
Ajenti
Release 1.2.22.0

June 08, 2015

1 Documentation	1
1.1 FAQ	1
1.2 Installation	1
1.3 Running Ajenti	3
2 Developers	5
2.1 Getting Started with Plugin Development	5
2.2 User Interface	8
2.3 Notifications	15
2.4 Bindings	15
2.5 Custom UI Controls	19
2.6 Handling HTTP Requests	21
3 API Reference	23
3.1 ajenti	23
3.2 ajenti.api	23
3.3 ajenti.api.http	26
3.4 ajenti.api.sensors	26
3.5 ajenti.http	27
3.6 ajenti.ipc	27
3.7 ajenti.middleware	27
3.8 ajenti.plugins	27
3.9 ajenti.profiler	29
3.10 ajenti.ui	29
3.11 ajenti.ui.binder	33
3.12 ajenti.users	35
3.13 ajenti.util	36
4 Plugin API Reference	39
4.1 ajenti.plugins.main.api	39
4.2 ajenti.plugins.dashboard.api	39
4.3 ajenti.plugins.configurator.api	40
4.4 ajenti.plugins.db_common.api	40
4.5 ajenti.plugins.webserver_common.api	40
4.6 ajenti.plugins.packages.api	40
4.7 ajenti.plugins.services.api	40
4.8 ajenti.plugins.tasks.api	41

5 Indices and tables	43
Python Module Index	45

Documentation

1.1 FAQ

1.1.1 How do I add domains/PHP/email accounts/websites?

Pure Ajenti is a **server control** panel, not a **hosting control** panel. You need the Ajenti V add-on for web-hosting stuff: <http://ajenti.org/#product-ajenti-v>.

1.1.2 I forgot my password

Open /etc/ajenti/config.json, look for your user entry, and replace whole password hash entry with a new plaintext password. Restart Ajenti. Click “save” under “Configuration” to rehash the password.

1.1.3 My OS isn't supported, but I'm a brave adventurer

```
pip install ajenti
```

1.2 Installation

1.2.1 Debian Packages

Ajenti requires Debian 6 or later. Debian 5 might work with Python 2.6 installed.

Debian Squeeze requires squeeze-backports repository: <http://backports.debian.org/Instructions/>

Add repository key:

```
wget http://repo.ajenti.org/debian/key -O- | apt-key add -
```

Add repository to /etc/apt/sources.list:

```
echo "deb http://repo.ajenti.org/debian main main debian" >> /etc/apt/sources.list
```

Install the package:

```
apt-get update && apt-get install ajenti
```

Start the service:

```
service ajenti restart
```

1.2.2 Ubuntu Packages

Ajenti requires ubuntu 12.04 Precise Pangolin. Previous releases might work with Python upgraded.

Add repository key:

```
wget http://repo.ajenti.org/debian/key -O- | apt-key add -
```

Add repository to /etc/apt/sources.list:

```
echo "deb http://repo.ajenti.org/ng/debian main main ubuntu" >> /etc/apt/sources.list
```

Install the package:

```
apt-get update && apt-get install ajenti
```

Start the service:

```
service ajenti restart
```

1.2.3 RPM Packages

Ajenti requires EPEL repositories: <http://fedoraproject.org/wiki/EPEL>

Add repository key:

```
wget http://repo.ajenti.org/ajenti-repo-1.0-1.noarch.rpm  
rpm -i ajenti-repo-1.0-1.noarch.rpm
```

Install the package:

```
yum install ajenti
```

Start the service:

```
service ajenti restart
```

Note: Package does not match intended download?

```
yum clean metadata
```

1.2.4 FreeBSD Installation

Prerequisites:

```
cd /usr/ports/devel/py-gevent; make install clean;  
cd /usr/ports/devel/py-lxml; make install clean;  
cd /usr/ports/devel/py-pip; make install clean;  
cd /usr/ports/net/py-ldap2; make install clean;  
cd /usr/ports/security/stunnel; make install clean;
```

Download and install latest Ajenti build from PYPI:

```
pip install ajenti
```

Install rc.d script:

```
wget https://raw.github.com/Eugeniy/ajenti/master/packaging/files/ajenti-bsd -O /etc/rc.d/ajenti
```

1.3 Running Ajenti

1.3.1 Starting service

Packages install binary *ajenti-panel* and initscript *ajenti*. You can ensure the service is running:

```
service ajenti restart
```

or:

```
/etc/init.d/ajenti restart
```

Ajenti can be run in a verbose debug mode:

```
ajenti-panel -v
```

The panel will be available on **HTTPS** port **8000** by default. The default username is **root**, and the password is **admin**

1.3.2 Commandline options

- **-c, --config <file>** - Use given config file instead of default
- **-v** - Debug/verbose logging
- **-d, --daemon** - Run in background (daemon mode)
- **--set-platform <id>** - Override OS detection

1.3.3 Debugging

Running *ajenti* with **-v** enables additional logging and Exconsole emergency console (see <https://github.com/Eugeniy/exconsole>).

Exconsole can be triggered by a crash, sending SIGQUIT or pressing **Ctrl-** on the controlling terminal.

Developers

2.1 Getting Started with Plugin Development

2.1.1 Prerequisites

The following are the absolutely minimal set of software required to build and run Ajenti:

- git
- coffee-script (use NPM)
- lessc (use NPM)

If you don't have CoffeeScript or LESS compiler, you won't be able to make changes to Ajenti CSS/JS files. In this case, download sources from PyPI, which includes compiled CSS/JS resources.

Debian/Ubuntu extras:

- apt-show-versions
- python-dbus (ubuntu)

2.1.2 Setting up

Download the source:

```
git clone git://github.com/Eugeniy/ajenti.git
```

(or download them from PyPI: <https://pypi.python.org/pypi/ajenti>)

Install the dependencies:

```
[sudo] pip install -Ur requirements.txt
```

Launch Ajenti in debug mode:

```
make run
```

Navigate to <http://localhost:8000/>.

Press Ctrl-Alt any time to launch an interactive Python shell and Ctrl-D to resume Ajenti.

CoffeeScript and LESS files will be recompiled automatically when you refresh the page; Python code will not. Additional debug information will be available in the console output and browser console.

Ajenti source code includes various example plugins under **Demo** category; their source is available in `ajenti/plugins/test` directory.

2.1.3 Creating new plugin package

New plugins can be placed in both `<source>/ajenti/plugins/` (if you expect inclusion in the source tree) and `/var/lib/ajenti/plugins`.

Each plugin package consists of few Python modules, which contain `ajenti.api.plugin` classes (*plugins*). Packages also may contain static files, CoffeeScript and LESS code, and XML user interface layouts:

```
* ajenti
  * plugins
 * test
 * content
 * css
 - 1.less
 * js
 - 2.coffee
 * static
 - 3.png
 * layout
 - 4.xml
  - __init__.py
- main.py
```

2.1.4 Plugins

To get started, create an empty directory `<source>/ajenti/plugins/test`.

