
django-permission Documentation

Release 0.8.8

Alisue <lambdalisue@hashnote.net>

October 29, 2015

1	django-permission	1
1.1	Documentation	1
1.2	Installation	1
1.3	Usage	1
1.4	Class, method, or function decorator	7
1.5	Override the builtin <code>if</code> template tag	7
2	API documentation	9
2.1	permission package	9
3	Indices and tables	41
	Python Module Index	43

django-permission

Author Alisue <lambdalisue@hashnote.net>

Supported python versions Python 2.6, 2.7, 3.2, 3.3, 3.4

Supported django versions Django 1.2 - 1.8

An enhanced permission library which enables a *logic-based permission system* to handle complex permissions in Django.

It is developed based on the authentication backend system introduced in Django 1.2. This library does support Django 1.2 and higher.

1.1 Documentation

<http://django-permission.readthedocs.org/en/latest/>

1.2 Installation

Use `pip` like:

```
$ pip install django-permission
```

1.3 Usage

The following might help you to understand as well.

- Basic strategy or so on, [Issue #28](#)
- Advanced usage and examples, [Issue #26](#)

1.3.1 Configuration

1. Add permission to the `INSTALLED_APPS` in your settings module

```
INSTALLED_APPS = (
 # ...
 'permission',
)
```

2. Add our extra authorization/authentication backend

```
AUTHENTICATION_BACKENDS = (
 'django.contrib.auth.backends.ModelBackend', # default
 'permission.backends.PermissionBackend',
)
```

3. Follow the instructions below to apply logical permissions to django models

1.3.2 Autodiscovery

This is a new feature, added in django-permission 0.6.0, and the behavior was changed in django-permission 0.6.3. Like django's admin package, django-permission automatically discovers the `perms.py` in your application directory by running “`permission.autodiscover()`”. Additionally, if the `perms.py` module has a `PERMISSION_LOGICS` variable, django-permission automatically run the following functions to apply the permission logics.

```
for model, permission_logic_instance in PERMISSION_LOGICS:
 if isinstance(model, str):
 model = get_model(*model.split(".", 1))
 add_permission_logic(model, permission_logic_instance)
```

Quick tutorial

1. Add `import permission; permission.autodiscover()` to your `urls.py` like:

```
from django.conf.urls import patterns, include, url
from django.contrib import admin

admin.autodiscover()
# add this line
import permission; permission.autodiscover()

urlpatterns = patterns('',
 url(r'^admin/', include(admin.site.urls)),
 # ...
)
```

2. Write `perms.py` in your application directory like:

```
from permission.logics import AuthorPermissionLogic
from permission.logics import CollaboratorsPermissionLogic

PERMISSION_LOGICS = (
 ('your_app.Article', AuthorPermissionLogic()),
 ('your_app.Article', CollaboratorsPermissionLogic()),
)
```

You can specify a different module or variable name, with `PERMISSION_AUTODISCOVER_MODULE_NAME` or `PERMISSION_AUTODISCOVER_VARIABLE_NAME` respectively.

1.3.3 Apply permission logic

Let's assume you wrote an article model which has an author attribute to store the creator of the article, and you want to give that author full control permissions (e.g. add, change and delete permissions).

What you need to do is just applying `permission.logics.AuthorPermissionLogic` to the Article model like

```
from django.db import models
from django.contrib.auth.models import User

class Article(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 author = models.ForeignKey(User)

 # this is just required for easy explanation
 class Meta:
 app_label='permission'

# apply AuthorPermissionLogic
from permission import add_permission_logic
from permission.logics import AuthorPermissionLogic
add_permission_logic(Article, AuthorPermissionLogic())
```

Note: From django-permission version 0.8.0, you can specify related object with `field_name` attribute like `django queryset lookup`. See the working example below:

```
from django.db import models
from django.contrib.auth.models import User

class Article(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 project = models.ForeignKey('permission.Project')

 # this is just required for easy explanation
 class Meta:
 app_label='permission'

class Project(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 author = models.ForeignKey(User)

 # this is just required for easy explanation
 class Meta:
 app_label='permission'

# apply AuthorPermissionLogic to Article
from permission import add_permission_logic
from permission.logics import AuthorPermissionLogic
add_permission_logic(Article, AuthorPermissionLogic(
 field_name='project__author',
))
```

That's it. Now the following codes will work as expected:

```
user1 = User.objects.create_user(
 username='john',
 email='john@test.com',
 password='password',
)
user2 = User.objects.create_user(
 username='alice',
 email='alice@test.com',
 password='password',
)

art1 = Article.objects.create(
 title="Article 1",
 body="foobar hogehoge",
 author=user1
)
art2 = Article.objects.create(
 title="Article 2",
 body="foobar hogehoge",
 author=user2
)

# You have to apply 'permission.add_article' to users manually because it
# is not an object permission.
from permission.utils.permissions import perm_to_permission
user1.user_permissions.add(perm_to_permission('permission.add_article'))

assert user1.has_perm('permission.add_article') == True
assert user1.has_perm('permission.change_article') == False
assert user1.has_perm('permission.change_article', art1) == True
assert user1.has_perm('permission.change_article', art2) == False

assert user2.has_perm('permission.add_article') == False
assert user2.has_perm('permission.delete_article') == False
assert user2.has_perm('permission.delete_article', art1) == False
assert user2.has_perm('permission.delete_article', art2) == True

#
# You may also be interested in django signals to apply 'add' permissions to the
# newly created users.
# https://docs.djangoproject.com/en/dev/ref/signals/#django.db.models.signals.post_save
#
from django.db.models.signals import post_save
from django.dispatch import receiver
from permission.utils.permissions import perm_to_permission

@receiver(post_save, sender=User)
def apply_permissions_to_new_user(sender, instance, created, **kwargs):
 if not created:
 return
 #
 # permissions you want to apply to the newly created user
 # YOU SHOULD NOT APPLY PERMISSIONS EXCEPT PERMISSIONS FOR 'ADD'
 # in this way, the applied permissions are not object permission so
 # if you apply 'permission.change_article' then the user can change
 # any article object.
 #
```

```

permissions = [
 'permission.add_article',
]
for permission in permissions:
 # apply permission
 # perm_to_permission is a utility to convert string permission
 # to permission instance.
 instance.user_permissions.add(perm_to_permission(permission))

```

See http://django-permission.readthedocs.org/en/latest/_modules/permission/logics/author.html#AuthorPermissionLogic to learn how this logic works.

Now, assume you add `collaborators` attribute to store collaborators of the article and you want to give them a change permission.

What you need to do is quite simple. Apply `permission.logics.CollaboratorsPermissionLogic` to the Article model as follows

```

from django.db import models
from django.contrib.auth.models import User

class Article(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 author = models.ForeignKey(User)
 collaborators = models.ManyToManyField(User)

 # this is just required for easy explanation
 class Meta:
 app_label='permission'

# apply AuthorPermissionLogic and CollaboratorsPermissionLogic
from permission import add_permission_logic
from permission.logics import AuthorPermissionLogic
from permission.logics import CollaboratorsPermissionLogic
add_permission_logic(Article, AuthorPermissionLogic())
add_permission_logic(Article, CollaboratorsPermissionLogic(
 field_name='collaborators',
 any_permission=False,
 change_permission=True,
 delete_permission=False,
))

```

Note: From django-permission version 0.8.0, you can specify related object with `field_name` attribute like `djano queryset lookup`. See the working example below:

```

from django.db import models
from django.contrib.auth.models import User

class Article(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 project = models.ForeignKey('permission.Project')

 # this is just required for easy explanation
 class Meta:

```

```
 app_label='permission'

class Project(models.Model):
 title = models.CharField('title', max_length=120)
 body = models.TextField('body')
 collaborators = models.ManyToManyField(User)

 # this is just required for easy explanation
 class Meta:
 app_label='permission'

# apply AuthorPermissionLogic to Article
from permission import add_permission_logic
from permission.logics import CollaboratorsPermissionLogic
add_permission_logic(Article, CollaboratorsPermissionLogic(
 field_name='project_collaborators',
))
```

That's it. Now the following codes will work as expected:

```
user1 = User.objects.create_user(
 username='john',
 email='john@test.com',
 password='password',
)
user2 = User.objects.create_user(
 username='alice',
 email='alice@test.com',
 password='password',
)

art1 = Article.objects.create(
 title="Article 1",
 body="foobar hogehoge",
 author=user1
)
art1.collaborators.add(user2)

assert user1.has_perm('permission.change_article') == False
assert user1.has_perm('permission.change_article', art1) == True
assert user1.has_perm('permission.delete_article', art1) == True

assert user2.has_perm('permission.change_article') == False
assert user2.has_perm('permission.change_article', art1) == True
assert user2.has_perm('permission.delete_article', art1) == False
```

See http://django-permission.readthedocs.org/en/latest/_modules/permission/logics/collaborators.html#CollaboratorsPermissionLogic to learn how this logic works.

There are `StaffPermissionLogic` and `GroupInPermissionLogic` for `is_staff` or ``group based permission logic` as well.

Customize permission logic

Your own permission logic class must be a subclass of `permission.logics.PermissionLogic` and must override `has_perm(user_obj, perm, obj=None)` method which return boolean value.

