*tardis.tardis_portal.forms.RegistrationForm method*), 230
cleanup() (*tardis.apps.filepicker.utils.FilepickerFile method*), 77
clear_children() (*tardis.apps.sftp.sftp.DynamicTree method*), 111
close() (*tardis.analytics.tracker.IteratorTracker method*), 75
close_gzip() (*tardis.tardis_portal.download.UncachedTarStream file*) (in module *tardis.tardis_portal.models.datafile.DataFileObject method*), 224
close_request() (*tardis.apps.sftp.sftp.MyTSFTPTCPServer_files() (tardis.tardis_portal.models.storage.StorageBox method)*), 113
CollectstaticTest (class in *tardis.tardis_portal.tests.management.test_collectstatic*), 174
189
Command (class in *tardis.apps.sftp.management.commands.sftpd*), 107
Command (class in *tardis.tardis_portal.management.commands.create_dataset*), 130
Command (class in *tardis.tardis_portal.management.commands.editschema*), () (in module *tardis.apps.sftp.api.SFTPACLAuthorization method*), 108
Command (class in *tardis.tardis_portal.management.commands.loadschemas*), () (in module *tardis.tardis_portal.api.ACIAuthorization method*), 214
Command (class in *tardis.tardis_portal.management.commands.rmtree*), () (in module *tardis.tardis_portal.views.pages*), 206
130
CommaSeparatedInput (class in *tardis.tardis_portal.widgets*), 235
comparison_type (*tardis.tardis_portal.models.parameters.ParameterName attribute*), 168
compliance_header() (in module *tardis.tardis_portal.iiif*), 231
compress() (*tardis.tardis_portal.download.UncachedTarStream method*), 224
compress() (*tardis.tardis_portal.fields.MultiValueCommaSeparatedField method*), 225
compute_checksums() (in module *tardis.tardis_portal.models.datafile*), 145
compute_etag() (in module *tardis.tardis_portal.iiif*), 231
compute_size() (*tardis.tardis_portal.download.UncachedTarStream*), 224
configure() (*tardis.tardis_portal.tests.slapd.Slapd class method*), 192
configure_social_auth_user() (in module *tardis.apps.social_auth.auth.social_auth*), 117
configure_user() (in module *tardis.tardis_portal.auth.utils*), 129
confirm_migration() (in module *tardis.appsopenid_migration.migration*), 86
CONTAINS_COMPARISON
(*tardis.tardis_portal.models.parameters.ParameterName attribute*), 168
content_object (*tardis.tardis_portal.models.access_control.ObjectACL attribute*), 136
content_type (*tardis.tardis_portal.models.access_control.ObjectACL attribute*), 137
content_type_id (*tardis.tardis_portal.models.access_control.ObjectACL attribute*), 137
ContextualViewTest (class in *tardis.tardis_portal.tests.views.test_contextual_views*), 190
199
copy_to_master() (*tardis.tardis_portal.models.storage.StorageBox method*), 143
CopyMoveTestCase (class in *tardis.tardis_portal.tests.test_copy_move*), 195
199
create_group() (in module *tardis.tardis_portal.views.authorization*), 206
200

```

create_list() (tardis.tardis_portal.api.ACIAuthorizationDoesNotExist, 91
 method), 214
create_local_box()
 (tardis.tardis_portal.models.storage.StorageBox
 class method), 174
create_OpenidUserMigration()
 (tardis.apps.openid_migration.tests.test_models.ModelTestCaseForm
 method), 85
create_parameterset_edit_form() (in module tardis.tardis_portal.forms), 231
create_set_uri() (tardis.tardis_portal.models.datafile.DataFileObjectconnection_window() (in module tardis.apps.sftp.views), 116
method), 144
create_user() (in module tardis.tardis_portal.auth.utils), 129
create_user() (in module tardis.tardis_portal.views.authentication), 202
create_user_api_key() (in module tardis.tardis_portal.models.access_control), 140
create_user_profile() (in module tardis.tardis_portal.models.access_control), 140
created_by (tardis.tardis_portal.models.experiment.Experimentattribute), 148
created_by_id (tardis.tardis_portal.models.experiment.Experimentattribute), 149
created_time (tardis.tardis_portal.models.datafile.DataFileattribute), 140
created_time (tardis.tardis_portal.models.datafile.DataFileObjectattribute), 158
created_time (tardis.tardis_portal.models.dataset.Datasetattribute), 146
created_time (tardis.tardis_portal.models.experiment.Experimentattribute), 149
created_time (tardis.tardis_portal.models.facility.Facilityattribute), 153
created_time (tardis.tardis_portal.models.instrument.Instrumentattribute), 154
created_time (tardis.tardis_portal.models.jti.JTIattribute), 155
createLinkedUserAuthenticationForm() (in module tardis.tardis_portal.forms), 230
CreateTestCase (class in tardis.apps.related_info.tests.tests), 99
CreateUserPermissionsForm (class in tardis.tardis_portal.forms), 226
CreateUserTestCase (class in tardis.tardis_portal.tests.management.test_createuser), 189
CreativeCommonsHandler (class in tardis.tardis_portal.creativecommonshandler), 223
Credential (class in tardis.apps.push_to.models), 91
Credential.DoesNotExist, 91
Credential.MultipleObjectsReturned, 91
credential_set (tardis.apps.push_to.models.RemoteHost
 attribute), 95
CredentialAdmin (class in tardis.apps.push_to.models), 92
CredentialForm (class in tardis.apps.push_to.models), 92
CredentialForm.Meta (class in tardis.apps.push_to.models), 92
DataFileObjectconnection_window() (in module tardis.apps.sftp.views), 116
D
data_type (tardis.tardis_portal.models.parameters.ParameterName
 attribute), 168
DATABASE_ENGINE (tardis.default_settings attribute), 45
DATABASE_HOST (tardis.default_settings attribute), 45
DATABASE_NAME (tardis.default_settings attribute), 45
DATABASE_PASSWORD (tardis.default_settings attribute), 45
DATABASE_PORT (tardis.default_settings attribute), 45
DATABASE_USER (tardis.default_settings attribute), 45
DataFile (class in tardis.tardis_portal.models.datafile),
datafile (tardis.tardis_portal.models.datafile.DataFileObject
 attribute), 144
datafile (tardis.tardis_portal.models.parameters.DatafileParameterSet
 attribute), 158
DATAFILE (tardis.tardis_portal.models.parameters.Schema
 attribute), 171
DataFile.DoesNotExist, 140
DataFile.MultipleObjectsReturned, 140
datafile_access_required() (in module tardis.tardis_portal.auth.decorators), 125
datafile_id (tardis.tardis_portal.models.datafile.DataFileObject
 attribute), 144
datafile_id (tardis.tardis_portal.models.parameters.DatafileParameter
 attribute), 158
datafile_set (tardis.tardis_portal.models.dataset.Dataset
 attribute), 146
DatafileAdmin (class in tardis.tardis_portal.admin), 209
DatafileAdminForm (class in tardis.tardis_portal.admin), 210
DatafileAdminForm.Meta (class in tardis.tardis_portal.admin), 210
DataFileDocument (class in tardis.apps.search.documents), 105
DataFileDocument.Django (class in tardis.apps.search.documents), 105
DataFileDocument.Index (class in tardis.apps.search.documents), 105

```

DataFileObject	(class in <i>tardis.tardis_portal.models.datafile</i>),	143	DataFileResource.Meta	(class in <i>tardis.tardis_portal.api</i>),	215
DataFileObject.DoesNotExist	,	143	DataFileResourceTest	(class in <i>tardis.tardis_portal.tests.api.test_datafile_resource</i>),	
DataFileObject.MultipleObjectsReturned,		143	185		
DataFileObjectInline	(class in <i>tardis.tardis_portal.admin</i>),	209	Dataset	(class in <i>tardis.tardis_portal.models.dataset</i>),	145
DataFileObjectInlineForm	(class in <i>tardis.tardis_portal.admin</i>),	209	dataset	(<i>tardis.tardis_portal.models.datafile.DataFile</i> attribute),	141
DataFileObjectInlineForm.Meta	(class in <i>tardis.tardis_portal.admin</i>),	209	dataset	(<i>tardis.tardis_portal.models.parameters.DatasetParameterSet</i> attribute),	160
DatafileParameter	(class in <i>tardis.tardis_portal.models.parameters</i>),	157	DATASET	(<i>tardis.tardis_portal.models.parameters.Schema</i> attribute),	171
DatafileParameter.DoesNotExist	,	157	Dataset.DoesNotExist	,	146
DatafileParameter.MultipleObjectsReturned		157	Dataset.MultipleObjectsReturned	,	146
datafileparameter_set		158	dataset_access_required()	(in module <i>tardis.tardis_portal.auth.decorators</i>),	125
datafileparameter_set		158	dataset_aggregate_info()	(in module <i>tardis.tardis_portal.views.facilities</i>),	203
datafileparameter_set		158	dataset_datafiles_badge()	(in module <i>tardis.tardis_portal.templatetags.dataset_tags</i>),	
DatafileParameterResource	(class in <i>tardis.tardis_portal.api</i>),	215	dataset_download_required()	(in module <i>tardis.tardis_portal.auth.decorators</i>),	125
DatafileParameterResource.Meta	(class in <i>tardis.tardis_portal.api</i>),	215	dataset_experiments_badge()	(in module <i>tardis.tardis_portal.templatetags.dataset_tags</i>),	182
DatafileParameterResourceTest	(class in <i>tardis.tardis_portal.models.datafile.DataFile</i> attribute),	141	dataset_id	(<i>tardis.tardis_portal.models.parameters.DatasetParameterSet</i> attribute),	160
184			dataset_id	(<i>tardis.tardis_portal.models.instrument.Instrument</i> attribute),	154
DatafileParameterSet	(class in <i>tardis.tardis_portal.models.parameters</i>),	158	dataset_size_badge()	(in module <i>tardis.tardis_portal.templatetags.dataset_tags</i>),	
DatafileParameterSet.DoesNotExist	,	158	dataset_tiles()	(in module <i>tardis.tardis_portal.templatetags.dataset_tags</i>),	182
DatafileParameterSet.MultipleObjectsReturned		158	DATASET_VIEWS	(in module <i>tardis.default_settings.custom_views</i>),	118
datafileparameterset_set		140	dataset_write_permissions_required()	(in module <i>tardis.tardis_portal.auth.decorators</i>),	125
datafileparameterset_set		172	DatasetAdmin	(class in <i>tardis.tardis_portal.admin</i>),	210
DatafileParameterSetResource	(class in <i>tardis.tardis_portal.api</i>),	215	DatasetDocument	(class in <i>tardis.apps.search.documents</i>),	105
DatafileParameterSetResource.Meta	(class in <i>tardis.tardis_portal.api</i>),	215	DatasetDocument.Django	(class in <i>tardis.apps.search.documents</i>),	105
DatafileParameterSetResourceTest	(class in <i>tardis.tardis_portal.tests.api.test_datafile_metadata_resource</i> attribute),	184	DatasetDocument.Index	(class in <i>tardis.apps.search.documents</i>),	106
datafileparametersets		174	DatasetForm	(class in <i>tardis.tardis_portal.forms</i>),	226
DataFileResource	(class in <i>tardis.tardis_portal.api</i>),	214	DatasetForm.Meta	(class in	

tardis.tardis_portal.forms), 226
 DatasetParameter (class in *datetime_to_us() (in module tardis.tardis_portal.views.facilities), 203*
tardis.tardis_portal.models.parameters), 159
datetime_value (tardis.tardis_portal.models.parameters.Parameter attribute), 166
 DatasetParameter.DoesNotExist, 159
 DatasetParameter.MultipleObjectsReturnedDBHostKeyPolicy (class in *tardis.apps.push_to.models), 93*
datasetparameter_set DcExperimentProvider (class in tardis.tardis_portal.models.parameters.DatasetParameterSetName tardis.apps.oaipmh.provider.experiment), 80
datasetparameter_set DcExperimentProviderTestCase (class in tardis.tardis_portal.models.parameters.ParameterName tardis.apps.oaipmh.tests.provider.test_experiment), 81
 DatasetParameterResource (class in *DEBUG (in module tardis.default_settings.debug), 119*
tardis.tardis_portal.api), 216 declared_fields (tardis.apps.push_to.models.CredentialForm attribute), 93
 DatasetParameterResource.Meta (class in *tardis.tardis_portal.api), 216 declared_fields (tardis.apps.related_info.forms.RelatedInfoForm attribute), 100*
 DatasetParameterResourceTest (class in *tardis.tardis_portal.tests.api.test_dataset_metadata_relaresource), fields (tardis.apps.s3utils.api.ReplicaAppResource attribute), 102*
185
 DatasetParameterSet (class in *declared_fields (tardis.apps.search.api.AdvanceSearchAppResource attribute), 104*
tardis.tardis_portal.models.parameters), 160 declared_fields (tardis.apps.search.api.SearchAppResource attribute), 105
 DatasetParameterSet.DoesNotExist, 160
 DatasetParameterSet.MultipleObjectsReturneddeclared_fields (tardis.apps.sftp.api.SFTPPublicKeyAppResource attribute), 108
160
 datasetparameterset_set
(tardis.tardis_portal.models.dataset.Dataset attribute), 146 declared_fields (tardis.apps.sftp.forms.KeyAddForm attribute), 109
 datasetparameterset_set
(tardis.tardis_portal.models.parameters.Schema attribute), 172 declared_fields (tardis.apps.sftp.forms.KeyGenerateForm attribute), 109
 DatasetParameterSetResource (class in *declared_fields (tardis.tardis_portal.admin.DatafileAdminForm attribute), 210*
tardis.tardis_portal.api), 216 declared_fields (tardis.tardis_portal.admin.DataFileObjectInlineForm attribute), 209
 DatasetParameterSetResource.Meta (class in *declared_fields (tardis.tardis_portal.admin.StorageBoxAttributeInlinetardis.tardis_portal.api), 216 attribute), 213*
 DatasetParameterSetResourceTest (class in *declared_fields (tardis.tardis_portal.admin.StorageBoxForm attribute), 213*
tardis.tardis_portal.tests.api.test_dataset_metadata_resource), 185 declared_fields (tardis.tardis_portal.admin.StorageBoxOptionInline attribute), 213
 datasetparametersets
(tardis.tardis_portal.models.storage.StorageBox declared_fields (tardis.tardis_portal.api.DatafileParameterResource attribute), 175 attribute), 215
 DatasetResource (class in *tardis.tardis_portal.api), declared_fields (tardis.tardis_portal.api.DatafileParameterSetResource attribute), 216*
216
 DatasetResource.Meta (class in *declared_fields (tardis.tardis_portal.api.DataFileResource attribute), 215*
tardis.tardis_portal.api), 216
 DatasetResourceTest (class in *declared_fields (tardis.tardis_portal.api.DatasetParameterResource attribute), 216*
tardis.tardis_portal.tests.api.test_dataset_resource), 185 declared_fields (tardis.tardis_portal.api.DatasetParameterSetResource attribute), 216
 datasets (tardis.tardis_portal.models.experiment.Experiment attribute), 216
attribute), 149 declared_fields (tardis.tardis_portal.api.DatasetResource attribute), 216
 DatasetView (class in *tardis.tardis_portal.views.pages), 204 declared_fields (tardis.tardis_portal.api.ExperimentAuthorResource attribute), 216*
 DATETIME (tardis.tardis_portal.models.parameters.ParameterName attribute), 217

declared_fields (*tardis.tardis_portal.api.ExperimentParameterRequired*,
 attribute), 217
 declared_fields (*tardis.tardis_portal.api.ExperimentParameterSetRequired*,
 attribute), 217
 declared_fields (*tardis.tardis_portal.api.ExperimentResource*,
 attribute), 218
 declared_fields (*tardis.tardis_portal.api.FacilityResource*,
 attribute), 218
 declared_fields (*tardis.tardis_portal.api.GroupResource*,
 attribute), 218
 declared_fields (*tardis.tardis_portal.api.InstrumentResource*,
 attribute), 219
 declared_fields (*tardis.tardis_portal.api.LocationResource*,
 attribute), 219
 declared_fields (*tardis.tardis_portal.api.MyTardisModelResource*,
 attribute), 219
 declared_fields (*tardis.tardis_portal.api.ObjectACLResource*,
 attribute), 220
 declared_fields (*tardis.tardis_portal.api.ParameterNameResource*,
 attribute), 220
 declared_fields (*tardis.tardis_portal.api.ParameterResource*,
 attribute), 220
 declared_fields (*tardis.tardis_portal.api.ParameterSetNameResource*,
 attribute), 220
 declared_fields (*tardis.tardis_portal.api.ReplicaResource*,
 attribute), 221
 declared_fields (*tardis.tardis_portal.api.SchemaResource*,
 attribute), 221
 declared_fields (*tardis.tardis_portal.api.StorageBoxAttributeResource*,
 attribute), 221
 declared_fields (*tardis.tardis_portal.api.StorageBoxOptionResource*,
 attribute), 221
 declared_fields (*tardis.tardis_portal.api.StorageBoxResource*,
 attribute), 222
 declared_fields (*tardis.tardis_portal.api.UserResource*,
 attribute), 222
 declared_fields (*tardis.tardis_portal.forms.AddUserPermissionsForm*,
 attribute), 226
 declared_fields (*tardis.tardis_portal.forms.CreateUserPermissionsForm*,
 attribute), 226
 declared_fields (*tardis.tardis_portal.forms.DatasetForm*,
 attribute), 226
 declared_fields (*tardis.tardis_portal.forms.ExperimentAuthorised*,
 attribute), 227
 declared_fields (*tardis.tardis_portal.forms.ExperimentEnteredTime*,
 attribute), 227
 declared_fields (*tardis.tardis_portal.forms.ImportParameterForm*,
 attribute), 228
 declared_fields (*tardis.tardis_portal.forms.LoginForm*,
 attribute), 228
 declared_fields (*tardis.tardis_portal.forms.ManageAccountFrequencies*,
 attribute), 228
 declared_fields (*tardis.tardis_portal.forms.ManageGroupPermissionsForm*,
 attribute), 229

ParameterRequired (in module tardis.tardis_portal.forms.RegisterExperimentForm, attribute), 229
 ParameterSetRequired (in module tardis.tardis_portal.forms.RegistrationForm, attribute), 230
 ParameterResource (in module tardis.tardis_portal.forms.RightsForm, attribute), 230
 deep_storage_mapper () (in module tardis.apps.deep_storage_download_mapper.mapper), 120
 GroupResource 76
 DEFAULT_ARCHIVE_FORMATS (in module tardis.default_settings.downloads), 120
 DEFAULT_FROM_EMAIL (in module tardis.default_settings.email), 120
 DEFAULT_STORAGE_BASE_DIR
 MyTardisModelResource (in module tardis.default_settings.attribute), 46
 dehydrate () (tardis.apps.sftp.api.SFTPPublicKeyAppResource, attribute), 108
 dehydrate () (tardis.tardis_portal.api.ExperimentResource, attribute), 220
 dehydrate () (tardis.tardis_portal.api.ReplicaResource, attribute), 221
 dehydrate () (tardis.tardis_portal.api.UserResource, attribute), 221
 delete_all_params ()
 ParameterSetManager (in module tardis.tardis_portal.ParameterSetManager, attribute), 209
 SchemaResource delete_data () (tardis.tardis_portal.models.datafile.DataFileObject, attribute), 144
 StorageBoxAttributeResource detail () (tardis.apps.sftp.api.SFTPACLAuthorization, attribute), 108
 StorageBoxOptionResource detail () (tardis.tardis_portal.api.ACIAuthorization, attribute), 214
 StorageBoxResource _dfo () (in module tardis.tardis_portal.models.datafile, attribute), 145
 UserResource delete_directory_content () (in module tardis.tardis_portal.tests.slacd), 193
 AddUserPermissionsForm () (tardis.tardis_portal.api.ACIAuthorization, attribute), 214
 CreateUserPermissionsForm () (tardis.tardis_portal.ParameterSetManager.ParameterSetManager, attribute), 209
 DatasetForm delete_permissions_required () (in module tardis.tardis_portal.auth.decorators, attribute), 125
 ExperimentAuthorised (tardis.tardis_portal.models.datafile.DataFile, attribute), 141
 ExperimentEnteredTime (tardis.tardis_portal.models.datafile.DataFile, attribute), 141
 ImportParameterForm (class in tardis.apps.related_info.tests.tests), 99
 LoginForm dependencies (tardis.apps.openid_migration.migrations.0001_initial.Migration, attribute), 84
 ManageAccountFrequencies (tardis.apps.push_to.migrations.0001_initial.Migration, attribute), 90
 ManageGroupPermissionsForm (tardis.apps.push_to.migrations.0002_auto_20160518_1, attribute), 90

dependencies (`tardis.apps.sftp.migrations.0001_initial.Migration.uri_kwargs`)
attribute), 107
dependencies (`tardis.tardis_portal.migrations.0001_initial.Migration.method`), 105
attribute), 131
df_dir_only() (in module `tardis.apps.search.api.SearchAppResource`, 77
dependencies (`tardis.tardis_portal.migrations.0001_squashed_00tardisapp20160505pd64fMigrationMapper`),
attribute), 131
dependencies (`tardis.tardis_portal.migrations.0002_auto_20150528_1128.Migration`)
attribute), 141
dependencies (`tardis.tardis_portal.migrations.0003_auto_20150907_1128.Migration`)
attribute), 146
dependencies (`tardis.tardis_portal.migrations.0004_storageboxoftardistardis_typeMigration`)
attribute), 173
dependencies (`tardis.tardis_portal.migrations.0005_datafileanddatasetapproachMigration`)
attribute), 105
dependencies (`tardis.tardis_portal.migrations.0006_datafileanddatasetapproachdatasetDocument`),
attribute), 106
dependencies (`tardis.tardis_portal.migrations.0007_removeexperimenttardisappandhalooneExperimentDocument`),
attribute), 106
dependencies (`tardis.tardis_portal.migrations.0008_stringavalue_partial_index`)
attribute), 133 (in module `tardis.tardis_portal.models.storage.StorageBox`
dependencies (`tardis.tardis_portal.migrations.0009_auto_20160128_0010.Migration`)
attribute), 133
DjangoAuthBackend (class in `tardis.tardis_portal.auth.localdb_auth`), 128
DjangoGroupProvider (class in `tardis.tardis_portal.auth.localdb_auth`), 128
DjangoUserProvider (class in `tardis.tardis_portal.auth.localdb_auth`), 128
dependencies (`tardis.tardis_portal.migrations.0010_auto_20160505_0343Migration`)
attribute), 133
do_file_copy() (in module `tardis.tardis_portal.tasks`), 97
do_migration() (in module `tardis.tardis_portal.migration.migration`), 86
dependencies (`tardis.tardis_portal.migrations.0014_auto_20181002_1043Migration`)
attribute), 134
dependencies (`tardis.tardis_portal.migrations.0015_dataset_created_apie.Migration` (in module
attribute), 134 `tardis.tardis_portal.download`), 225
dependencies (`tardis.tardis_portal.migrations.0016_add_timestamps.Migration`) (in module
attribute), 134 `tardis.tardis_portal.download`), 225
dependencies (`tardis.tardis_portal.migrations.0017_add_copyrights.Migration`)
attribute), 134 (in module `tardis.apps.s3utils.api.ReplicaAppResource`
method), 102
dependencies (`tardis.tardis_portal.migrations.0018_make_default_storagerootandusingMigration`)
attribute), 135 (in module `tardis.default_settings.download`), 215
description (`tardis.tardis_portal.models.dataset.Dataset.download_image`) (in module
attribute), 146 `tardis.tardis_portal.iiif`, 231
description (`tardis.tardis_portal.models.experiment.Experiment.ad_info`) (in module
attribute), 149 `tardis.tardis_portal.iiif`, 231
description (`tardis.tardis_portal.models.storage.StorageBox.download_URI_TEMPLATES` (in module
attribute), 175 `tardis.default_settings.downloads`), 120
deserialize() (in module `tardis.tardis_portal.api.DataFileResource`)
method), 215 (in module `tardis.tardis_portal.tests.test_download`), 195
detail_allowed_methods
(`tardis.apps.sftp.api.SFTPPublicKeyAppResource`)
attribute), 108 (in module `tardis.apps.search.api.AdvanceSearchAppResource`
method), 104 (in module `tardis.tardis_portal.tests.management.test_dumpschemas`), 181
detail_uri_kwargs()
(`tardis.apps.search.api.AdvanceSearchAppResource`)
method), 104 (in module `tardis.tardis_portal.tests.management.test_dumpschemas`), 189

DynamicTree (*class in tardis.apps.sftp.sftp*), 110
 dynurl() (in module *tardis.tardis_portal.templatetags.dynurl*), 182
 DynUrlNode (class *tardis.tardis_portal.templatetags.dynurl*), 182