Place a file called `__init__.py` there:

```
from ajenti.api import *
from ajenti.plugins import *

info = PluginInfo(
 title='Test',
 icon=None,
 dependencies=[
 PluginDependency('main'),
 ],
)

def init():
 import main
```

In the same directory, create module `main.py`. The comments explain the concept behind plugins architecture:

```
from ajenti.api import *

@interface
class IShape (object):
 """
 This is an interface, specifying the methods required.
```

```

"""
def number_of_corners(self):
 pass


@plugin
class Square (BasePlugin, IShape):
 """
 A sample implementation, note the inheritance from both BasePlugin (optional but gives extra opt
 """

 def init(self):
 """
 init() methods are automatically called for plugins, maintaining inheritance hierarchy
 """
 print 'Square # %s initialized' % id(self)

 def number_of_corners(self):
 return 4


@plugin
class Circle (BasePlugin, IShape):
 def number_of_corners(self):
 return 0


print 'IShape is implemented by', IShape.get_class()
foo = IShape.get() # get/create any instance of any IShape implementation
# or, more verbose, IShape.get_class().new()
print 'foo corners:', foo.number_of_corners()

# The instances are by default singleton:
print foo == IShape.get() # True

# But you can create separate ones:
foo2 = IShape.get_class().new()
print foo == foo2 # False, different instances

for another_foo in IShape.get_all(): # iterate over all possible IShape implementations
 print '\n%s says:' % another_foo, another_foo.number_of_corners()

print IShape.get_instances() # lists all three active IShape instances

```

Output:

```

IShape is implemented by <class 'ajenti.plugins.test.main.Square'>
Square #24838864 initialized
foo corners: 4
True
Square #24838928 initialized
False

<ajenti.plugins.test.main.Square object at 0x17b02d0> says: 4
<ajenti.plugins.test.main.Circle object at 0x17b0390> says: 0
[<ajenti.plugins.test.main.Square object at 0x17b02d0>, <ajenti.plugins.test.main.Square object at 0x17b0390>]

```

Learn about more interface and plugin methods here: [ajenti.api.plugin](#)

Continue to [User Interface](#)

2.2 User Interface

2.2.1 Theory

The whole Ajenti UI is a DOM tree of `ajenti.ui.UIElement` objects. After each update, the UI tree is serialized into JSON and sent to browser, where HTML DOM is assembled from it with the help of CoffeeScript code. Unlike conventional web apps, Ajenti is a stateful machine, which means you adopt a simple workflow similar to developing desktop apps, not websites.

2.2.2 Example

```
from ajenti.api import *
from ajenti.plugins.main.api import SectionPlugin
from ajenti.ui import on

@plugin
class TestPlugin(SectionPlugin):
 def __init__(self):
 self.title = 'Test' # those are not class attributes and can be only set in or after init()
 self.icon = 'question'
 self.category = 'Demo'

 """
 UI Inflater searches for the named XML layout and inflates it into
 an UIElement object tree
 """
 self.append(self.ui.inflate('test:main'))

 self.counter = 0
 self.refresh()


 def refresh(self):
 """
 Changing element properties automatically results
 in an UI updated being issued to client
 """
 self.find('counter-label').text = 'Counter: %i' % self.counter

 @on('increment-button', 'click')
 def on_button(self):
 """
 This method is called every time a child element
 with ID 'increment-button' fires a 'click' event
 """
 self.counter += 1
 self.refresh()
```

Add a subdirectory `layout` and place a file named `main.xml` there:

```
<body> <!-- an overall plugin container panel -->
  <pad> <!-- adds whitespace padding -->
 <hc> <!-- horizontal container -->
 <label id="counter-label" />
 <button id="increment-button" text="+1" style="mini" />
 </hc>
  </pad>
</body>
```

Now restart Ajenti. The new plugin **Test** will be visible under **Demo** category. Clicking the **+1** button will increase the counter.

The visible part of plugin is an **UIElement**, inherited from `ajenti.plugins.main.api.SectionPlugin`.

When you click the button, the ‘click’ even is fired down the UI tree. The first method to have correctly decorated `@on` method will handle the event. Alternatively, you can set event handler on the element itself by adding this code to `init`:

```
self.find('increment-button').on('click', self.on_button)
```

2.2.3 List of UI Elements

2.2.4 Containers

<box>: Box

Simplest container ever, can be scrollable

```
@p('width', default=None)
@p('height', default=None)
@p('scroll', default=False, type=bool)
```

<pad>: Whitespace

Adds a padding on four sides.

<indent>: Indentation

Adds a padding on two sides.

<right>: Pull-to-right

Pulls its content to right with `float: right`

<hc>: Horizontal Container

A horizontal stacking container

<vc>: Vertical Container

A vertical stacking container

<formline>: Form Line

Container for form controls, has a caption

```
@p('text', default='', bindtypes=[str, unicode])
```


<formgroup>: Form Group

Provides a nice form section separator

```
@p('text', default='', bindtypes=[str, unicode])
```

<dt>, <dtr>, <dth> <dtd>: Data Table

A lined table

```
<dt>
  <dtr>
 <dth text="Header" />
  </dtr>
  <dtr>
 <dtd>
 <label text="Child" />
```

```
</td>
</dtr>
</dt>
```

<collapserow>: Collapsible Table Row

A click-to expand table row

```
<dt>
  <collapserow>
 <label text="Header Child" />
 <label text="Body Child" />
  </collapserow>
</dt>
```

First child is a header and always visible. Second is the collapsible body.

```
@p('expanded', default=False, type=bool, bindtypes=[bool])
```

<lt>, <ltr>, <ltd>: Layout Table

An invisible layout grid (no padding).

<sortabledt>: Sortable Data Table

User will be able to reorder rows

```
<sortabledt>
  <dtr>
 <dtd>
 <label text="Child 1" />
 </dtd>
  </dtr>
  <dtr>
 <dtd>
 <label text="Child 2" />
 </dtd>
  </dtr>
  <dtr>
 <dtd>
 <label text="Child 3" />
 </dtd>
  </dtr>
```

```
</dtd>
</dtr>
</sortabledt>

@p('sortable', default=True, type=bool)
@p('order', default='', type=str)
```

The **order** property holds the reordered element indexes ([2, 1, 3] as seen on the image)

<tabs>, <tab>: Tabs

User will be able to reorder rows

```
<tabs>
 <tab title="1">
 <label text="Child 1" />
 </tab>
 <tab title="2">
 <label text="Child 2" />
 </tab>
 <tab title="3">
 <label text="Child 3" />
 </tab>
</tabs>

<tabs>:
@p('active', default=0)


<title>:
@p('title', default='', bindtypes=[str, unicode])
```

2.2.5 Standard Controls

<label>: Label

```
@p('text', default=' ', bindtypes=[str, unicode, int, float])
```

<button>: Button


```
@p('text', default='', bindtypes=[str, unicode])
@p('icon', default=None)
@p('warning', default=None) # display a warning text before click


click() # fired on click
```

<icon>: Inline Icon

Icon IDs in Ajenti are coming from this page: <http://fortawesome.github.io/Font-Awesome/icons/>

```
@p('icon', default=None, bindtypes=[str, unicode])
```

<tooltip>: Tooltip


```
@p('text', default='', bindtypes=[str, unicode, int])
```

<progressbar>: Progress Bar


```
@p('width', default=None)
@p('value', default=0, type=float, bindtypes=[float]) # between 0.0 and 1.0
```

<list>, <listitem>: Lists

A list with clickable items:

```
<list>
 <listitem>
 <label text="child" />
 </listitem>
 <listitem>
 <label text="child" />
 </listitem>
```

```
<listitem>
 <label text="child" />
</listitem>
</list>

<listitem>:
click() # fired on click
```

2.2.6 Inputs

<textbox>: Textbox

```
@p('value', default='', bindtypes=[str, unicode, int])
@p('type', default='text') # or 'integer'
```

<editable>: Editable Label

A label that becomes textbox when clicked:

```
@p('value', default='', bindtypes=[str, unicode])
@p('icon', default=None)
```

<checkbox>: Checkbox

```
@p('text', default='')
@p('value', default=False, bindtypes=[bool])
```

<dropdown>: Dropdown Select

```
@p('labels', default=[], type=list)
@p('values', default=[], type=list)
@p('value', default='', bindtypes=[str, int, unicode])
```

<combobox>: Combo Box

```
@p('labels', default=[], type=list)
@p('values', default=[], type=list)
@p('separator', default=None, type=str) # if set, combobox becomes autocomplete-multiple-input-box
@p('value', default='', bindtypes=[str, unicode])
```

2.3 Notifications

2.3.1 Example

Code:

```
from ajenti.api import plugin
from ajenti.plugins.main.api import SectionPlugin
from ajenti.ui import on

@plugin
class Test (SectionPlugin):
 def init(self):
 self.title = 'Notifications'
 self.icon = 'smile'
 self.category = 'Demo'

 self.append(self.ui.inflate('test_notifications:main'))
 self.find('style').labels = self.find('style').values = ['info', 'warning', 'error']

 @on('show', 'click')
 def on_show(self):
 self.context.notify(self.find('style').value, self.find('text').value)
```

Layout:

```
<body>
 <pad>
 <vc>
 <formline text="Text">
 <textbox id="text" />
 </formline>
 <formline text="Style">
 <dropdown id="style" />
 </formline>
 <formline>
 <button icon="ok" id="show" text="Show" />
 </formline>
 </vc>
 </pad>
</body>
```

Download this example

2.4 Bindings

Binding mechanism lets you bind your Python objects directly to UI elements and build CRUD interfaces in minutes.