1.4 Class, method, or function decorator

Like Django's `permission_required` but it can be used for object permissions and as a class, method, or function decorator. Also, you don't need to specify a object to this decorator for object permission. This decorator automatically determined the object from request (so you cannot use this decorator for non view class/method/function but you anyway use `user.has_perm` in that case).

```
>>> from permission.decorators import permission_required
>>> # As class decorator
>>> @permission_required('auth.change_user')
>>> class UpdateAuthUserView(UpdateView):
... pass
>>> # As method decorator
>>> class UpdateAuthUserView(UpdateView):
... @permission_required('auth.change_user')
... def dispatch(self, request, *args, **kwargs):
... pass
>>> # As function decorator
>>> @permission_required('auth.change_user')
>>> def update_auth_user(request, *args, **kwargs):
... pass
```

1.5 Override the builtin if template tag

`django-permission` overrides the builtin `if` tag, adding two operators to handle permissions in templates. You can write a permission test by using `has` keyword, and a target object with `of` as below.

```
{% if user has 'blogs.add_article' %}
 <p>This user have 'blogs.add_article' permission</p>
{% elif user has 'blog.change_article' of object %}
 <p>This user have 'blogs.change_article' permission of {{object}}</p>
{% endif %}

{# If you set 'PERMISSION_REPLACE_BUILTIN_IF = False' in settings #}
{% permission user has 'blogs.add_article' %}
 <p>This user have 'blogs.add_article' permission</p>
{% elpermission user has 'blog.change_article' of object %}
 <p>This user have 'blogs.change_article' permission of {{object}}</p>
{% endpermission %}
```

API documentation

2.1 permission package

2.1.1 Subpackages

permission.decorators package

Submodules

permission.decorators.classbase module

permission_required decorator for generic classbased view from django 1.3

```
permission.decorators.classbase.get_object_from_classbased_instance(instance,
 queryset,
 request,
 *args,
 **kwargs)
```

Get object from an instance of classbased generic view

Parameters `instance` : instance

 An instance of classbased generic view

`queryset` : instance

 A queryset instance

`request` : instance

 A instance of HttpRequest

Returns instance

 An instance of model object or None

```
permission.decorators.classbase.permission_required(perm, queryset=None,
 login_url=None,
 raise_exception=False)
```

Permission check decorator for classbased generic view

This decorator works as class decorator DO NOT use `method_decorator` or whatever while this decorator will use `self` argument for method of classbased generic view.

Parameters `perm` : string

A permission string

queryset_or_model : queryset or model

A queryset or model for finding object. With classbased generic view, None for using view default queryset. When the view does not define `get_queryset`, `queryset`, `get_object`, or `object` then `obj=None` is used to check permission. With functional generic view, None for using passed queryset. When non queryset was passed then `obj=None` is used to check permission.

Examples

```
>>> @permission_required('auth.change_user')
>>> class UpdateAuthUserView(UpdateView):
... pass
```

permission.decorators.functionbase module

`permission_required` decorator for generic function view

```
permission.decorators.functionbase.get_object_from_date_based_view(request,
 *args,
 **kwargs)
```

Get object from generic date_based.detail view

Parameters `request` : instance

An instance of HttpRequest

Returns instance

An instance of model object or None

```
permission.decorators.functionbase.get_object_from_list_detail_view(request,
 *args,
 **kwargs)
```

Get object from generic list_detail.detail view

Parameters `request` : instance

An instance of HttpRequest

Returns instance

An instance of model object or None

```
permission.decorators.functionbase.permission_required(perm,
 queryset=None,
 login_url=None,
 raise_exception=False)
```

Permission check decorator for function-base generic view

This decorator works as function decorator

Parameters `perm` : string

A permission string

queryset_or_model : queryset or model

A queryset or model for finding object. With classbased generic view, None for using view default queryset. When the view does not define `get_queryset`, `queryset`,

`get_object`, or `object` then `obj=None` is used to check permission. With functional generic view, `None` for using passed queryset. When non queryset was passed then `obj=None` is used to check permission.

Examples

```
>>> @permission_required('auth.change_user')
>>> def update_auth_user(request, *args, **kwargs):
... pass
```

permission.decorators.methodbase module

`permission_required` decorator for generic classbased/functionbased view

`permission.decorators.methodbase.permission_required`(`perm`, `queryset=None`,
`login_url=None`,
`raise_exception=False`)

Permission check decorator for classbased/functionbased generic view

This decorator works as method or function decorator DO NOT use `method_decorator` or whatever while this decorator will use `self` argument for method of classbased generic view.

Parameters `perm` : string

A permission string

`queryset_or_model` : queryset or model

A queryset or model for finding object. With classbased generic view, `None` for using view default queryset. When the view does not define `get_queryset`, `queryset`, `get_object`, or `object` then `obj=None` is used to check permission. With functional generic view, `None` for using passed queryset. When non queryset was passed then `obj=None` is used to check permission.

Examples

```
>>> # As method decorator
>>> class UpdateAuthUserView(UpdateView):
... @permission_required('auth.change_user')
... def dispatch(self, request, *args, **kwargs):
... pass
>>> # As function decorator
>>> @permission_required('auth.change_user')
>>> def update_auth_user(request, *args, **kwargs):
... pass
```

permission.decorators.permission_required module

`permission.decorators.permission_required.permission_required`(`perm`, `queryset_or_model=None`,
`login_url=None`,
`raise_exception=False`)

Permission check decorator for classbased/functional generic view

This decorator works as class, method or function decorator without any modification. DO NOT use `method_decorator` or whatever while this decorator will use `self` argument for method of classbased generic view.

Parameters `perm` : string

A permission string

`queryset_or_model` : queryset or model

A queryset or model for finding object. With classbased generic view, None for using view default queryset. When the view does not define `get_queryset`, `queryset`, `get_object`, or `object` then `obj=None` is used to check permission. With functional generic view, None for using passed queryset. When non queryset was passed then `obj=None` is used to check permission.

Examples

```
>>> # As class decorator
>>> @permission_required('auth.change_user')
>>> class UpdateAuthUserView(UpdateView):
... pass
>>> # As method decorator
>>> class UpdateAuthUserView(UpdateView):
... @permission_required('auth.change_user')
... def dispatch(self, request, *args, **kwargs):
... pass
>>> # As function decorator
>>> @permission_required('auth.change_user')
>>> def update_auth_user(request, *args, **kwargs):
... pass
```

Note: Classbased generic view is recommended while you can regulate the queryset with `get_queryset()` method. Detecting object from passed kwargs may not work correctly.

permission.decorators.utils module

Decorator utility module

```
permission.decorators.utils.redirect_to_login(request, login_url=None, redi-
 rect_field_name='next')
```

redirect to login

Module contents

permission.logics package

Submodules

permission.logics.author module

Permission logic module for author based permission system

```
class permission.logics.author.AuthorPermissionLogic(field_name=None,
 any_permission=None,
 change_permission=None,
 delete_permission=None)
```

Bases: *permission.logics.base.PermissionLogic*

Permission logic class for author based permission system

Methods

has_perm(*user_obj*, *perm*, *obj*=None)

Check if user have permission (of object)

If the *user_obj* is not authenticated, it return False.

If no object is specified, it return True when the corresponding permission was specified to True (changed from v0.7.0). This behavior is based on the django system. <https://code.djangoproject.com/wiki/RowLevelPermissions>

If an object is specified, it will return True if the user is specified in *field_name* of the object (e.g. *obj.author*). So once user create an object and the object store who is the author in *field_name* attribute (default: author), the author can change or delete the object (you can change this behavior to set *any_permission*, *change_permission* or *delete_permission* attributes of this instance).

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

permission.logics.base module

```
class permission.logics.base.PermissionLogic
```

Bases: object

Abstract permission logic class

Methods

get_full_permission_string(*perm*)

Return full permission string (*app_label.perm_model*)

has_perm(*user_obj*, *perm*, *obj*=None)

Check if user have permission (of object)

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

Note: Sub class must override this method.

permission.logics.collaborators module

Permission logic module for collaborators based permission system

```
class permission.logics.collaborators.CollaboratorsPermissionLogic(field_name=None,
 any_permission=None,
 change_permission=None,
 delete_permission=None)
```

Bases: *permission.logics.base.PermissionLogic*

Permission logic class for collaborators based permission system

Methods

has_perm (*user_obj*, *perm*, *obj*=None)

Check if user have permission (of object)

If the *user_obj* is not authenticated, it return False.

If no object is specified, it return True when the corresponding permission was specified to True (changed from v0.7.0). This behavior is based on the django system.
<https://code.djangoproject.com/wiki/RowLevelPermissions>

If an object is specified, it will return True if the user is found in *field_name* of the object (e.g. *obj.collaborators*). So once the object store the user as a collaborator in *field_name* attribute (default: *collaborators*), the collaborator can change or delete the object (you can change this behavior to set *any_permission*, *change_permission* or *delete_permission* attributes of this instance).

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

permission.logics.groupin module

Permission logic module for group based permission system

```
class permission.logics.groupin.GroupInPermissionLogic(group_names,
 any_permission=None,
 add_permission=None,
 change_permission=None,
 delete_permission=None)
```

Bases: *permission.logics.base.PermissionLogic*

Permission logic class for group based permission system

Methods

has_perm(user_obj, perm, obj=None)

Check if user have permission (of object)

If the user_obj is not authenticated, it return False.

If no object is specified, it return True when the corresponding permission was specified to True (changed from v0.7.0). This behavior is based on the django system.
<https://code.djangoproject.com/wiki/RowLevelPermissions>

If an object is specified, it will return True if the user is in group specified in group_names of this instance. This permission logic is used mainly for group based role permission system. You can change this behavior to set any_permission, add_permission, change_permissino, or delete_permission attributes of this instance.

Parameters **user_obj** : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

permission.logics.oneself module

Permission logic module to manage users' self-modifications

```
class permission.logics.oneself.OneselfPermissionLogic(any_permission=None,
 change_permission=None,
 delete_permission=None)
```

Bases: *permission.logics.base.PermissionLogic*

Permission logic class to manage users' self-modifications

Written by quasiyoke. <https://github.com/lambdalise/django-permission/pull/27>

Methods

has_perm(*user_obj*, *perm*, *obj=None*)

Check if user have permission of himself

If the user_obj is not authenticated, it return False.