E

edit_auth_method() (in module *tardis.tardis_portal.auth.authentication*), 123
 edit_datafile_par() (in module *tardis.tardis_portal.views.parameters*), 207
 edit_dataset() (in module *tardis.tardis_portal.views.pages*), 206
 edit_dataset_par() (in module *tardis.tardis_portal.views.parameters*), 207
 edit_experiment_par() (in module *tardis.tardis_portal.views.parameters*), 207
 edit_parameters() (in module *tardis.tardis_portal.views.parameters*), 207
 EditParameterSetTestCase (class *tardis.tardis_portal.tests.test_parametersets*), 199
 effectiveDate (*tardis.tardis_portal.models.access_control.ObjectACL*.attribute), 137
 email (*tardis.tardis_portal.models.experiment.ExperimentAuthor*.attribute), 152
 EMAIL_HOST (in module *tardis.default_settings.email*), 120
 EMAIL_HOST_PASSWORD (in module *tardis.default_settings.email*), 120
 EMAIL_HOST_USER (in module *tardis.default_settings.email*), 120
 email_migration_success() (in module *tardis.apps.openid_migration.email_text*), 86
 EMAIL_PORT (in module *tardis.default_settings.email*), 120
 EMAIL_USE_TLS (in module *tardis.default_settings.email*), 120
 email_user() (in module *tardis.tardis_portal.email*), 225
 encode_if_py2() (in module *tardis.apps.deep_storage_download_mapper.mapper*), 76
 end_time (*tardis.tardis_portal.models.experiment.Experiment*.attribute), 149
 endpoint() (in module *tardis.apps.oaipmh.views*), 84
 EndpointTestCase (class *tardis.apps.oaipmh.tests.test_oai*), 82
 entityId (*tardis.tardis_portal.models.access_control.ObjectACL*.attribute), 137

error_handler() (in module *tardis.views*), 239
 EXACT_VALUE_COMPARISON (*tardis.tardis_portal.models.parameters.ParameterName*.attribute), 168
 in Experiment (class *tardis.tardis_portal.models.experiment*), 148
 experiment (*tardis.tardis_portal.models.experiment.ExperimentAuthor*.attribute), 152
 experiment (*tardis.tardis_portal.models.parameters.ExperimentParam*.attribute), 162
 EXPERIMENT (*tardis.tardis_portal.models.parameters.Schema*.attribute), 171
 experiment (token.*TOKEN_ATTRIBUTE*.attribute), 179
 Experiment.DoesNotExist, 148
 Experiment.MultipleObjectsReturned, 148
 experiment_access_required() (in module *tardis.tardis_portal.auth.decorators*), 125
 experiment_authors() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 182
 experiment_badges() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 182
 experiment_object_ACL_browse_item() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 182
 experiment_datafiles_badge() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 182
 experiment_datasets_badge() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 182
 experiment_download_link() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 183
 experiment_download_required() (in module *tardis.tardis_portal.auth.decorators*), 125
 experiment_file_count() (in module *tardis.tardis_portal.templatetags.experimentstats*), 183
 experiment_id (*tardis.tardis_portal.creativecommonshandler.CreativeCommonHandler*.attribute), 223
 experiment_id (*tardis.tardis_portal.models.experiment.ExperimentAuthor*.attribute), 152
 experiment_id (*tardis.tardis_portal.models.parameters.ExperimentParam*.attribute), 163
 experiment_id (token.*TOKEN_ATTRIBUTE*.attribute), 179
 in experiment_last_updated_badge() (in module *tardis.tardis_portal.templatetags.experiment_tags*), 183
 experiment_ownership_required() (in mod-

`ule tardis.tardis_portal.auth.decorators), 125` `161`
`experiment_public_access_badge () (in module` `tardis.tardis_portal.templatetags.experiment_tags),` `(tardis.tardis_portal.models.parameters.ExperimentParameterSet`
`183` `attribute), 163`
`experiment_public_access_badge () (in module` `tardis.tardis_portal.views.ajax_pages),` `202` `ExperimentParameterSet`
`experiment_set (tardis.tardis_portal.models.license.License` `attribute), 169`
`attribute), 156` `ExperimentParameterInline (class` `in`
`ExperimentAdmin (class` `tardis.tardis_portal.admin),` `210` `ExperimentParameterResource (class` `in`
`tardis.tardis_portal.templatetags.experiment_tags` `tardis.tardis_portal.api),` `217`
`ExperimentAuthor (class` `tardis.tardis_portal.forms),` `226`
`ExperimentAuthor (class` `tardis.tardis_portal.models.experiment),` `152`
`ExperimentAuthor.DoesNotExist, 152`
`ExperimentAuthor.Meta (class` `tardis.tardis_portal.forms),` `227`
`ExperimentAuthor.MultipleObjectsReturned,` `152`
`ExperimentAuthor.set` `(tardis.tardis_portal.models.experiment.Experiment` `ExperimentParameterResource.Meta (class in`
`attribute), 149` `tardis.tardis_portal.api), 217`
`ExperimentAuthorResource (class` `tardis.tardis_portal.api),` `216` `ExperimentParameterSetAdmin (class` `in`
`ExperimentAuthorResource.Meta (class` `tardis.tardis_portal.api),` `216` `tardis.tardis_portal.admin),` `210`
`ExperimentDocument (class` `tardis.apps.search.documents),` `106` `ExperimentParameterSetResource (class` `in`
`ExperimentDocument.Django (class` `tardis.apps.search.documents),` `106` `tardis.tardis_portal.api),` `217`
`ExperimentDocument.Index (class` `tardis.apps.search.documents),` `106` `ExperimentParameterSetResource.Meta`
`ExperimentForm (class in tardis.tardis_portal.forms),` `227` `(class in tardis.tardis_portal.api),` `217`
`ExperimentForm.FullExperiment (class` `tardis.tardis_portal.forms),` `227` `ExperimentResource (class` `in`
`ExperimentForm.Meta (class` `tardis.tardis_portal.forms),` `227` `tardis.tardis_portal.api),` `217`
`ExperimentListsTest (class` `tardis.tardis_portal.tests.views.test_template_contexts),` `191` `ExperimentResource.Meta (class` `in`
`ExperimentManager (class` `tardis.tardis_portal.managers),` `231` `ExperimentResourceTest (class` `in`
`ExperimentParameter (class` `tardis.tardis_portal.models.parameters),` `161` `experiments (tardis.apps.sftp.sftp.MyTardisServerInterface`
`ExperimentParameter.DoesNotExist, 161` `attribute), 111`
`ExperimentParameter.MultipleObjectsReturned,` `191` `ExperimentResource.Meta (class` `in`
`ExperimentTestSuite (class` `tardis.tardis_portal.tests.views.test_experiment_views),` `191`

ExperimentView (class in *tardis.tardis_portal.admin*, *tardis.tardis_portal.views.pages*), 205
 expiry_date (*tardis.tardis_portal.models.token.Token* attribute), 179
 expiryDate (*tardis.tardis_portal.models.access_control.ObjectACL* attribute), 137
 ext_groups (*tardis.tardis_portal.models.access_control.UserProfile* attribute), 139
 external_users () (*tardis.tardis_portal.managers.ExperimentManager*), 218
 extra (*tardis.tardis_portal.admin.DataFileObjectInline* attribute), 209
 extra (*tardis.tardis_portal.admin.ExperimentParameterInline* attribute), 210
 extra (*tardis.tardis_portal.admin.InstrumentParameterInline* attribute), 211
 extra (*tardis.tardis_portal.admin.ObjectACLInline* attribute), 211
 extra (*tardis.tardis_portal.admin.ParameterNameInline* attribute), 212
 extra (*tardis.tardis_portal.admin.StorageBoxAttributeInline* attribute), 212
 extra (*tardis.tardis_portal.admin.StorageBoxOptionInline* attribute), 213
 ExtraTestCases (class in *tardis.tardis_portal.tests.test_iif*), 196

F

facilities_managed_by () (in module *tardis.tardis_portal.models.facility*), 154
 Facility (class in *tardis.tardis_portal.models.facility*), 153
 facility (*tardis.tardis_portal.models.instrument.Instrument* attribute), 154
 Facility.DoesNotExist, 153
 Facility.MultipleObjectsReturned, 153
 facility_id (*tardis.tardis_portal.models.instrument.Instrument* attribute), 155
 facility_overview () (in module *tardis.tardis_portal.views.pages*), 206
 facility_overview_data_count () (in module *tardis.tardis_portal.views.facilities*), 203
 facility_overview_datafile_list () (in module *tardis.tardis_portal.views.facilities*), 204
 facility_overview_dataset_detail () (in module *tardis.tardis_portal.views.facilities*), 204
 facility_overview_experiments () (in module *tardis.tardis_portal.views.facilities*), 204
 facility_overview_facilities_list () (in module *tardis.tardis_portal.views.facilities*), 204

FacilityAdmin (class in *tardis.tardis_portal.admin*), 211
 FacilityOverviewTestCase (class in *tardis.tardis_portal.tests.test_facility_overview*),
 FacilityResource (class in *tardis.tardis_portal.api*), 218
 FacilityResource.Meta (class in *tardis.tardis_portal.api*), 218
 FacilityResourceTest (class in *tardis.tardis_portal.tests.api.test_facility_resource*), 186
 FacilityResourceFeedback () (in module *tardis.tardis_portal.views.utils*), 208
 Field (class in *tardis.apps.push_to.models.CredentialForm*.Meta attribute), 92
 fields (*tardis.apps.push_to.models.RemoteHostAdmin* attribute), 96
 fields (*tardis.tardis_portal.admin.DatafileAdminForm*.Meta attribute), 210
 fields (*tardis.tardis_portal.admin.DataFileObjectInlineForm*.Meta attribute), 209
 fields (*tardis.tardis_portal.admin.StorageBoxAttributeInlineForm*.Meta attribute), 213
 fields (*tardis.tardis_portal.admin.StorageBoxForm*.Meta attribute), 213
 fields (*tardis.tardis_portal.admin.StorageBoxOptionInlineForm*.Meta attribute), 214
 fields (*tardis.tardis_portal.api.UserResource*.Meta attribute), 222
 fields (*tardis.tardis_portal.forms.DatasetForm*.Meta attribute), 226
 fields (*tardis.tardis_portal.forms.ExperimentAuthor*.Meta attribute), 227
 fields (*tardis.tardis_portal.forms.ExperimentForm*.Meta attribute), 227
 fields (*tardis.tardis_portal.forms.ManageAccountForm*.Meta attribute), 228
 fields (*tardis.tardis_portal.forms.RightsForm*.Meta attribute), 230
 file_object (*tardis.tardis_portal.models.datafile.DataFile* attribute), 141
 file_object (*tardis.tardis_portal.models.datafile.DataFileObject* attribute), 144
 file_objects (*tardis.tardis_portal.models.datafile.DataFile* attribute), 141
 file_objects (*tardis.tardis_portal.models.storage.StorageBox* attribute), 175
 filename (*tardis.tardis_portal.models.datafile.DataFile* attribute), 141
 FILENAME (*tardis.tardis_portal.models.parameters.ParameterName* attribute), 168
 filepicker_url_regex (*tardis.apps.filepicker.utils.FilepickerFile*

```

 attribute), 77
FilepickerFile (class in tardis.apps.filepicker.utils),
 77
filtering (tardis.apps.sftp.api.SFTPPublicKeyAppResource.Meta tardis.tardis_portal.migrations.0017_add_cc_licenses),
 attribute), 108
filtering (tardis.tardis_portal.api.DataFileResource.Meta freeTextSearchField
 attribute), 215 (class in
filtering (tardis.tardis_portal.api.DatasetResource.Meta tardis.tardis_portal.models.parameters),
 attribute), 216 163
filtering (tardis.tardis_portal.api.ExperimentAuthorResource.Meta MetaSearchField.MultipleObjectsReturned,
 attribute), 217 164
filtering (tardis.tardis_portal.api.ExperimentResource.Meta MetaTextSearchField.DoesNotExist,
 attribute), 217 163
filtering (tardis.tardis_portal.api.FacilityResource.Meta MetaTextSearchFieldAdmin
 attribute), 218 (class in
filtering (tardis.tardis_portal.api.GroupResource.Meta tardis.tardis_portal.admin), 211
 attribute), 218
freeze_time () (tardis.tardis_portal.tests.test_tokens.FrozenTime
filtering (tardis.tardis_portal.api.InstrumentResource.Meta class method), 201
 attribute), 218 FrozenTime (class in
filtering (tardis.tardis_portal.api.ObjectACLResource.Meta tardis.tardis_portal.tests.test_tokens), 201
 attribute), 219 full_name (tardis.tardis_portal.models.parameters.ParameterName
filtering (tardis.tardis_portal.api.ParameterNameResource.Meta attribute), 169
 attribute), 220
filtering (tardis.tardis_portal.api.ReplicaResource.Meta G
 attribute), 220 generate_keypair_credential ()
filtering (tardis.tardis_portal.api.SchemaResource.Meta (tardis.apps.push_to.models.Credential static
 attribute), 221 method), 91
filtering (tardis.tardis_portal.api.UserResource.Meta generate_presigned_url () (in module
 attribute), 222 tardis.apps.s3utils.utils), 103
FILTERS_TASK_PRIORITY (in module get () (tardis.tardis_portal.managers.ExperimentManager
 tardis.default_settings.filters), 120 method), 232
find_available_tcp_port () (in module get () (tardis.tardis_portal.models.parameters.Parameter
 tardis.tardis_portal.tests.slapd), 193 method), 166
find_custom_view_override () get () (tardis.tardis_portal.views.pages.DatasetView
 (tardis.tardis_portal.views.pages.DatasetView method), 204 method), 205
find_custom_view_override () get () (tardis.tardis_portal.views.pages.ExperimentView
 (tardis.tardis_portal.views.pages.ExperimentView method), 205 method), 205
form (tardis.apps.push_to.models.CredentialAdmin at- get ()
 tribute), 92 (tardis.tardis_portal.views.pages.IndexView
form (tardis.tardis_portal.admin.DatafileAdmin at- get_absolute_filepath ()
 tribute), 210 (tardis.tardis_portal.models.datafile.DataFile
form (tardis.tardis_portal.admin.DataFileObjectInline get_absolute_url ()
 attribute), 209 (tardis.tardis_portal.models.dataset.Dataset
form (tardis.tardis_portal.admin.StorageBoxAdmin at- get_absolute_url ()
 tribute), 212 (tardis.tardis_portal.models.experiment.Experiment
form (tardis.tardis_portal.admin.StorageBoxAttributeInline get_accessible_datafiles_for_user () (in
 attribute), 212 module tardis.tardis_portal.auth.decorators),
form (tardis.tardis_portal.admin.StorageBoxOptionInline 126
 attribute), 213
format_app_name_for_url () (in module get_accessible_experiments () (in module
 tardis.app_config), 238 tardis.tardis_portal.auth.decorators), 126
formfield_overrides get_accessible_experiments_for_dataset ()

```

```

(in module tardis.tardis_portal.auth.decorators), get_context_data()
126 (tardis.tardis_portal.views.pages.DatasetView
get_accessible_hosts() (in module method), 205
 tardis.apps.push_to.views), 97
get_aclOwnershipType_display()
 (tardis.tardis_portal.models.access_control.ObjectACL
method), 137
get_address() (tardis.tardis_portal.tests.slapd.Slapd
method), 193
get_admin_credentials()
 (tardis.tardis_portal.tests.api.MyTardisResourceTestCase
method), 188
get_all_storage_boxes_used()
 (tardis.tardis_portal.models.dataset.Dataset
method), 147
get_all_tardis_apps() (in module
 tardis.test_settings), 238
get_allowed_auths()
 (tardis.apps.sftp.sftp.MyTServerInterface
method), 115
get_api_key() (in module
 tardis.apps.openid_migration.migration),
86
getapikey_credentials()
 (tardis.tardis_portal.tests.api.MyTardisResourceTestCase
method), 188
get_as_temporary_file()
 (tardis.tardis_portal.models.datafile.DataFile
method), 141
get_auth_method() (in module
 tardis.apps.social_auth.auth.social_auth),
117
get_available_signing_services()
 (tardis.apps.push_to.models.OAuthSSHCertSigningService
static method), 94
get_beamline() (tardis.tardis_portal.tests.test_publishservice
method), 200
get_by_natural_key()
 (tardis.tardis_portal.managers.ParameterNameManager
method), 233
get_by_natural_key()
 (tardis.tardis_portal.managers.SchemaManager
method), 233
get_client_for_host()
 (tardis.apps.push_to.models.Credential
method), 91
get_client_ip() (in module
 tardis.tardis_portal.logging_middleware),
231
get_comparison_type_display()
 (tardis.tardis_portal.models.parameters.ParameterName
method), 169
get_context() (tardis.tardis_portal.publish.publishservice.PublishService
method), 180
get_context_data()
 (tardis.tardis_portal.views.pages.ExperimentView
method), 205
get_create_token_url()
 (tardis.tardis_portal.models.experiment.Experiment
method), 150
get_credential() (in module
 tardis.apps.push_to.views), 98
get_credentials()
 (tardis.tardis_portal.tests.api.MyTardisResourceTestCase
method), 188
get_ct() (tardis.tardis_portal.models.experiment.Experiment
method), 150
get_data_type_display()
 (tardis.tardis_portal.models.parameters.ParameterName
method), 169
get_datafiles() (tardis.tardis_portal.api.DatasetResource
method), 216
get_datafiles() (tardis.tardis_portal.models.dataset.Dataset
method), 147
get_datafiles() (tardis.tardis_portal.models.experiment.Experiment
method), 150
get_dataset_info() (in module
 tardis.tardis_portal.views.utils), 208
get_default_push_location() (in module
 tardis.apps.push_to.utils), 97
get_default_storage()
 (tardis.tardis_portal.models.storage.StorageBox
class method), 175
get_file_by_id()
 (tardis.tardis_portal.models.datafile.DataFile
method), 142
get_gdn_suffix() (tardis.tardis_portal.tests.slapd.Slapd
method), 193
get_download_organizations() (in module
 tardis.tardis_portal.download), 225
get_download_url()
 (tardis.tardis_portal.models.datafile.DataFile
method), 142
get_download_urls()
 (tardis.tardis_portal.models.dataset.Dataset
method), 147
get_download_urls()
 (tardis.tardis_portal.models.experiment.Experiment
method), 150
get_edit_url() (tardis.tardis_portal.models.dataset.Dataset
method), 147
get_edit_url() (tardis.tardis_portal.models.experiment.Experiment
method), 150

```

```

 method), 150
get_effective_query() (in module
 (tardis.tardis_portal.models.access_control.ObjectACL
 class method), 137
get_experiment_referer() (in module
 tardis.tardis_portal.shortcuts), 234
get_file() (tardis.apps.filepicker.utils.FilepickerFile
 method), 77
get_file() (tardis.tardis_portal.models.datafile.DataFile
 method), 142
get_filesystem_safe_dataset_name() (in module
 tardis.tardis_portal.util), 235
get_filesystem_safe_experiment_name() (in module
 tardis.tardis_portal.util), 235
get_first_experiment() (tardis.tardis_portal.models.dataset.Dataset
 method), 147
get_full_path() (tardis.tardis_portal.models.datafile.DataFileObject
 method), 144
get_git_version() (in module
 tardis.default_settings), 123
get_groups() (tardis.tardis_portal.models.experiment.Experiment
 method), 150
get_id() (tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider
 static method), 79
get_identifier() (tardis.tardis_portal.api.MyTardisAuthentication
 method), 219
get_image_data() (tardis.tardis_portal.models.datafile.DataFile
 method), 142
get_images() (tardis.tardis_portal.models.dataset.Dataset
 method), 147
get_images() (tardis.tardis_portal.models.experiment.Experiment
 method), 150
get_initialised_storage_instance() (tardis.tardis_portal.models.storage.StorageBox
 method), 175
get_instances_from_related() (tardis.apps.search.documents.DataFileDocument
 method), 105
get_instances_from_related() (tardis.apps.search.documents.DatasetDocument
 method), 106
get_instances_from_related() (tardis.apps.search.documents.ExperimentDocument
 method), 106
get_item() (in module
 tardis.tardis_portal.templatetags.lookupfilters), 183
get_leaf() (tardis.apps.sftp.sftp.DynamicTree
 method), 111
get_license_uri() (tardis.tardis_portal.tests.test_publishservice.MockRifCsProvider
 method), 200
get_local_time() (in module
 tardis.tardis_portal.util), 150
get_matching_auth_provider() (in module
 tardis.apps.openid_migration.migration), 86
get_matching_authmethod() (in module
 tardis.tardis_portal.templatetags.approved_user_tags),
 181
get_mimetype() (tardis.tardis_portal.models.datafile.DataFile
 method), 142
get_next_by_added() (tardis.apps.sftp.models.SFTPPublicKey
 method), 110
get_next_by_created_time() (tardis.tardis_portal.models.datafile.DataFileObject
 method), 144
get_next_by_created_time() (tardis.tardis_portal.models.experiment.Experiment
 method), 150
get_next_by_expiry_date() (tardis.tardis_portal.models.jti.JTI
 method), 155
get_next_by_update_time() (tardis.tardis_portal.models.experiment.Experiment
 method), 156
get_none_option_license() (tardis.tardis_portal.models.license.License
 method), 156
get_oauth_service() (tardis.apps.push_to.models.OAuthSSHCertSigningService
 static method), 94
get_object_list() (tardis.apps.search.api.AdvanceSearchAppResource
 method), 104
get_object_list() (tardis.apps.search.api.SearchAppResource
 method), 105
get_object_size() (in module
 tardis.apps.push_to.utils), 97
get_options_as_dict() (tardis.tardis_portal.models.storage.StorageBox
 method), 175
get_or_create_cc_parameterset() (tardis.tardis_portal.creativecommonshandler.CreativeCommons
 method), 223
get_or_create_directory() (tardis.tardis_portal.models.experiment.Experiment
 method), 150
get_or_create_user() (in module
 tardis.tardis_portal.auth.utils), 129

```

```

get_or_create_user() method), 137
 (tardis.tardis_portal.auth.authservice.AuthService get_response() (tardis.tardis_portal.download.UncachedTarStream
 method), 125
get_owned_experiments() (in module get_rifcs_context()
 tardis.tardis_portal.auth.decorators), 126 (tardis.tardis_portal.publish.provider.rifcsprovider.RifCsProvider
get_owners() (tardis.tardis_portal.models.experiment.Experiment method), 180
 method), 150 get_rifcs_context()
get_param() (tardis.tardis_portal.ParameterSetManager.ParameterSetManager method), 180
 method), 209 get_rifcs_context()
get_params() (tardis.tardis_portal.ParameterSetManager.ParameterSetManager method), 180
 method), 209 static method), 80
get_path() (tardis.tardis_portal.models.dataset.Dataset get_root_dn() (tardis.tardis_portal.tests.slapd.Slapd
 method), 147 method), 193
get_perm_bool() (tardis.tardis_portal.auth.authorisation ACLAwareBackend
 method), 124 (tardis.tardis_portal.tests.slapd.Slapd method),
get_preferred_dfo() (tardis.tardis_portal.models.datafile.DataFile
 method), 142 get_schema() (tardis.tardis_portal.ParameterSetManager.ParameterSetManager
get_previous_by_added() (tardis.apps.sftp.models.SFTPPublicKey
 method), 110 method), 209
get_previous_by_created_time() (tardis.tardis_portal.models.datafile.DataFileObject
 method), 144 get_server() (in module tardis.apps.oaipmh.server),
get_previous_by_created_time() (tardis.tardis_portal.models.experiment.Experiment
 method), 150 84
get_size() (tardis.tardis_portal.models.datafile.DataFile
 method), 142 get_session_expiry()
get_size() (tardis.tardis_portal.models.dataset.Dataset
 method), 147 (tardis.tardis_portal.models.token.Token
get_size() (tardis.tardis_portal.models.experiment.Experiment
 method), 150 method), 179
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 88 196
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 196 get_suitable_credential()
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 238 (tardis.apps.push_to.models.Credential static
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 238 method), 91
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 238 get_suitable_licenses()
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 238 (tardis.tardis_portal.models.license.License
get_size_and_sha512sum() (in module tardis.tardis_portal.tests.test_download),
 method), 238 class method), 156
get_push_url_for_host() (in module get_tardis_apps() (in module tardis.app_config),
 tardis.apps.push_to.views), 98 238
get_queryset() (tardis.tardis_portal.managers.OracleSafeManager
 method), 233 get_template() (tardis.tardis_portal.publish.publishservice.PublishService
get_receiving_storage_box() (tardis.tardis_portal.models.datafile.DataFile
 method), 142 method), 180
get_related_object() (tardis.tardis_portal.models.access_control.ObjectACL
 method), 137 get_template() (tardis.tardis_portal.tests.test_publishservice.MockRifCsProvider
get_related_object_group() (tardis.tardis_portal.models.access_control.ObjectACL
 method), 147 method), 147
get_thumbnail_url() (tardis.tardis_portal.models.dataset.Dataset
 method), 147 get_tmpdir() (tardis.tardis_portal.tests.slapd.Slapd
get_thumbnail_url() (tardis.tardis_portal.models.dataset.Dataset
 method), 147 method), 193