Example: <https://github.com/Eugeniy/ajenti/blob/dev/ajenti/plugins/test/binder/main.py>

2.4.1 Simple bindings

Code:

```
from ajenti.api import plugin
from ajenti.plugins.main.api import SectionPlugin
from ajenti.ui import on
from ajenti.ui.binder import Binder

class Settings (object): # use new-style object at all times!
 def __init__(self):
 self.label_text = ''
 self.label_bold = False
 self.label_style = ''

@plugin
class Test (SectionPlugin):
 def init(self):
 self.title = 'Bindings'
 self.icon = 'smile'
 self.category = 'Demo'

 self.append(self.ui.inflate('test_bindings:main'))

 self.settings = Settings()

 # Bind the settings object to the section UI element (self)
 self.binder = Binder(self.settings, self)
 self.binder.populate()


 @on('apply', 'click')
 def on_apply(self):
 self.binder.update() # update objects from UI
 self.settings.label_style = 'bold' if self.settings.label_bold else ''
 self.binder.populate() # update UI with objects
```

Here, the `Settings` object acts as a data model. `ajenti.ui.binder.Binder` object connects data with UI. `autodiscover` method scans the UI for bindable elements, `populate` method updates UI with the data from bound objects, and `update` method applies UI changes to objects.

Layout:

```
<body>
 <pad>
 <vc>
 <formline text="Text">
 <textbox bind="label_text" />
 </formline>
 <formline text="Bold">
 <checkbox bind="label_bold" />
 </formline>
 <formline>
 <button icon="ok" id="apply" text="Apply" />
 </formline>
 <formline text="Result">
 <label bind:text="label_text" bind:style="label_style" />
 </formline>
 </vc>
 </pad>
</body>
```

We have added bind attributes to the elements which are to be auto-populated with values. If you want to bind multiple properties, use XML attributes like bind:text or bind:style.

2.4.2 Collection Bindings

Ajenti supports following collection bindings:

- Binding iterable to list of elements (`ajenti.ui.binder.ListAutoBinding`)
- Binding dict to key-annotated elements (`ajenti.ui.binder.DictAutoBinding`)
- Binding iterable with a child template (`ajenti.ui.binder.CollectionAutoBinding`)

Code:

```
import json

from ajenti.api import plugin
from ajenti.plugins.main.api import SectionPlugin
from ajenti.ui import on
from ajenti.ui.binder import Binder


class Person (object):
 def __init__(self, name, **kwargs):
 self.name = name
 self.params = kwargs

 def __repr__(self):
 return json.dumps({'name': self.name, 'params': self.params})


@plugin
class Test (SectionPlugin):
 def init(self):
 self.title = 'Collection Bindings'
 self.icon = 'smile'
 self.category = 'Demo'
```

```
self.append(self.ui.inflate('test_bindings_collections:main'))

andy = Person('andy', phone='123')
bob = Person('bob', phone='321')

self.obj_list = (andy, bob)
self.obj_collection = [andy, bob]

# This callback is used to autogenerate a new item with 'Add' button
self.find('collection').new_item = lambda c: Person('new person', phone='000')

self.binder = Binder(self, self)
self.refresh()

def refresh(self):
 self.binder.update()
 self.raw_data = repr(self.obj_collection)
 self.binder.populate()

@on('apply', 'click')
def on_apply(self):
 self.refresh()
```

Layout:

```
<body>
 <pad>
 <vc>
 <formline text="bind:list">
 <bind:list bind="obj_list">
 <box>
 <label bind="name" />
 </box>
 <box>
 <label bind="name" />
 </box>
 </bind:list>
 </formline>

 <formline text="bind:collection">
 <bind:collection bind="obj_collection" id="collection">
 <vc>
 <dt bind="__items">
 <dtr>
 <dth text="Name" />
 <dth text="Phone" />
 <dth />
 </dtr>
 </dt>
 <button icon="plus" style="mini" bind="__add" />
 </vc>
 <bind:template>
 <dtr>
 <dtd> <textbox bind="name" /> </dtd>
 <dtd>
 <bind:dict bind="params">
 <textbox bind="phone" />
 </bind:dict>
 </dtd>
 </bind:template>
 </bind:collection>
 </vc>
 </pad>
</body>
```

```

 </bind:dict>
 </dtd>

 <dtd> <button icon="remove" style="mini" bind="__delete" /> </dtd>
</dtr>
</bind:template>

</bind:collection>
</formline>

<formline text="Raw data">
 <label bind="raw_data" />
</formline>

<formline>
 <button icon="ok" id="apply" text="Apply" />
</formline>
</vc>
</pad>
</body>

```

Note the special bind attribute values used in bind:collection:

- __items denotes the container for items
- __add denotes a button which will generate a new item (optional)
- __remove denotes a button which will remove an item (optional)

The screenshot shows the Ajenti web interface. On the left is a sidebar with various system management links: Dashboard, Ajenti.org, Configure, Plugins, SYSTEM, Cron, Filesystems, Firewall, Hosts, Logs, Nameservers, and Network. The main content area has a title "bind:list" with two entries: "andy" and "bob". Below this is a "bind:collection" section containing a table with columns "Name" and "Phone". It lists two rows: "andy" with phone "123" and "new person" with phone "000". Each row has a delete button ("x") and a plus sign ("+"). At the bottom of the collection section is a "Raw data" field containing the JSON array [{"params": {"phone": "123", "name": "andy"}, {"params": {"phone": "000", "name": "new person"}}] and a "APPLY" button.

2.5 Custom UI Controls

You can create any type of a reusable UI control. Remember to take a look at default controls in ajenti/plugins/main for guidance.

2.5.1 Example

In this example, we'll create a HTML5 slider control.

Code:

```
from ajenti.api import plugin
from ajenti.plugins.main.api import SectionPlugin
from ajenti.ui import on, p, UIElement

@plugin
class Test (SectionPlugin):
 def init(self):
 self.title = 'Controls'
 self.icon = 'smile'
 self.category = 'Demo'
 self.append(self.ui.inflate('test_controls:main'))

 @on('check', 'click')
 def on_show(self):
 self.context.notify('info', 'Value is %i' % self.find('slider').value)

@p('value', type=int, default=0)
@plugin
class Slider (UIElement):
 typeid = 'slider'
```

Layout:

```
<body>
 <pad>
 <vc>
 <formline text="Slider">
 <slider id="slider" value="0" />
 </formline>
 <formline>
 <button icon="ok" id="check" text="Get value" />
 </formline>
 </vc>
 </pad>
</body>
```

Control class is decorated with `ajenti.ui.p()` for each of its properties. The main client-side logic is implemented through CoffeeScript code (though you can try to get away with pure-JS).