If no object is specified, it return True when the corresponding permission was specified to True (changed from v0.7.0). This behavior is based on the django system.
<https://code.djangoproject.com/wiki/RowLevelPermissions>

If an object is specified, it will return True if the object is the user. So users can change or delete themselves (you can change this behavior to set *any_permission*, *change_permission* or *delete_permission* attributes of this instance).

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

permission.logics.staff module

Permission logic module for author based permission system

class permission.logics.staff.**StaffPermissionLogic**(*any_permission=None*,
 add_permission=None,
 change_permission=None,
 delete_permission=None)

Bases: *permission.logics.base.PermissionLogic*

Permission logic class for is_staff authority based permission system

Methods

has_perm(*user_obj*, *perm*, *obj=None*)

Check if user have permission (of object)

If the user_obj is not authenticated, it return False.

If no object is specified, it return True when the corresponding permission was specified to True (changed from v0.7.0). This behavior is based on the django system.
<https://code.djangoproject.com/wiki/RowLevelPermissions>

If an object is specified, it will return True if the user is staff. The staff can add, change or delete the object (you can change this behavior to set *any_permission*, *add_permission*, *change_permission*, or *delete_permission* attributes of this instance).

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string
 app_label.codename formatted permission string
obj : None or django model instance
 None or django model instance for object permission

Returns boolean

Weather the specified user have specified permission (of specified object).

Module contents

Permission logic module

permission.templatetags package

Submodules

permission.templatetags.patch module

django if templatetag patch

`permission.templatetags.patch.parser_patch(instance)`

permission.templatetags.permissionif module

permissionif templatetag

```
class permission.templatetags.permissionif.PermissionIfParser(tokens)
 Bases: django.template.smartif.IfParser
```

Permission if parser

Methods

OPERATORS = {‘and’: <class ‘django.template.smartif.Operator’>, ‘>’: <class ‘django.template.smartif.Operator’>, ‘not’: <class ‘django.template.smartif.Operator’>, ‘use extra operator’: <class ‘django.template.smartif.Operator’>}
 | {‘and’: <class ‘django.template.smartif.Operator’>, ‘>’: <class ‘django.template.smartif.Operator’>, ‘not’: <class ‘django.template.smartif.Operator’>, ‘use extra operator’: <class ‘django.template.smartif.Operator’>}

`translate_token(token)`

```
class permission.templatetags.permissionif.TemplatePermissionIfParser(parser,  
 *args,  
 **kwargs):
```

Mathematics

connects man (values)

`alias of TemplateSyntaxError`

`permission.templatetags.permissionif.do_permissionif(parser, token)`
Permission if templatetag

Examples

```
{% if user has 'blogs.add_article' %}
 <p>This user have 'blogs.add_article' permission</p>
{% elif user has 'blog.change_article' of object %}
 <p>This user have 'blogs.change_article' permission of {{object}}</p>
{% endif %}

{# If you set 'PERMISSION_REPLACE_BUILTIN_IF = False' in settings #}
{% permission user has 'blogs.add_article' %}
 <p>This user have 'blogs.add_article' permission</p>
{% elpermission user has 'blog.change_article' of object %}
 <p>This user have 'blogs.change_article' permission of {{object}}</p>
{% endpermission %}
```

`permission.templatetags.permissionif.has_operator(context, x, y)`
'has' operator of permission if

This operator is used to specify the user object of permission

`permission.templatetags.permissionif.of_operator(context, x, y)`
'of' operator of permission if

This operator is used to specify the target object of permission

Module contents

permission.tests package

Subpackages

permission.tests.test_decorators package

Submodules

permission.tests.test_decorators.test_classbase module

`class permission.tests.test_decorators.test_classbase.PermissionClassDecoratorsTestCase(method)`
Bases: `django.test.testcases.TestCase`

Attributes

available_apps	
fixtures	

Methods

`setUp()`

```
tearDown()
test_with_get_object()
test_with_get_queryset()
test_with_object()
test_with_queryset()
```

permission.tests.test_decorators.test_functionbase module

```
class permission.tests.test_decorators.test_functionbase.PermissionFunctionDecoratorsTestCase
Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_date_based_object_id()
test_date_based_slug()
test_list_detail_object_id()
test_list_detail_slug()
```

permission.tests.test_decorators.test_methodbase module

```
class permission.tests.test_decorators.test_methodbase.PermissionClassDecoratorsTestCase(method)
Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_with_get_object()
test_with_get_queryset()
test_with_object()
test_with_queryset()
```

permission.tests.test_decorators.test_permission_required module

```
class permission.tests.test_decorators.test_permission_required.PermissionDecoratorsTestCase  
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_class_views()
test_function_views()
test_method_views()
test_permission_required()
class permission.tests.test_decorators.test_permission_required.View(**kwargs)
 Bases: django.views.generic.base.View
```

Methods

```
 dispatch(request, *args, **kwargs)  
  
 get_object(queryset=None)  
  
permission.tests.test_decorators.test_permission_required.view_func(request,  
 *args,  
 **kwargs)
```

permission.tests.test_decorators.utils module

```
permission.tests.test_decorators.utils.create_mock_class(name, base, in-  
 instance=None)  
permission.tests.test_decorators.utils.create_mock_handler()  
permission.tests.test_decorators.utils.create_mock_model()  
permission.tests.test_decorators.utils.create_mock_queryset(obj)  
permission.tests.test_decorators.utils.create_mock_request(mock_permission_handler)  
permission.tests.test_decorators.utils.create_mock_view_class(view_func)  
permission.tests.test_decorators.utils.create_mock_view_func()
```

Module contents

permission.tests.test_logics package

Submodules

permission.tests.test_logics.test_author module

```
class permission.tests.test_logics.test_author.PermissionLogicsAuthorPermissionLogicTestCase(permissions.PermissionLogicsTestCase):
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor()
test_constructor_with_specifying_any_permission()
test_constructor_with_specifying_change_permission()
test_constructor_with_specifying_delete_permission()
test_constructor_with_specifying_field_name()
test_has_perm_add_with_obj()
test_has_perm_add_with_obj_author()
test_has_perm_add_with_obj_author_diff_field_name()
test_has_perm_add_with_obj_author_non_any()
test_has_perm_add_with_obj_author_non_any_no_change()
test_has_perm_add_with_obj_author_non_any_no_delete()
test_has_perm_add_with_obj_with_anonymous()
test_has_perm_add_without_obj()
test_has_perm_add_without_obj_with_anonymous()
test_has_perm_change_with_obj()
test_has_perm_change_with_obj_author()
test_has_perm_change_with_obj_author_diff_field_name()
test_has_perm_change_with_obj_author_non_any()
test_has_perm_change_with_obj_author_non_any_no_change()
test_has_perm_change_with_obj_author_non_any_no_delete()
test_has_perm_change_with_obj_with_anonymous()
test_has_perm_change_without_obj()
test_has_perm_change_without_obj_with_anonymous()
test_has_perm_delete_with_obj()
test_has_perm_delete_with_obj_author()
test_has_perm_delete_with_obj_author_diff_field_name()
```

```
test_has_perm_delete_with_obj_non_any()
test_has_perm_delete_with_obj_non_any_no_change()
test_has_perm_delete_with_obj_non_any_no_delete()
test_has_perm_delete_with_obj_with_anonymous()
test_has_perm_delete_without_obj()
test_has_perm_delete_without_obj_with_anonymous()
```

permission.tests.test_logics.test_base module

```
class permission.tests.test_logics.test_base.PermissionLogicsPermissionLogicTestCase(methodName)
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor()
test_has_perm_add_wiht_obj()
test_has_perm_add_wihtout_obj()
test_has_perm_change_wiht_obj()
test_has_perm_change_wihtout_obj()
test_has_perm_delete_wiht_obj()
test_has_perm_delete_wihtout_obj()
```

permission.tests.test_logics.test_collaborators module

```
class permission.tests.test_logics.test_collaborators.PermissionLogicsCollaboratorsPermissionTestCase(methodName)
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor()
test_constructor_with_specifing_any_permission()
```

```
test_constructor_with_specifying_change_permission()
test_constructor_with_specifying_delete_permission()
test_constructor_with_specifying_field_name()
test_has_perm_add_with_obj()
test_has_perm_add_with_obj_collaborators()
test_has_perm_add_with_obj_collaborators_diff_field_name()
test_has_perm_add_with_obj_collaborators_non_any()
test_has_perm_add_with_obj_collaborators_non_any_no_change()
test_has_perm_add_with_obj_collaborators_non_any_no_delete()
test_has_perm_add_with_obj_with_anonymous()
test_has_perm_add_without_obj()
test_has_perm_add_without_obj_with_anonymous()
test_has_perm_change_with_obj()
test_has_perm_change_with_obj_collaborators()
test_has_perm_change_with_obj_collaborators_diff_field_name()
test_has_perm_change_with_obj_collaborators_non_any()
test_has_perm_change_with_obj_collaborators_non_any_no_change()
test_has_perm_change_with_obj_collaborators_non_any_no_delete()
test_has_perm_change_with_obj_with_anonymous()
test_has_perm_change_without_obj()
test_has_perm_change_without_obj_with_anonymous()
test_has_perm_delete_with_obj()
test_has_perm_delete_with_obj_collaborators()
test_has_perm_delete_with_obj_collaborators_diff_field_name()
test_has_perm_delete_with_obj_non_any()
test_has_perm_delete_with_obj_non_any_no_change()
test_has_perm_delete_with_obj_non_any_no_delete()
test_has_perm_delete_with_obj_with_anonymous()
test_has_perm_delete_without_obj()
test_has_perm_delete_without_obj_with_anonymous()
```

permission.tests.test_logics.test_groupin module

```
class permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPermissionLogicTestCase
```