```

```
method), 193
get_token() (in module tardis.apps.push_to.oauth_tokens), 96
get_token_data() (in module tardis.apps.push_to.oauth_tokens), 96
get_type_display() (tardis.tardis_portal.models.parameters.Schema method), 172
get_url() (tardis.tardis_portal.tests.slapd.Slapd method), 193
get_user() (tardis.tardis_portal.auth.interfacesAuthProvider method), 127
get_user() (tardis.tardis_portal.auth.localdb_auth.DjangoAuthBackend method), 128
get_utc_time() (in module tardis.tardis_portal.util), 235
get_value_type_display() (tardis.tardis_portal.models.storage.StorageBoxOption method), 178
get_view_url() (tardis.tardis_portal.models.datafile.DataFile method), 142
getAuthMethodChoices() (in module tardis.tardis_portal.forms), 231
getAuthMethodDescription() (tardis.tardis_portal.models.access_control.UserAuthentication method), 138
getGroupById() (tardis.tardis_portal.auth.interfaces.GroupProvider method), 127
getGroupById() (tardis.tardis_portal.auth.localdb_auth.DjangoGroupProvider), 128
getGroupById() (tardis.tardis_portal.tests.test_authservice.MockGroupProvider method), 195
getGroups() (in module tardis.tardis_portal.auth.fix_circular), 127
getGroups() (tardis.tardis_portal.auth.authservice.AuthService method), 124
getGroups() (tardis.tardis_portal.auth.interfaces.GroupProvider method), 127
getGroups() (tardis.tardis_portal.auth.localdb_auth.DjangoGroupProvider), 128
getGroups() (tardis.tardis_portal.auth.token_auth.TokenGroupProvider method), 129
getGroups() (tardis.tardis_portal.tests.test_authservice.MockGroupProvider method), 195
getGroupsForEntity() (tardis.tardis_portal.auth.authservice.AuthService method), 125
getGroupsForEntity() (tardis.tardis_portal.auth.interfaces.GroupProvider method), 127
getGroupsForEntity() (tardis.tardis_portal.tests.test_authservice.MockGroupProvider method), 195
getParameterSets()
get_ParameterSets() (tardis.tardis_portal.models.datafile.DataFile method), 141
getParameterSets() (tardis.tardis_portal.models.dataset.Dataset method), 147
getParameterSets() (tardis.tardis_portal.models.experiment.Experiment method), 150
getParameterSets() (tardis.tardis_portal.models.instrument.Instrument method), 155
getRecord() (tardis.apps.oaipmh.provider.base.BaseProvider method), 242
getRecord() (tardis.apps.oaipmh.provider.experiment.AbstractExperiment method), 79
getRecord() (tardis.apps.oaipmh.server.ProxyingServer method), 82, 243
getSupportedAuthMethods() (in module tardis.apps.openid_migration.migration), 86
GetTestCase (class in tardis.apps.related_info.tests.tests), 99
getUniqueShortName() (tardis.tardis_portal.models.parameters.ParameterName method), 169
getUser() (tardis.tardis_portal.auth.authservice.AuthService method), 125
getUserAuthentications()
getUserNameByEmail() (tardis.tardis_portal.auth.authservice.AuthService method), 139
MockGroupProvider (tardis.tardis_portal.auth.interfaces.UserProvider method), 127
getUserById() (tardis.tardis_portal.auth.localdb_auth.DjangoUserProvider method), 128
getUsernameByEmail() (tardis.tardis_portal.auth.authservice.AuthService method), 124
getUsernameByEmail()
get_global_contexts() (in module tardis.tardis_portal.context_processors), 223
google_analytics() (in module tardis.tardis_portal.context_processors), 223
GREATER_THAN_COMPARISON (tardis.tardis_portal.models.parameters.ParameterName attribute), 168
GREATER_THAN_EQUAL_COMPARISON (tardis.tardis_portal.models.parameters.ParameterName attribute), 195
```

attribute), 168

group (tardis.tardis_portal.models.access_control.GroupAdmin attribute), 135

group_acls_system_owned () (tardis.tardis_portal.managers.ExperimentManager method), 232

group_acls_user_owned () (tardis.tardis_portal.managers.ExperimentManager method), 232

group_id (tardis.tardis_portal.models.access_control.GroupAdmin attribute), 135

group_ownership_required () (in module tardis.tardis_portal.auth.decorators), 126

GroupAdmin (class in tardis.tardis_portal.models.access_control), 135

GroupAdmin.DoesNotExist, 135

GroupAdmin.MultipleObjectsReturned, 135

GroupProvider (class in tardis.tardis_portal.auth.interfaces), 127

GroupResource (class in tardis.tardis_portal.api), 218

GroupResource.Meta (class in tardis.tardis_portal.api), 218

GroupResourceTest (class in tardis.tardis_portal.tests.api.test_group_resource), 186

gt () (in module tardis.tardis_portal.templatetags.basiccomparisonfilter), 181

gte () (in module tardis.tardis_portal.templatetags.basiccomparisonfilter), 181

H

handle (tardis.tardis_portal.models.experiment.Experiment attribute), 150

handle () (tardis.apps.sftp.management.commands.sftpd.Command attribute), 130

handle () (tardis.apps.sftp.sftp.MyTSFTPRequestHandler method), 111

handle () (tardis.tardis_portal.management.commands.createuser.CatchAttribute), 130

handle () (tardis.tardis_portal.management.commands.dumpschemas.Command method), 130

handle () (tardis.tardis_portal.management.commands.loadschemas.Command method), 130

handle () (tardis.tardis_portal.management.commands.rmxperiment.Command method), 130

handle () (tardis.tardis_portal.management.commands.dumpschemas.ClobberAndHidden), 130

handle () (tardis.tardis_portal.management.commands.loadschemas.ClobberAndHidden), 130

handle () (tardis.tardis_portal.management.commands.rmxperiment.ClobberAndHidden), 130

has_cc_license () (tardis.tardis_portal.creativecommonshandler.CreativeCommonsHandler), 223

has_datafile_access () (in module tardis.tardis_portal.auth.decorators), 126

has_datafile_download_access () (in module tardis.tardis_portal.auth.decorators), 126

has_dataset_access () (in module tardis.tardis_portal.auth.decorators), 126

has_dataset_ownership () (in module tardis.tardis_portal.auth.decorators), 126

has_dataset_write () (in module tardis.tardis_portal.auth.decorators), 126

has_delete_permissions () (in module tardis.tardis_portal.auth.decorators), 126

has_experiment_access () (in module tardis.tardis_portal.auth.decorators), 126

has_experiment_download_access () (in module tardis.tardis_portal.auth.decorators), 126

has_experiment_ownership () (in module tardis.tardis_portal.auth.decorators), 126

has_experiment_write () (in module tardis.tardis_portal.auth.decorators), 126

has_image () (tardis.tardis_portal.models.datafile.DataFile method), 142

has_perm () (tardis.tardis_portal.auth.authorisation.ACLAwareBackend method), 124

has_read_or_owner_ACL () (in module tardis.tardis_portal.auth.decorators), 126

has_write_permissions () (in module tardis.tardis_portal.auth.decorators), 126

hasReader () (tardis.apps.oaipmh.server.ProxyingMetadataRegistry method), 82

hasWriter () (tardis.apps.oaipmh.server.ProxyingMetadataRegistry method), 82

healthz () (in module tardis.tardis_portal.views.pages), 206

help (tardis.tardis_portal.management.commands.createuser.Command method), 130

help (tardis.tardis_portal.management.commands.dumpschemas.Command method), 130

help (tardis.tardis_portal.management.commands.loadschemas.Command method), 130

hidden (tardis.tardis_portal.models.parameters.Schema attribute), 130

host_name (tardis.apps.push_to.models.RemoteHost attribute), 172

HttpResponseMethodNotAllowed (class in tardis.tardis_portal.views.utils), 208

HttpResponseSeeAlso (class in tardis.tardis_portal.views.utils), 208

hydrate () (tardis.apps.sftp.api.SFTPPublicKeyAppResource method), 108

hydrate () (tardis.tardis_portal.api.DataFileResource method), 215

```

hydrate() (tardis.tardis_portal.api.ObjectACLResource id(tardis.tardis_portal.models.parameters.DatasetParameterSet
method), 220
 attribute), 161
hydrate() (tardis.tardis_portal.api.ParameterResource id(tardis.tardis_portal.models.parameters.ExperimentParameter
method), 220
 attribute), 161
hydrate() (tardis.tardis_portal.api.ReplicaResource id(tardis.tardis_portal.models.parameters.ExperimentParameterSet
method), 221
 attribute), 163
hydrate_m2m() (tardis.tardis_portal.api.ExperimentResource id(tardis.tardis_portal.models.parameters.FreeTextSearchField
method), 218
 attribute), 164
hydrate_schema() (tardis.tardis_portal.api.ParameterSet id(tardis.tardis_portal.models.parameters.InstrumentParameter
method), 220
 attribute), 164
|
id(tardis.apps.openid_migration.models.OpenidACLMigration id(tardis.tardis_portal.models.parameters.ParameterName
attribute), 87
 attribute), 169
id(tardis.apps.openid_migration.models.OpenidUserMigration id(tardis.tardis_portal.models.parameters.Schema
attribute), 88
 attribute), 172
id(tardis.apps.push_to.models.Credential attribute), 91 id(tardis.tardis_portal.models.storage.StorageBox
attribute), 176
id(tardis.apps.push_to.models.OAuthSSHCertSigningService attribute), 94 id(tardis.tardis_portal.models.storage.StorageBoxAttribute
attribute), 177
id(tardis.apps.push_to.models.RemoteHost attribute), 95 id(tardis.tardis_portal.models.storage.StorageBoxOption
attribute), 178
id(tardis.apps.sftp.models.SFTPPublicKey attribute), 110 id(tardis.tardis_portal.models.token.Token
attribute), 179
id(tardis.tardis_portal.models.access_control.GroupAdmin attribute), 135 identify() (tardis.apps.oaipmh.provider.base.BaseProvider
method), 78, 242
id(tardis.tardis_portal.models.access_control.ObjectACL attribute), 137 identify() (tardis.apps.oaipmh.server.ProxyingServer
method), 83, 244
id(tardis.tardis_portal.models.access_control.UserAuthentication attribute), 138 image (tardis.tardis_portal.models.dataset.Dataset
attribute), 147
id(tardis.tardis_portal.models.access_control.UserProfile attribute), 139 image_url (tardis.tardis_portal.models.license.License
attribute), 156
id(tardis.tardis_portal.models.datafile.DataFile attribute), 142 immutable (tardis.tardis_portal.models.dataset.Dataset
attribute), 147
id(tardis.tardis_portal.models.datafile.DataFileObject attribute), 144 immutable (tardis.tardis_portal.models.parameters.ParameterName
attribute), 169
id(tardis.tardis_portal.models.dataset.Dataset attribute), 147 immutable (tardis.tardis_portal.models.parameters.Schema
attribute), 172
id(tardis.tardis_portal.models.experiment.Experiment attribute), 150 ImportParamsForm (class in
attribute), 152 tardis.tardis_portal.forms), 228
id(tardis.tardis_portal.models.experiment.ExperimentAuthor attribute), 152 INDEX_VIEWS (in
attribute), 153 module tardis.default_settings.custom_views), 119
id(tardis.tardis_portal.models.facility.Facility attribute), 153 IndexExperimentTestCase (class in
attribute), 155 tardis.apps.search.tests.test_index), 103
id(tardis.tardis_portal.models.instrument.Instrument attribute), 155 IndexView (class in
attribute), 155 tardis.tardis_portal.views.pages), 206
id(tardis.tardis_portal.models.jti.JTI attribute), 155 initial (tardis.apps.openid_migration.migrations.0001_initial.Migration
attribute), 84
id(tardis.tardis_portal.models.license.License attribute), 156 initial (tardis.apps.sftp.migrations.0001_initial.Migration
attribute), 107
id(tardis.tardis_portal.models.parameters.DatafileParameterSet attribute), 157 lines (tardis.tardis_portal.admin.DatafileAdmin
attribute), 210
id(tardis.tardis_portal.models.parameters.DatafileParameterSet attribute), 158 lines (tardis.tardis_portal.admin.ExperimentAdmin
attribute), 210
id(tardis.tardis_portal.models.parameters.DatasetParameterSet attribute), 159

```

```

inlines (tardis.tardis_portal.admin.ExperimentParameterSetAdmin(tardis.tardis_portal.models.parameters.Schema
attribute), 211
inlines (tardis.tardis_portal.admin.InstrumentParameterSetAdmin (class in
attribute), 211
inlines (tardis.tardis_portal.admin.SchemaAdmin at- instrumentparametersets
tribute), 212 (tardis.tardis_portal.models.storage.StorageBox
inlines (tardis.tardis_portal.admin.StorageBoxAdmin attribute), 176
attribute), 212 InstrumentResource (class in
institution (tardis.tardis_portal.models.experiment.ExperimentAdmin(tardis.tardis_portal.api), 218
attribute), 152 InstrumentResource.Meta (class in
institution_name (tardis.tardis_portal.models.experiment.ExperimentAdmin(tardis.tardis_portal.api), 218
attribute), 150 InstrumentResourceTest (class in
Instrument (class in tardis.tardis_portal.tests.api.test_instrument_resource),
tardis.tardis_portal.models.instrument), 154 187
instrument (tardis.tardis_portal.models.dataset.Dataset internal_description
attribute), 147 (tardis.tardis_portal.models.license.License
instrument (tardis.tardis_portal.models.parameters.InstrumentParameterSet) 156
attribute), 165 INTERNAL_IPS (in module
INSTRUMENT (tardis.tardis_portal.models.parameters.Schema tardis.default_settings.debug), 119
attribute), 171 interpolate_template() (in module
Instrument.DoesNotExist, 154 tardis.appsopenid_migration.email_text),
Instrument.MultipleObjectsReturned, 154 86
instrument_id (tardis.tardis_portal.models.dataset.Dataset active (tardis.tardis_portal.models.license.License
attribute), 147 attribute), 156
instrument_id (tardis.tardis_portal.models.parameters.InstrumentParameterSet)
attribute), 165 (tardis.tardis_portal.api.MyTardisAuthentication
instrument_set (tardis.tardis_portal.models.facility.Facility method), 219
attribute), 153 is_directory() (in module
InstrumentAdmin (class in tardis.apps.push_to.utils), 97
tardis.tardis_portal.admin), 211 is_expired() (tardis.tardis_portal.models.token.Token
method), 179
InstrumentParameter (class in is_facility_manager() (in module
tardis.tardis_portal.models.parameters), tardis.tardis_portal.models.facility), 154
164 is_group_admin() (in module
InstrumentParameter.DoesNotExist, 164 is_image() (tardis.tardis_portal.models.datafile.DataFile
InstrumentParameter.MultipleObjectsReturned, 164 method), 142
tardis.tardis_portal.auth.decorators), 127
instrumentparameter_set (tardis.tardis_portal.models.parameters.InstrumentParameterSet(tardis.tardis_portal.models.parameters.ParameterName
attribute), 165 method), 170
instrumentparameter_set (tardis.tardis_portal.models.parameters.ParameterName method), 142
attribute), 169 is_local() (tardis.tardis_portal.models.datafile.DataFile
InstrumentParameterInline (class in attribute), 142
tardis.tardis_portal.admin), 211 is_online(tardis.tardis_portal.models.datafile.DataFile
InstrumentParameterSet (class in attribute), 147
tardis.tardis_portal.models.parameters), is_openid_migration_enabled() (in module
165 tardis.apps.social_auth.auth.social_auth), 117
InstrumentParameterSet.DoesNotExist, 165 is_public() (tardis.tardis_portal.models.datafile.DataFile
InstrumentParameterSet.MultipleObjectsReturned, 165 method), 142
165 is_publication() (tardis.tardis_portal.models.experiment.Experiment
instrumentparameterset_set (tardis.tardis_portal.models.instrument.Instrument publication_draft()
attribute), 155 (tardis.tardis_portal.models.experiment.Experiment
instrumentparameterset_set method), 150

```

i
 is_schema_valid() key (*tardis.tardis_portal.models.storage.StorageBoxOption*
 (*tardis.tardis_portal.publish.provider.rifcsprovider.RifCsProvider*.RifCsProviderAttribute), 178
 method), 180
 is_schema_valid() key_type (*tardis.apps.push_to.models.KeyPair* attribute), 93
 (*tardis.tardis_portal.tests.test_publishservice.MockRifCsProvider*.*tardis.apps.sftp.models.SFTPPublicKey* attribute), 110
 is_searchable (*tardis.tardis_portal.models.parameters.ParameterName* (class in *tardis.apps.sftp.forms*), 109
 attribute), 170
 is_tardis_app () (in module *tardis.app_config*), 238
 is_valid () (*tardis.tardis_portal.forms.ExperimentForm* *KeyPair* (class in *tardis.apps.push_to.models*), 93
 method), 227
 is_valid_email () (in module *tardis.tardis_portal.management.commands.createuser*), 93
L
 isDateTime () (*tardis.tardis_portal.models.parameters.ParameterName* in *tardis.tardis_portal.widgets*), 236
 method), 170
 isDjangoAccount (*tardis.tardis_portal.models.access_control.UserProfile* (*tardis.tardis_portal.models.datafile.DataFileObject* attribute), 139
 attribute), 144
 isFilename () (*tardis.tardis_portal.models.parameters.ParameterName* (*tardis.default_settings* attribute), 54
 method), 170
 isLink () (*tardis.tardis_portal.models.parameters.ParameterName* tribute), 54
 method), 170
 isLongString () (*tardis.tardis_portal.models.parameters.ParameterName* LDAP_GROUP_ID_ATTR (tardis.default_settings attribute), 170
 method), 170
 isNumeric () (*tardis.tardis_portal.models.parameters.ParameterName* attribute), 54
 method), 170
 isOwner (*tardis.tardis_portal.models.access_control.ObjectACL* URL (tardis.default_settings attribute), 54
 attribute), 137
 attribute), 137
 isString () (*tardis.tardis_portal.models.parameters.ParameterName* attribute), 54
 method), 170
 isURL () (*tardis.tardis_portal.models.parameters.ParameterName* LDAP_USER_BASE (tardis.default_settings attribute), 170
 method), 170
 isValidPublicContact () LDAP_USER_LOGIN_ATTR (tardis.default_settings attribute), 54
 (*tardis.tardis_portal.models.access_control.UserProfile*.add () (tardis.tardis_portal.tests.slapd.Slapd method), 193
 method), 139
 IteratorTracker (class in *tardis.analytics.tracker*), 75
J
 JSON (*tardis.tardis_portal.models.parameters.ParameterName* LDAPTest (class in *tardis.tardis_portal.tests.test_ldap*),
 attribute), 168
 json_indent (*tardis.apps.search.api.PrettyJSONSerializer*.length_gt () (in module
 attribute), 104
 tardis.tardis_portal.templates.tags.basiccomparisonfilters),
 json_indent (*tardis.tardis_portal.api.PrettyJSONSerializer* attribute), 181
 attribute), 220
 JTI (class in *tardis.tardis_portal.models.jti*), 155
 jti (*tardis.tardis_portal.models.jti.JTI* attribute), 156
 JTI.DoesNotExist, 155
 JTI.MultipleObjectsReturned, 155
K
 key (*tardis.apps.push_to.models.KeyPair* attribute), 93
 key (*tardis.tardis_portal.models.storage.StorageBoxAttribute* attribute), 177
 (*tardis.tardis_portal.templates.tags.basiccomparisonfilters*), 181
 attribute), 177
 LESS_THAN_COMPARISON

(*tardis.tardis_portal.models.parameters.ParameterName attribute*), 168

`LESS_THAN_EQUAL_COMPARISON` (*tardis.tardis_portal.models.parameters.ParameterName attribute*), 168

`Level0TestCase` (`class tardis.tardis_portal.tests.test_iif`), 197

`Level1TestCase` (`class tardis.tardis_portal.tests.test_iif`), 197

`Level2TestCase` (`class tardis.tardis_portal.tests.test_iif`), 197

`License` (`class in tardis.tardis_portal.models.license`), 156

`license` (`tardis.tardis_portal.models.experiment.Experiment attribute`), 150

`License.DoesNotExist`, 156

`License.MultipleObjectsReturned`, 156

`license_id` (*tardis.tardis_portal.models.experiment.Experiment attribute*), 151

`LINK` (*tardis.tardis_portal.models.parameters.ParameterName attribute*), 168

`link_ct` (*tardis.tardis_portal.models.parameters.DatafileParameter attribute*), 157

`link_ct` (*tardis.tardis_portal.models.parameters.DatasetParameter attribute*), 159

`link_ct` (*tardis.tardis_portal.models.parameters.ExperimentParameter attribute*), 161

`link_ct` (*tardis.tardis_portal.models.parameters.InstrumentParameter attribute*), 164

`link_ct` (*tardis.tardis_portal.models.parameters.Parameter attribute*), 166

`link_ct_id` (*tardis.tardis_portal.models.parameters.Parameter attribute*), 167

`link_gfk` (*tardis.tardis_portal.models.parameters.DatafileParameter attribute*), 157

`link_gfk` (*tardis.tardis_portal.models.parameters.DatasetParameter attribute*), 159

`link_gfk` (*tardis.tardis_portal.models.parameters.ExperimentParameter attribute*), 162

`link_gfk` (*tardis.tardis_portal.models.parameters.InstrumentParameter attribute*), 164

`link_gfk` (*tardis.tardis_portal.models.parameters.Parameter attribute*), 167

`link_id` (*tardis.tardis_portal.models.parameters.Parameter attribute*), 167

`link_url` (*tardis.tardis_portal.models.parameters.Parameter attribute*), 167

`list_allowed_methods`

`list_allowed_methods`

`list_allowed_methods`

`list_allowed_methods`

`list_auth_methods()` (*in module tardis.tardis_portal.auth.authentication*), 123

`list_display` (*tardis.apps.openid_migration.models.OpenidACLMigration attribute*), 87

`list_display` (*tardis.apps.openid_migration.models.OpenidUserMigration attribute*), 89

`list_display` (*tardis.tardis_portal.admin.ObjectACLAdmin attribute*), 211

`list_folder()` (*tardis.apps.sftp.sftp.MyTSFTPServerInterface method*), 111

`list_subdirectories()` (*in module tardis.apps.push_to.utils*), 97

`listIdentifiers()`

`listIdentifiers()` (*tardis.apps.oaipmh.provider.base.BaseProvider method*), 78, 242

`listIdentifiers()`

`listMetadataFormats()`

`listMetadataFormats()` (*tardis.apps.oaipmh.provider.base.BaseProvider method*), 78, 242

`listMetadataFormats()`

`listMetadataFormats()` (*tardis.apps.oaipmh.provider.experiment.DcExperimentProvider method*), 80

`listMetadataFormats()`

`listMetadataFormats()` (*tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider method*), 80

`listMetadataFormats()` (*tardis.apps.oaipmh.server.ProxyingServer method*), 80

`listRecords()` (*tardis.apps.oaipmh.providerbase.BaseProvider method*), 79, 243

`listRecords()` (*tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider method*), 79

`listRecords()` (*tardis.apps.oaipmh.server.ProxyingServer method*), 80

`listSets()` (*tardis.apps.oaipmh.providerbase.BaseProvider method*), 79, 243

`listSets()` (*tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider method*), 79