CoffeeScript:

```
class window.Controls.slider extends window.Control
 createDom: () ->
 # createDom() must return HTML
 """
 <div>
 <input type="range" min="0" max="10" />
 </div>
 """


 setupDom: (dom) ->
 # setupDom may attach event handler and perform other DOM manipulations
```

```

# use this.properties hash to populate control with its current state
super(dom)
$input = $($@dom).find('input')
$input.val(@properties.value)

detectUpdates: () ->
 # detectUpdates() should return a hash containing only changed properties
 # be sure to not report unchanged properties since this will lead to infinite update loops
 r = {}
 value = parseInt(@input.val())
 if value != @properties.value
 r.value = value
 return r

```


[Download this example](#)

2.6 Handling HTTP Requests

2.6.1 Example

This example illustrates various HTTP responses. Try following URLs:

- <http://localhost:8000/ajenti:demo/notify?text=hello>
- <http://localhost:8000/ajenti:demo/respond/redirect>
- http://localhost:8000/ajenti:demo/respond/server_error
- <http://localhost:8000/ajenti:demo/respond/ok>
- <http://localhost:8000/ajenti:demo/respond/file>

Code:

```

from ajenti.api import plugin, BasePlugin
from ajenti.api.http import HttpPlugin, url

@plugin
class HttpDemo (BasePlugin, HttpPlugin):
 @url('/ajenti:demo/notify')
 def get_page(self, context):
 if context.session.identity is None:
 context.respond_redirect('/')
 self.context.notify('info', context.query.getvalue('text', ''))
 context.respond_ok()
 return ''

```

```
@url('/ajenti:demo/respond/(?P<what>.+)')
def get_response(self, context, what=None):
 if what == 'ok':
 context.respond_ok()
 return 'Hello!'
 if what == 'redirect':
 return context.respond_redirect('/')
 if what == 'server_error':
 return context.respond_server_error()
 if what == 'forbidden':
 return context.respond_forbidden()
 if what == 'not_found':
 return context.respond_not_found()
 if what == 'file':
 return context.file('/etc/issue')
```

Download this example

API Reference

3.1 ajenti

`ajenti.config = None`
 Loaded config, is a *reconfigure.items.ajenti.AjentiData*

`ajenti.platform = None`
 Current platform

`ajenti.platform_string = None`
 Human-friendly platform name

`ajenti.platform_unmapped = None`
 Current platform without “Ubuntu is Debian”-like mapping

`ajenti.installation_uid = None`
 Unique installation ID

`ajenti.version = None`
 Ajenti version

`ajenti.server = None`
 Web server

`ajenti.debug = False`
 Debug mode

`ajenti.init()`

`ajenti.exit()`

`ajenti.restart()`

3.2 ajenti.api

`class ajenti.api.PluginInfo(**kwargs)`
 Describes a loaded plugin package

`class ajenti.api.BasePlugin`
 A base plugin class that provides *AppContext* and `classconfig` functionality.

`classconfig_editor = None`
 Override this in your class with an `ajenti.plugins.configurator.api.ClassConfigEditor` derivative

classconfig_name = None

Override this in your class if you want this plugin to be configurable through Configure > Plugins

classconfig_root = False

When True, classconfig will be stored in root's config section disregarding current user

context = None

Automatically receives a reference to the current *AppContext*

create_classconfig()

default_classconfig = None

Override this in your class with a default config object (must be JSON-serializable)

init()

Do your initialization here. Correct bottom-to-up inheritance call order guaranteed.

load_classconfig()

Loads the content of `classconfig` attribute from the user's configuration section.

open_content(path, mode='r')

Provides access to plugin-specific files from `/content` directory of the package

Parameters

- **path** (*str*) – path relative to package's `/content`
- **mode** (*str*) – Python file access mode

Returns An open file object

Return type `file`

save_classconfig()

Saves the content of `classconfig` attribute into the user's configuration section.

class ajenti.api.AppContext(parent, httpcontext)

A session-specific context provided to everyone who inherits *BasePlugin*.

session

current HTTP session: `ajenti.middleware.Session`

user

current logged in user: `reconfigure.items.ajenti.UserData`

Methods injected by MainPlugin:

notify(text)

Parameters `text` – Notification text to show

launch(id, *args, **kwargs)

Parameters `id` – Intent ID to be launched

ajenti.api.plugin(cls)

A decorator to create plugin classes:

```
@plugin
class SomePlugin (ISomething):
 pass
```

If the class has a `verify` method returning `bool`, it's invoked. If the method returned `False`, plugin is rejected and removed from implementation lists.

If the class has a `platforms` attribute, which is a list of supported platform names, it's compared against the current runtime OS platform. If the current platform is not in the list, plugin is also rejected.

Following class methods are injected.

`.get (context=<current context>)`

Returns any existing instance or creates a new one

`.new (*args, context=<current context>, **kwargs)`

Returns a new instance. Use this method instead of constructor, since it invokes the proper initialization chain and registers the instance

Return type class, None

`ajenti.api.rootcontext (cls)`

Enforces use of root PluginContext by default for `.get()` and `.new()` classmethods.

`ajenti.api.notrack (cls)`

Disables instance tracking of plugin (and derivative) instances within PluginContext via `get/get_all` and similar methods.

Return type class

`ajenti.api.notrack_this (cls)`

Disables instance tracking of plugin instances within PluginContext via `get/get_all` and similar methods.

Return type class

`ajenti.api.track (cls)`

Enables previously disabled instance tracking of plugin.

Return type class

`ajenti.api.persistent (cls)`

Makes this plugin non-GCable

Return type class

`ajenti.api.extract_context ()`

An utility function that extracts and returns the nearest `AppContext` from the current call stack.

Return type `ajenti.plugins.PluginContext, None`

exception `ajenti.api.NoImplementationsError`

`ajenti.api.interface (cls)`

A decorator to create plugin interfaces:

```
@interface
class ISomething (object):
 def contract(self):
 pass
```

Following class methods are injected:

`.get (context=<current context>)`

Returns any existing instance or creates a new one

`.get_all (context=<current context>)`

Returns list of instances for each implementation

`.get_class ()`

Returns any implementation class
.get_classes()
Returns list of implementation classes
.get_instances(context=<current context>)
Returns list of all existing instances
Return type class

3.3 ajenti.api.http

3.4 ajenti.api.sensors

```
class ajenti.api.sensors.Sensor
 Base class for a Sensor. Sensors measure system status parameters and can be queried from other plugins.

 static find(id)
 Returns a Sensor by name

 Parameters id (str) – sensor ID
 Return type Sensor, None

 get_variants()
 Override this and return a list of available variants.

 Return type list

 id = None
 init()
 measure(variant=None)
 Override this and perform the measurement.

 Parameters variant (str, None) – variant to measure
 Return type int, float, tuple, list, dict, str

 timeout = 0
 value(variant=None)
 Returns sensor's measurement for a specific variant. Sensors can have multiple variants; for example, disk usage sensor accepts device name as a variant.

 Parameters variant (str, None) – variant to measure
 Return type int, float, tuple, list, dict, str
```

3.5 ajenti.http

3.6 ajenti.ipc

3.7 ajenti.middleware

3.8 ajenti.plugins

```
exception ajenti.plugins.PluginLoadError
exception ajenti.plugins.PluginFormatError

 describe()

exception ajenti.plugins.PluginCrashed(e)

 describe()
 class ajenti.plugins.Dependency

 exception Unsatisfied

 describe()
 reason()

 Dependency.build_exception()
 Dependency.check()
 Dependency.satisfied()
 Dependency.value

 class ajenti.plugins.ModuleDependency(module_name)

 exception Unsatisfied

 reason()

 ModuleDependency.description = 'Python module'
 ModuleDependency.is_satisfied()

 class ajenti.plugins.PluginDependency(plugin_name)

 exception Unsatisfied

 reason()

 PluginDependency.description = 'Plugin'
 PluginDependency.is_satisfied()
```

```
class ajenti.plugins.BinaryDependency (binary_name)
 exception Unsatisfied

 reason ()

BinaryDependency.description = 'Application binary'
BinaryDependency.is_satisfied()

class ajenti.plugins.FileDependency (file_name)
 exception Unsatisfied

 reason ()

FileDependency.description = 'File'
FileDependency.is_satisfied()

class ajenti.plugins.PluginContext
 Container of interfaces and plugins

 get_instance (cls)
 get_instances (cls)
 instantiate (cls, *args, **kwargs)
 vacuum_instances ()

class ajenti.plugins.PluginManager
 Handles plugin loading and unloading

 blacklist = []
 context = <ajenti.plugins.PluginContext object>
 extra_location = '/var/lib/ajenti/plugins'
 get_all ()
 get_implementations (iface)
 get_order ()
 get_plugins_root ()
 load (name)
 Loads given plugin
 load_all ()
 load_recursive (name)
 register_implementation (impl)
 register_interface (iface)
 resolve_path (name)
```