Bases: django.test.testcases.TestCase

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor()
test_constructor_with_specifying_add_permission()
test_constructor_with_specifying_any_permission()
test_constructor_with_specifying_change_permission()
test_constructor_with_specifying_delete_permission()
test_has_perm_add_with_obj()
test_has_perm_add_with_obj_with_anonymous()
test_has_perm_add_with_obj_with_two_groups()
test_has_perm_add_with_obj_without_any_permission()
test_has_perm_add_without_obj()
test_has_perm_add_without_obj_with_anonymous()
test_has_perm_add_without_obj_with_two_groups()
test_has_perm_add_without_obj_without_any_permission()
test_has_perm_change_with_obj()
test_has_perm_change_with_obj_with_anonymous()
test_has_perm_change_with_obj_with_two_groups()
test_has_perm_change_with_obj_without_any_permission()
test_has_perm_change_without_obj()
test_has_perm_change_without_obj_with_anonymous()
test_has_perm_change_without_obj_with_two_groups()
test_has_perm_change_without_obj_without_any_permission()
test_has_perm_delete_with_obj()
test_has_perm_delete_with_obj_with_anonymous()
test_has_perm_delete_with_obj_with_two_groups()
test_has_perm_delete_with_obj_without_any_permission()
test_has_perm_delete_without_obj()
test_has_perm_delete_without_obj_with_anonymous()
test_has_perm_delete_without_obj_with_two_groups()
test_has_perm_delete_without_obj_without_any_permission()
```

permission.tests.test_logics.test_oneself module

class permission.tests.test_logics.test_oneself.PermissionLogicsOneselfPermissionLogicTestCase
Bases: django.test.testcases.TestCase

Attributes

available_apps	
fixtures	

Methods

setUp()
test_constructor()
test_constructor_with_specifying_any_permission()
test_constructor_with_specifying_change_permission()
test_constructor_with_specifying_delete_permission()
test_has_perm_add_with_himself()
test_has_perm_add_with_himself_non_any()
test_has_perm_add_with_himself_non_any_no_change()
test_has_perm_add_with_himself_non_any_no_delete()
test_has_perm_add_with_obj()
test_has_perm_add_with_obj_with_anonymous()
test_has_perm_add_without_obj()
test_has_perm_add_without_obj_with_anonymous()
test_has_perm_change_with_himself()
test_has_perm_change_with_himself_non_any()
test_has_perm_change_with_himself_non_any_no_change()
test_has_perm_change_with_himself_non_any_no_delete()
test_has_perm_change_with_obj()
test_has_perm_change_with_obj_with_anonymous()
test_has_perm_change_without_obj()
test_has_perm_change_without_obj_with_anonymous()
test_has_perm_delete_with_himself()
test_has_perm_delete_with_himself_non_any_no_change()
test_has_perm_delete_with_himself_non_any_no_delete()
test_has_perm_delete_with_obj()
test_has_perm_delete_with_obj_non_any()
test_has_perm_delete_with_obj_with_anonymous()

```
test_has_perm_delete_without_obj()
test_has_perm_delete_without_obj_with_anonymous()
```

permission.tests.test_logics.test_staff module

```
class permission.tests.test_logics.test_staff.PermissionLogicsStaffPermissionLogicTestCase (me
Bases: django.test.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor()
test_constructor_with_specifying_add_permission()
test_constructor_with_specifying_any_permission()
test_constructor_with_specifying_change_permission()
test_constructor_with_specifying_delete_permission()
test_has_perm_add_with_obj()
test_has_perm_add_with_obj_with_anonymous()
test_has_perm_add_with_obj_without_any()
test_has_perm_add_without_obj()
test_has_perm_add_without_obj_with_anonymous()
test_has_perm_add_without_obj_without_any()
test_has_perm_change_with_obj()
test_has_perm_change_with_obj_with_anonymous()
test_has_perm_change_with_obj_without_any()
test_has_perm_change_without_obj()
test_has_perm_change_without_obj_with_anonymous()
test_has_perm_change_without_obj_without_any()
test_has_perm_delete_with_obj()
test_has_perm_delete_with_obj_with_anonymous()
test_has_perm_delete_with_obj_without_any()
test_has_perm_delete_without_obj()
test_has_perm_delete_without_obj_with_anonymous()
test_has_perm_delete_without_obj_without_any()
```

Module contents

permission.tests.test_templatetags package

Submodules

permission.tests.test_templatetags.test_permissionif module

```
class permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsTestCase (metaclass=TestCase):
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_permissionif_tag()
test_permissionif_tag_and()
test_permissionif_tag_elif()
test_permissionif_tag_else()
test_permissionif_tag_or()
test_permissionif_tag_with_obj()
class permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsWithBuiltinTest (metaclass=TestCase):
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_if_tag()
test_if_tag_and()
test_if_tag_elif()
test_if_tag_else()
```

```
test_if_tag_or()
test_if_tag_with_obj()
```

Module contents

permission.tests.test_utils package

Submodules

permission.tests.test_utils.test_field_lookup module

```
class permission.tests.test_utils.test_field_lookup.PermissionUtilsFieldLookupTestCase(methodName='run')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_field_lookup_author()
test_field_lookup_author_username()
test_field_lookup_editors()
test_field_lookup_editors_username()
test_field_lookup_multiple_bridge_author()
test_field_lookup_multiple_bridge_author_username()
test_field_lookup_multiple_bridge_editors()
test_field_lookup_multiple_bridge_editors_name()
test_field_lookup_single_bridge_author()
test_field_lookup_single_bridge_author_username()
test_field_lookup_single_bridge_editors()
test_field_lookup_single_bridge_editors_username()
```

permission.tests.test_utils.test_handlers module

```
class permission.tests.test_utils.test_handlers.PermissionUtilsHandlersTestCase(methodName='run')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_get_handlers()
test_register()
test_register_duplicate()
test_register_non_permission_handler()
test_register_permission_handler_instance()
test_register_with_abstract_model()
test_register_without_specifying_handler()
test_unregister()
test_unregister_absence()
```

permission.tests.test_utils.test_logics module

```
class permission.tests.test_utils.test_logics.PermissionUtilsLogicsTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_add_permission_logic_private_attributes()
test_add_permission_logic_registry()
test_remove_permission_logic_exception()
test_remove_permission_logic_private_attributes()
test_remove_permission_logic_registry()
test_remove_permission_logic_registry_with_class()
```

permission.tests.test_utils.test_permissions module

Module contents

Submodules

permission.tests.compatibility module

```
class permission.tests.compatibility.TestRunner(pattern=None, top_level=None, verbosity=1, interactive=True, failfast=False, keepdb=False, reverse=False, debug_sql=False, **kwargs)
```

Bases: django.test.runner.DiscoverRunner

Methods

```
setup_test_environment(**kwargs)
teardown_test_environment(**kwargs)
```

permission.tests.models module

```
class permission.tests.models.Article(id, title, content, author, editor, single_bridge, created_at)
```

Bases: django.db.models.base.Model

Attributes

Methods

exception DoesNotExist

Bases: django.core.exceptions.ObjectDoesNotExist

exception Article.MultipleObjectsReturned

Bases: django.core.exceptions.MultipleObjectsReturned

Article.author

Article.authors

Article.editor

Article.editors

Article.get_next_by_created_at(*moreargs, **morekwargs)

Article.get_previous_by_created_at(*moreargs, **morekwargs)

Article.multiple_bridge

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

Article.single_bridge

```
class permission.tests.models.Bridge(id, author)
```

Bases: django.db.models.base.Model

Attributes**Methods**

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

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

Bridge.author
Bridge.editors
Bridge.objects = <django.db.models.manager.Manager object>
Bridge.permission_test_multiple_bridge
Bridge.permission_test_signle_bridge
```

permission.tests.test_backends module

```
class permission.tests.test_backends.PermissionPermissionBackendTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
tearDown()
test_authenticate()
test_constructor()
test_has_module_perms()
test_has_perm_with_nil_permission(*args, **kwargs)
test_has_perm_with_nil_permission_raise(*args, **kwargs)
test_has_perm_with_nil_permission_raise_with_user(*args, **kwargs)
test_has_perm_with_nil_permission_with_user(*args, **kwargs)
test_has_perm_with_obj()
test_has_perm_without_obj()
```

permission.tests.test_handlers module

```
class permission.tests.test_handlers.PermissionLogicalPermissionHandlerTestCase (methodName='runTest')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_constructor_with_app_label()
test_has_perm_non_related_permission()
test_has_perm_permission_logics_called()

class permission.tests.test_handlers.PermissionPermissionHandlersTestCase(methodName='runTest')
 Bases: django.test.testcases.TestCase
```

Attributes

available_apps	
fixtures	

Methods

```
setUp()
test_get_app_perms_with_app_label()
test_get_app_perms_with_model()
test_get_model_perms()
test_constructor_with_app_label()
test_constructor_with_model()
test_get_supported_app_labels()
test_get_supported_app_labels_with_excludes()
test_get_supported_app_labels_with_excludes_change()
test_get_supported_app_labels_with_includes()
test_get_supported_app_labels_with_includes_change()
test_get_supported_permissions()
test_get_supported_permissions_with_excludes()
test_get_supported_permissions_with_excludes_change()
test_get_supported_permissions_with_includes()
test_get_supported_permissions_with_includes_change()
test_has_module_perms_fail()
test_has_module_perms_success()
```

```
test_has_perm_add_wiht_obj()
test_has_perm_add_wihtout_obj()
test_has_perm_change_wiht_obj()
test_has_perm_change_wihtout_obj()
test_has_perm_delete_wiht_obj()
test_has_perm_delete_wihtout_obj()
```

permission.tests.utils module

```
permission.tests.utils.create_anonymous(**kwargs)
permission.tests.utils.create_article(title, user=None, bridge=None)
permission.tests.utils.create_bridge(user=None, editors=None)
permission.tests.utils.create_group(name, user=None)
permission.tests.utils.create_permission(name, model=None)
permission.tests.utils.create_user(username, **kwargs)
```

Module contents

permission.utils package

Submodules

permission.utils.autodiscover module

```
permission.utils.autodiscover.autodiscover(module_name=None)
```

Autodiscover INSTALLED_APPS perms.py modules and fail silently when not present. This forces an import on them to register any permissions bits they may want.

```
permission.utils.autodiscover.discover(app, module_name=None)
```

Automatically apply the permission logics written in the specified module.