`listSets()` (*tardis.apps.oaipmh.server.ProxyingServer method*), 80

`listSets()` (*tardis.apps.oaipmh.server.ProxyingServer method*), 83, 244

`listTestCaseMethods()` (*in module tardis.apps.related_info.tests.tests*), 99

`load_datafile_image()` (*in module tardis.tardis_portal.views.images*), 204

`load_dataset_image()` (*in module tardis.tardis_portal.views.images*), 204

```

load_experiment_image() (in module  manage_rifcs () (tardis.tardis_portal.publish.publishservice.PublishSe
 tardis.tardis_portal.views.images), 204 method), 180
load_image() (in module  manage_user_account() (in module
 tardis.tardis_portal.views.images), 204 tardis.tardis_portal.views.authentication),
load_licenses() (in module  203
 tardis.tardis_portal.migrations.0017_add_cc_licencManageAccountForm (class in
 es, 134 tardis.tardis_portal.forms), 228
LoadSchemasTestCase (class in  ManageAccountForm.Meta (class in
 tardis.tardis_portal.tests.management.test_loadschemas),  tardis.tardis_portal.forms), 228
 189 ManageAccountTestCase (class in
LocationResource (class in  tardis.tardis_portal.tests.views.test_auth_views),
 tardis.tardis_portal.api), 219 190
LocationResource.Meta (class in  ManageGroupPermissionsForm (class in
 tardis.tardis_portal.api), 219 tardis.tardis_portal.forms), 228
locked(tardis.tardis_portal.models.experiment.ExperimentManager_group (tardis.tardis_portal.models.facility.Facility
 attribute), 151 attribute), 153
logger (in module tardis.tardis_portal.xmlwriter), 237 manager_group_id (tardis.tardis_portal.models.facility.Facility
LoggingMiddleware (class in  attribute), 153
 tardis.tardis_portal.logging_middleware), 231 master_box (tardis.tardis_portal.models.storage.StorageBox
 231 attribute), 176
login() (in module  master_box_id (tardis.tardis_portal.models.storage.StorageBox
 tardis.tardis_portal.views.authentication), attribute), 176
 202 MAX_IMAGES_IN_CAROUSEL (in module
LOGIN_VIEWS (in module  tardis.default_settings.frontend), 121
 tardis.default_settings.custom_views), 119 MAX_SEARCH_RESULTS (in module
LoginForm (class in tardis.tardis_portal.forms), 228 tardis.default_settings.search), 121
logo_img (tardis.apps.push_to.models.RemoteHost atmax_size (tardis.tardis_portal.models.storage.StorageBox
 tribute), 96 attribute), 176
logout() (in module  md5sum (tardis.tardis_portal.models.datafile.DataFile
 tardis.tardis_portal.views.authentication), attribute), 142
 203 media (tardis.apps.openid_migration.models.OpenidACLMigrationAdmin
LONGSTRING (tardis.tardis_portal.models.parameters.ParameterNameattribute), 87
 attribute), 168 media (tardis.apps.openid_migration.models.OpenidUserMigrationAdmin
lstat () (tardis.apps.sftp.sftp.MyTSFTPServerInterface
 method), 112 attribute), 89
 media (tardis.apps.push_to.models.CredentialAdmin at-
lt () (in module tardis.tardis_portal.templatetags.basiccomparisonfilter), 92
 181 media (tardis.apps.push_to.models.CredentialForm at-
lte () (in module tardis.tardis_portal.templatetags.basiccomparisonfilter), 93
 181 media (tardis.apps.push_to.models.RemoteHostAdmin
 attribute), 96
M
make_dirs () (in module tardis.apps.push_to.tasks),
 97 media (tardis.apps.related_info.forms.RelatedInfoForm
make_mapper () (in module  attribute), 100
 tardis.tardis_portal.download), 225 media (tardis.apps.sftp.forms.KeyAddForm
make_tar () (tardis.tardis_portal.download.UncachedTarStream
 method), 224 attribute), 109
 media (tardis.tardis_portal.admin.DatafileAdmin
 attribute), 210
manage_auth_methods () (in module  media (tardis.tardis_portal.admin.DatafileAdminForm
 tardis.tardis_portal.views.authentication),
 203 attribute), 210
manage_groups () (in module  media (tardis.tardis_portal.admin.DataFileObjectInline
 tardis.tardis_portal.views.authorisation),
 203 attribute), 209
 media (tardis.tardis_portal.admin.DataFileObjectInlineForm
 attribute), 209

```

media (tardis.tardis_portal.admin.DatasetAdmin attribute), 210	media (tardis.tardis_portal.forms.LoginForm attribute), 228
media (tardis.tardis_portal.admin.ExperimentAdmin attribute), 210	media (tardis.tardis_portal.forms.ManageAccountForm attribute), 228
media (tardis.tardis_portal.admin.ExperimentParameterInline attribute), 210	media (tardis.tardis_portal.forms.ManageGroupPermissionsForm attribute), 229
media (tardis.tardis_portal.admin.ExperimentParameterSetAdmin attribute), 211	media (tardis.tardis_portal.forms.NoInput attribute), 229
media (tardis.tardis_portal.admin.FacilityAdmin attribute), 211	media (tardis.tardis_portal.forms.RegisterExperimentForm attribute), 229
media (tardis.tardis_portal.admin.FreeTextSearchFieldAdmin attribute), 211	media (tardis.tardis_portal.forms.RegistrationForm attribute), 230
media (tardis.tardis_portal.admin.InstrumentAdmin attribute), 211	media (tardis.tardis_portal.forms.RightsForm attribute), 230
media (tardis.tardis_portal.admin.InstrumentParameterInline attribute), 211	media (tardis.tardis_portal.widgets.CommaSeparatedInput attribute), 235
media (tardis.tardis_portal.admin.InstrumentParameterSetAdmin attribute), 211	media (tardis.tardis_portal.widgets.Label attribute), 236
media (tardis.tardis_portal.admin.ObjectACLAdmin attribute), 211	media (tardis.tardis_portal.widgets.Span attribute), 236
media (tardis.tardis_portal.admin.ObjectACLInline attribute), 211	merge_auth_method() (in module tardis.tardis_portal.auth.authentication), 123
media (tardis.tardis_portal.admin.ParameterNameAdmin attribute), 211	METADATA_STORE_PATH (in module tardis.default_settings.storage), 122
media (tardis.tardis_portal.admin.ParameterNameInline attribute), 212	migrate_accounts() (in module tardis.apps.openid_migration.views), 90
media (tardis.tardis_portal.admin.SchemaAdmin attribute), 212	migrate_api_key() (in module tardis.apps.openid_migration.migration), 86
media (tardis.tardis_portal.admin.StorageBoxAdmin attribute), 212	migrate_user_message() (in module tardis.apps.social_auth.auth.social_auth), 117
media (tardis.tardis_portal.admin.StorageBoxAttributeInline attribute), 212	migrate_user_permissions() (in module tardis.apps.openid_migration.migration), 86
media (tardis.tardis_portal.admin.StorageBoxAttributeInline attribute), 213	Migration (class in tardis.apps.openid_migration.migrations.0001_initial), 84
media (tardis.tardis_portal.admin.StorageBoxForm attribute), 213	Migration (class in tardis.apps.push_to.migrations.0001_initial), 90
media (tardis.tardis_portal.admin.StorageBoxOptionInline attribute), 213	Migration (class in tardis.apps.push_to.migrations.0002_auto_20160518_1953), 90
media (tardis.tardis_portal.admin.UserAuthenticationAdmin attribute), 214	Migration (class in tardis.apps.sftp.migrations.0001_initial), 107
media (tardis.tardis_portal.forms.AddUserPermissionsForm attribute), 226	Migration (class in tardis.tardis_portal.migrations.0001_initial), 131
media (tardis.tardis_portal.forms.CreateUserPermissionsForm attribute), 226	Migration (class in tardis.tardis_portal.migrations.0001_initial), 131
media (tardis.tardis_portal.forms.DatasetForm attribute), 226	Migration (class in tardis.tardis_portal.migrations.0001_initial), 131
media (tardis.tardis_portal.forms.ExperimentAuthor attribute), 227	Migration (class in tardis.tardis_portal.migrations.0001_squashed_0011_auto_20160518_1953), 131
media (tardis.tardis_portal.forms.ExperimentForm attribute), 228	Migration (class in tardis.tardis_portal.migrations.0002_auto_20150528_1128), 131
media (tardis.tardis_portal.forms.ImportParamsForm attribute), 228	Migration (class in tardis.tardis_portal.migrations.0002_auto_20150528_1128), 131

```

131 mimetyppe (tardis.tardis_portal.models.datafile.DataFile
Migration (class in attribute), 142
 tardis.tardis_portal.migrations.0003_auto_20150907_1815)OFF_SCORE (in module
132 tardis.default_settings.search), 121
Migration (class in missing_host_key()
 tardis.tardis_portal.migrations.0004_storageboxoption_value(tardisapps.push_to.models.DBHostKeyPolicy
132 method), 93
Migration (class in makedirs() (in module tardis.tardis_portal.tests.slapd),
 tardis.tardis_portal.migrations.0005_datafile_add_size_int_to_column,
132 MockAuthProvider (class in
Migration (class in tardis.tardis_portal.tests.test_authservice),
 tardis.tardis_portal.migrations.0006_datafile_remove_size_string_column,
132 MockGroupProvider (class in
Migration (class in tardis.tardis_portal.tests.test_authservice),
 tardis.tardis_portal.migrations.0007_remove_parameter_string_value_index,
132 MockRequest (class in
Migration (class in tardis.tardis_portal.tests.test_authservice),
 tardis.tardis_portal.migrations.0008_string_value_partial_index_postgres,
133 MockRfcCsProvider (class in
Migration (class in tardis.tardis_portal.tests.test_publishservice),
 tardis.tardis_portal.migrations.0009_auto_20160128_1119),
133 MockSettings (class in
Migration (class in tardis.tardis_portal.tests.test_authservice),
 tardis.tardis_portal.migrations.0010_auto_20160503_1443),
133 model (tardis.apps.push_to.models.CredentialForm.Meta
Migration (class in attribute), 92
 tardis.tardis_portal.migrations.0011_auto_20160505_1464)tardis.apps.search.documents.DataFileDocument.Django
133 attribute), 105
Migration (class in model (tardis.apps.search.documents.DatasetDocument.Django
 tardis.tardis_portal.migrations.0012_userauthentication_app),
133 model (tardis.apps.search.documents.ExperimentDocument.Django
Migration (class in attribute), 106
 tardis.tardis_portal.migrations.0013_auto_20181002_1130)tardis.tardis_portal.admin.DatafileAdminForm.Meta
133 attribute), 210
Migration (class in model (tardis.tardis_portal.admin.DataFileObjectInline
 tardis.tardis_portal.migrations.0014_auto_20181002_1154)),
134 model (tardis.tardis_portal.admin.DataFileObjectInlineForm.Meta
Migration (class in attribute), 209
 tardis.tardis_portal.migrations.0015_dataset_created_inline)tardis.tardis_portal.admin.ExperimentParameterInline
134 attribute), 210
Migration (class in model (tardis.tardis_portal.admin.InstrumentParameterInline
 tardis.tardis_portal.migrations.0016_add.timestamps),
134 model (tardis.tardis_portal.admin.ObjectACLInline at-
Migration (class in tribute), 211
 tardis.tardis_portal.migrations.0017_add_cc_licenses),
134 model (tardis.tardis_portal.admin.ParameterNameInline
attribute), 212
Migration (class in model (tardis.tardis_portal.admin.StorageBoxAttributeInline
 tardis.tardis_portal.migrations.0018_make_default_storageattribute),
135 model (tardis.tardis_portal.admin.StorageBoxAttributeInlineForm.Meta
migration_status (tardis.apps.openid_migration.models.OpenidUserMigration
attribute), 88 model (tardis.tardis_portal.admin.StorageBoxForm.Meta
migration_timestamp
 tardis.apps.openid_migration.models.OpenidUserMigration),
134 attribute), 213
attribute), 88 model (tardis.tardis_portal.admin.StorageBoxOptionInline
attribute), 213

```

model (*tardis.tardis_portal.admin.StorageBoxOptionInlineFormMeta*)
 attribute), 214

model (*tardis.tardis_portal.forms.DatasetForm.Meta*)
 attribute), 226

model (*tardis.tardis_portal.forms.ExperimentAuthor.Meta*)
 attribute), 227

model (*tardis.tardis_portal.forms.ExperimentForm.Meta*)
 attribute), 227

model (*tardis.tardis_portal.forms.ManageAccountForm.Meta*)
 attribute), 228

model (*tardis.tardis_portal.forms.RightsForm.Meta*)
 attribute), 230

ModelsTestCase (class in
tardis.apps.push_to.tests.test_models), 90

ModelTestCase (class in
tardis.apps.openid_migration.tests.test_models),
 85

ModelTestCase (class in
tardis.tardis_portal.tests.test_models), 198

ModelTestCase (class in
tardis.tardis_portal.tests.test_storage), 200

modification_time
 (*tardis.tardis_portal.models.datafile.DataFile*
 attribute), 142

modified_time (*tardis.tardis_portal.models.datafile.DataFileObject*)
 attribute), 144

modified_time (*tardis.tardis_portal.models.dataset.Dataset*
 attribute), 147

modified_time (*tardis.tardis_portal.models.facility.Facility*
 attribute), 153

modified_time (*tardis.tardis_portal.models.instrument.Instrument*
 attribute), 155

move_file () (*tardis.tardis_portal.models.datafile.DataFileObject*)
 method), 144

move_files () (*tardis.tardis_portal.models.storage.StorageBox*
 method), 176

move_to_master () (*tardis.tardis_portal.models.storage.StorageBox*
 method), 176

MultiValueCommaSeparatedField (class in
tardis.tardis_portal.fields), 225

my_data () (in module
tardis.tardis_portal.views.pages), 206

myt_auth () (*tardis.apps.sftp.sftp.MyTServerInterface*
 method), 115

MyTardisAuthentication (class in
tardis.tardis_portal.api), 219

MyTardisAuthenticationTest (class in
tardis.tardis_portal.tests.api.test_auth), 184

MyTardisLocalStorageSystemStorage (class in
tardis.tardis_portal.storage.file_system), 181

MyTardisModelError (class in
tardis.tardis_portal.api), 219

MyTardisModelError.Meta (class in
tardis.tardis_portal.api), 219

MyTardisResourceTestCase (class in
tardis.tardis_portal.tests.api), 188

MyTServerInterface (class in *tardis.apps.sftp.sftp*),
 113

MyTSFTPHandle (class in *tardis.apps.sftp.sftp*), 111

MyTSFTPRequestHandler (class in
tardis.apps.sftp.sftp), 111

MyTSFTPServer (class in *tardis.apps.sftp.sftp*), 111

MyTSFTPServerInterface (class in
tardis.apps.sftp.sftp), 111

MyTSFTPTCPServer (class in *tardis.apps.sftp.sftp*),
 113

N

name (*tardis.analytics.apps.AnalyticsConfig* attribute),
 75

name (*tardis.apps.openid_migration.apps.OpenidMigrationConfig*
 attribute), 85

name (*tardis.apps.push_to.apps.PushToConfig* attribute), 91

name (*tardis.apps.s3utils.apps.S3UtilsConfig* attribute),
 102

name (*tardis.apps.search.apps.SearchConfig* attribute),
 105

DataFileDocument.Index
 attribute), 105

DatasetDocument.Index
 attribute), 106

ExperimentDocument.Index
 attribute), 106

SFTPConfig attribute), 109

SFTPPublicKey attribute),
 109

SocialAuthConfig
 attribute), 117

DjangoGroupProvider
 attribute), 128

DjangoUserProvider
 attribute), 128

TokenGroupProvider
 attribute), 129

Facility
 attribute), 153

Instrument
 attribute), 155

License
 attribute), 157

DatafileParameter
 attribute), 157

DatasetParameter
 attribute), 160

ExperimentParameter
 attribute), 162

```

name (tardis.tardis_portal.models.parameters.InstrumentParameter attribute), 94
 attribute), 164 oauth_callback () (in module
name (tardis.tardis_portal.models.parameters.Parameter tardis.apps.push_to.views), 98
 attribute), 167 oauth_callback_url () (in module
name (tardis.tardis_portal.models.parameters.ParameterName tardis.apps.push_to.views), 98
 attribute), 170 oauth_check_token_url
name (tardis.tardis_portal.models.parameters.Schema (tardis.apps.push_to.models OAuthSSHCertSigningService
 attribute), 173 attribute), 94
name (tardis.tardis_portal.models.storage.StorageBox oauth_client_id (tardis.apps.push_to.models OAuthSSHCertSigningS
 attribute), 176 attribute), 95
name_id (tardis.tardis_portal.models.parameters.Parameter auth_client_secret
 attribute), 167 (tardis.apps.push_to.models OAuthSSHCertSigningService
namespace (tardis.tardis_portal.models.parameters.Schema attribute), 95
 attribute), 173 oauth_token_url (tardis.apps.push_to.models OAuthSSHCertSigningS
natural_key () (tardis.tardis_portal.models.parameters.Parameter  attribute), 95
 method), 170 OAuthSSHCertSigningService (class in
natural_key () (tardis.tardis_portal.models.parameters.Schema tardis.apps.push_to.models), 93
 method), 173 OAuthSSHCertSigningService.DoesNotExist,
new_param () (tardis.tardis_portal.ParameterSetManager.ParameterSetManager
 method), 209 OAuthSSHCertSigningService.MultipleObjectsReturned,
new_user (tardis.apps.openid_migration.models.OpenidUserMigration
 attribute), 88 oauthsshcertsigningservice_set
new_user_auth_method
 (tardis.apps.openid_migration.models.OpenidUserMigrationattribute), 96
 attribute), 88 obj_create () (tardis.apps.search.api.AdvanceSearchAppResource
new_user_id (tardis.apps.openid_migration.models.OpenidUserMigration
 attribute), 88 obj_create () (tardis.tardis_portal.api.DataFileResource
next () (tardis.analytics.tracker.IteratorTracker
 method), 75 method), 215
 obj_create () (tardis.tardis_portal.api.ExperimentResource
nickname (tardis.apps.push_to.models OAuthSSHCertSigningService
 attribute), 94 method), 218
 nickname (tardis.apps.push_to.models.RemoteHost at-
 tribute), 96 obj_get_list () (tardis.apps.search.api.AdvanceSearchAppResource
 NoInput (class in tardis.tardis_portal.forms), 229
 NONE (tardis.tardis_portal.models.parameters.Schema
 attribute), 172 method), 104
 object_class (tardis.apps.s3utils.api.ReplicaAppResource.Meta
 attribute), 102
 object_class (tardis.apps.search.api.SearchAppResource
 attribute), 104
 object_class (tardis.apps.search.api.AdvanceSearchAppResource.Meta
 attribute), 104
 object_class (tardis.tardis_portal.api.SearchAppResource.Meta
 attribute), 104
 object_class (tardis.tardis_portal.api.SFTPPublicKeyAppResource.Meta
 attribute), 108
 notify_user () (in module tardis.apps.push_to.tasks), 97
 now () (tardis.tardis_portal.tests.test_tokens.FrozenTime
 class method), 201
 NS_CC (tardis.apps.oaipmh.provider.experiment.AbstractExperimentProvider
 attribute), 79
 NUMERIC (tardis.tardis_portal.models.parameters.Parameter
 attribute), 168
 numerical_value (tardis.tardis_portal.models.parameters.Parameter
 attribute), 167
O
 oauth_authorize_url
 (tardis.apps.push_to.models OAuthSSHCertSigningService
 attribute), 216
 object_class (tardis.tardis_portal.api.DataFileResource.Meta
 attribute), 215
 object_class (tardis.tardis_portal.api.DatasetParameterResource.Meta
 attribute), 216
 object_class (tardis.tardis_portal.api.DatasetParameterSetResource.Meta
 attribute), 216
 object_class (tardis.tardis_portal.api.DatasetResource.Meta
 attribute), 216

```

object_class (*tardis.tardis_portal.api.ExperimentAuthorResource*.*Metadis.apps openid_migration.models.OpenidACLMigration* attribute), 217
 object_class (*tardis.tardis_portal.api.ExperimentParameterResource*.*Metadis.apps openid_migration.models.OpenidUserMigration* attribute), 217
 object_class (*tardis.tardis_portal.api.ExperimentParameterSetResource*.*Metadis.apps.push_to.models.Credential* attribute), 217
 object_class (*tardis.tardis_portal.api.ExperimentResource*.*Metadis.apps.push_to.models.OAuthSSHCertSigningService* attribute), 217
 object_class (*tardis.tardis_portal.api.FacilityResource*.*Metadis.apps.push_to.models.RemoteHost* attribute), 218
 object_class (*tardis.tardis_portal.api.GroupResource*.*Metadis.apps.sftp.models.SFTPPublicKey* attribute), 218
 object_class (*tardis.tardis_portal.api.InstrumentResource*.*Metadis.tardis_portal.models.access_control.GroupAdmin* attribute), 218
 object_class (*tardis.tardis_portal.api.LocationResource*.*Metadis.tardis_portal.models.access_control.ObjectACL* attribute), 219
 object_class (*tardis.tardis_portal.api.MyTardisModelResource*.*Metadis.tardis_portal.models.access_control.UserAuthentication* attribute), 219
 object_class (*tardis.tardis_portal.api.ObjectACLResource*.*Metadis.tardis_portal.models.access_control.UserProfile* attribute), 220
 object_class (*tardis.tardis_portal.api.ParameterNameResource*.*Metadis.tardis_portal.models.datafile.DataFile* attribute), 220
 object_class (*tardis.tardis_portal.api.ReplicaResource*.*Metadis.tardis_portal.models.datafile.DataFileObject* attribute), 221
 object_class (*tardis.tardis_portal.api.SchemaResource*.*Metadis.tardis_portal.models.dataset.Dataset* attribute), 221
 object_class (*tardis.tardis_portal.api.StorageBoxAttributeResource*.*Metadis.tardis_portal.models.experiment.Experiment* attribute), 221
 object_class (*tardis.tardis_portal.api.StorageBoxOptionResource*.*Metadis.tardis_portal.models.experiment.ExperimentAuthor* attribute), 221
 object_class (*tardis.tardis_portal.api.StorageBoxResource*.*Metadis.tardis_portal.models.facility.Facility* attribute), 222
 object_class (*tardis.tardis_portal.api.UserResource*.*Metadis.tardis_portal.models.instrument.Instrument* attribute), 222
 object_id (*tardis.tardis_portal.models.access_control.ObjectACLS*.*Metadis.tardis_portal.models.jti.JTI* attribute), 137
 ObjectACL (class in *tardis.tardis_portal.models.access_control*), 136
 ObjectACL.DoesNotExist, 136
 ObjectACL.MultipleObjectsReturned, 136
 ObjectACLAdmin (class in *tardis.tardis_portal.admin*), 211
 ObjectACLInline (class in *tardis.tardis_portal.admin*), 211
 ObjectACLResource (class in *tardis.tardis_portal.api*), 219
 ObjectACLResource.Meta (class in *tardis.tardis_portal.api*), 219
 objectacls (*tardis.tardis_portal.models.experiment.Experiment* attribute), 151
 ObjectACLTestCase (class in *tardis.tardis_portal.tests.test_authorisation*), 194
 objects (tardis.tardis_portal.models.license.License attribute), 157
 objects (tardis.tardis_portal.models.parameters.DatafileParameterSet attribute), 159
 objects (tardis.tardis_portal.models.parameters.DatasetParameterSet attribute), 161
 objects (tardis.tardis_portal.models.parameters.ExperimentParameterSet attribute), 163
 objects (tardis.tardis_portal.models.parameters.FreeTextSearchField attribute), 164
 objects (tardis.tardis_portal.models.parameters.InstrumentParameterSet attribute), 166
 objects (tardis.tardis_portal.models.parameters.Parameter attribute), 167
 objects (tardis.tardis_portal.models.parameters.ParameterName attribute), 170
 objects (tardis.tardis_portal.models.parameters.Schema attribute), 173

```

objects (tardis.tardis_portal.models.storage.StorageBox tardis.apps.openid_migration.models), 87
 attribute), 176 OpenidUserMigration.DoesNotExist, 88
objects (tardis.tardis_portal.models.storage.StorageBoxAttribute) OpenidUserMigration.MultipleObjectsReturned,
 attribute), 177 88
objects (tardis.tardis_portal.models.storage.StorageBoxOption) OpenidUserMigrationAdmin (class in
 attribute), 178 tardis.apps.openid_migration.models), 89
objects (tardis.tardis_portal.models.token.Token at- operations (tardis.apps.openid_migration.migrations.0001_initial.Migr
 tribute), 179 attribute), 84
offline_types (tardis.tardis_portal.models.storage.StorageBoxOperations (tardis.apps.push_to.migrations.0001_initial.Migration
 attribute), 176 attribute), 90
old_user (tardis.apps.openid_migration.models.OpenidUserMigrations (tardis.apps.push_to.migrations.0002_auto_20160518_1953
 attribute), 88 attribute), 90
old_user_auth_method operations (tardis.apps.sftp.migrations.0001_initial.Migration
 (tardis.apps.openid_migration.models.OpenidUserMigrationattribute), 107
 attribute), 89 operations (tardis.tardis_portal.migrations.0001_initial.Migration
old_user_id (tardis.apps.openid_migration.models.OpenidUserMigrationattribute), 131
 attribute), 89 operations (tardis.tardis_portal.migrations.0001_squashed_0011_auto_
online_types (tardis.tardis_portal.models.storage.StorageBox attribute), 131
 attribute), 176 operations (tardis.tardis_portal.migrations.0002_auto_20150528_1128
open() (tardis.apps.sftp.sftp.MyTSFTPServerInterface
 method), 112 attribute), 131
openid_migration_method () (in module
 tardis.apps.openid_migration.migration), operations (tardis.tardis_portal.migrations.0003_auto_20150907_1315
 86 attribute), 132
openid_migration_processor () (in module
 tardis.apps.openid_migration.context_processors),
 86 operations (tardis.tardis_portal.migrations.0004_storageboxoption_val
openid_user_migration_form () (in module
 tardis.apps.openid_migration.forms), 86
OpenidUserMigration (class in
 tardis.apps.openid_migration.models), 87
OpenidUserMigration.DoesNotExist, 87
OpenidUserMigration.MultipleObjectsReturned operations (tardis.tardis_portal.migrations.0009_auto_20160128_1119
 attribute), 87 attribute), 133
openidaclmigration_set operations (tardis.tardis_portal.migrations.0010_auto_20160503_1443
 (tardis.apps.openid_migration.models.OpenidUserMigrationattribute), 133
 attribute), 89 operations (tardis.tardis_portal.migrations.0011_auto_20160505_1643
openidaclmigration_set
 (tardis.tardis_portal.models.access_control.ObjectACLAttribute) operations (tardis.tardis_portal.migrations.0012_userauthentication_attribute),
 attribute), 137 attribute), 133
OpenidUserMigrationAdmin (class in
 tardis.apps.openid_migration.models), 87
OpenidUserMigrationConfig (class in
 tardis.apps.openid_migration.apps), 85
OpenIDMigrationFormTestCase (class in
 tardis.apps.openid_migration.tests.test_forms),
 84 operations (tardis.tardis_portal.migrations.0013_auto_20181002_1136
OpenIDMigrationTestCase (class in
 tardis.apps.openid_migration.tests.test_migration)
 85 attribute), 134
OpenIDMigrationViewTestCase (class in
 tardis.apps.openid_migration.tests.test_views),
 85 operations (tardis.tardis_portal.migrations.0014_auto_20181002_1154
OpenidUserMigration (class in
 tardis.tardis_portal.models.storage.StorageBox
 attribute), 176 operations (tardis.tardis_portal.migrations.0015_dataset_created_time
 attribute), 134 attribute), 134
 operations (tardis.tardis_portal.migrations.0016_add_timestamps.Migr
 attribute), 134
 operations (tardis.tardis_portal.migrations.0017_add_cc_licenses.Migr
 attribute), 134
 operations (tardis.tardis_portal.migrations.0018_make_default_storage
 attribute), 135
 options (tardis.tardis_portal.models.storage.StorageBox
 attribute), 176