3.9 ajenti.profiler

```
ajenti.profiler.get_profiles()
 Returns all accumulated profiling values

ajenti.profiler.profile_end(name=None)
 Ends a profiling interval with specific name

ajenti.profiler.profile_start(name)
 Starts a profiling interval with specific name Profiling data is sent to the client with next data batch.

ajenti.profiler.profiled(namefx=None)
```

3.10 ajenti.ui

```
class ajenti.ui.UI
 The root UI object, one per session

 clear_updates()
 Marks all pending updates as processed

 create(typeid, *args, **kwargs)
 Creates an element by its type ID.

 Parameters typeid(str) – type ID

 dispatch_event(uid, event, params=None)
 Dispatches an event to an element with given UID

 Parameters
 • uid(int) – element UID
 • event(str) – event name
 • params(dict, None) – event arguments

 find(id)
 Parameters id(str) – element ID
 Returns nearest element with given ID
 Return type UIElement, None

 find_uid(uid)
 Parameters uid(int) – element UID
 Returns nearest element with given unique ID
 Return type UIElement, None

 has_updates()
 Checks for pending UI updates
 Return type bool

 inflate(layout)
 Parameters layout(str) – layout spec: "<plugin id>:<layout file name without extension>"
 Returns an inflated element tree of the given layout XML name
```

Return type `UIElement`

init ()

render ()

Renders the UI into JSON

Return type dict

class `ajenti.ui.UIElement(ui, typeid=None, children=[], **kwargs)`

Base UI element class

append (`child`)

Appends a child

Parameters `child (UIElement)` – child

bind

Bind property name

bindtransform

Value transformation function for one-direction bindings

broadcast (`method, *args, **kwargs`)

Calls method on every member of the subtree

Parameters `method (str)` – method

clear_updates ()

Marks all pending updates as processed

client

Whether this element's events are only processed on client side

clone (`set_ui=None, set_context=None`)

Returns a deep copy of the element and its children. Property values are shallow copies.

Return type `UIElement`

contains (`element`)

Checks if the element is in the subtree of self

Parameters `element (UIElement)` – element

delete ()

Detaches this element from its parent

dispatch_event (`uid, event, params=None`)

Dispatches an event to an element with given UID

Parameters

- **uid** (`int`) – element UID
- **event** (`str`) – event name
- **params** (`dict, None`) – event arguments

empty ()

Detaches all child elements

event (`event, params=None`)

Invokes handler for event on this element with given **params

Parameters

- **event** (*str*) – event name
- **params** (*dict, None*) – event arguments

find (*id*)

Parameters **id** (*str*) – element ID

Returns the nearest child with given ID or None

Return type *UIElement*, None

find_type (*typeid*)

Returns the nearest child with given type ID or None

Return type *UIElement*, None

find_uid (*uid*)

Parameters **uid** (*int*) – element UID

Returns the nearest child with given UID or None

Return type *UIElement*, None

has_updates ()

Checks for pending UI updates

id

Element ID

init ()

invalidate ()

nearest (*predicate, exclude=None, descend=True*)

Returns the nearest child which matches an arbitrary predicate lambda

Parameters

- **predicate** (*function*) – lambda element: bool
- **exclude** (*function, None*) – lambda element: bool - excludes matching branches from search
- **descend** (*bool*) – whether to descend inside matching elements

on (*event, handler, *args*)

Binds event with ID *event* to *handler*. **args* will be passed to the *handler*. :param event: event :type event: str :param handler: handler :type handler: function

path_to (*element*)

Returns a list of elements forming a path from *self* to *element*

Return type list

post_clone ()

property_definitions

remove (*child*)

Detaches the *child*

Parameters **child** (*UIElement*) – child

render ()

Renders this element and its subtree to JSON

Return type dict**reverse_event** (event, params=None)

Raises the event on this element by feeding it to the UI root (so that @on methods in ancestors will work).

Parameters

- **event** (str) – event name
- **params** (dict) – event arguments

style

Additional CSS class

typeid = None**visible**

Visibility of the element

ajenti.ui.p (prop, default=None, bindtypes=[], type=<type 'unicode'>, public=True, doc=None)

Creates an UI property inside an [UIElement](#):

```
@p('title')
@p('category', default='Other', doc='Section category name')
@p('active', default=False)
class SectionPlugin (BasePlugin, UIElement):
 typeid = 'main:section'
```

Parameters

- **default** (object) – Default value
- **bindtypes** (list) – List of Python types that can be bound to this property
- **type** (object) – expected Python type for this value
- **public** (bool) – whether this property is rendered and sent to client
- **doc** (str; None) – docstring

Return type function

ajenti.ui.on (id, event)

Sets the decorated method to handle indicated event:

```
@plugin
class Hosts (SectionPlugin):
 def init(self):
 self.append(self.ui.inflate('hosts:main'))
 ...

 @on('save', 'click')
 def save(self):
 self.config.save()
```

Parameters

- **id** (str) – element ID
- **event** (str) – event name

Return type function

3.11 ajenti.ui.binder

```
class ajenti.ui.binder.Binding(object, attribute, ui)
 A base class for bindings. Binding is a link between a Python object attribute and Ajenti UI element's property.

 Parameters
 • object – a Python object
 • attribute – attribute name
 • ui – Ajenti ajenti.ui.UIElement

 classmethod applicable (object, attribute)
 classmethod extract (object, attribute, ignore_errors=True)
 get ()

 Returns value of the bound attribute

 populate ()
 Should update the UI with attribute's value

 set (value)
 Sets value of the bound attribute

 unpopulate ()
 Should revert UI to normal state

 update ()
 Should update the attribute with data from the UI

class ajenti.ui.binder.PropertyBinding(obj, attribute, ui, property=None)
 A simple binding between UI element's property and Python object's attribute

 Parameters property – UI property name. If None, property is deduced from bindtypes

 populate ()
 update ()

class ajenti.ui.binder.ListAutoBinding(object, attribute, ui)
 Binds values of a collection to UI element's children consecutively, using Binder

 populate ()
 unpopulate ()
 update ()

class ajenti.ui.binder.DictAutoBinding(object, attribute, ui)
 Binds values from a dict to UI element's children mapping 'bind' attribute to dict key, using Binder

 populate ()
 unpopulate ()
 update ()

class ajenti.ui.binder.CollectionAutoBinding(object, attribute, ui)
 Binds values of a collection to UI element's children using a template. The expected UI layout:
```

```
<xml xmlns:bind="bind">
 <bind:collection id="<binding to this>">
 <container-element bind="__items">
 <!-- instantiated templates will appear here -->
 </container-element>

 <bind:template>
 <!-- a template for one collection item
 it will be bound to item using ajenti.ui.binder.Binder -->
 <label bind="some_property" />

 <button id="__delete" /> <!-- a delete button may appear in the template -->
 </bind:template>

 <button id="__add" /> <!-- an add button may appear inside collection tag -->
 </bind:collection>
</xml>
```

get_template (*item, ui*)

on_add ()

on_delete (*item*)

populate ()

set_page (*page=0*)

unpopulate ()

update ()

class ajenti.ui.binder.**Binder** (*object=None, ui=None*)

An automatic object-to-ui-hierarchy binder. Uses bind UI property to find what and where to bind. If *object* is not None, the Binder is also initialized (see `setup(object)`) with this data object.