Examples

Assume if you have a perms.py in your_app as:

```
from permission.logics import AuthorPermissionLogic
PERMISSION_LOGICS = (
 ('your_app.your_model', AuthorPermissionLogic),
)
```

Use this method to apply the permission logics enumerated in PERMISSION_LOGICS variable like:

```
>>> discover('your_app')
```

permission.utils.field_lookup module

permission.utils.field_lookup.**field_lookup**(obj, field_path)

Lookup django model field in similar way of django query lookup

Args: obj (instance): Django Model instance field_path (str): ‘__’ separated field path

Example:

```
>>> from django.db import model
>>> from django.contrib.auth.models import User
>>> class Article(models.Model):
>>> title = models.CharField('title', max_length=200)
>>> author = models.ForeignKey(User, null=True,
>>> related_name='permission_test_articles_author')
>>> editors = models.ManyToManyField(User,
>>> related_name='permission_test_articles_editors')
>>> user = User.objects.create_user('test_user', 'password')
>>> article = Article.objects.create(title='test_article',
>>> author=user)
...
>>> article.editors.add(user)
>>> assert 'test_article' == field_lookup(article, 'title')
>>> assert 'test_user' == field_lookup(article, 'user__username')
>>> assert ['test_user'] == list(field_lookup(article,
...
... 'editors__username'))
```

permission.utils.handlers module

A utilities of permission handler

class permission.utils.handlers.**PermissionHandlerRegistry**

Bases: object

A registry class of permission handler

Methods

get_handlers()

Get registered handler instances

Returns tuple

permission handler tuple

register(model, handler=None)

Register a permission handler to the model

Parameters **model** : django model class

A django model class

handler : permission handler class or None

A permission handler class

Raises **ImproperlyConfigured**

Raise when the model is abstract model

KeyError

Raise when the model is already registered in registry. The model cannot have more than one handler.

unregister(model)

Unregister a permission handler from the model

Parameters **model** : django model class

A django model class

handler : permission handler class or None

A permission handler class

Raises **KeyError**

Raise when the model have not registered in registry yet.

permission.utils.logics module

Permission logic utilities

permission.utils.logics.add_permission_logic(model, permission_logic)

Add permission logic to the model

Parameters **model** : django model class

A django model class which will be treated by the specified permission logic

permission_logic : permission logic instance

A permission logic instance which will be used to determine permission of the model

Examples

```
>>> from django.db import models
>>> from permission.logics import PermissionLogic
>>> class Mock(models.Model):
... name = models.CharField('name', max_length=120)
>>> add_permission_logic(Mock, PermissionLogic())
```

permission.utils.logics.remove_permission_logic(model, permission_logic, fail_silently=True)

Remove permission logic to the model

Parameters **model** : django model class

A django model class which will be treated by the specified permission logic

permission_logic : permission logic class or instance

A permission logic class or instance which will be used to determine permission of the model

fail_silently : boolean

If *True* then do not raise **KeyError** even the specified permission logic have not registered.

Examples

```
>>> from django.db import models
>>> from permission.logics import PermissionLogic
>>> class Mock(models.Model):
... name = models.CharField('name', max_length=120)
>>> logic = PermissionLogic()
>>> add_permission_logic(Mock, logic)
>>> remove_permission_logic(Mock, logic)
```

permission.utils.permissions module

Permission utility module.

In this module, term *perm* indicate the identifier string permission written in ‘app_label.codename’ format.

`permission.utils.permissions.get_app_perms(model_or_app_label)`

Get *perm* (a string in format of ‘app_label.codename’) list of the specified django application.

Parameters `model_or_app_label` : model class or string

A model class or app_label string to specify the particular django application.

Returns set

A set of perms of the specified django application.

Examples

```
>>> perms1 = get_app_perms('auth')
>>> perms2 = get_app_perms(Permission)
>>> perms1 == perms2
True
```

`permission.utils.permissions.get_model_perms(model)`

Get *perm* (a string in format of ‘app_label.codename’) list of the specified django model.

Parameters `model` : model class

A model class to specify the particular django model.

Returns set

A set of perms of the specified django model.

Examples

```
>>> sorted(get_model_perms(Permission)) == ['auth.add_permission', 'auth.change_permission', 'au
```

`permission.utils.permissions.get_perm_codename(perm, fail_silently=True)`

Get permission codename from permission string

Examples

```
>>> get_perm_codename('app_label.codename_model') == 'codename_model'
True
>>> get_perm_codename('app_label.codename') == 'codename'
True
>>> get_perm_codename('codename_model') == 'codename_model'
True
>>> get_perm_codename('codename') == 'codename'
True
>>> get_perm_codename('app_label.app_label.codename_model') == 'app_label.codename_model'
True
```

`permission.utils.permissions.perm_to_permission(perm)`

Convert a identifier string permission format in ‘app_label.codename’ (termed as *perm*) to a django permission instance.

Examples

```
>>> permission = perm_to_permission('auth.add_user')
>>> permission.content_type.app_label == 'auth'
True
>>> permission.codename == 'add_user'
True
```

`permission.utils.permissions.permission_to_perm(permission)`

Convert a django permission instance to a identifier string permission format in ‘app_label.codename’ (termed as *perm*).

Examples

```
>>> permission = Permission.objects.get(
... content_type__app_label='auth',
... codename='add_user',
... )
>>> permission_to_perm(permission) == 'auth.add_user'
True
```

Module contents

2.1.2 Submodules

2.1.3 permission.backends module

Logical permission backends module

`class permission.backends.PermissionBackend`
Bases: `object`

A handler based permission backend

Methods

authenticate (*username, password*)

Always return None to prevent authentication within this backend.

has_module_perms (*user_obj, app_label*)

Check if user have permission of specified app based on registered handlers.

It will raise `ObjectDoesNotExist` exception when the specified string permission does not exist and `PERMISSION_CHECK_PERMISSION_PRESENCE` is `True` in `settings` module.

Parameters `user_obj` : django user model instance

A django user model instance which be checked

`perm` : string

`app_label.codename` formatted permission string

`obj` : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

Raises `django.core.exceptions.ObjectDoesNotExist`

If the specified string permission does not exist and `PERMISSION_CHECK_PERMISSION_PRESENCE` is `True` in `settings` module.

has_perm (*user_obj, perm, obj=None*)

Check if user have permission (of object) based on registered handlers.

It will raise `ObjectDoesNotExist` exception when the specified string permission does not exist and `PERMISSION_CHECK_PERMISSION_PRESENCE` is `True` in `settings` module.

Parameters `user_obj` : django user model instance

A django user model instance which be checked

`perm` : string

`app_label.codename` formatted permission string

`obj` : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

Raises `django.core.exceptions.ObjectDoesNotExist`

If the specified string permission does not exist and `PERMISSION_CHECK_PERMISSION_PRESENCE` is `True` in `settings` module.

`supports_anonymous_user = True`

`supports_inactive_user = True`

`supports_object_permissions = True`

2.1.4 permission.compat module

```
permission.compat.isiterable(x)
```

2.1.5 permission.conf module

django-permission application configure

2.1.6 permission.handlers module

```
class permission.handlers.LogicalPermissionHandler(model)
```

Bases: *permission.handlers.PermissionHandler*

Permission handler class which use permission logics to determine the permission

Attributes

Methods

```
has_perm(user_obj, perm, obj=None)
```

Check if user have permission (of object) based on specified models's _permission_logics attribute.

The result will be stored in user_obj as a cache to reduce method call.

Parameters **user_obj** : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

```
class permission.handlers.PermissionHandler(model_or_app_label)
```

Bases: object

Abstract permission handler class

Attributes

Methods

excludes

```
get_supported_app_labels()
```

Get app labels which this handler can treat. Specified with *includes* and *excludes* of this instance.

Returns set

A set instance of app_label

get_supported_permissions()

Get permissions which this handler can treat. Specified with *includes* and *excludes* of this instance.

Returns set

A set instance of *app_label.codename* formatted permission strings

has_module_perms(user_obj, app_label)

Check if user have permission of specified app

Parameters *user_obj* : django user model instance

A django user model instance which be checked

app_label : string

Django application name

Returns boolean

Wheter the specified user have any permissions of specified app

has_perm(user_obj, perm, obj=None)

Check if user have permission (of object)

Parameters *user_obj* : django user model instance

A django user model instance which be checked

perm : string

app_label.codename formatted permission string

obj : None or django model instance

None or django model instance for object permission

Returns boolean

Wheter the specified user have specified permission (of specified object).