```

OracleSafeManager (class in *tardis.tardis_portal.managers*), 233
order (*tardis.tardis_portal.models.experiment.ExperimentAuthor* (class in *tardis.tardis_portal.models.parameters*), attribute), 152
order (*tardis.tardis_portal.models.parameters.ParameterName* Parameter.Meta (class in *tardis.tardis_portal.models.parameters*), attribute), 166
ordering (*tardis.tardis_portal.api.DataFileResource*.Meta 166 Parameter.parameter_class (*tardis.tardis_portal.models.parameters.DatafileParameter* attribute), 159 attribute), 215
ordering (*tardis.tardis_portal.api.DatasetResource*.Meta parameter_class (*tardis.tardis_portal.models.parameters.DatasetParameter* attribute), 159 attribute), 216
ordering (*tardis.tardis_portal.api.ExperimentAuthorResource*.Meta parameter_class (*tardis.tardis_portal.models.parameters.ExperimentAuthorParameter* attribute), 161 attribute), 217
ordering (*tardis.tardis_portal.api.ExperimentResource*.Meta parameter_class (*tardis.tardis_portal.models.parameters.ExperimentParameter* attribute), 163 attribute), 217
ordering (*tardis.tardis_portal.api.FacilityResource*.Meta parameter_class (*tardis.tardis_portal.models.parameters.InstrumentFacilityParameter* attribute), 166 attribute), 218
ordering (*tardis.tardis_portal.api.InstrumentResource*.Meta parameter_class (*tardis.tardis_portal.models.parameters.ParameterSetInstrumentParameter* attribute), 171 attribute), 219
ordering (*tardis.tardis_portal.api.ObjectACLResource*.Meta parameter_name (*tardis.tardis_portal.models.parameters.FreeTextSearchField* attribute), 164 attribute), 220
ordering (*tardis.tardis_portal.api.ReplicaResource*.Meta parameter_name_id (*tardis.tardis_portal.models.parameters.FreeTextSearchField* attribute), 221 attribute), 221
ordering (*tardis.tardis_portal.api.SchemaResource*.Meta attribute), 164 parameter_type (*tardis.tardis_portal.models.parameters.DatafileParameter* attribute), 221
ordering (*tardis.tardis_portal.api.StorageBoxAttributeResource*.Meta attribute), 158 parameter_type (*tardis.tardis_portal.models.parameters.DatasetParameter* attribute), 221
ordering (*tardis.tardis_portal.api.StorageBoxOptionResource*.Meta attribute), 160 parameter_type (*tardis.tardis_portal.models.parameters.ExperimentParameter* attribute), 221
ordering (*tardis.tardis_portal.api.StorageBoxResource*.Meta attribute), 162 parameter_type (*tardis.tardis_portal.models.parameters.InstrumentParameter* attribute), 222
ordering (*tardis.tardis_portal.models.parameters.Parameter*.Meta attribute), 165 parameter_type (*tardis.tardis_portal.models.parameters.Parameter* attribute), 166
ordering (*tardis.tardis_portal.models.parameters.ParameterSet*.Meta attribute), 167 ParameterChoicesFormatError, 225
owned () (*tardis.tardis_portal.managers.ExperimentManager*.ParameterName (class in *tardis.tardis_portal.models.parameters*), method), 232 167
owned_and_shared () (*tardis.tardis_portal.managers.ExperimentManager*.ParameterName.DoesNotExist, 168 method), 232 ParameterName.MultipleObjectsReturned, 167
owned_by_group () (*tardis.tardis_portal.managers.ExperimentManager*.ParameterNameForm (in module *tardis.tardis_portal.templates.formfieldfilters*), method), 232 parametername_form () (in module *tardis.tardis_portal.templates.formfieldfilters*), 183
owned_by_user () (*tardis.tardis_portal.managers.ExperimentManager*.ParameterNameInline (class in *tardis.tardis_portal.admin*), 211 method), 232 ParameterNameInline (class in *tardis.tardis_portal.admin*), 212
OWNER OWNED (*tardis.tardis_portal.models.access_control.ObjectACLEntry*.ParameterNameAdmin (class in *tardis.tardis_portal.admin*), 211 attribute), 136 ParameterNameAdmin (class in *tardis.tardis_portal.admin*), 211
P ParameterNameInline (class in *tardis.tardis_portal.admin*), 212
pagination () (in module *tardis.tardis_portal.templates.pagination*, 184 ParameterNameManager (class in *tardis.tardis_portal.managers*), 233
paginator_number () (in module *tardis.tardis_portal.api*), 220 ParameterNameResource (class in *tardis.tardis_portal.api*), 220

```

ParameterNameResource.Meta (class in  PATH_SLAPTEST (tardis.tardis_portal.tests.slapd.Slapd
 tardis.tardis_portal.api), 220 attribute), 192
ParameterResource (class in  PATH_TMPDIR (tardis.tardis_portal.tests.slapd.Slapd
 tardis.tardis_portal.api), 220 attribute), 192
parameters (tardis.tardis_portal.ParameterSetManager.ParameterSetManagerMeta(tardis.tardis_portal.models.storage.StorageBoxOption
 attribute), 209 attribute), 178
ParameterSet (class in  pluginId (tardis.tardis_portal.models.access_control.ObjectACL
 tardis.tardis_portal.models.parameters), attribute), 138
 170 port (tardis.apps.push_to.models.RemoteHost at-
parameterset (tardis.tardis_portal.models.parameters.DatafileParameter), 96
 attribute), 158 post_list () (tardis.tardis_portal.api.DataFileResource
parameterset (tardis.tardis_portal.models.parameters.DatasetParameter), 215
 attribute), 160 post_save_experiment () (in module
parameterset (tardis.tardis_portal.models.parameters.ExperimentParameter), 154
 attribute), 162 post_save_experiment_parameter () (in mod-
parameterset (tardis.tardis_portal.models.parameters.InstrumentParameter), 154
 attribute), 165 post_save_experimentsauthor () (in module
parameterset (tardis.tardis_portal.ParameterSetManager.ParameterSetManagerMeta(tardis.tardis_portal.models.hooks), 154
 attribute), 209 POST_SAVE_FILTERS (tardis.default_settings at-
ParameterSet.Meta (class in  tribute), 46
 tardis.tardis_portal.models.parameters, prepare_output () (tardis.tardis_portal.download.UncachedTarStream
 170 method), 224
parameterset_id (tardis.tardis_portal.models.parameters.DatafileParameter(tardis.apps.s3utils.api.ReplicaAppResource
 attribute), 158 method), 102
parameterset_id (tardis.tardis_portal.models.parameters.DatasetParameter(tardis.tardis_portal.api.DataFileResource
 attribute), 160 method), 215
parameterset_id (tardis.tardis_portal.models.parameters.ExperimentParameter(tardis.tardis_portal.api.DatasetResource
 attribute), 162 method), 216
parameterset_id (tardis.tardis_portal.models.parameters.InstrumentParameter), 104
 attribute), 165 (class in
 tardis.apps.search.api), 104
ParameterSetManager (class in  PrettyJSONSerializer (class in
 tardis.tardis_portal.ParameterSetManager), tardis.tardis_portal.api), 220
 208 priority (tardis.tardis_portal.models.datafile.DataFileObject
ParameterSetManagerMixin (class in  attribute), 144
 tardis.tardis_portal.models.parameters, priority (tardis.tardis_portal.models.storage.StorageBox
 171 attribute), 177
ParameterSetManagerTestCase (class in  private_key (tardis.apps.push_to.models.KeyPair at-
 tardis.tardis_portal.tests.test_parametersets), tribute), 93
 199 process_exception ()
ParametersTestCase (class in  (tardis.tardis_portal.logging_middleware.LoggingMiddleware
 tardis.tardis_portal.tests.test_parameters), method), 231
 198 process_request ()
password (tardis.apps.push_to.models.Credential at-
 tribute), 91 (tardis.tardis_portal.auth.token_auth.TokenAuthMiddleware
 method), 129
PATH_LDAPADD (tardis.tardis_portal.tests.slapd.Slapd
 attribute), 192 process_response ()
 (tardis.tardis_portal.logging_middleware.LoggingMiddleware
 method), 231
PATH_LDAPSEARCH (tardis.tardis_portal.tests.slapd.Slapd
 attribute), 192 ProxyingMetadataRegistry (class in
 tardis.apps.oaipmh.server), 82
PATH_SCHEMA_DIR (tardis.tardis_portal.tests.slapd.Slapd
 attribute), 192 ProxyingServer (class in
 tardis.apps.oaipmh.server), 82, 243
PATH_SLAPD (tardis.tardis_portal.tests.slapd.Slapd at-
 tribute), 192 psm (tardis.tardis_portal.creativecommonshandler.CreativeCommonsHand-
 attribute), 223
 public () (tardis.tardis_portal.managers.ExperimentManager

```

method), 233
public_access (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 108
PUBLIC_ACCESS_CHOICES (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
PUBLIC_ACCESS_EMBARGO (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
PUBLIC_ACCESS_FULL (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
public_access_implies_distribution() (*tardis.tardis_portal.models.experiment.Experiment* class method), 151
PUBLIC_ACCESS_METADATA (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
PUBLIC_ACCESS_NONE (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
public_data() (in module *tardis.tardis_portal.views.pages*), 206
public_download_allowed() (*tardis.tardis_portal.models.experiment.Experiment*.*method*), 151
public_key (*tardis.apps.push_to.models.KeyPair* attribute), 93
public_key (*tardis.apps.sftp.models.SFTPPublicKey* attribute), 110
PUBLICATION_DETAILS_SCHEMA (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
PUBLICATION_DRAFT_SCHEMA (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
PUBLICATION_SCHEMA_ROOT (*tardis.tardis_portal.models.experiment.Experiment*.*attribute*), 148
publish_public_expt_rifcs() (in module *tardis.tardis_portal.models.hooks*), 154
PublishService (class in *tardis.tardis_portal.publish.publishservice*), 180
PublishServiceTestCase (class in *tardis.tardis_portal.tests.test_publishservice*), 200
PushToConfig (class in *tardis.apps.push_to.apps*), 91
put_detail() (*tardis.tardis_portal.api.DataFileResource*.*method*), 215
queryset (*tardis.apps.s3utils.api.ReplicaAppResource*.*Meta attribute*), 102
queryset (*tardis.apps.sftp.api.SFTPPublicKeyAppResource*.*Meta attribute*), 108
queryset (*tardis.tardis_portal.api.DatafileParameterResource*.*Meta attribute*), 215
queryset (*tardis.tardis_portal.api.DatafileParameterSetResource*.*Meta attribute*), 216
queryset (*tardis.tardis_portal.api.DataFileResource*.*Meta attribute*), 215
queryset (*tardis.tardis_portal.api.DatasetParameterResource*.*Meta attribute*), 216
queryset (*tardis.tardis_portal.api.DatasetResource*.*Meta attribute*), 216
queryset (*tardis.tardis_portal.api.ExperimentAuthorResource*.*Meta attribute*), 217
queryset (*tardis.tardis_portal.api.ExperimentParameterResource*.*Meta attribute*), 217
queryset (*tardis.tardis_portal.api.ExperimentResource*.*Meta attribute*), 217
queryset (*tardis.tardis_portal.api.FacilityResource*.*Meta attribute*), 218
queryset (*tardis.tardis_portal.api.GroupResource*.*Meta attribute*), 218
queryset (*tardis.tardis_portal.api.InstrumentResource*.*Meta attribute*), 219
queryset (*tardis.tardis_portal.api.LocationResource*.*Meta attribute*), 219
queryset (*tardis.tardis_portal.api.ObjectACLResource*.*Meta attribute*), 220
queryset (*tardis.tardis_portal.api.ParameterNameResource*.*Meta attribute*), 220
queryset (*tardis.tardis_portal.api.ReplicaResource*.*Meta attribute*), 221
queryset (*tardis.tardis_portal.api.SchemaResource*.*Meta attribute*), 221
queryset (*tardis.tardis_portal.api.StorageBoxAttributeResource*.*Meta attribute*), 221
queryset (*tardis.tardis_portal.api.StorageBoxOptionResource*.*Meta attribute*), 221
queryset (*tardis.tardis_portal.api.StorageBoxResource*.*Meta attribute*), 222
queryset (*tardis.tardis_portal.api.UserResource*.*Meta attribute*), 222
queryset_pagination (*tardis.apps.search.documents.DataFileDocument*.*Django attribute*), 105
quote() (in module *tardis.tardis_portal.tests.slapd*), 193

Q

queryset (*tardis.apps.s3utils.api.ReplicaAppResource*.*Meta attribute*), 102

R

RANGE_COMPARISON (*tardis.tardis_portal.models.parameters.Parameter*)

attribute), 168
rapidConnectEduPersonTargetedID
(*tardis.tardis_portal.models.access_control.UserProfile attribute*), 139
rcauth() (in module *tardis.tardis_portal.views.authentication*), 203
read_detail() (*tardis.apps.sftp.api.SFTPACLAuthorization*) (in module *tardis.tardis_portal.templatetags.capture*.*CaptureNode method*), 108
read_detail() (*tardis.tardis_portal.api.ACIAuthorization*) (in module *tardis.tardis_portal.templatetags.dynurl*.*DynUrlNode method*), 214
read_list() (*tardis.apps.sftp.api.SFTPACLAuthorization*) (in module *tardis.tardis_portal.widgets.CommaSeparatedInput method*), 108
read_list() (*tardis.tardis_portal.api.ACIAuthorization*) (in module *tardis.tardis_portal.widgets.Label method*), 214
readMetadata() (*tardis.apps.oaipmh.server.ProxyingMetadataRegistry*) (in module *tardis.apps.push_to.views*), 98
redirect_back_with_error() (in module *tardis.tardis_portal.shortcuts*), 234
RegisterExperimentForm (class in *tardis.tardis_portal.forms*), 229
registerReader() (*tardis.apps.oaipmh.server.ProxyingMetadataRegistry*) (in module *tardis.default_settings.frontend*), 121
method), 82
registerWriter() (*tardis.apps.oaipmh.server.ProxyingMetadataRegistry*) (in module *tardis.tardis_portal.util*), 235
method), 82
REGISTRATION_OPEN (in module *tardis.default_settings.auth*), 118
registration_processor() (in module *tardis.tardis_portal.context_processors*), 223
RegistrationForm (class in *tardis.tardis_portal.forms*), 229
related_models (*tardis.apps.search.documents.DatasetDocument*) (in module *tardis.tardis_portal.shortcuts*), 234
attribute), 105
replaces (*tardis.tardis_portal.migrations.0001_squashed_0011_auto_20110111_1011*), 131
related_models (*tardis.apps.search.documents.ExperimentDocument*) (in module *Djibingo*), 105
attribute), 105
related_models (*tardis.apps.search.documents.ExperimentDocument*) (in module *Djibingo3utils.api*), 101
attribute), 106
RelatedInfoForm (class in *tardis.apps.related_info.forms*), 100
remote_hosts (*tardis.apps.push_to.models.Credential attribute*), 92
remote_user (*tardis.apps.push_to.models.Credential attribute*), 92
RemoteHost (class in *tardis.apps.push_to.models*), 95
RemoteHost.DoesNotExist, 95
RemoteHost.MultipleObjectsReturned, 95
RemoteHostAdmin (class in *tardis.apps.push_to.models*), 96
remove_auth_method() (in module *tardis.tardis_portal.auth.authentication*), 124
remove_csrf_token() (in module *tardis.tardis_portal.views.utils*), 208
remove_licenses() (in module *tardis.tardis_portal.migrations.0017_add_cc_licenses*), 134
RemovedInMyTardis42Warning, 224
RemovedInMyTardis43Warning, 224
render() (*tardis.tardis_portal.forms.NoInput method*), 229
RENDER_IMAGE_DATASET_SIZE_LIMIT (in module *tardis.default_settings.frontend*), 121
RENDER_METADATA_REGISTRY_SIZE_LIMIT (in module *tardis.default_settings.frontend*), 121
RENDER_METADATA_REGISTRY_SIZE_LIMIT (in module *tardis.tardis_portal.util*), 235
RENDER_PUBLIC_ACCESS_BADGE() (in module *tardis.tardis_portal.util*), 235
RENDER_RESPONSE_INDEX() (in module *tardis.tardis_portal.shortcuts*), 234
RENDER_SUCCESS_MESSAGE() (in module *tardis.apps.push_to.views*), 98
RENDER_TO_FILE() (in module *tardis.apps.push_to.views*), 98
ReplicaAppResource (class in *Djibingo*), 131
ReplicaAppResource (class in *tardis.tardis_portal.api*), 220
ReplicaAppResource.Meta (class in *tardis.apps.s3utils.api*), 101
ReplicaResource (class in *tardis.tardis_portal.api*), 220
ReplicaResource.Meta (class in *tardis.tardis_portal.api*), 220
ReplicaResourceTest (class in *tardis.tardis_portal.tests.api.test_replica_resource*), 187
REQUIRE_DATAFILE_CHECKSUMS
(*tardis.default_settings attribute*), 46
REQUIRE_DATAFILE_SIZES (*tardis.default_settings attribute*), 46
REQUIRE_SSL_TO_GENERATE_KEY (in module *tardis.apps.sftp.default_settings*), 109
REQUIRE_VALIDATION_ON_INGESTION
(*tardis.default_settings attribute*), 46

```

requires_admin_approval() (in module tardis.apps.social_auth.auth.social_auth), 234
 RifCsExperimentProvider (class in tardis.apps.oaipmh.provider.experiment),
 117

resource_name (tardis.apps.s3utils.api.ReplicaAppResource.Meta attribute), 102
 RifCsExperimentProvider.ExperimentWriter

resource_name (tardis.apps.search.api.AdvanceSearchAppResource.Meta attribute), 104
 80

resource_name (tardis.apps.search.api.SearchAppResource.Meta attribute), 104
 RifCsExperimentProviderTestCase (class in tardis.apps.oaipmh.tests.provider.test_experiment),

resource_name (tardis.apps.sftp.api.SFTPPublicKeyAppResource.Meta attribute), 108
 RifCsProvider (class in tardis.apps.oaipmh.tests.provider.rifcsprovider),
 180

resource_name (tardis.tardis_portal.api.DataFileResource.Meta attribute), 215
 tardis.tardis_portal.publish.provider.rifcsprovider,
 98

restart() (tardis.tardis_portal.tests.slapd.Slapd method), 193
 RifCSTestCase (class in tardis.apps.related_info.tests.test_oaipmh),
 193

RestfulExperimentParameterSet (class in tardis.tardis_portal.shortcuts), 234
 RightsForm (class in tardis.tardis_portal.forms), 230

retrieve_access_list_group_readonly() (in module tardis.tardis_portal.views.authorisation), 203
 RightsForm.Meta (class in tardis.tardis_portal.forms), 230
 RightsFormTestCase (class in tardis.tardis_portal.tests.test_forms), 196

retrieve_access_list_user_readonly() (in module tardis.tardis_portal.views.authorisation), 203
 RightsTestCase (class in tardis.tardis_portal.tests.views.test_auth_views),
 190

retrieve_group_list() (in module tardis.tardis_portal.views.authorisation), 203
 RmExperimentTestCase (class in tardis.tardis_portal.tests.management.test_rmxperiment),
 189

retrieve_group_list_by_user() (in module tardis.tardis_portal.views.authorisation), 203
 rollback_migration() (in module tardis.apps.openid_migration.utils), 89

retrieve_group_userlist_readonly() (in module tardis.tardis_portal.views.authorisation), 203
 S

retrieve_licenses() (in module tardis.tardis_portal.views.ajax_json), 202
 S3_SIGNED_URL_EXPIRY (in module tardis.apps.s3utils.default_settings), 102

retrieve_owned_exps_list() (in module tardis.tardis_portal.views.ajax_pages), 202
 S3UtilsAppApiTestCase (class in tardis.apps.s3utils.tests.test_api), 101

retrieve_shared_exps_list() (in module tardis.tardis_portal.views.ajax_pages), 202
 S3UtilsAppChecksumsTestCase (class in tardis.apps.s3utils.tests.test_checksums), 101

retrieve_user_list() (in module tardis.tardis_portal.views.authorisation), 203
 S3UtilsConfig (class in tardis.apps.s3utils.apps), 102

return_response_error() (in module tardis.tardis_portal.shortcuts), 235
 S3UtilsConfigTestCase (class in tardis.apps.s3utils.tests.test_app_config),
 101

return_response_error_message() (in module tardis.tardis_portal.shortcuts), 235
 safe (tardis.tardis_portal.models.experiment.Experiment attribute), 151

return_response_not_found() (in module tardis.tardis_portal.shortcuts), 235
 sanitize_html() (in module tardis.tardis_portal.templatetags.formfieldfilters),
 183

REUSE_DATASET_STORAGE_BOX (in module tardis.default_settings.storage), 122
 save() (tardis.apps.push_to.models.KeyPair method), 93

reverse_func() (in module tardis.tardis_portal.migrations.0017_add_cc_licenses), 134
 save() (tardis.tardis_portal.forms.ExperimentForm method), 228
 save() (tardis.tardis_portal.forms.RegistrationForm method), 230

RFC
 RFC 3339, 234
 rfc3339() (in module tardis.tardis_portal.rfc3339),