Parameters

- **object** – Python object
- **ui** – UI hierarchy root

add (*binding*)

autodiscover (*object=None, ui=None*)

populate ()

Populates the bindings.

reset (*object=None, ui=None*)

Cancels the binding and replaces Python object / UI root.

setup (*object=None*)

Initializes the Binder with a data object. :type object: object

unpopulate ()

Unpopulates the bindings.

update ()

Updates the bindings.

class ajenti.ui.binder.**BasicCollectionElement** (*ui, typeid=None, children=[], **kwargs*)

```

binding
 Collection binding class to use

filter
 Called to filter collections values, lambda value: bool

post_bind
 Called after binding is complete, lambda object, collection, ui: None

post_item_bind
 Called after an item is bound, lambda object, collection, item, item-ui: None

post_item_update
 Called after an item is updated, lambda object, collection, item, item-ui: None

values
 Called to extract values from the collection, lambda collection: []

typeid = 'bind:list'

class ajenti.ui.binder.ListElement(ui, typeid=None, children=[], **kwargs)

typeid = 'bind:collection'

class ajenti.ui.binder.CollectionElement(ui, typeid=None, children=[], **kwargs)

add_item
 Called to append value to the collection, lambda item, collection: None

delete_item
 Called to remove value from the collection, lambda item, collection: None

new_item
 Called to create an empty new item, lambda collection: object()

pagesize

sorting
 If defined, used as key function to sort items

typeid = 'bind:collection'

```

3.12 ajenti.users

```

ajenti.users.restrict(permission)
 Marks a decorated function as requiring permission. If the invoking user doesn't have one,
 SecurityError is raised.

class ajenti.users.PermissionProvider
 Override to create your own set of permissions

get_name()
 Should return a human-friendly name for this set of permissions (displayed in Configurator) :rtype: str

get_permissions()
 Should return a list of permission names

Return type list

exception ajenti.users.SecurityError(permission)
 Indicates that user didn't have a required permission.

```

```
permission
 permission ID

class ajenti.users.UserManager

 check_password(username, password, env=None)
 Verifies the given username/password combo

 Return type bool

 classconfig_root = True
 default_classconfig = {'sync-provider': ''}

 get_sync_provider(fallback=False)

 Return type ajenti.usersync.UserSyncProvider

 has_permission(context, permission)
 Checks whether the current user has a permission

 Return type bool

 hash_password(password)

 Return type str

 hash_passwords()

 require_permission(context, permission)
 Checks current user for given permission and raises SecurityError if he doesn't have one :type permission: str :raises: SecurityError

 set_password(username, password)
 set_sync_provider(provider_id)
```

3.13 ajenti.util

```
ajenti.util.public(f)
 " Use a decorator to avoid retyping function/class names.

Based on an idea by Duncan Booth: http://groups.google.com/group/comp.lang.python/msg/11cbb03e09611b8a

Improved via a suggestion by Dave Angel: http://groups.google.com/group/comp.lang.python/msg/3d400fb22d8a42e1

ajenti.util.str_fsize(sz)
 Formats file size as string (i.e., 1.2 Mb)

ajenti.util.str_timedelta(s)
 Formats a time delta (i.e., "5 days, 5:06:07")

ajenti.util.cache_value(duration=None)
 Makes a function lazy.

 Parameters duration (int) – cache duration in seconds (default: infinite)

ajenti.util.platform_select(**values)
 Selects a value from kwargs depending on runtime platform
```

```
service = platform_select(
 debian='samba',
 ubuntu='smbd',
 centos='smbd',
 default='samba',
)
```

```
ajenti.util.make_report(e)
Formats a bug report.
```

Plugin API Reference

4.1 ajenti.plugins.main.api

4.2 ajenti.plugins.dashboard.api

```
class ajenti.plugins.dashboard.api.ConfigurableWidget (ui, typeid=None, children=[],  
**kwargs)
```

Base class for widgets with a configuration dialog

begin_configuration()

create_config()

Should return a default config dict

init()

on_config(button)

on_config_save()

Called when user is done configuring the widget.

on_config_start()

Called when user begins to configure the widget. Should populate the config dialog.

on_prepare()

Widget should create its UI in this method. Called before **self.config** is created

on_start()

Widget should populate its UI in this method. **self.config** is now available.

```
class ajenti.plugins.dashboard.api.DashboardWidget (ui, typeid=None, children=[],  
**kwargs)
```

Base class for widgets (inherits *ajenti.ui.UIElement*).

config

current configuration dict of this widget instance

container

hidden = False

If True, user will not be able to add this widget through dashboard

icon = None

Widget icon name

index

```
name = '__'
 Widget type name
save_config()
typeid = 'dashboard:widget'
```

4.3 ajenti.plugins.configurator.api

```
class ajenti.plugins.configurator.api.ClassConfigEditor(ui, typeid=None, children=[], **kwargs)
 title
 typeid = 'configurator:classconfig-editor'
```

4.4 ajenti.plugins.db_common.api

4.5 ajenti.plugins.webserver_common.api

4.6 ajenti.plugins.packages.api

```
class ajenti.plugins.packages.api.PackageInfo
class ajenti.plugins.packages.api.PackageManager

do(actions, callback=<function <lambda>>)
get_lists()
init()
refresh()
search(query)
```

4.7 ajenti.plugins.services.api

```
class ajenti.plugins.services.api.Service

command(cmd)
icon
restart()
source = 'unknown'
 Marks which ServiceManager owns this object
start()
stop()
```

```

class ajenti.plugins.services.api.ServiceManager

 get_one (name)
 Returns a Service by name.

class ajenti.plugins.services.api.ServiceMultiplexor
 Merges together output of all available ServiceManagers.

 get_all (*args, **kwargs)
 Returns all Services.

 get_one (name)
 Returns a Service by name.

 init ()

```

4.8 ajenti.plugins.tasks.api

```

class ajenti.plugins.tasks.api.JobDefinition (j={})

 save ()

class ajenti.plugins.tasks.api.Task (**kwargs)
 Base class for custom tasks

 Parameters
 • name – display name
 • ui – full layout name for parameter editor, will be bound to parameter dictionary (so begin it with <bind:dict bind="params">)
 • hidden – if True, task won't be available for manual creation

 abort ()
 get_progress ()
 hidden = False
 init ()
 name = ‘—‘
 run (**kwargs)
 Override with your task actions here. Raise TaskError in case of emergency. Check aborted often and return if it's True
 set_progress (current, max)
 start ()
 ui = None

class ajenti.plugins.tasks.api.TaskDefinition (j={}, task_class=None)

 get_class ()
 save ()

exception ajenti.plugins.tasks.api.TaskError

```

```
class ajenti.plugins.tasks.api.TaskResult

ABORTED = 1
CRASH = 3
ERROR = 2
SUCCESS = 0
```

Indices and tables

- genindex
- modindex
- search

a

ajenti, 23
ajenti.api, 23
ajenti.api.sensors, 26
ajenti.plugins, 27
ajenti.plugins.configurator.api, 40
ajenti.plugins.dashboard.api, 39
ajenti.plugins.packages.api, 40
ajenti.plugins.services.api, 40
ajenti.plugins.tasks.api, 41
ajenti.profiler, 29
ajenti.ui, 29
ajenti.ui.binder, 33
ajenti.users, 35
ajenti.util, 36

Symbols

.get() (in module ajenti.api), 25
.get_all() (in module ajenti.api), 25
.get_class() (in module ajenti.api), 25
.get_classes() (in module ajenti.api), 26
.get_instances() (in module ajenti.api), 26
.new() (in module ajenti.api), 25

A

abort() (ajenti.plugins.tasks.api.Task method), 41
ABORTED (ajenti.plugins.tasks.api.TaskResult attribute), 42
add() (ajenti.ui.binder.Binder method), 34
add_item (ajenti.ui.binder.CollectionElement attribute), 35
ajenti (module), 23
ajenti.api (module), 23
ajenti.api.sensors (module), 26
ajenti.plugins (module), 27
ajenti.plugins.configurator.api (module), 40
ajenti.plugins.dashboard.api (module), 39
ajenti.plugins.packages.api (module), 40
ajenti.plugins.services.api (module), 40
ajenti.plugins.tasks.api (module), 41
ajenti.profiler (module), 29
ajenti.ui (module), 29
ajenti.ui.binder (module), 33
ajenti.users (module), 35
ajenti.util (module), 36
AppContext (class in ajenti.api), 24
append() (ajenti.ui.UIElement method), 30
applicable() (ajenti.ui.binder.Binding class method), 33
autodiscover() (ajenti.ui.binder.Binder method), 34