Note: Sub class must override this method.

includes

2.1.7 permission.models module

2.1.8 Module contents

django-permission

Indices and tables

- genindex
- modindex
- search

p

 permission, 40
 permission.backends, 37
 permission.compat, 39
 permission.conf, 39
 permission.decorators, 12
 permission.decorators.classbase, 9
 permission.decorators.functionbase, 10
 permission.decorators.methodbase, 11
 permission.decorators.permission_required,
 11
 permission.decorators.utils, 12
 permission.handlers, 39
 permission.logics, 17
 permission.logics.author, 12
 permission.logics.base, 13
 permission.logics.collaborators, 14
 permission.logics.groupin, 15
 permission.logics.oneself, 15
 permission.logics.staff, 16
 permission.models, 40
 permission.templatetags, 18
 permission.templatetags.patch, 17
 permission.templatetags.permissionif,
 17
 permission.tests, 33
 permission.tests.compatibility, 30
 permission.tests.models, 30
 permission.tests.test_backends, 31
 permission.tests.test_decorators, 20
 permission.tests.test_decorators.test_classbase,
 18
 permission.tests.test_decorators.test_functionbase,
 19
 permission.tests.test_decorators.test_methodbase,
 19
 permission.tests.test_decorators.test_permission_required,
 20
 permission.tests.test_decorators.utils,
 20
 permission.tests.test_handlers, 31
 permission.tests.test_logics, 27
 permission.tests.test_logics.test_author,
 21
 permission.tests.test_logics.test_base,
 22
 permission.tests.test_logics.test_collaborators,
 22
 permission.tests.test_logics.test_groupin,
 23
 permission.tests.test_logics.test_oneself,
 25
 permission.tests.test_logics.test_staff,
 26
 permission.tests.test_templatetags, 28
 permission.tests.test_templatetags.test_permission,
 27
 permission.tests.test_utils, 30
 permission.tests.test_utils.test_field_lookup,
 28
 permission.tests.test_utils.test_handlers,
 28
 permission.tests.test_utils.test_logics,
 29
 permission.tests.test_utils.test_permissions,
 29
 permission.tests.utils, 33
 permission.utils, 37
 permission.utils.autodiscover, 33
 permission.utils.field_lookup, 34
 permission.utils.handlers, 34
 permission.utils.logics, 35
 permission.utils.permissions, 36

A

add_permission_logic() (in module permission.utils.logics), 35
Article (class in permission.tests.models), 30
Article.DoesNotExist, 30
Article.MultipleObjectsReturned, 30
authenticate() (permission.backends.PermissionBackend method), 38
author (permission.tests.models.Article attribute), 30
author (permission.tests.models.Bridge attribute), 31
AuthorPermissionLogic (class in permission.logics.author), 12
authors (permission.tests.models.Article attribute), 30
autodiscover() (in module permission.utils.autodiscover), 33

B

Bridge (class in permission.tests.models), 30
Bridge.DoesNotExist, 31
Bridge.MultipleObjectsReturned, 31

C

CollaboratorsPermissionLogic (class in permission.logics.collaborators), 14
create_anonymous() (in module permission.tests.utils), 33
create_article() (in module permission.tests.utils), 33
create_bridge() (in module permission.tests.utils), 33
create_group() (in module permission.tests.utils), 33
create_mock_class() (in module permission.tests.test_decorators.utils), 20
create_mock_handler() (in module permission.tests.test_decorators.utils), 20
create_mock_model() (in module permission.tests.test_decorators.utils), 20
create_mock_queryset() (in module permission.tests.test_decorators.utils), 20
create_mock_request() (in module permission.tests.test_decorators.utils), 20
create_mock_view_class() (in module permission.tests.test_decorators.utils), 20

create_mock_view_func() (in module permission.tests.test_decorators.utils), 20
create_permission() (in module permission.tests.utils), 33
create_user() (in module permission.tests.utils), 33
create_var() (permission.templatetags.permissionif.TemplatePermissionIfPa method), 17

D

discover() (in module permission.utils.autodiscover), 33
dispatch() (permission.tests.test_decorators.test_permission_required.View method), 20
do_permissionif() (in module permission.templatetags.permissionif), 17

E

editor (permission.tests.models.Article attribute), 30
editors (permission.tests.models.Article attribute), 30
editors (permission.tests.models.Bridge attribute), 31
error_class (permission.templatetags.permissionif.TemplatePermissionIfPa attribute), 17
excludes (permission.handlers.PermissionHandler attribute), 39

F

field_lookup() (in module permission.utils.field_lookup), 34

G

get_app_perms() (in module permission.utils.permissions), 36
get_full_permission_string() (permission.logics.base.PermissionLogic method), 13
get_handlers() (permission.utils.handlers.PermissionHandlerRegistry method), 34
get_model_perms() (in module permission.utils.permissions), 36
get_next_by_created_at() (permission.tests.models.Article method), 30

get_object() (permission.tests.test_decorators.test_permission_required.View method), 20

get_object_from_classbased_instance() (in module permission.decorators.classbase), 9

get_object_from_date_based_view() (in module permission.decorators.functionbase), 10

get_object_from_list_detail_view() (in module permission.decorators.functionbase), 10

get_perm_codename() (in module permission.utils.permissions), 36

get_previous_by_created_at() (permission.tests.models.Article method), 30

get_supported_app_labels() (permission.handlers.PermissionHandler method), 39

get_supported_permissions() (permission.handlers.PermissionHandler method), 39

GroupInPermissionLogic (class in permission.logics.groupin), 15

H

has_module_perms() (permission.backends.PermissionBackend method), 38

has_module_perms() (permission.handlers.PermissionHandler method), 40

has_operator() (in module permission.templatetags.permissionif), 18

has_perm() (permission.backends.PermissionBackend method), 38

has_perm() (permission.handlers.LogicalPermissionHandler method), 39

has_perm() (permission.handlers.PermissionHandler method), 40

has_perm() (permission.logics.author.AuthorPermissionLogic method), 13

has_perm() (permission.logics.base.PermissionLogic method), 13

has_perm() (permission.logics.collaborators.CollaboratorsPermissionLogic method), 14

has_perm() (permission.logics.groupin.GroupInPermissionLogic method), 15

has_perm() (permission.logics.oneself.OneselfPermissionLogic method), 16

has_perm() (permission.logics.staff.StaffPermissionLogic method), 16

I

includes (permission.handlers.PermissionHandler attribute), 40

isiterable() (in module permission.compat), 39

LogicalPermissionHandler (class in permission.handlers), 39

M

multiple_bridge (permission.tests.models.Article attribute), 30

O

objects (permission.tests.models.Article attribute), 30

objects (permission.tests.models.Bridge attribute), 31

of_operator() (in module permission.templatetags.permissionif), 18

OneselfPermissionLogic (class in permission.logics.oneself), 15

OPERATORS (permission.templatetags.permissionif.PermissionIfParser attribute), 17

P

parser_patch() (in module permission.templatetags.patch), 17

perm_to_permission() (in module permission.utils.permissions), 37

permission (module), 40

permission.backends (module), 37

permission.compat (module), 39

permission.conf (module), 39

permission.decorators (module), 12

permission.decorators.classbase (module), 9

permission.decorators.functionbase (module), 10

permission.decorators.methodbase (module), 11

permission.decorators.permission_required (module), 11

permission.decorators.utils (module), 12

permission.handlers (module), 39

permission.logics (module), 17

permission.logics.author (module), 12

permission.logics.base (module), 13

permission.logics.collaborators (module), 14

permission.logics.groupin (module), 15

permission.logics.oneself (module), 15

permission.logics.staff (module), 16

permission.models (module), 40

permission.templatetags (module), 18

permission.templatetags.patch (module), 17

permission.templatetags.permissionif (module), 17

permission.tests (module), 33

permission.tests.compatibility (module), 30

permission.tests.models (module), 30

permission.tests.test_backends (module), 31

permission.tests.test_decorators (module), 20

permission.tests.test_decorators.test_classbase (module), 18

permission.tests.test_decorators.test_functionbase (module), 19
 permission.tests.test_decorators.test_methodbase (module), 19
 permission.tests.test_decorators.test_permission_required (module), 20
 permission.tests.test_decorators.utils (module), 20
 permission.tests.test_handlers (module), 31
 permission.tests.test_logics (module), 27
 permission.tests.test_logics.test_author (module), 21
 permission.tests.test_logics.test_base (module), 22
 permission.tests.test_logics.test_collaborators (module), 22
 permission.tests.test_logics.test_groupin (module), 23
 permission.tests.test_logics.test_oneself (module), 25
 permission.tests.test_logics.test_staff (module), 26
 permission.tests.test_templatetags (module), 28
 permission.tests.test_templatetags.test_permissionif (module), 27
 permission.tests.test_utils (module), 30
 permission.tests.test_utils.test_field_lookup (module), 28
 permission.tests.test_utils.test_handlers (module), 28
 permission.tests.test_utils.test_logics (module), 29
 permission.tests.test_utils.test_permissions (module), 29
 permission.tests.utils (module), 33
 permission.utils (module), 37
 permission.utils.autodiscover (module), 33
 permission.utils.field_lookup (module), 34
 permission.utils.handlers (module), 34
 permission.utils.logics (module), 35
 permission.utils.permissions (module), 36
 permission_required() (in module permission.decorators.classbase), 9
 permission_required() (in module permission.decorators.functionbase), 10
 permission_required() (in module permission.decorators.methodbase), 11
 permission_required() (in module permission.decorators.permission_required), 11
 permission_test_multiple_bridge (permission.tests.models.Bridge attribute), 31
 permission_test_signle_bridge (permission.tests.models.Bridge attribute), 31
 permission_to_perm() (in module permission.utils.permissions), 37
 PermissionBackend (class in permission.backends), 37
 PermissionClassDecoratorsTestCase (class in permission.tests.test_decorators.test_classbase), 18
 PermissionClassDecoratorsTestCase (class in permission.tests.test_decorators.test_methodbase), 19
 PermissionDecoratorsTestCase (class in permission.tests.test_decorators.test_permission_required), 20
 PermissionFunctionDecoratorsTestCase (class in permission.tests.test_decorators.test_functionbase), 19
 PermissionHandler (class in permission.handlers), 39
 PermissionHandlerRegistry (class in permission.utils.handlers), 34
 PermissionIfParser (class in permission.templatetags.permissionif), 17
 PermissionLogic (class in permission.logics.base), 13
 PermissionLogicalPermissionHandlerTestCase (class in permission.tests.test_handlers), 31
 PermissionLogicsAuthorPermissionLogicTestCase (class in permission.tests.test_logics.test_author), 21
 PermissionLogicsAuthorPermissionLogicTestCase (class in permission.tests.test_logics.test_groupin), 23
 PermissionLogicsCollaboratorsPermissionLogicTestCase (class in permission.tests.test_logics.test_collaborators), 22
 PermissionLogicsOneselfPermissionLogicTestCase (class in permission.tests.test_logics.test_oneself), 25
 PermissionLogicsPermissionLogicTestCase (class in permission.tests.test_logics.test_base), 22
 PermissionLogicsStaffPermissionLogicTestCase (class in permission.tests.test_logics.test_staff), 26
 PermissionPermissionBackendTestCase (class in permission.tests.test_backends), 31
 PermissionPermissionHandlersTestCase (class in permission.tests.test_handlers), 32
 PermissionTemplateTagsTestCase (class in permission.tests.test_templatetags.test_permissionif), 27
 PermissionTemplateTagsWithBuiltinTestCase (class in permission.tests.test_templatetags.test_permissionif), 27
 PermissionUtilsFieldLookupTestCase (class in permission.tests.test_utils.test_field_lookup), 28
 PermissionUtilsHandlersTestCase (class in permission.tests.test_utils.test_handlers), 28
 PermissionUtilsLogicsTestCase (class in permission.tests.test_utils.test_logics), 29