```

```

save() (tardis.tardis_portal.models.access_control.UserAuthentication (tardis.tardis_portal.models.parameters.ParameterSet
method), 138
 attribute), 171
save() (tardis.tardis_portal.models.datafile.DataFile SchemaAdmin (class in tardis.tardis_portal.admin),
method), 142
 212
save() (tardis.tardis_portal.models.datafile.DataFileObjectSchemaManager (class in
method), 145
 tardis.tardis_portal.managers), 233
save() (tardis.tardis_portal.models.dataset.Dataset SchemaResource (class in tardis.tardis_portal.api),
method), 148
 221
save() (tardis.tardis_portal.models.experiment.Experiment SchemaResource.Meta (class in
method), 151
 tardis.tardis_portal.api), 221
save() (tardis.tardis_portal.models.experiment.ExperimentSchemaResourceTest (class in
method), 152
 tardis.tardis_portal.tests.api.test_schema_resource),
save() (tardis.tardis_portal.models.facility.Facility
method), 154
 search_fields (tardis.tardis_portal.admin.DatafileAdmin
attribute), 210
save() (tardis.tardis_portal.models.instrument.Instrument
method), 155
 search_fields (tardis.tardis_portal.admin.DatasetAdmin
attribute), 210
save() (tardis.tardis_portal.models.parameters.ExperimentParameterAttribute), 210
method), 162
 search_fields (tardis.tardis_portal.admin.ExperimentAdmin
attribute), 210
save() (tardis.tardis_portal.models.parameters.ParameterSet
method), 171
 search_fields (tardis.tardis_portal.admin.FacilityAdmin
attribute), 211
save_datafile_add_form() (in module tardis.tardis_portal.forms), 231
 search_fields (tardis.tardis_portal.admin.InstrumentAdmin
attribute), 211
save_datafile_edit_form() (in module tardis.tardis_portal.forms), 231
 search_fields (tardis.tardis_portal.admin.ObjectACLAdmin
attribute), 211
save_license() (tardis.tardis_portal.creativecommonshandler.CreativeCommonsHandler
method), 223
 search_fields (tardis.tardis_portal.admin.ParameterNameAdmin
attribute), 212
save_m2m() (tardis.tardis_portal.forms.ExperimentForm.FullExperimentAttribute), 212
method), 227
 search_fields (tardis.tardis_portal.admin.SchemaAdmin
attribute), 212
save_with_random_token()
 (tardis.tardis_portal.models.token.Token
method), 179
 search_fields (tardis.tardis_portal.admin.StorageBoxAdmin
attribute), 212
Schema (class in tardis.tardis_portal.models.parameters), search_fields (tardis.tardis_portal.admin.UserAuthenticationAdmin
attribute), 214
schema (tardis.tardis_portal.creativecommonshandler.CreativeCommonsHandler
attribute), 223
 (class in tardis.apps.search.api), 104
schema (tardis.tardis_portal.models.parameters.DatafileParameterSet)
 (tardis.tardis_portal.models.parameters.DatafileParameterSetMeta
attribute), 159
 (class in tardis.apps.search.api), 104
schema (tardis.tardis_portal.models.parameters.DatasetParameterSet)
 (tardis.tardis_portal.models.parameters.DatasetParameterSetConfig
attribute), 161
 searchEntities () (tardis.tardis_portal.auth.authservice.AuthService
method), 125
schema (tardis.tardis_portal.models.parameters.ExperimentParameterSet)
 (tardis.tardis_portal.models.parameters.ExperimentParameterSetAttribute), 163
 searchGroups () (tardis.tardis_portal.auth.authservice.AuthService
method), 125
schema (tardis.tardis_portal.models.parameters.InstrumentParameterSet)
 (tardis.tardis_portal.models.parameters.InstrumentParameterSetAttribute), 166
 searchGroups () (tardis.tardis_portal.auth.interfaces.GroupProvider
method), 125
schema (tardis.tardis_portal.models.parameters.ParameterName)
 (tardis.tardis_portal.models.parameters.ParameterNameAttribute), 170
 searchGroups () (tardis.tardis_portal.auth.localdb_auth.DjangoGroup
method), 127
schema (tardis.tardis_portal.models.parameters.ParameterSet)
 (tardis.tardis_portal.models.parameters.ParameterSetAttribute), 171
 searchGroups () (tardis.tardis_portal.auth.token_auth.TokenGroupProv
method), 128
schema (tardis.tardis_portal.shortcuts.RestfulExperimentParameterSet)
 (tardis.tardis_portal.shortcuts.RestfulExperimentParameterSetAttribute), 234
 searchGroups () (tardis.tardis_portal.tests.test_authservice.MockGroup
method), 195
Schema.DoesNotExist, 171
Schema.MultipleObjectsReturned, 172
 SearchObject (class in tardis.apps.search.api), 105
Schema.UnsupportedType, 172
 SearchQueryTypeUnprovidedError, 225
schema_id (tardis.tardis_portal.models.parameters.ParameterName)
 (tardis.tardis_portal.models.parameters.ParameterNameAttribute), 170
 users () (tardis.tardis_portal.auth.authservice.AuthService
method), 125

```

searchUsers () (*tardis.tardis_portal.auth.interfaces.UserProviderattribute*), 105
 method), 127
 SearchView (*class in tardis.apps.search.views*), 106
 SECRET_KEY, 45
 send_admin_email () (in module *tardis.apps.social_auth.auth.social_auth*), 117
 serializer (*tardis.apps.search.api.AdvanceSearchAppResource*.~~Meta~~^{Attribute}), 104
 serializer (*tardis.apps.search.api.SearchAppResource*.~~Meta~~^{Attribute}), 105
 serializer (*tardis.tardis_portal.api.MyTardisModelResource*.~~Meta~~^{Attribute}), 219
 serializer (*tardis.tardis_portal.api.UserResource*.~~Meta~~^{Attribute}), 222
 SerializerTest (class in *tardis.tardis_portal.tests.api.test_serializer*), 187
 service (in module *tardis.analytics.tracker*), 75
 session_ended () (*tardis.apps.sftp.sftp.MyTSFTPServerInterface*), 112
 session_started () (*tardis.apps.sftp.sftp.MyTSFTPServerInterface*), 112
 set_debug () (*tardis.tardis_portal.tests.slapd.Slapd*), 193
 set_dn_suffix () (*tardis.tardis_portal.tests.slapd.Slapd*), 193
 set_param () (*tardis.tardis_portal.ParameterSetManager*.~~ParameterSetManager~~^{Attribute}), 209
 set_param_list () (*tardis.tardis_portal.ParameterSetManager*.~~ParameterSetManager~~^{Attribute}), 209
 set_params_from_dict () (*tardis.tardis_portal.ParameterSetManager*.~~ParameterSetManager~~^{Attribute}), 209
 set_port () (*tardis.tardis_portal.tests.slapd.Slapd*), 193
 set_root_cn () (*tardis.tardis_portal.tests.slapd.Slapd*), 193
 set_root_password () (*tardis.tardis_portal.tests.slapd.Slapd* method), 193
 set_slapd_debug_level () (*tardis.tardis_portal.tests.slapd.Slapd* method), 193
 set_tmpdir () (*tardis.tardis_portal.tests.slapd.Slapd*), 193
 set_token () (in module *tardis.push_to.oauth_tokens*), 97
 set_value () (*tardis.tardis_portal.models.parameters.Parameter*), 167
 setPost () (*tardis.tardis_portal.tests.test_authservice.MockRequest*), 195
 settings (*tardis.apps.search.documents.DataFileDocument*.~~Index~~^{Attribute}), 106
 settings (*tardis.apps.search.documents.DatasetDocument*.~~Index~~^{Attribute}), 106
 settings (*tardis.apps.search.documents.ExperimentDocument*.~~Index~~^{Attribute}), 106
 setUp () (*tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase*.~~method~~^{Attribute}), 80
 setUp () (*tardis.apps.oaipmh.tests.test_oai.EndpointTestCase*.~~method~~^{Attribute}), 82
 setUp () (*tardis.apps.openid_migration.tests.test_forms.OpenIDMigrationForm*.~~method~~^{Attribute}), 84
 setUp () (*tardis.apps.openid_migration.tests.test_migration.OpenIDMigration*.~~method~~^{Attribute}), 85
 setUp () (*tardis.apps openid_migration.tests.test_models.ModelTestCase*.~~method~~^{Attribute}), 85
 setUp () (*tardis.apps openid_migration.tests.test_views.OpenIDMigration*.~~method~~^{Attribute}), 85
 setUp () (*tardis.apps.push_to.tests.test_models.ModelsTestCase*.~~method~~^{Attribute}), 90
 setUp () (*tardis.apps.related_info.tests.test_oaipmh.RifCSTestCase*.~~method~~^{Attribute}), 98
 setUp () (*tardis.apps.related_info.tests.tests.CreateTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.related_info.tests.tests.DeleteTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.related_info.tests.tests.GetTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.related_info.tests.tests.ListTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.related_info.tests.tests.TabTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.related_info.tests.tests.UpdateTestCase*.~~method~~^{Attribute}), 99
 setUp () (*tardis.apps.s3utils.tests.test_api.S3UtilsAppApiTestCase*.~~method~~^{Attribute}), 101
 setUp () (*tardis.apps.s3utils.tests.test_checksums.S3UtilsAppChecksums*.~~method~~^{Attribute}), 101
 setUp () (*tardis.apps.search.tests.test_api.SimpleSearchTest*.~~method~~^{Attribute}), 103
 setUp () (*tardis.apps.search.tests.test_index.IndexExperimentTestCase*.~~method~~^{Attribute}), 103
 setup () (*tardis.apps.sftp.sftp.MyTSFTPRequestHandler*.~~method~~^{Attribute}), 111
 setUp () (*tardis.apps.sftp.tests.test_sftp.SFTPTest*.~~method~~^{Attribute}), 107
 setUp () (*tardis.tardis_portal.tests.api.MyTardisResourceTestCase*.~~method~~^{Attribute}), 188
 setUp () (*tardis.tardis_portal.tests.api.test_datafile_resource.DataFileResource*.~~method~~^{Attribute}), 185
 setUp () (*tardis.tardis_portal.tests.api.test_dataset_metadata_resources.DatasetMetadataResources*.~~method~~^{Attribute}), 185

method), 185
setUp () (tardis.tardis_portal.tests.api.test_experiment_resource.ExperimentResourceTestCases().test_auth_views.UserListTestCase().method), 190
setUp () (tardis.tardis_portal.tests.api.test_schema_resource.SchemaResourceTestCases().test_contextual_views.ContextualListPortalTests().method), 191
setUp () (tardis.tardis_portal.tests.management.test_collector.CollectorListPortalTests().views.test_experiment_views.ExperimentListPortalTests().method), 191
setUp () (tardis.tardis_portal.tests.management.test_dump_schema.DumpSchemaListPortalTests().views.test_template_contexts.ExperimentTemplatePortalTests().method), 191
setUp () (tardis.tardis_portal.tests.test_authentication.AuthenticationTestCase().test_tardis_portal.tests.views.test_template_contexts.ViewTemplatePortalTests().method), 191
setUp () (tardis.tardis_portal.tests.test_authorisation.ObjectACLTestCase().test_tardis_portal.tests.views.test_upload_views.UploadTestCase().method), 192
setUp () (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase () (in module tardis.apps.sftp.views), 116
setUp () (tardis.tardis_portal.tests.test_copy_move.CopyMoveTestCase () (in module tardis.apps.sftp.views), 116
SFTP_USERNAME_ATTRIBUTE (in module tardis.apps.sftp.default_settings), 109
setUp () (tardis.tardis_portal.tests.test_download.DownloadTestCase().test_sftp.default_settings).SFTPAuthorization (class in tardis.apps.sftp.default_settings), 109
setUp () (tardis.tardis_portal.tests.test_download_apikey.ApiKeyDotTardisSftpCase().test_sftp).SFTPCConfig (class in tardis.apps.sftp.apps), 109
setUp () (tardis.tardis_portal.tests.test_facility_overview.FacilityOverviewTestCase () (class in tardis.apps.sftp.tests.test_sftp), 107
setUp () (tardis.tardis_portal.tests.test_forms.RightsFormTestCase().test_sftp).SFTPPublicKey (class in tardis.apps.sftp.models), 109
SFTPPublicKey.DoesNotExist, 110
setUp () (tardis.tardis_portal.tests.test_iiif.ExtraTestCase().test_sftp).SFTPPublicKey.MultipleObjectsReturned, 110
setUp () (tardis.tardis_portal.tests.test_iiif.Level0TestCase().test_sftp).SFTPPublicKeyAppResource (class in tardis.apps.sftp.api), 108
setUp () (tardis.tardis_portal.tests.test_iiif.Level1TestCase().test_sftp).SFTPPublicKeyAppResource.Meta (class in tardis.apps.sftp.api), 108
setUp () (tardis.tardis_portal.tests.test_iiif.Level2TestCase().test_sftp).SFTPTest (class in tardis.apps.sftp.tests.test_sftp), 107
setUp () (tardis.tardis_portal.tests.test_ldap.LDAPTest().test_sftp).sha512sum (tardis.tardis_portal.models.datafile.DataFile), 107
setUp () (tardis.tardis_portal.tests.test_ldap.LDAPTest().test_sftp).attribute, 143
setUp () (tardis.tardis_portal.tests.test_models.ModelTestCase().test_sftp).share () (in module tardis.tardis_portal.views.authorization), 203
setUp () (tardis.tardis_portal.tests.test_parameters.ParametersTestCase().test_sftp).in module tardis.tardis_portal.views.pages), 206
setUp () (tardis.tardis_portal.tests.test_parametersets.EditParameterSetsTestCase().test_sftp).in module tardis.tardis_portal.managers.ExperimentManager, 233
setUp () (tardis.tardis_portal.tests.test_parametersets.ParametersTestCase().test_sftp).in module tardis.apps.push_to.utils), 97
setUp () (tardis.tardis_portal.tests.test_publishservice.PublishServiceTestCase().test_sftp).in module tardis.apps.sftp.sftp.MyTSFTPTCPServer, 97
setUp () (tardis.tardis_portal.tests.test_storage.ModelTestCase().test_sftp).sign_certificate () (in module tardis.tardis_portal.managers.ExperimentManager), 113
setUp () (tardis.tardis_portal.tests.test_tar_download.TarDownloadTestCase().test_sftp).push_to.ssh_authz, 97
setUp () (tardis.tardis_portal.tests.test_tasks.BackgroundTaskTestCase().test_sftp).simple_search_public_data () (in module tardis.tardis_portal.managers.ExperimentManager), 105
setUp () (tardis.tardis_portal.tests.test_tokens.TokenTestCase().test_sftp).SimpleSearchTest (class in tardis.apps.search.tests.test_api), 103
SINGLE_SEARCH_ENABLED (in module tardis.apps.search.settings), 103
setUp () (tardis.tardis_portal.tests.views.test_auth_views.UserGroupListTestCase().test_sftp).search, 121

single_search_processor() (in module tardis.tardis_portal.context_processors), 223

site_routed_view() (in module tardis.tardis_portal.views.pages), 206

site_settings() (in module tardis.tardis_portal.views.machine), 204

SITE_TITLE (in module tardis.default_settings.site_customisations), 122

size (tardis.tardis_portal.models.datafile.DataFile attribute), 143

size() (in module tardis.tardis_portal.templatetags.formfieldfilters), 183

Slapd (class in tardis.tardis_portal.tests.slapd), 192

SocialAuthConfig (class in tardis.apps.social_auth.apps), 117

Span (class in tardis.tardis_portal.widgets), 236

split_path() (in module tardis.tardis_portal.util), 235

SPONSORED_TEXT (in module tardis.default_settings.site_customisations), 122

start() (tardis.tardis_portal.tests.slapd.Slapd method), 193

start_server() (in module tardis.apps.sftp.sftp), 115

start_time (tardis.tardis_portal.models.experiment.Experiment attribute), 151

started() (tardis.tardis_portal.tests.slapd.Slapd method), 193

stat() (tardis.apps.sftp.sftp.MyTSFTPHandle method), 111

stat() (tardis.apps.sftp.sftp.MyTSFTPServerInterface method), 112

STATIC_ROOT (tardis.default_settings attribute), 48

STATIC_URL (tardis.default_settings attribute), 48

StaticField (class in tardis.tardis_portal.forms), 230

stats() (in module tardis.tardis_portal.views.pages), 207

status (tardis.tardis_portal.models.datafile.DataFile attribute), 143

status (tardis.tardis_portal.models.storage.StorageBox attribute), 177

status_code (tardis.tardis_portal.views.utils.HttpResponseMethodNotAllowed), 208

status_code (tardis.tardis_portal.views.utils.HttpResponseMethodNotAllowed), 208

stop() (tardis.tardis_portal.tests.slapd.Slapd method), 193

storage_box (tardis.tardis_portal.models.datafile.DataFile attribute), 145

storage_box (tardis.tardis_portal.models.parameters.DatasetParameter attribute), 159

storage_box (tardis.tardis_portal.models.parameters.ExperimentParameter attribute), 163

storage_box (tardis.tardis_portal.models.parameters.InstrumentParameter attribute), 166

storage_box (tardis.tardis_portal.models.parameters.ParameterSet attribute), 171

storage_box (tardis.tardis_portal.models.storage.StorageBoxAttribute attribute), 177

storage_box (tardis.tardis_portal.models.storage.StorageBoxOption attribute), 178

storage_box_id (tardis.tardis_portal.models.datafile.DataFileObject attribute), 145

storage_box_id (tardis.tardis_portal.models.storage.StorageBoxAttribute attribute), 177

storage_box_id (tardis.tardis_portal.models.storage.StorageBoxOption attribute), 178

storage_type (tardis.tardis_portal.models.datafile.DataFileObject attribute), 145

storage_type (tardis.tardis_portal.models.storage.StorageBox attribute), 177

StorageBox (class in tardis.tardis_portal.models.storage), 173

StorageBox.DoesNotExist, 173

StorageBox.MultipleObjectsReturned, 174

StorageBoxAdmin (class in tardis.tardis_portal.admin), 212

StorageBoxAttribute (class in tardis.tardis_portal.models.storage), 177

StorageBoxAttribute.DoesNotExist, 177

StorageBoxAttribute.MultipleObjectsReturned, 177

StorageBoxAttributeInline (class in tardis.tardis_portal.admin), 212

StorageBoxAttributeInlineForm (class in tardis.tardis_portal.admin), 212

StorageBoxAttributeInlineForm.Meta (class in tardis.tardis_portal.admin), 212

StorageBoxAttributeResource (class in tardis.tardis_portal.api), 221

StorageBoxAttributeResource.Meta (class in tardis.tardis_portal.api), 221

StorageBoxAttributeResourceTest (class in tardis.tardis_portal.admin), 212

StorageBoxForm (class in tardis.tardis_portal.admin), 213

StorageBoxForm.Meta (class in tardis.tardis_portal.admin), 213

StorageBoxObject (class in tardis.tardis_portal.models.storage), 178

StorageBoxObject.DoesNotExist, 178

StorageBoxObject.MultipleObjectsReturned, 178

178
 StorageBoxOptionInline (class in tardis.tardis_portal.admin), 213
 StorageBoxOptionInlineForm (class in tardis.tardis_portal.admin), 213
 StorageBoxOptionInlineForm.Meta (class in tardis.tardis_portal.admin), 214
 StorageBoxOptionResource (class in tardis.tardis_portal.api), 221
 StorageBoxOptionResource.Meta (class in tardis.tardis_portal.api), 221
 StorageBoxOptionResourceTest (class in tardis.tardis_portal.tests.api.test_storagebox_resources), 188
 StorageBoxResource (class in tardis.tardis_portal.api), 222
 StorageBoxResource.Meta (class in tardis.tardis_portal.api), 222
 StorageBoxResourceTest (class in tardis.tardis_portal.tests.api.test_storagebox_resources), 188
 streaming_download_datafiles() (in module tardis.tardis_portal.download), 225
 STRING (tardis.tardis_portal.models.parameters.Parameter attribute), 168
 STRING (tardis.tardis_portal.models.storage.StorageBoxOption attribute), 178
 string_value (tardis.tardis_portal.models.parameters.Parameter attribute), 167
 subtype (tardis.tardis_portal.models.parameters.Schema attribute), 173
 suite () (in module tardis.tardis_portal.tests.tests), 202
 sum_sizes () (tardis.tardis_portal.models.datafile.DataFile class method), 143
 supports_anonymous_user (tardis.tardis_portal.auth.authorisation.ACIAwareBackend attribute), 124
 supports_object_permissions (tardis.tardis_portal.auth.authorisation.ACIAwareBackend attribute), 124
 SYSTEM OWNED (tardis.tardis_portal.models.access_control.ObjectACL attribute), 136
 system_owned_groups () (tardis.tardis_portal.managers.ExperimentManager method), 233

T

TabTestCase (class in tardis.apps.related_info.tests.tests), 99
 tag (tardis.tardis_portal.widgets.Label attribute), 236
 tag (tardis.tardis_portal.widgets.Span attribute), 236
 TAPE (tardis.tardis_portal.models.storage.StorageBox attribute), 174
 tardis (module), 239
 tardis.analytics (module), 76
 tardis.analytics.apps (module), 75
 tardis.analytics.ga (module), 75
 tardis.analytics.tracker (module), 75
 tardis.app_config (module), 238
 tardis.apps (module), 117
 tardis.apps.deep_storage_download_mapper (module), 76
 tardis.apps.deep_storage_download_mapper.mapper (module), 76
 tardis.apps.deep_storage_download_mapper.urls (module), 76
 tardis.apps.dl_mapper_df_dir_only (module), 77
 tardis.apps.dl_mapper_df_dir_only.mapper (module), 77
 tardis.apps.dl_mapper_df_dir_only.urls (module), 77
 tardis.apps.filepicker (module), 77
 tardis.apps.filepicker.filepicker_settings (module), 77
 tardis.apps.filepicker.urls (module), 77
 tardis.apps.filepicker.utils (module), 77
 tardis.apps.filepicker.views (module), 77
 tardis.apps.oaipmh (module), 84
 tardis.apps.oaipmh.models (module), 82
 tardis.apps.oaipmh.provider (module), 80
 tardis.apps.oaipmh.provider.base (module), 78
 tardis.apps.oaipmh.provider.experiment (module), 79
 tardis.apps.oaipmh.server (module), 82
 tardis.apps.oaipmh.tests (module), 82
 tardis.apps.oaipmh.tests.provider (module), 82
 tardis.apps.oaipmh.tests.provider.test_base (module), 80
 tardis.apps.oaipmh.tests.provider.test_experiment (module), 81
 tardis.apps.oaipmh.tests.test_oai (module), 82
 tardis.apps.oaipmh.urls (module), 84
 tardis.apps.oaipmh.views (module), 84
 tardis.apps.openid_migration (module), 90
 tardis.apps.openid_migration.apps (module), 85
 tardis.apps.openid_migration.context_processors (module), 86
 tardis.apps.openid_migration.default_settings (module), 86
 tardis.apps.openid_migration.email_text (module), 86
 tardis.apps.openid_migration.forms (module), 86

tardis.apps.openid_migration.migration tardis.apps.related_info.settings (*module*), 86
tardis.apps.openid_migration.migrations tardis.apps.related_info.tests (*module*), 100
tardis.apps.openid_migration.migrations.0001_initial related_info.tests.test_oaipmh (*module*), 98
tardis.apps.openid_migration.models tardis.apps.related_info.tests.tests (*module*), 99
tardis.apps.openid_migration.tasks (*module*), 89 tardis.apps.related_info.urls (*module*), 100
tardis.apps.openid_migration.tests (*module*), 85 tardis.apps.related_info.views (*module*), 100
tardis.apps.openid_migration.tests.test_federation tardis.apps.s3utils (*module*), 103
tardis.apps.openid_migration.tests.test_federation (*module*), 84 tardis.apps.s3utils.api (*module*), 101
tardis.apps.openid_migration.tests.test_magda tardis.apps.s3utils.apps (*module*), 102
tardis.apps.openid_migration.tests.test_magda (*module*), 85 tardis.apps.s3utils.default_settings
tardis.apps.openid_migration.tests.test_models (*module*), 102 tardis.apps.s3utils.tests (*module*), 101
tardis.apps.openid_migration.tests.test_vaidis tardis.apps.s3utils.tests.test_api (*module*), 101
tardis.apps.openid_migration.urls (*module*), 89 tardis.apps.s3utils.tests.test_app_config (*module*), 101
tardis.apps.openid_migration.user_menu_mbardiapps.s3utils.tests.test_checksums (*module*), 101
tardis.apps.openid_migration.utils (*module*), 89 tardis.apps.s3utils.urls (*module*), 102
tardis.apps.openid_migration.views (*module*), 90 tardis.apps.s3utils.utils (*module*), 102
tardis.apps.push_to (*module*), 98 tardis.apps.search (*module*), 106
tardis.apps.push_to.apps (*module*), 91 tardis.apps.search.api (*module*), 104
tardis.apps.push_to.exceptions (*module*), 91 tardis.apps.search.apps (*module*), 105
tardis.apps.push_to.migrations (*module*), 90 tardis.apps.search.documents (*module*), 105
tardis.apps.push_to.migrations.0001_initial (*module*), 90 tardis.apps.search.tests (*module*), 104
tardis.apps.push_to.migrations.0002_auto20160518_958 tardis.apps.search.tests.test_api (*module*), 103
tardis.apps.push_to.models (*module*), 91 tardis.apps.search.tests.test_index (*module*), 103
tardis.apps.push_to.oauth_tokens (*module*), 96 tardis.apps.search.urls (*module*), 106
tardis.apps.push_to.ssh_authz (*module*), 97 tardis.apps.sftp (*module*), 116
tardis.apps.push_to.tasks (*module*), 97 tardis.apps.sftp.admin (*module*), 108
tardis.apps.push_to.tests (*module*), 91 tardis.apps.sftp.api (*module*), 108
tardis.apps.push_to.tests.test_models (*module*), 90 tardis.apps.sftp.apps (*module*), 109
tardis.apps.push_to.urls (*module*), 97 tardis.apps.sftp.default_settings (*module*), 109
tardis.apps.push_to.utils (*module*), 97 tardis.apps.sftp.forms (*module*), 109
tardis.apps.push_to.views (*module*), 97 tardis.apps.sftp.management (*module*), 107
tardis.apps.related_info (*module*), 100 tardis.apps.sftp.management.commands (*module*), 107
tardis.apps.related_info.forms (*module*), 100 tardis.apps.sftp.management.commands.sftpd (*module*), 107
tardis.apps.related_info.models (*module*), 100 tardis.apps.sftp.migrations (*module*), 107
tardis.apps.related_info.models.0001_initial (*module*), 107
tardis.apps.sftp.models (*module*), 109
tardis.apps.sftp.sftp (*module*), 110