B

BasePlugin (class in ajenti.api), 23
BasicCollectionElement (class in ajenti.ui.binder), 34
begin_configuration() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
BinaryDependency (class in ajenti.plugins), 27

BinaryDependency.Unsatisfied, 28
bind (ajenti.ui.UIElement attribute), 30
Binder (class in ajenti.ui.binder), 34
binding (ajenti.ui.binder.BasicCollectionElement attribute), 34
Binding (class in ajenti.ui.binder), 33
bindtransform (ajenti.ui.UIElement attribute), 30
blacklist (ajenti.plugins.PluginManager attribute), 28
broadcast() (ajenti.ui.UIElement method), 30
build_exception() (ajenti.plugins.Dependency method), 27

C

cache_value() (in module ajenti.util), 36
check() (ajenti.plugins.Dependency method), 27
check_password() (ajenti.users.UserManager method), 36
classconfig_editor (ajenti.api.BasePlugin attribute), 23
classconfig_name (ajenti.api.BasePlugin attribute), 23
classconfig_root (ajenti.api.BasePlugin attribute), 24
classconfig_root (ajenti.users.UserManager attribute), 36
ClassConfigEditor (class in ajenti.plugins.configurator.api), 40
clear_updates() (ajenti.ui.UI method), 29
clear_updates() (ajenti.ui.UIElement method), 30
client (ajenti.ui.UIElement attribute), 30
clone() (ajenti.ui.UIElement method), 30
CollectionAutoBinding (class in ajenti.ui.binder), 33
CollectionElement (class in ajenti.ui.binder), 35
command() (ajenti.plugins.services.api.Service method), 40
config (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39
config (in module ajenti), 23
ConfigurableWidget (class in ajenti.plugins.dashboard.api), 39
container (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39
contains() (ajenti.ui.UIElement method), 30
context (ajenti.api.BasePlugin attribute), 24
context (ajenti.plugins.PluginManager attribute), 28
CRASH (ajenti.plugins.tasks.api.TaskResult attribute), 42

create() (ajenti.ui.UI method), 29

create_classconfig() (ajenti.api.BasePlugin method), 24

create_config() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39

D

DashboardWidget (class in ajenti.plugins.dashboard.api), 39

debug (in module ajenti), 23

default_classconfig (ajenti.api.BasePlugin attribute), 24

default_classconfig (ajenti.users.UserManager attribute), 36

delete() (ajenti.ui.UIElement method), 30

delete_item (ajenti.ui.binder.CollectionElement attribute), 35

Dependency (class in ajenti.plugins), 27

Dependency.Unsatisfied, 27

describe() (ajenti.plugins.Dependency.Unsatisfied method), 27

describe() (ajenti.plugins.PluginCrashed method), 27

describe() (ajenti.plugins.PluginFormatError method), 27

description (ajenti.plugins.BinaryDependency attribute), 28

description (ajenti.plugins.FileDependency attribute), 28

description (ajenti.plugins.ModuleDependency attribute), 27

description (ajenti.plugins.PluginDependency attribute), 27

DictAutoBinding (class in ajenti.ui.binder), 33

dispatch_event() (ajenti.ui.UI method), 29

dispatch_event() (ajenti.ui.UIElement method), 30

do() (ajenti.plugins.packages.api.PackageManager method), 40

E

empty() (ajenti.ui.UIElement method), 30

ERROR (ajenti.plugins.tasks.api.TaskResult attribute), 42

event() (ajenti.ui.UIElement method), 30

exit() (in module ajenti), 23

extra_location (ajenti.plugins.PluginManager attribute), 28

extract() (ajenti.ui.binder.Binding class method), 33

extract_context() (in module ajenti.api), 25

F

FileDependency (class in ajenti.plugins), 28

FileDependency.Unsatisfied, 28

filter (ajenti.ui.binder.BasicCollectionElement attribute), 35

find() (ajenti.api.sensors.Sensor static method), 26

find() (ajenti.ui.UI method), 29

find() (ajenti.ui.UIElement method), 31

find_type() (ajenti.ui.UIElement method), 31

find_uid() (ajenti.ui.UI method), 29

find_uid() (ajenti.ui.UIElement method), 31

G

get() (ajenti.ui.binder.Binding method), 33

get_all() (ajenti.plugins.PluginManager method), 28

get_all() (ajenti.plugins.services.api.ServiceMultiplexor method), 41

get_class() (ajenti.plugins.tasks.api.TaskDefinition method), 41

get_implementations() (ajenti.plugins.PluginManager method), 28

get_instance() (ajenti.plugins.PluginContext method), 28

get_instances() (ajenti.plugins.PluginContext method), 28

get_lists() (ajenti.plugins.packages.api.PackageManager method), 40

get_name() (ajenti.users.PermissionProvider method), 35

get_one() (ajenti.plugins.services.api.ServiceManager method), 41

get_one() (ajenti.plugins.services.api.ServiceMultiplexor method), 41

get_order() (ajenti.plugins.PluginManager method), 28

get_permissions() (ajenti.users.PermissionProvider method), 35

get_plugins_root() (ajenti.plugins.PluginManager method), 28

get_profiles() (in module ajenti.profiler), 29

get_progress() (ajenti.plugins.tasks.api.Task method), 41

get_sync_provider() (ajenti.users.UserManager method), 36

get_template() (ajenti.ui.binder.CollectionAutoBinding method), 34

get_variants() (ajenti.api.sensors.Sensor method), 26

H

has_permission() (ajenti.users.UserManager method), 36

has_updates() (ajenti.ui.UI method), 29

has_updates() (ajenti.ui.UIElement method), 31

hash_password() (ajenti.users.UserManager method), 36

hash_passwords() (ajenti.users.UserManager method), 36

hidden (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39

hidden (ajenti.plugins.tasks.api.Task attribute), 41

I

icon (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39

icon (ajenti.plugins.services.api.Service attribute), 40

id (ajenti.api.sensors.Sensor attribute), 26

id (ajenti.ui.UIElement attribute), 31

index (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39

inflate() (ajenti.ui.UI method), 29

init() (ajenti.api.BasePlugin method), 24

init() (ajenti.api.sensors.Sensor method), 26

init() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 init() (ajenti.plugins.packages.api.PackageManager method), 40
 init() (ajenti.plugins.services.api.ServiceMultiplexor method), 41
 init() (ajenti.plugins.tasks.api.Task method), 41
 init() (ajenti.ui.UI method), 30
 init() (ajenti.ui.UIElement method), 31
 init() (in module ajenti), 23
 installation_uid (in module ajenti), 23
 instantiate() (ajenti.plugins.PluginContext method), 28
 interface() (in module ajenti.api), 25
 invalidate() (ajenti.ui.UIElement method), 31
 is_satisfied() (ajenti.plugins.BinaryDependency method), 28
 is_satisfied() (ajenti.plugins.FileDependency method), 28
 is_satisfied() (ajenti.plugins.ModuleDependency method), 27
 is_satisfied() (ajenti.plugins.PluginDependency method), 27

J

JobDefinition (class in ajenti.plugins.tasks.api), 41

L

launch() (ajenti.api.AppContext method), 24
 ListAutoBinding (class in ajenti.ui.binder), 33
 ListElement (class in ajenti.ui.binder), 35
 load() (ajenti.plugins.PluginManager method), 28
 load_all() (ajenti.plugins.PluginManager method), 28
 load_classconfig() (ajenti.api.BasePlugin method), 24
 load_recursive() (ajenti.plugins.PluginManager method), 28

M

make_report() (in module ajenti.util), 37
 measure() (ajenti.api.sensors.Sensor method), 26
 ModuleDependency (class in ajenti.plugins), 27
 ModuleDependency.Unsatisfied, 27