R

redirect_to_login() (in module permission.decorators.utils), 12
 register() (permission.utils.handlers.PermissionHandlerRegistry method), 34
 remove_permission_logic() (in module permission.utils.logics), 35

S

setUp() (permission.tests.test_backends.PermissionBackendIfParser), 31
setUp() (permission.tests.test_decorators.test_classbase.PermissionBackendIfParser), 18
setUp() (permission.tests.test_decorators.test_functionbase.PermissionBackendIfParser), 19
setUp() (permission.tests.test_decorators.test_methodbase.PermissionBackendIfParser), 19
setUp() (permission.tests.test_decorators.test_permission_required.PermissionBackendIfParser), 20
setUp() (permission.tests.test_handlers.PermissionLogicalParser), 27
setUp() (permission.tests.test_handlers.PermissionPermissionBackendIfParser), 27
setUp() (permission.tests.test_logics.test_author.PermissionLogicParser), 29
setUp() (permission.tests.test_logics.test_base.PermissionLogicParser), (permission.tests.compatibility.TestRunner method), 22
setUp() (permission.tests.test_logics.test_collaborators.PermissionLogicParser), (class in permission.logics.CollaboratorsPermissionLogicTestCase), 22
setUp() (permission.tests.test_logics.test_groupin.PermissionLogicParser), (permis-
tion.tests.compatibility.TestRunner method), 24
setUp() (permission.tests.test_logics.test_oneself.PermissionLogicParser), (permis-
tion.tests.compatibility.TestRunner method), 25
setUp() (permission.tests.test_logics.test_staff.PermissionLogicParser), (permis-
tion.tests.compatibility.TestRunner method), 26
setUp() (permission.tests.test_templatetags.test_permissionif.PermissionLogicTemplateTagsTestCase), (permis-
tion.tests.compatibility.TestRunner method), 27
setUp() (permission.tests.test_templatetags.test_permissionif.PermissionLogicTemplateTagsWithBuiltInParserTestCase), (permis-
tion.tests.compatibility.TestRunner method), 27
setUp() (permission.tests.test_utils.test_field_lookup.PermissionLogicUtilsFieldWithParser), (permis-
tion.tests.test_utils.test_logics.PermissionLogicUtilsLogicsTestCase), (permis-
tion.tests.test_utils.test_logics.PermissionLogicUtilsLogicsTestCase), 29
setUp() (permission.tests.test_utils.test_handlers.PermissionLogicUtilsHandlersTestCase), (permis-
tion.tests.compatibility.TestRunner method), 29
setup_test_environment() (permis-
sion.tests.compatibility.TestRunner method), 30
single_bridge (permission.tests.models.Article attribute), 30
StaffPermissionLogic (class in permission.logics.staff), 16
supports_anonymous_user (permis-
sion.backends.PermissionBackend attribute), 38
supports_inactive_user (permis-
sion.backends.PermissionBackend attribute), 38
supports_object_permissions (permis-
sion.backends.PermissionBackend attribute), 38

T

tearDownIfParser (permission.tests.test_backends.PermissionBackendIfParser), 31
tearDownIfParser (permission.tests.test_decorators.test_classbase.PermissionClassDecorator), 18
tearDownIfParser (permission.tests.test_decorators.test_functionbase.PermissionFunctionDecorator), 19
tearDownIfParser (permission.tests.test_decorators.test_methodbase.PermissionMethodDecorator), 19
tearDownIfParser (permission.tests.test_decorators.test_permission_required.PermissionRequiredDecorator), 20
tearDownIfParser (permission.tests.test_handlers.PermissionLogicalParser), 27
tearDownIfParser (permission.tests.test_templatetags.test_permissionif.PermissionIfParser), 27
tearDownIfParser (permission.tests.test_logics.test_base.PermissionLogicParser), (permis-
tion.tests.compatibility.TestRunner method), 29
tearDownIfParser (permission.tests.test_logics.test_groupin.PermissionLogicParser), (permis-
tion.tests.compatibility.TestRunner method), 17
test__get_app_perms_with_app_label() (permis-
tion.tests.compatibility.TestRunner method), 29
test__get_model_perms() (permis-
tion.tests.compatibility.TestRunner method), 29
test_authenticate() (permis-
sion.tests.test_backends.PermissionBackendTestCase method), 31
test_class_views() (permis-
sion.tests.test_decorators.test_permission_required.PermissionDecoratorsTest), 20
test_constructor() (permis-
sion.tests.test_backends.PermissionBackendTestCase method), 31
test_constructor() (permis-
sion.tests.test_logics.test_author.PermissionLogicsAuthorPermissionsTest), 21
test_constructor() (permis-
sion.tests.test_logics.test_base.PermissionLogicsPermissionLogicTest), 22
test_constructor() (permis-
sion.tests.test_logics.test_collaborators.PermissionLogicsCollaboratorsPermissionsTest),

method), 22
`test_constructor()` (permis- `test_constructor_with_specifying_delete_permission()`
 `sion.tests.test_logics.test_groupin.PermissionLogicsAuthorPermissionTestsTestLogics.test_groupin.PermissionLogicsAutho`
 method), 24
`test_constructor()` (permis- `test_constructor_with_specifying_delete_permission()`
 `sion.tests.test_logics.test_oneself.PermissionLogicsOneselfPermissionLogsTestsTestLogics.test_staff.PermissionLogicsStaffPer`
 method), 25
`test_constructor()` (permis- `test_constructor_with_specifying_field_name()` (permis-
 `sion.tests.test_logics.test_staff.PermissionLogicsStaffPermissionLogsTestsTestLogics.test_author.PermissionLogicsAuthorPermiss`
 method), 26
`test_constructor_with_app_label()` (permis- `test_constructor_with_specifying_field_name()` (permis-
 `sion.tests.test_handlers.PermissionLogicalPermissionHandlerTestsTestLogics.test_collaborators.PermissionLogicsCollabo`
 method), 32
`test_constructor_with_app_label()` (permis- `test_constructor_with_specifying_any_permission()` (permis-
 `sion.tests.test_handlers.PermissionPermissionHandlersTestCasesTestLogics.test_oneself.PermissionLogicsOneselfPe`
 method), 32
`test_constructor_with_model()` (permis- `test_constructor_with_specifying_change_permission()`
 `sion.tests.test_handlers.PermissionPermissionHandlersTestCasesTestLogics.test_oneself.PermissionLogicsOneselfPe`
 method), 32
`test_constructor_with_specifying_add_permission()` (permis- `test_constructor_with_specifying_delete_permission()`
 `mission.tests.test_logics.test_groupin.PermissionLogicsAuthoPermissionTestsTestLogics.test_oneself.PermissionLogicsOneselfPe`
 method), 24
`test_constructor_with_specifying_add_permission()` (permis- `test_date_based_object_id()` (permis-
 `mission.tests.test_logics.test_staff.PermissionLogicsStaffPermissionLogsTestsTestLogics.test_functionbase.PermissionFunctionD`
 method), 26
`test_constructor_with_specifying_any_permission()` (permis- `test_date_based_slug()` (permis-
 `mission.tests.test_logics.test_author.PermissionLogicsAuthoPermissionTestsTestLogics.test_functionbase.PermissionFunctionD`
 method), 21
`test_constructor_with_specifying_any_permission()` (permis- `test_field_lookup_author()` (permis-
 `mission.tests.test_logics.test_collaborators.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 22
`test_constructor_with_specifying_any_permission()` (permis- `test_field_lookup_author_username()` (permis-
 `mission.tests.test_logics.test_groupin.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 24
`test_constructor_with_specifying_any_permission()` (permis- `test_field_lookup_editors()` (permis-
 `mission.tests.test_logics.test_staff.PermissionLogicsStaffPermissionLogsTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 26
`test_constructor_with_specifying_change_permission()` `test_field_lookup_editors_username()` (permis-
 `(permission.tests.test_logics.test_author.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 21
`test_constructor_with_specifying_change_permission()` `test_field_lookup_multiple_bridge_author()` (permis-
 `(permission.tests.test_logics.test_collaborators.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 22
`test_constructor_with_specifying_change_permission()` `test_field_lookup_multiple_bridge_author_username()` (permis-
 `(permission.tests.test_logics.test_groupin.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 24
`test_constructor_with_specifying_change_permission()` `test_field_lookup_multiple_bridge_editors()` (permis-
 `(permission.tests.test_logics.test_staff.PermissionLogicsStaffPermissionLogsTestsTestLogics.test_field_lookup.PermissionUtilsFieldLookup`
 method), 26
`test_constructor_with_specifying_delete_permission()` `test_field_lookup_multiple_bridge_editors_name()`
 `(permission.tests.test_logics.test_author.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsField`
 method), 21
`test_constructor_with_specifying_delete_permission()` `test_field_lookup_single_bridge_author()` (permis-
 `(permission.tests.test_logics.test_collaborators.PermissionLogicsAuthoPermissionTestsTestLogics.test_field_lookup.PermissionUtilsField`
 method), 21