tardis.apps.sftp.tests (*module*), 108
tardis.apps.sftp.tests.test_sftp (*module*), 107
tardis.apps.sftp.urls (*module*), 116
tardis.apps.sftp.user_menu_modifiers (*module*), 116
tardis.apps.sftp.views (*module*), 116
tardis.apps.social_auth (*module*), 117
tardis.apps.social_auth.apps (*module*), 117
tardis.apps.social_auth.auth (*module*), 117
tardis.apps.social_auth.auth.social_auth (*module*), 116
tardis.apps.social_auth.default_settingstardis.tardis_portal (*module*), 237, 239
tardis.celery (*module*), 238
tardis.default_settings (*module*), 123
tardis.default_settings.admins (*module*), 118
tardis.default_settings.analytics (*module*), 118
tardis.default_settings.apps (*module*), 118
tardis.default_settings.auth (*module*), 118
tardis.default_settings.caches (*module*), 118
tardis.default_settings.celery_settings (*module*), 118
tardis.default_settings.custom_views (*module*), 118
tardis.default_settings.database (*module*), 119
tardis.default_settings.debug (*module*), 119
tardis.default_settings.downloads (*module*), 120
tardis.default_settings.email (*module*), 120
tardis.default_settings.filters (*module*), 120
tardis.default_settings.frontend (*module*), 121
tardis.default_settings.i18n (*module*), 121
tardis.default_settings.localisation (*module*), 121
tardis.default_settings.logging (*module*), 121
tardis.default_settings.middlewares (*module*), 121
tardis.default_settings.publication (*module*), 121
tardis.default_settings.search (*module*), 121
tardis.default_settings.sharing (*module*), 122
tardis.default_settings.site_customisation (*module*), 123
tardis.default_settings.static_files (*module*), 122
tardis.default_settings.storage (*module*), 122
tardis.default_settings.templates (*module*), 122
tardis.default_settings.uploads (*module*), 123
tardis.default_settings.urls (*module*), 123
tardis.tardis_portal (*module*), 237, 239
tardis.tardis_portal.admin (*module*), 209
tardis.tardis_portal.api (*module*), 214
tardis.tardis_portal.auth (*module*), 129
tardis.tardis_portal.auth.authentication (*module*), 123
tardis.tardis_portal.auth.authorization (*module*), 124
tardis.tardis_portal.auth.authservice (*module*), 124
tardis.tardis_portal.auth.decorators (*module*), 125
tardis.tardis_portal.auth.fix_circular (*module*), 127
tardis.tardis_portal.auth.interfaces (*module*), 127
tardis.tardis_portal.auth.localdb_auth (*module*), 128
tardis.tardis_portal.auth.token_auth (*module*), 129
tardis.tardis_portal.auth.utils (*module*), 129
tardis.tardis_portal.constants (*module*), 223
tardis.tardis_portal.context_processors (*module*), 223
tardis.tardis_portal.creativecommonshandler (*module*), 223
tardis.tardis_portal.deprecations (*module*), 224
tardis.tardis_portal.download (*module*), 224
tardis.tardis_portal.email (*module*), 225
tardis.tardis_portal.errors (*module*), 225
tardis.tardis_portal.fields (*module*), 225
tardis.tardis_portal.forms (*module*), 225
tardis.tardis_portal.iiif (*module*), 231
tardis.tardis_portal.logging_middleware (*module*), 231
tardis.tardis_portal.management (*module*), 131
tardis.tardis_portal.management.commands (*module*), 131
tardis.tardis_portal.management.createuser (*module*), 131

(*module*), 130
tardis.tardis_portal.management.commands (*module*), 130
tardis.tardis_portal.management.commands.addschemass_portal.models.dataset (*module*), 145
tardis.tardis_portal.management.commands.addschemass_portal.models.experiment (*module*), 130
tardis.tardis_portal.management.commands.addschemass_portal.models.facility (*module*), 130
tardis.tardis_portal.managers (*module*), tardis.tardis_portal.models.hooks (*module*), 231
tardis.tardis_portal.migrations (*module*), tardis.tardis_portal.models.instrument (*module*), 135
tardis.tardis_portal.migrations.0001_init (*module*), tardis.tardis_portal.models.jti (*module*), 131
tardis.tardis_portal.migrations.0001_init (*module*), 155
tardis.tardis_portal.migrations.0001_squashed_001_fixes_to_201605061643license (*module*), 131
tardis.tardis_portal.migrations.0001_squashed_001_fixes_to_201605061643license (*module*), 156
tardis.tardis_portal.migrations.0002_auto_20150508_0128 (*module*), 131
tardis.tardis_portal.migrations.0002_auto_20150508_0128 (*module*), 157
tardis.tardis_portal.migrations.0003_auto_20150907_0131 (*module*), 132
tardis.tardis_portal.migrations.0003_auto_20150907_0131 (*module*), 173
tardis.tardis_portal.migrations.0004_storage_extensions_patched (*module*), 132
tardis.tardis_portal.migrations.0004_storage_extensions_patched (*module*), 179
tardis.tardis_portal.migrations.0005_datafixes_for_django_parameter_set_manager (*module*), 132
tardis.tardis_portal.migrations.0005_datafixes_for_django_parameter_set_manager (*module*), 208
tardis.tardis_portal.migrations.0006_datafixes_remove_stale_rfc3339_index (*module*), 132
tardis.tardis_portal.publish.provider (*module*), 180
tardis.tardis_portal.migrations.0007_remove_parameter_value_index (*module*), 132
tardis.tardis_portal.publish.provider.rifcsprovider (*module*), 180
tardis.tardis_portal.migrations.0008_string_value_index (*module*), 133
tardis.tardis_portal.publish.publishservice (*module*), 180
tardis.tardis_portal.migrations.0009_auto_20160505_0148 (*module*), 133
tardis.tardis_portal.rfc3339 (*module*), 234
tardis.tardis_portal.migrations.0010_auto_20160505_0148 (*module*), 133
tardis.tardis_portal.shortcuts (*module*), 234
tardis.tardis_portal.migrations.0011_auto_20160505_0148 (*module*), 133
tardis.tardis_portal.signals (*module*), 235
tardis.tardis_portal.storage (*module*), 181
tardis.tardis_portal.migrations.0012_user_and_henrik_tardis_approved_storage_file_system (*module*), 133
tardis.tardis_portal.signals (*module*), 181
tardis.tardis_portal.tasks (*module*), 235
tardis.tardis_portal.templates_tags (*module*), 133
tardis.tardis_portal.migrations.0014_auto_20181002_18454 (*module*), 134
tardis.tardis_portal.templates_tags.approved_user_tags (*module*), 184
tardis.tardis_portal.migrations.0015_dataset_create (*module*), 134
tardis.tardis_portal.templates_tags.basic_comparison (*module*), 181
tardis.tardis_portal.migrations.0016_add_timestamp (*module*), 134
tardis.tardis_portal.templates_tags.bleach_tag (*module*), 181
tardis.tardis_portal.migrations.0017_add_cc_lid (*module*), 134
tardis.tardis_portal.templates_tags.capture (*module*), 182
tardis.tardis_portal.migrations.0018_make_default_page_box_status_online (*module*), 135
tardis.tardis_portal.templates_tags.dataset_tags (*module*), 182
tardis.tardis_portal.models (*module*), 180, 237, 239
tardis.tardis_portal.templates_tags.dynurl (*module*), 182
tardis.tardis_portal.models.access_control (*module*), 135
tardis.tardis_portal.templates_tags.experiment_tags (*module*), 182
tardis.tardis_portal.models.datafile (*module*), 182

```
tardis.tardis_portal.templatetags.experiments \(module\), 189
 \(module\), 183 tardis.tardis_portal.tests.management.test_createuser
tardis.tardis_portal.templatetags.facility_tags \(module\), 189
 \(module\), 183 tardis.tardis_portal.tests.management.test_dumpschedule
tardis.tardis_portal.templatetags.feed \(module\), 189
 \(module\), 183 tardis.tardis_portal.tests.management.test_loadschedule
tardis.tardis_portal.templatetags.formfieldfilter \(module\), 189
 \(module\), 183 tardis.tardis_portal.tests.management.test_rmexperiment
tardis.tardis_portal.templatetags.lookupfilters \(module\), 189
 \(module\), 183 tardis.tardis_portal.tests.slapd \(module\)
tardis.tardis_portal.templatetags.pagination \(module\), 192
 \(module\), 184 tardis.tardis_portal.tests.test_authentication
tardis.tardis_portal.templatetags.xmldate \(module\), 194
 \(module\), 184 tardis.tardis_portal.tests.test_authorisation
tardis.tardis_portal.tests \(module\), 202 \(module\), 194
tardis.tardis_portal.tests.api \(module\), tardis.tardis_portal.tests.test_authservice
 188 \(module\), 194
tardis.tardis_portal.tests.api.test_auth tardis.tardis_portal.tests.test_copy_move
 \(module\), 184 \(module\), 195
tardis.tardis_portal.tests.api.test_data failure \(module\), tardis.tardis_portal.tests.test_download
 \(module\), 184 \(module\), 195
tardis.tardis_portal.tests.api.test_data failure \(module\), tardis.tardis_portal.tests.test_download_apikey
 \(module\), 185 \(module\), 196
tardis.tardis_portal.tests.api.test_data failure \(module\), tardis.tardis_portal.tests.test_facility_overview
 \(module\), 185 \(module\), 196
tardis.tardis_portal.tests.api.test_data failure \(module\), tardis.tardis_portal.tests.test_forms
 \(module\), 185 \(module\), 196
tardis.tardis_portal.tests.api.test_experiments failure \(module\), tardis.tardis_portal.tests.test_iiif
 \(module\), 186 \(module\), 196
tardis.tardis_portal.tests.api.test_experiments failure \(module\), tardis.tardis_portal.tests.test_ldap
 \(module\), 186 \(module\), 197
tardis.tardis_portal.tests.api.test_facility failure \(module\), tardis.tardis_portal.tests.test_models
 \(module\), 186 \(module\), 198
tardis.tardis_portal.tests.api.test_group failure \(module\), tardis.tardis_portal.tests.test_parameters
 \(module\), 186 \(module\), 198
tardis.tardis_portal.tests.api.test_instrument failure \(module\), tardis.tardis_portal.tests.test_parametersets
 \(module\), 187 \(module\), 199
tardis.tardis_portal.tests.api.test_replies failure \(module\), tardis.tardis_portal.tests.test_publishservice
 \(module\), 187 \(module\), 200
tardis.tardis_portal.tests.api.test_schemas failure \(module\), tardis.tardis_portal.tests.test_storage
 \(module\), 187 \(module\), 200
tardis.tardis_portal.tests.api.test_serializers failure \(module\), tardis.tardis_portal.tests.test_tar_download
 \(module\), 187 \(module\), 200
tardis.tardis_portal.tests.api.test_storage failure \(module\), tardis.tardis_portal.tests.test_tasks
 \(module\), 188 \(module\), 201
tardis.tardis_portal.tests.api.test_user failure \(module\), tardis.tardis_portal.tests.test_tokens
 \(module\), 188 \(module\), 201
tardis.tardis_portal.tests.auth \(module\), tardis.tardis_portal.tests.tests
 188 \(module\), 202
tardis.tardis_portal.tests.ldap_ldif tardis.tardis_portal.tests.views \(module\)
 \(module\), 192 \(module\), 192
tardis.tardis_portal.tests.management tardis.tardis_portal.tests.views.test_auth_views
 \(module\), 190 \(module\), 190
tardis.tardis_portal.tests.management.tester tardis.tardis_portal.tests.views.test_contextual_views
```

```

 (module), 190
tardis.tardis_portal.tests.views.test_experiments.tearDown() (tardis.apps.oaipmh.tests.test_oai.EndpointTestCase
 (module), 191 method), 82
tardis.tardis_portal.tests.views.test_template_contexts.tearDown() (tardis.apps.s3utils.tests.test_api.S3UtilsAppApiTestCase
 (module), 191 method), 191
tardis.tardis_portal.tests.views.test_upload_views.tearDown() (tardis.apps.s3utils.tests.test_checksums.S3UtilsAppChecksums
 (module), 192 method), 101
tardis.tardis_portal.util (module), 235 tearDown() (tardis.tardis_portal.tests.api.test_dataset_metadata_resource
tardis.tardis_portal.views (module), 208, 237, 239 tearDown() (tardis.tardis_portal.tests.api.test_schema_resource.Schema
 (module), 202 method), 187
tardis.tardis_portal.views.ajax_actions.tearDown() (tardis.tardis_portal.tests.management.test_collectstatic.CollectStatic
 (module), 202 method), 189
tardis.tardis_portal.views.ajax_json.tearDown() (tardis.tardis_portal.tests.management.test_dumpschemas.DumpSchemas
 (module), 202 method), 189
tardis.tardis_portal.views.ajax_pages.tearDown() (tardis.tardis_portal.tests.test_authorisation.ObjectACLTest
 (module), 202 method), 194
tardis.tardis_portal.views.authentication.tearDown() (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase
 (module), 202 method), 194
tardis.tardis_portal.views.authorization.tearDown() (tardis.tardis_portal.tests.test_copy_move.CopyMoveTestCase
 (module), 203 method), 195
tardis.tardis_portal.views.facilities.tearDown() (tardis.tardis_portal.tests.test_download.DownloadTestCase
 (module), 203 method), 195
tardis.tardis_portal.views.images (module), 204 tearDown() (tardis.tardis_portal.tests.test_download_apikey.ApiKeyDownload
tardis.tardis_portal.views.machine (module), 204 tearDown() (tardis.tardis_portal.tests.test_ldap.LDAPTest
tardis.tardis_portal.views.pages (module), 204 tearDown() (tardis.tardis_portal.tests.test_parameters.ParametersTestCase
tardis.tardis_portal.views.parameters (module), 207 tearDown() (tardis.tardis_portal.tests.test_parametersets.EditParameter
tardis.tardis_portal.views.upload (module), 208 tearDown() (tardis.tardis_portal.tests.test_parametersets.ParameterSetsTestCase
tardis.tardis_portal.views.utils (module), 208 tearDown() (tardis.tardis_portal.tests.test_storage.ModelTestCase
tardis.tardis_portal.widgets (module), 235 tearDown() (tardis.tardis_portal.tests.test_tar_download.TarDownloadTestCase
tardis.tardis_portal.xmlwriter (module), 236 tearDown() (tardis.tardis_portal.tests.test_tokens.TokenTestCase
tardis.test_on_mysql_settings (module), 238 tearDown() (tardis.tardis_portal.tests.views.test_auth_views.UserGroup
tardis.test_on_postgresql_settings (module), 238 tearDown() (tardis.tardis_portal.tests.views.test_auth_views.UserListTestCase
tardis.test_settings (module), 238 method), 200
tardis.views (module), 239
TarDownloadTestCase (class) in
 tardis.tardis_portal.tests.test_tar_download, 200
tarinfo_for_df () (tardis.tardis_portal.download.UncachedTarStream)
 tardis.tardis_portal.tests.views.test_template_contexts.View
 method), 224 method), 191
tearDown () (tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase)
 tardis.tardis_portal.tests.views.test_upload_views.UploadView
 method), 80 method), 192
tearDown () (tardis.apps.oaipmh.tests.provider.test_experimentup_AbstractExperimentDataProvider)
 tardis.tardis_portal.tests.views.test_template_contexts.ExperimentUp
 method), 81 attribute), 215
tearDown () (tardis.apps.oaipmh.tests.provider.test_experimentup_Rfc3339ExperimentDataProvider)
 tardis.tardis_portal.tests.views.SearchView
 method), 81 attribute), 106

```

```

template_name (tardis.tardis_portal.views.pages.DatasetView method), 185
 attribute), 205 test_create_df_for_staging()
template_name (tardis.tardis_portal.views.pages.ExperimentView(tardis.tardis_portal.tests.api.test_datafile_resource.DataFileReso
 attribute), 206 method), 185
template_name (tardis.tardis_portal.views.pages.IndexView test_create_index()
 attribute), 206 (tardis.apps.search.tests.test_index.IndexExperimentTestCase
TEMPORARY (tardis.tardis_portal.models.storage.StorageBox method), 103
 attribute), 174 test_create_token()
test_add_datafile_params () (tardis.tardis_portal.tests.test_tokens.TokenTestCase
 (tardis.tardis_portal.tests.test_parametersets.EditParameterSetTestCase), 201
 method), 199 test_create_user_automatically_generate_api_key()
test_add_dataset_params () (tardis.tardis_portal.tests.test_models.ModelTestCase
 (tardis.tardis_portal.tests.test_parametersets.EditParameterSetTestCase), 208
 method), 199 test_credential_generation()
test_add_experiment_params () (tardis.apps.push_to.tests.test_models.ModelsTestCase
 (tardis.tardis_portal.tests.test_parametersets.EditParameterSetTestCase), 200
 method), 199 test_cyberduck_connection_window()
test_advance_search_authenticated_user () (tardis.apps.sftp.tests.test_sftp.SFTPTest
 (tardis.apps.search.tests.test_api.SimpleSearchTest
 method), 103 method), 107
 test_datafile () (tardis.tardis_portal.tests.test_models.ModelTestCase
test_advance_search_unauthenticated_user () method), 198
 (tardis.apps.search.tests.test_api.SimpleSearchTest
 method), 103 test_dataset () (tardis.tardis_portal.tests.test_models.ModelTestCase
 method), 198
test_apikey_authentication () test_dataset_json()
 (tardis.tardis_portal.tests.api.test_auth.MyTardisAuthenticationTest)
 method), 184 (tardis.tardis_portal.tests.views.test_experiment_views.Experimen
 method), 191
test_app_config () test_dataset_view()
 (tardis.apps.s3utils.tests.test_app_config.S3UtilsConfigTest)
 method), 101 method), 191
test_authenticate () test_debug_serializer()
 (tardis.tardis_portal.tests.test_ldap.LDAPTest
 method), 197 (tardis.tardis_portal.tests.api.test_serializer.SerializerTest
 method), 187
test_authors () (tardis.tardis_portal.tests.test_models.ModelTestCase) test_expiry()
 method), 198 (tardis.tardis_portal.tests.test_tokens.TokenTestCase
method), 201
test_bad_credentials () test_authentication_for_dfo_without_uri()
 (tardis.tardis_portal.tests.api.test_auth.MyTardisAuthenticatio
 method), 184 (tardis.tardis_portal.tests.test_models.ModelTestCase
 method), 198
test_cache () (tardis.tardis_portal.tests.test_copy_move.CopyMoveTestCase), 98
 method), 195 test_details_display()
test_checksums () (tardis.apps.s3utils.tests.test_checksums.S3UtilsChecksumsTest)
 method), 101 views.test_contextual_views.Contextual
 method), 191
test_collectstatic () test_djangoauth()
 (tardis.tardis_portal.tests.management.test_collectstatic.CollectStaticList)
 method), 189 portal.tests.test_authentication.AuthenticationTestC
 method), 194
test_copy () (tardis.tardis_portal.tests.test_copy_move.CopyMoveTestCase)
 method), 195 (tardis.apps.openid_migration.tests.test_migration.OpenIDMigrat
 method), 85
test_create_and_edit () test_experiment_view()
 (tardis.tardis_portal.tests.views.test_experiment_view.ExperimentTestCase)
 method), 191 (tardis.tardis_portal.tests.test_download_apikey.ApiKeyDownload
 method), 196
test_create_dataset_pset () test_dataset_pset()
 (tardis.tardis_portal.tests.api.test_dataset_metadata_resourc
 method), 185 DatasetParameterSetResourceTest
 (tardis.apps.s3utils.tests.test_api.S3UtilsAppApiTestCase
method), 101
test_create_dataset_pset_no_auth () test_dataset_pset()
 (tardis.tardis_portal.tests.api.test_dataset_metadata_resourc
 method), 101 DatasetParameterSetResourceTest

```

```

(tardis.tardis_portal.tests.api.test_datafile_resource.DataFileRedispatchTesttardis.tests.api.test_experiment_resource.Experiment
method), 185
test_edit_datafile_params() test_get_facility_by_id()
(tardis.tardis_portal.tests.test_parametersets.EditParameterSettardis.tests.api.test_facility_resource.FacilityResou
method), 199
test_edit_dataset_params() test_get_facility_by_manager_group_id()
(tardis.tardis_portal.tests.test_parametersets.EditParameterSettardis.tests.api.test_facility_resource.FacilityResou
method), 199
test_edit_experiment_params() test_get_facility_by_name()
(tardis.tardis_portal.tests.test_parametersets.EditParameterSettardis.tests.api.test_facility_resource.FacilityResou
method), 199
test_ensures_suitable_license() test_get_group_by_id()
(tardis.tardis_portal.tests.test_forms.RightsFormTestCasetardis.tests.api.test_group_resource.GroupResource
method), 196
test_existing_parameterset() test_get_group_by_name()
(tardis.tardis_portal.tests.test_parametersets.ParameterSettardis.tests.api.test_group_resource.GroupResource
method), 199
test_experiment() test_get_group_list()
(tardis.tardis_portal.tests.test_models.ModelTestCasetardis.tests.views.test_auth_views.UserGroupListsT
method), 198
test_experiment_parameter_get() test_get_instrument_by_id()
(tardis.tardis_portal.tests.test_parameters.ParametersTestCtardis.tests.api.test_instrument_resource.Instrumen
method), 198
test_experiment_view() test_get_instrument_by_name()
(tardis.tardis_portal.tests.views.test_template_contexts.Viewtardis.tests.api.test_instrument_resource.Instrumen
method), 191
test_facility_overview_datafile_list() test_get_receiving_box()
(tardis.tardis_portal.tests.test_facility_overview.FacilityOvervtardis.tests.test_storage.ModelTestCase
method), 196
test_facility_overview_experiments() test_get_schema_by_id()
(tardis.tardis_portal.tests.test_facility_overview.FacilityOvervtardis.tests.api.test_schema_resource.SchemaResou
method), 196
test_file_upload() test_get_schema_by_namespace()
(tardis.tardis_portal.tests.views.test_upload_views.UploadTetardis.tests.api.test_schema_resource.SchemaResou
method), 192
test_get_allowed_signing_services() test_get_session_expiry()
(tardis.apps.push_to.tests.test_models.ModelsTestCasetardis.tests.test_tokens.TokenTestCase
method), 90
test_get_dataset_files() test_get_session_expiry_expired_token()
(tardis.tardis_portal.tests.api.test_dataset_resource.DatasetRtardis.tests.test_tokens.TokenTestCase
method), 185
test_get_dataset_filter_instrument() test_get_session_expiry_near_expiry()
(tardis.tardis_portal.tests.api.test_dataset_resource.DatasetRtardis.tests.test_tokens.TokenTestCase
method), 186
test_get_dataset_no_instrument() test_get_storage_box_attr_list_from_box_id()
(tardis.tardis_portal.tests.api.test_dataset_resource.DatasetRtardis.tests.api.test_storagebox_resources.StorageE
method), 186
test_get_dataset_with_instrument() test_get_storage_box_by_id()
(tardis.tardis_portal.tests.api.test_dataset_resource.DatasetRtardis.tests.api.test_storagebox_resources.StorageE
method), 186
test_get_experiment() test_get_storage_box_option_by_id()
(tardis.tardis_portal.tests.api.test_experiment_resource.ExperimentRedispatchTesttardis.tests.api.test_storagebox_resources.StorageE
method), 186
test_get_experiment_author() test_get_storage_box_option_list_from_box_id()