N

name (ajenti.plugins.dashboard.api.DashboardWidget attribute), 39
 name (ajenti.plugins.tasks.api.Task attribute), 41
 nearest() (ajenti.ui.UIElement method), 31
 new_item (ajenti.ui.binder.CollectionElement attribute), 35
 NoImplementationsError, 25
 notify() (ajenti.api.AppContext method), 24
 notrack() (in module ajenti.api), 25
 notrack_this() (in module ajenti.api), 25

O

on() (ajenti.ui.UIElement method), 31
 on() (in module ajenti.ui), 32
 on_add() (ajenti.ui.binder.CollectionAutoBinding method), 34
 on_config() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 on_config_save() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 on_config_start() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 on_delete() (ajenti.ui.binder.CollectionAutoBinding method), 34
 on_prepare() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 on_start() (ajenti.plugins.dashboard.api.ConfigurableWidget method), 39
 open_content() (ajenti.api.BasePlugin method), 24

P

p() (in module ajenti.ui), 32
 PackageInfo (class in ajenti.plugins.packages.api), 40
 PackageManager (class in ajenti.plugins.packages.api), 40
 pagesize (ajenti.ui.binder.CollectionElement attribute), 35

path_to() (ajenti.ui.UIElement method), 31
 permission (ajenti.users.SecurityError attribute), 35
 PermissionProvider (class in ajenti.users), 35
 persistent() (in module ajenti.api), 25
 platform (in module ajenti), 23
 platform_select() (in module ajenti.util), 36
 platform_string (in module ajenti), 23
 platform_unmapped (in module ajenti), 23
 plugin() (in module ajenti.api), 24
 PluginContext (class in ajenti.plugins), 28
 PluginCrashed, 27

PluginDependency (class in ajenti.plugins), 27
 PluginDependency.Unsatisfied, 27

PluginFormatError, 27
 PluginInfo (class in ajenti.api), 23
 PluginLoadError, 27
 PluginManager (class in ajenti.plugins), 28
 populate() (ajenti.ui.binder.Binder method), 34
 populate() (ajenti.ui.binder.Binding method), 33
 populate() (ajenti.ui.binder.CollectionAutoBinding method), 34

populate() (ajenti.ui.binder.DictAutoBinding method), 33
 populate() (ajenti.ui.binder.ListAutoBinding method), 33
 populate() (ajenti.ui.binder.PropertyBinding method), 33
 post_bind (ajenti.ui.binder.BasicCollectionElement attribute), 35
 post_clone() (ajenti.ui.UIElement method), 31

post_item_bind (ajenti.ui.binder.BasicCollectionElement attribute), 35
post_item_update (ajenti.ui.binder.BasicCollectionElement attribute), 35
profile_end() (in module ajenti.profiler), 29
profile_start() (in module ajenti.profiler), 29
profiled() (in module ajenti.profiler), 29
property_definitions (ajenti.ui.UIElement attribute), 31
PropertyBinding (class in ajenti.ui.binder), 33
public() (in module ajenti.util), 36

R

reason() (ajenti.plugins.BinaryDependency.Unsatisfied method), 28
reason() (ajenti.plugins.Dependency.Unsatisfied method), 27
reason() (ajenti.plugins.FileDependency.Unsatisfied method), 28
reason() (ajenti.plugins.ModuleDependency.Unsatisfied method), 27
reason() (ajenti.plugins.PluginDependency.Unsatisfied method), 27
refresh() (ajenti.plugins.packages.api.PackageManager method), 40
register_implementation() (ajenti.plugins.PluginManager method), 28
register_interface() (ajenti.plugins.PluginManager method), 28
remove() (ajenti.ui.UIElement method), 31
render() (ajenti.ui.UI method), 30
render() (ajenti.ui.UIElement method), 31
require_permission() (ajenti.users.UserManager method), 36
reset() (ajenti.ui.binder.Binder method), 34
resolve_path() (ajenti.plugins.PluginManager method), 28
restart() (ajenti.plugins.services.api.Service method), 40
restart() (in module ajenti), 23
restrict() (in module ajenti.users), 35
reverse_event() (ajenti.ui.UIElement method), 32
rootcontext() (in module ajenti.api), 25
run() (ajenti.plugins.tasks.api.Task method), 41

S

satisfied() (ajenti.plugins.Dependency method), 27
save() (ajenti.plugins.tasks.api.JobDefinition method), 41
save() (ajenti.plugins.tasks.api.TaskDefinition method), 41
save_classconfig() (ajenti.api.BasePlugin method), 24
save_config() (ajenti.plugins.dashboard.api.DashboardWidget method), 40
search() (ajenti.plugins.packages.api.PackageManager method), 40
SecurityError, 35

Sensor (class in ajenti.api.sensors), 26
server (in module ajenti), 23
Service (class in ajenti.plugins.services.api), 40
ServiceManager (class in ajenti.plugins.services.api), 40
ServiceMultiplexor (class in ajenti.plugins.services.api), 41
session (ajenti.api.AppContext attribute), 24
set() (ajenti.ui.binder.Binding method), 33
set_page() (ajenti.ui.binder.CollectionAutoBinding method), 34
set_password() (ajenti.users.UserManager method), 36
set_progress() (ajenti.plugins.tasks.api.Task method), 41
set_sync_provider() (ajenti.users.UserManager method), 36
setup() (ajenti.ui.binder.Binder method), 34
sorting (ajenti.ui.binder.CollectionElement attribute), 35
source (ajenti.plugins.services.api.Service attribute), 40
start() (ajenti.plugins.services.api.Service method), 40
start() (ajenti.plugins.tasks.api.Task method), 41
stop() (ajenti.plugins.services.api.Service method), 40
str_fsize() (in module ajenti.util), 36
str_timedelta() (in module ajenti.util), 36
style (ajenti.ui.UIElement attribute), 32
SUCCESS (ajenti.plugins.tasks.api.TaskResult attribute), 42

T

Task (class in ajenti.plugins.tasks.api), 41
TaskDefinition (class in ajenti.plugins.tasks.api), 41
TaskError, 41
TaskResult (class in ajenti.plugins.tasks.api), 41
timeout (ajenti.api.sensors.Sensor attribute), 26
title (ajenti.plugins.configurator.api.ClassConfigEditor attribute), 40
track() (in module ajenti.api), 25
typeid (ajenti.plugins.configurator.api.ClassConfigEditor attribute), 40
typeid (ajenti.plugins.dashboard.api.DashboardWidget attribute), 40
typeid (ajenti.ui.binder.CollectionElement attribute), 35
typeid (ajenti.ui.binder.ListElement attribute), 35
typeid (ajenti.ui.UIElement attribute), 32

U

ui (ajenti.plugins.tasks.api.Task attribute), 41
UI (class in ajenti.ui), 29
UIElement (class in ajenti.ui), 30
unpopulate() (ajenti.ui.binder.Binder method), 34
unpopulate() (ajenti.ui.binder.Binding method), 33
unpopulate() (ajenti.ui.binder.CollectionAutoBinding method), 34
unpopulate() (ajenti.ui.binder.DictAutoBinding method), 33

unpopulate() (ajenti.ui.binder.ListAutoBinding method),
 33
update() (ajenti.ui.binder.Binder method), 34
update() (ajenti.ui.binder.Binding method), 33
update() (ajenti.ui.binder.CollectionAutoBinding
 method), 34
update() (ajenti.ui.binder.DictAutoBinding method), 33
update() (ajenti.ui.binder.ListAutoBinding method), 33
update() (ajenti.ui.binder.PropertyBinding method), 33
user (ajenti.api.AppContext attribute), 24
UserManager (class in ajenti.users), 36

V

vacuum_instances() (ajenti.plugins.PluginContext
 method), 28
value (ajenti.plugins.Dependency attribute), 27
value() (ajenti.api.sensors.Sensor method), 26
values (ajenti.ui.binder.BasicCollectionElement
 attribute), 35
version (in module ajenti), 23
visible (ajenti.ui.UIElement attribute), 32