```

```

(tardis.tardis_portal.tests.api.test_storagebox_resources.StomaghBdxOptionResourceTest
method), 188
test_get_user_by_id() test_move () (tardis.tardis_portal.tests.test_copy_move.CopyMoveTestC
method), 195
(tardis.tardis_portal.tests.api.test_user_resource.UserResourceTest_view()
method), 188
(tardis.tardis_portal.tests.views.test_template_contexts.Experimen
method), 191
test_get_user_by_username () (tardis.tardis_portal.tests.api.test_user_resource.UserResourceTestconfirmation()
method), 188
method), 196
test_get_user_list () (tardis.tardis_portal.tests.views.test_auth_views.UserGroupListTestCase
method), 190
(tardis.tardis_portal.tests.test_parametersets.ParameterSetManage
method), 199
test_get_user_list () (tardis.tardis_portal.tests.views.test_auth_views.UserListTestCaseUserMigration_creation()
method), 190
(tardis.apps.openid_migration.tests.test_models.ModelTestCase
method), 85
test_getgroupbyid () (tardis.tardis_portal.tests.test_ldap.LDAPTest test_parameter () (tardis.tardis_portal.tests.test_models.ModelTestC
method), 197
method), 198
parameterset_as_string () (tardis.tardis_portal.tests.test_parametersets.ParameterSetManage
method), 199
test_getgroups () (tardis.tardis_portal.tests.test_ldap.LDAPTest
method), 198
method), 199
test_getgroupsforentity () (tardis.tardis_portal.tests.test_ldap.LDAPTest test_permissions_checks ()
method), 198
method), 199
test_getuserbyid () (tardis.tardis_portal.tests.test_ldap.LDAPTest test_pkey_to_credential()
method), 198
method), 91
test_image_filename_parameters () (tardis.tardis_portal.tests.test_parameters.ParametersTestCase_dataset ()
method), 198
(tardis.tardis_portal.tests.api.test_dataset_resource.DatasetResou
method), 188
test_init () (tardis.apps.openid_migration.tests.test_forms.OpenIDMigrationFormTestCase
method), 84
test_post_dataset_with_params () (tardis.tardis_portal.tests.api.test_dataset_metadata_resources.D
method), 185
test_instrument () (tardis.tardis_portal.tests.test_models.ModelTestCase
method), 198
test_post_experiment () (tardis.tardis_portal.tests.api.test_experiment_resource.Experiment
method), 186
test_is_expired () (tardis.tardis_portal.tests.test_tokens.TokenTestCase
method), 201
test_post_instrument () (tardis.tardis_portal.tests.api.test_instrument_resource.Instrumen
method), 187
test_keys_from_private_key_only () (tardis.apps.push_to.tests.test_models.ModelsTestCase
method), 90
test_post_single_file () (tardis.tardis_portal.tests.api.test_datafile_resource.DataFileReso
method), 188
test_link_parameter_type () (tardis.tardis_portal.tests.test_parametersets.ParameterSetManagem
method), 199
test_pretty_serializer () (tardis.tardis_portal.tests.api.test_serializer.SerializerTest
method), 189
test_link_parameter_type_extra () (tardis.tardis_portal.tests.test_parametersets.ParameterSetManagem
method), 199
test_rename_instrument () (tardis.tardis_portal.tests.api.test_instrument_resource.Instrumen
method), 187
test_link_urls () (tardis.tardis_portal.tests.test_parameters.ParameterSetManagerTestCas
method), 199
(tardis.tardis_portal.tests.api.test_instrument_resource.Instrumen
method), 187
test_login () (tardis.tardis_portal.tests.tests.UserInterfaceTestCase
method), 202
retrieve_access_list_tokens () (tardis.tardis_portal.tests.test_tokens.TokenTestCase
method), 201
test_manage_account () (tardis.tardis_portal.tests.views.test_auth_views.ManageA
method), 190
acquire_valid_owner () (tardis.tardis_portal.tests.views.test_auth_views.RightsTestCas
method), 190
test_migrate_accounts () (tardis.apps.openid_migration.tests.test_views.OpenIDMigrationView
method), 191
(tardis.tardis_portal.tests.tests.UserInterfaceTestCase
method), 190

```

method), 202
test_save_with_random_token() (tardis.tardis_portal.tests.test_tokens.TokenTestCase method), 201
test_save_with_random_token_failures() (tardis.tardis_portal.tests.test_tokens.TokenTestCase method), 201
test_save_with_random_token_gives_up() (tardis.tardis_portal.tests.test_tokens.TokenTestCase method), 201
test_search() (tardis.tardis_portal.tests.test_ldap.LDAPTest method), 197
test_search() (tardis.tardis_portal.tests.test_ldap.LDAPTest method), 198
test_searchgroups() (tardis.tardis_portal.tests.test_ldap.LDAPTest method), 198
test_sftp() (tardis.apps.sftp.tests.test_sftp.SFTPTest method), 108
test_sftp_dynamic_docs_dataset() (tardis.apps.sftp.tests.test_sftp.SFTPTest method), 108
test_sftp_dynamic_docs_experiment() (tardis.apps.sftp.tests.test_sftp.SFTPTest method), 108
test_sftp_key_connect() (tardis.apps.sftp.tests.test_sftp.SFTPTest method), 108
test_shared_fs_many_files() (tardis.tardis_portal.tests.api.test_datafile_resource.DataFileResourceTest method), 185
test_shared_fs_single_file() (tardis.tardis_portal.tests.api.test_datafile_resource.DataFileResourceTest method), 185
test_shared_view() (tardis.tardis_portal.tests.views.test_template_contexts.ExperimentAndDatasetTest method), 191
test_simple_search_authenticated_user() (tardis.apps.search.tests.test_api.SimpleSearchTest method), 103
test_simple_search_unauthenticated_user() (tardis.apps.search.tests.test_api.SimpleSearchTest method), 103
test_storageboxoption() (tardis.tardis_portal.tests.test_storage.ModelTestCase method), 200
test_tar_experiment_download() (tardis.tardis_portal.tests.test_tar_download.TarDownloadTestCase method), 201
test_token_delete() (tardis.tardis_portal.tests.test_tokens.TokenTestCase method), 201
test_tz_aware_date_handling() (tardis.tardis_portal.tests.test_parametersets.ParameterSetManagerTestCase method), 199
method), 199
test_tz_naive_date_handling() (tardis.tardis_portal.tests.test_parametersets.ParameterSetManagerTestCase method), 199
method), 199
test_unauthorized_instrument_access_attempt() (tardis.tardis_portal.tests.api.test_instrument_resource.InstrumentTestCase method), 187
test_unresolvable_link_parameter() (tardis.tardis_portal.tests.test_parametersets.ParameterSetManagerTestCase method), 199
method), 199
test_urls() (tardis.tardis_portal.tests.tests.UserInterfaceTestCase method), 202
test_urls_with_some_content() (tardis.tardis_portal.tests.tests.UserInterfaceTestCase method), 202
TEST_UTILS_DIR (tardis.tardis_portal.tests.slacd.Slapd attribute), 192
test_wrong_size_verification() (tardis.tardis_portal.tests.test_tasks.BackgroundTaskTestCase method), 201
testAccessWithoutReadPerms() (tardis.apps.related_info.tests.tests.TabTestCase method), 99
testAccessWithReadPerms() (tardis.apps.related_info.tests.tests.TabTestCase method), 99
DataFileResourceTest() (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase method), 194
DataFileResourceTest() (tardis.apps.related_info.tests.CreateTestCase method), 99
testCanDelete() (tardis.apps.related_info.tests.DeleteTestCase method), 99
testCanGetInfoAsJSON() (tardis.tardis_portal.tests.test_iif.Level0TestCase method), 197
testCanGetInfoAsXML() (tardis.tardis_portal.tests.test_iif.Level0TestCase method), 197
testCanGetJpegFormat() (tardis.tardis_portal.tests.test_iif.Level1TestCase method), 197
testCanGetOriginalImage() (tardis.tardis_portal.tests.test_iif.Level0TestCase method), 197
testCanGetRequiredFormats() (tardis.tardis_portal.tests.test_iif.Level2TestCase method), 197
testCantEditLockedExperiment() (tardis.tardis_portal.tests.test_authorisation.ObjectACLTTestCase method), 199
Method) TestCase

```

testChangeUserPermissions () testHandleSizing()
 (tardis.tardis_portal.tests.test_authorisation.ObjectACLTest).ObjectACLTest (tardis.tardis_portal.tests.test_iif.Level1TestCase
 method), 194 method), 197
testContext () (tardis.tardis_portal.tests.test_publishservice.PublishServiceTestCase
 method), 200 (tardis.tardis_portal.tests.test_iif.Level2TestCase
testDatasetFile () handlesMultipleEntries()
 (tardis.tardis_portal.tests.test_download.DownloadTestCase) (tardis.apps.related_info.tests.tests.ListTestCase
 method), 195 method), 197
testDetectsBadInput () handlesNotFound()
 (tardis.apps.related_info.tests.tests.CreateTestCase) (tardis.apps.related_info.tests.tests.GetTestCase
 method), 99 method), 99
testDetectsBadInput () handlesSingleEntry()
 (tardis.apps.related_info.tests.tests.UpdateTestCase) (tardis.apps.related_info.tests.tests.ListTestCase
 method), 100 method), 99
testDownload () (tardis.tardis_portal.tests.test_download.DownloadTestCase)
 (tardis.tardis_portal.tests.test_download.DownloadTestCase.method), 195
testDumpSchemas () identify()
 (tardis.tardis_portal.tests.management.test_dumpschemas.DumpSchemasTestCase) (tardis.apps.oaipmh.tests.provider.test_base.BaseProv
 method), 189 method), 81
testExistsInOaipmh () identify()
 (tardis.apps.related_info.tests.test_oaipmh.RifCSTestCase) (tardis.apps.oaipmh.tests.test_oai.EndpointTestCase
 method), 99 method), 82
testGetGroupsForEntity () imageCacheControl()
 (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase.method), 196
 method), 194 testImageHasEtags()
testGetRecord () (tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase.test_oai.ExtraTestCase)
 (tardis.tardis_portal.tests.test_iif.ExtraTestCase.method), 197
testGetRecord () (tardis.apps.oaipmh.tests.provider.test_experiment.ExperimentProviderTestCase.test_oai.ExtraTestCase)
 (tardis.tardis_portal.tests.test_iif.ExtraTestCase.method), 80
testGetRecord () (tardis.apps.oaipmh.tests.provider.test_experiment.RifCSTestCase.test_oai.ExperimentProviderTestCase)
 (tardis.tardis_portal.tests.test_iif.ExtraTestCase.method), 81
testGetRecord () (tardis.apps.oaipmh.tests.test_oai.EndpointTestCase.method)
 (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase.method), 194
testGetRecordHandlesInvalidIdentifiers () testInitialisation()
 (tardis.apps.oaipmh.tests.provider.test_experiment.AbstractExperimentAndProviderTestCase.test_publishservice.PublishServiceTestCase.method), 200
 method), 81
testGroupProvider () initialisationNoProvider()
 (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase.method), 194
 method), 200
testGroupSearch () interactive()
 (tardis.tardis_portal.tests.test_authservice.AuthServiceTestCase.method), 194
 method), 189
testHandleRegions () list()
 (tardis.tardis_portal.tests.test_iif.Level1TestCase.method), 197
 method), 189
testHandleRotation () listIdentifiers()
 (tardis.tardis_portal.tests.test_iif.Level1TestCase.method), 197
 method), 81
testHandlesEmptySet () listIdentifiers()
 (tardis.apps.related_info.tests.tests.ListTestCase.method), 99
 method), 81
testHandlesFound () listIdentifiers()
 (tardis.apps.related_info.tests.tests.GetTestCase.method), 99
 method), 82
testListIdentifiersDoesNotHandleSets ()
```

```

(tardis.apps.oaipmh.tests.provider.test_experiment.AbstractExperimentProviderTC
method), 81
testListMetadataFormats () testReadAccess () (tardis.tardis_portal.tests.test_authorisation.Object
(tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase) (tardis.tardis_portal.tests.management.test_rmexperiment
method), 81 method), 194
method), 189
testListMetadataFormats () testSFTPWithoutHostKey ()
(tardis.apps.oaipmh.tests.provider.test_experiment.AbstractExperimentProviderTC) (tardis.tardis_portal.tests.sftp.SFTPManagementTestCase
method), 81 method), 107
testListMetadataFormats () testSimpleAuthenticate ()
(tardis.apps.oaipmh.tests.test_oai.EndpointTestCase (tardis.tardis_portal.tests.test_authentication.AuthenticationTestCase
method), 82 method), 194
testListRecords () testView () (tardis.tardis_portal.tests.test_download.DownloadTestCase
(tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase), 195
method), 81 testWriteAccess ()
(tardis.tardis_portal.tests.test_authorisation.ObjectACLTTestCase
method), 81
testListRecords () timeout (tardis.apps.sftp.sftp.MyTSFTPRequestHandler
(tardis.apps.oaipmh.tests.provider.test_experiment.DcExperimentProviderTestCase
method), 81 attribute), 111
testListRecords () (tardis.apps.oaipmh.tests.provider.test_experiment.RifCExperimentProviderTestCase.experiment.Experiment
method), 81 attribute), 151
testListRecords () to_json () (tardis.apps.search.api.PrettyJSONSerializer
(tardis.apps.oaipmh.tests.test_oai.EndpointTestCase method), 104
method), 82 to_json () (tardis.tardis_portal.api.PrettyJSONSerializer
testListSets () (tardis.apps.oaipmh.tests.provider.test_base.BaseProviderTestCase
method), 81 todatetime () (in module
testListSets () (tardis.apps.oaipmh.tests.provider.test_experiment.RifCExperimentProviderTestCase.feed), 183
method), 81 Token (class in tardis.tardis_portal.models.token), 179
testLoadSchemas () token (tardis.tardis_portal.models.token.Token attribute),
(tardis.tardis_portal.tests.management.test_loadschemas.LoadSchemaTest
method), 189 Token.DoesNotExist, 179
testLocalFile () (tardis.tardis_portal.tests.test_tasks.BackgroundTaskTestCase
method), 201 token_delete () (in module
testManageAuthMethods () tardis.tardis_portal.views.authorization),
(tardis.tardis_portal.tests.test_authentication.AuthenticationTestCase
method), 194 token_set (tardis.tardis_portal.models.experiment.Experiment
attribute), 151
testManageRifCsCheckContent () (tardis.tardis_portal.tests.test_publishservice.PublishServiceTestCase
method), 200 fileware (class in
tardis.tardis_portal.auth.token_auth), 129
testManageRifCsCreateAndRemove () TokenGroupProvider (class in
(tardis.tardis_portal.tests.test_publishservice.PublishServiceTestCase)
method), 200 tardis.tardis_portal.auth.token_auth), 129
TokenTestCase (class in
tardis.tardis_portal.tests.test_tokens), 201
testMustHaveWrite () (tardis.apps.related_info.tests.tests.CreateTestCase
method), 99 xmldatetime () (in module
tardis.tardis_portal.template.tags.xmldate),
testMustHaveWrite () 184
(tardis.apps.related_info.tests.tests.DeleteTestCase
method), 99 track_download () (in module tardis.analytics.ga),
75
testMustHaveWrite () track_login () (in module tardis.analytics.ga), 75
(tardis.apps.related_info.tests.tests.UpdateTestCase
method), 100 track_logout () (in module tardis.analytics.ga), 75
type (tardis.tardis_portal.models.parameters.Schema
testNoInput () (tardis.tardis_portal.tests.management.test_createExperimentUserTestCase
method), 189 TYPE_CHOICES (tardis.tardis_portal.models.storage.StorageBoxOption
testOwnedExperiments () attribute), 178
(tardis.tardis_portal.tests.test_authorisation.ObjectACLTTestCase (tardis.tardis_portal.models.storage.StorageBox

```

```

 attribute), 177
TYPE_UNKNOWN (tardis.tardis_portal.models.storage.StorageBox
 attribute), 174
TYPES (tardis.tardis_portal.models.storage.StorageBox
 attribute), 174

U
UncachedTarStream (class
 tardis.tardis_portal.download), 224
units (tardis.tardis_portal.models.parameters.ParameterName
 attribute), 170
unpickled_value (tardis.tardis_portal.models.storage.StorageBox
 attribute), 178
UnsupportedSearchQueryTypeError, 225
update_all_files ()
 (tardis.apps.sftp.sftp.DynamicTree
 method), 111
update_dataset_files ()
 (tardis.apps.sftp.sftp.DynamicTree
 method), 111
update_datasets ()
 (tardis.apps.sftp.sftp.DynamicTree
 method), 111
update_detail () (tardis.tardis_portal.api.ACIAuthorization
 method), 214
update_experiments ()
 (tardis.apps.sftp.sftp.DynamicTree
 method), 111
update_list () (tardis.tardis_portal.api.ACIAuthorization
 method), 214
update_mimetype ()
 (tardis.tardis_portal.models.datafile.DataFile
 method), 143
update_nothing () (tardis.apps.sftp.sftp.DynamicTree
 method), 111
update_time (tardis.tardis_portal.models.experiment.Experiment
 attribute), 151
UpdateTestCase (class
 tardis.apps.related_info.tests.tests), 99
upload_auth () (in
 tardis.tardis_portal.auth.decorators), 127
upload_complete () (in
 tardis.tardis_portal.views.upload), 208
UPLOAD_METHOD (in
 tardis.default_settings.uploads), 123
UploadTestCase (class
 tardis.tardis_portal.tests.views.test_upload_views),
 192
uri (tardis.tardis_portal.models.datafile.DataFileObject
 attribute), 145
url (tardis.tardis_portal.models.experiment.Experiment
 attribute), 152
url (tardis.tardis_portal.models.experiment.ExperimentAuth
 attribute), 152

url (tardis.tardis_portal.models.license.License
 attribute), 157
URL (tardis.tardis_portal.models.parameters.ParameterName
 attribute), 168
urls (tardis.tardis_portal.tests.test_authorisation.ObjectACLTTestCase
 attribute), 194
urls (tardis.tardis_portal.tests.test_tokens.TokenTestCase
 attribute), 201

USE_FILTERS (in
 module
 tardis.default_settings.filters), 121
use_rapid_connect () (in
 module
 tardis.tardis_portal.views.pages), 207
user (tardis.apps.push_to.models.Credential
 attribute), 92
user (tardis.apps.sftp.models.SFTPPublicKey
 attribute), 110
user (tardis.tardis_portal.models.access_control.GroupAdmin
 attribute), 135
user (tardis.tardis_portal.models.access_control.UserProfile
 attribute), 139
user (tardis.tardis_portal.models.token.Token
 attribute), 179
user_acls () (tardis.tardis_portal.managers.ExperimentManager
 method), 233
user_details_processor () (in
 module
 tardis.tardis_portal.context_processors),
 223
user_guide () (in
 module
 tardis.tardis_portal.views.pages), 207
user_id (tardis.apps.push_to.models.Credential
 attribute), 92
user_id (tardis.apps.sftp.models.SFTPPublicKey
 attribute), 110
user_id (tardis.tardis_portal.models.access_control.GroupAdmin
 attribute), 136
user_id (tardis.tardis_portal.models.access_control.UserProfile
 attribute), 139
user_id (tardis.tardis_portal.models.token.Token
 attribute), 179
USER_MENU_MODIFIERS (in
 module
 tardis.default_settings.apps), 118
user_menu_processor () (in
 module
 tardis.tardis_portal.context_processors),
 223
user_migration (tardis.apps.openid_migration.models.OpenidACLMig
 attribute), 87
user_migration_id
 (tardis.apps.openid_migration.models.OpenidACLMigration
 attribute), 87
user_migration_obj ()
 (tardis.apps.openid_migration.models.OpenidACLMigrationAdm
 method), 87
user_owned_groups ()
 (tardis.tardis_portal.managers.ExperimentManager
 attribute), 152

```

method), 233
 UserAuthentication (class in *tardis.tardis_portal.models.access_control*), 138
 UserAuthentication.DoesNotExist, 138
 UserAuthentication.MultipleObjectsReturned, 138
 userauthentication_set (*tardis.tardis_portal.models.access_control.UserProfile* attribute), 139
 UserAuthenticationAdmin (class in *tardis.tardis_portal.admin*), 214
 UserGroupListsTestCase (class in *tardis.tardis_portal.tests.views.test_auth_views*), 190
 UserInterfaceTestCase (class in *tardis.tardis_portal.tests.tests*), 202
 UserListTestCase (class in *tardis.tardis_portal.tests.views.test_auth_views*), 190
 username (*tardis.tardis_portal.models.access_control.UserAuthentication* attribute), 139
 UserProfile (class in *tardis.tardis_portal.models.access_control*), 139
 userProfile (*tardis.tardis_portal.models.access_control.UserAuth* attribute), 138
 UserProfile.DoesNotExist, 139
 UserProfile.MultipleObjectsReturned, 139
 userProfile_id (*tardis.tardis_portal.models.access_control.UserAuthentication* attribute), 138
 UserProvider (class in *tardis.tardis_portal.auth.interfaces*), 127
 UserResource (class in *tardis.tardis_portal.api*), 222
 UserResource.Meta (class in *tardis.tardis_portal.api*), 222
 UserResourceTest (class in *tardis.tardis_portal.tests.api.test_user_resource*), 188
 users () (*tardis.tardis_portal.managers.ExperimentManager* method), 233

V
 validate_remote_path () (in module *tardis.apps.push_to.views*), 98
 validation (*tardis.apps.sftp.api.SFTPPublicKeyAppResource*.Meta attribute), 108
 value (*tardis.tardis_portal.models.storage.StorageBoxAttribute* attribute), 177
 value (*tardis.tardis_portal.models.storage.StorageBoxOption* attribute), 178
 value_from_datadict () (*tardis.tardis_portal.widgets.CommaSeparatedInput* method), 236

W
 value_type (*tardis.tardis_portal.models.storage.StorageBoxOption* attribute), 178
 verbose_name (*tardis.analytics.apps.AnalyticsConfig* attribute), 75
 verbose_name (*tardis.appsopenid_migration.apps.OpenidMigrationConfig* attribute), 85
 verbose_name (*tardis.apps.push_to.apps.PushToConfig* attribute), 91
 verbose_name (*tardis.apps.search.apps.SearchConfig* attribute), 105
 verbose_name (*tardis.apps.sftp.apps.SFTPConfig* attribute), 109
 verbose_name (*tardis.apps.social_auth.apps.SocialAuthConfig* attribute), 117
 verified (*tardis.tardis_portal.models.datafile.DataFile* attribute), 143
 verified (*tardis.tardis_portal.models.datafile.DataFileObject* attribute), 145
 verify () (*tardis.tardis_portal.models.datafile.DataFile* method), 143
 verify_file () (*tardis.tardis_portal.api.DataFileResource* method), 215
 verify_remote_access ()
 Credential (in module *tardis.tardis_portal.push_to.models*), 92
 version (*tardis.tardis_portal.models.datafile.DataFile* attribute), 143
 UserAuthentication (in module *tardis.tardis_portal.download*), 225
 view_functions (*tardis.tardis_portal.shortcuts.RestfulExperimentPara* attribute), 234
 ViewTemplateContextsTest (class in *tardis.tardis_portal.tests.views.test_template_contexts*), 191
 wait () (*tardis.tardis_portal.tests.slapd.Slapd* method), 193
 which () (in module *tardis.tardis_portal.tests.slapd*), 193
 widget (*tardis.tardis_portal.forms.StaticField* attribute), 230
 widgets (*tardis.apps.push_to.models.CredentialForm*.Meta attribute), 93
 widgets (*tardis.tardis_portal.admin.DatafileAdminForm*.Meta attribute), 210
 widgets (*tardis.tardis_portal.admin.DataFileObjectInlineForm*.Meta attribute), 209
 widgets (*tardis.tardis_portal.admin.StorageBoxAttributeInlineForm*.Meta attribute), 213
 widgets (*tardis.tardis_portal.admin.StorageBoxForm*.Meta attribute), 213

```
widgets (tardis.tardis_portal.admin.StorageBoxOptionInlineForm.Meta
attribute), 214
widgets (tardis.tardis_portal.forms.RightsForm.Meta
attribute), 230
write () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
write_permissions_required () (in module
tardis.tardis_portal.auth.decorators), 127
write_template_to_dir () (tardis.tardis_portal.xmlwriter.XMLWriter
static method), 236
write_template_to_file () (tardis.tardis_portal.xmlwriter.XMLWriter
static method), 236
write_xml_to_file () (tardis.tardis_portal.xmlwriter.XMLWriter
static method), 236
writeExperimentMetadata () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider
static method), 80
writeMetadata () (tardis.apps.oaipmh.provider.base.BaseProvider
method), 79, 243
writeMetadata () (tardis.apps.oaipmh.server.ProxyingMetadataRegistry
method), 82
writeRegistryObjectsWrapper () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
writeRelatedAuthor () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
writeRelatedInfo () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
writeRelatedUser () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
writeSubject () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider.ExperimentWriter
method), 80
writeUserMetadata () (tardis.apps.oaipmh.provider.experiment.RifCsExperimentProvider
static method), 80
```

X

XMLWriter (*class in tardis.tardis_portal.xmlwriter*),
236