method), 28
test_field_lookup_single_bridge_author_username() (permission.tests.test_utils.test_field_lookup.PermissionUtilsFieldLookupTestCases.PermissionPermissionHandlersTestCase method), 28
test_field_lookup_single_bridge_editors() (permission.tests.test_utils.test_field_lookup.PermissionUtilsFieldLookupTestCases.PermissionLogics.test_base.PermissionLogicsPermissionLogic method), 28
test_field_lookup_single_bridge_editors_username() (permission.tests.test_utils.test_field_lookup.PermissionUtilsFieldLookupTestCases.PermissionLogicsPermissionLogic method), 28
test_function_views() (permission.tests.test_decorators.test_permission_required.PermissionUtilsDecoratorsTestCase test_base.PermissionLogicsPermissionLogic method), 20
test_get_handlers() (permission.tests.test_utils.test_handlers.PermissionUtilsHandlersTestCases.test_logics.test_oneself.PermissionLogicsOneselfPermission method), 29
test_get_supported_app_labels() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_oneself.PermissionLogicsOneselfPermission method), 32
test_get_supported_app_labels_with_excludes() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_oneself.PermissionLogicsOneselfPermission method), 32
test_get_supported_app_labels_with_excludes_change() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_oneself.PermissionLogicsOneselfPermission method), 32
test_get_supported_app_labels_with_includes() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 32
test_get_supported_app_labels_with_includes_change() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_collaborators.PermissionLogicsCollaboratorPermission method), 32
test_get_supported_permissions() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_groupin.PermissionLogicsAuthorPermission method), 32
test_get_supported_permissions_with_excludes() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_oneself.PermissionLogicsOneselfPermission method), 32
test_get_supported_permissions_with_excludes_change() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_staff.PermissionLogicsStaffPermission method), 32
test_get_supported_permissions_with_includes() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 32
test_get_supported_permissions_with_includes_change() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 32
test_has_module_perms() (permission.tests.test_backends.PermissionBackendTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 31
test_has_module_perms_fail() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 32
test_has_module_perms_success() (permission.tests.test_handlers.PermissionHandlersTestCases.test_logics.test_author.PermissionLogicsAuthorPermission method), 32

```

 method), 21
test_has_perm_add_with_obj_collaborators() (permis- test_has_perm_add_without_obj_with_anonymous()
sion.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_with_obj_collaborators_diff_field_name() test_has_perm_add_without_obj_with_anonymous()
(permission.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_with_obj_collaborators_non_any() test_has_perm_add_without_obj_with_anonymous()
(permission.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_with_obj_collaborators_non_any_no_change() test_has_perm_add_without_obj_with_anonymous()
(permission.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_with_obj_collaborators_non_any_no_delete() test_has_perm_add_without_obj_with_anonymous()
(permission.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_with_obj_with_anonymous() (per- test_has_perm_add_without_obj_with_two_groups()
mission.tests.test_logics.test_author.PermissionLogicsAuthor.PermissinLogicsTestCase.tetgroupin.PermissionLogicsAuthor.PermissinLogicsTestCase.method), 21
test_has_perm_add_with_obj_with_anonymous() (per- test_has_perm_add_without_obj_without_any() (permis-
mission.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsStaffPermissinLogicsStaffPermissinLogicsmethod), 23
test_has_perm_add_with_obj_with_anonymous() (per- test_has_perm_change_wiht_obj() (permis-
mission.tests.test_groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.tetgroupin.PermissionLogicsAuthor.PermissinLogicsTestCase.method), 24
test_has_perm_add_with_obj_with_anonymous() (per- test_has_perm_change_wiht_obj() (permis-
mission.tests.test_logics.test_oneself.PermissionLogicsOneself.PermissinLogicsTestCase.tetPermissionHandlersTestCase.method), 25
test_has_perm_add_with_obj_with_anonymous() (per- test_has_perm_change_wiht_obj() (permis-
mission.tests.test_logics.test_staff.PermissionLogicsStaffPermissinLogicsTestCase.base.PermissionLogicsPermissionLogicmethod), 26
test_has_perm_add_with_obj_with_two_groups() (per- test_has_perm_change_wihtout_obj() (permis-
mission.tests.test_logics.test_groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.method), 24
test_has_perm_add_with_obj_without_any() (permis- test_has_perm_change_wihtout_obj() (permis-
sion.tests.test_logics.test_staff.PermissionLogicsStaffPermissinLogicsTestCase.base.PermissionLogicsPermissionLogicmethod), 26
test_has_perm_add_with_obj_without_any_permission() test_has_perm_change_with_himself() (permis-
(permission.tests.test_logics.test_groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.method), 24
test_has_perm_add_without_obj() (permis- test_has_perm_change_with_himself_non_any() (permis-
sion.tests.test_logics.test_author.PermissionLogicsAuthorPermissinLogicsTestCase.groupin.PermissionLogicsOneselfPermissinLogicsTestCase.method), 21
test_has_perm_add_without_obj() (permis- test_has_perm_change_with_himself_non_any_no_change()
sion.tests.test_logics.test_collaborators.PermissionLogicsColaborators.tetCollaborators.PermissinLogicsAuthorPermissinLogicsAuthormethod), 23
test_has_perm_add_without_obj() (permis- test_has_perm_change_with_himself_non_any_no_delete()
sion.tests.test_logics.test_groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.groupin.PermissionLogicsAuthor.PermissinLogicsTestCase.method), 24
test_has_perm_add_without_obj() (permis- test_has_perm_change_with_obj() (permis-
sion.tests.test_logics.test_oneself.PermissionLogicsOneselfPermissinLogicsTestCase.author.PermissionLogicsAuthorPermissinLogicsTestCase.method), 25
test_has_perm_add_without_obj() (permis- test_has_perm_change_with_obj() (permis-
sion.tests.test_logics.test_staff.PermissionLogicsStaffPermissinLogicsTestCase.collaborators.PermissionLogicsCollabors.PermissinLogicsAuthorPermissinLogicsAuthormethod), 25

```

```
 method), 23
test_has_perm_change_with_obj() (permis- test_has_perm_change_with_obj_with_two_groups()
 sion.tests.test_logics.test_groupin.PermissionLogicsAuthorPermissionTestsTestCase
 method), 24
test_has_perm_change_with_obj() (permis- test_has_perm_change_with_obj_without_any() (permis-
 sion.tests.test_logics.test_oneself.PermissionLogicsOneselfPermissionExtLogicsTestCase
 method), 25
test_has_perm_change_with_obj() (permis- test_has_perm_change_with_obj_without_any_permission()
 sion.tests.test_logics.test_staff.PermissionLogicsStaffPermissionI
 method), 26
test_has_perm_change_with_obj() (permis- test_has_perm_change_with_obj_without_any_permission()
 sion.tests.test_logics.test_groupin.PermissionLogicsAuthorPermissio
 method), 24
test_has_perm_change_with_obj_author() (permis- test_has_perm_change_without_obj() (permis-
 sion.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_author_diff_field_name() test_has_perm_change_without_obj() (permis-
 (permission.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_author_non_any() (per- test_has_perm_change_without_obj() (permis-
 mission.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_author_non_no_change() test_has_perm_change_without_obj() (permis-
 (permission.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_author_non_no_delete() test_has_perm_change_without_obj() (permis-
 (permission.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_collaborators() (per- test_has_perm_change_without_obj_with_anonymous()
 mission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_collaborators_diff_field_name() has_perm_change_without_obj_with_anonymous()
 (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_collaborators_non_any() test_has_perm_change_without_obj_with_anonymous()
 (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_collaborators_non_any_no_change() perm_change_without_obj_with_anonymous()
 (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_collaborators_non_any_no_change() perm_change_without_obj_with_anonymous()
 (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_with_anonymous() test_has_perm_change_without_obj_with_two_groups()
 (permission.tests.test_logics.test_author.PermissionLogicsAuthorPermis
 method), 21
test_has_perm_change_with_obj_with_anonymous() test_has_perm_change_without_obj_without_any() (per-
 (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborato
 method), 23
test_has_perm_change_with_obj_with_anonymous() test_has_perm_change_without_obj_without_any_permission()
 (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPermis
 method), 24
test_has_perm_change_with_obj_with_anonymous() test_has_perm_delete_wiht_obj() (permis-
 (permission.tests.test_logics.test_oneself.PermissionLogicsOneselfPerm
 method), 25
test_has_perm_change_with_obj_with_anonymous() test_has_perm_delete_wiht_obj() (permis-
 (permission.tests.test_logics.test_staff.PermissionLogicsStaffPermis
 method), 33
test_has_perm_change_with_obj_with_anonymous() test_has_perm_delete_wiht_obj() (permis-
```

method), 22
`test_has_perm_delete_without_obj()` (permission.tests.test_handlers.PermissionHandlersTest method), 33
`test_has_perm_delete_without_obj()` (permission.tests.test_logics.test_base.PermissionLogicsPermission method), 22
`test_has_perm_delete_with_himself()` (permission.tests.test_logics.test_oneself.PermissionLogicsOneself method), 25
`test_has_perm_delete_with_himself_non_any_no_change()` test_{has}_{perm}_{delete}_{with}_{_obj}_{_with}_{_anonymous}() (permission.tests.test_logics.test_oneself.PermissionLogicsOneself method), 25
`test_has_perm_delete_with_himself_non_any_no_delete()` test_{has}_{perm}_{delete}_{with}_{_obj}_{_non}_{_any}_{_no}_{_delete}() (permission.tests.test_logics.test_oneself.PermissionLogicsOneself method), 25
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_author.PermissionLogicsAuthor method), 21
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborators method), 23
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 24
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 25
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 26
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 24
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 25
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 26
`test_has_perm_delete_with_obj()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 26
`test_has_perm_delete_with_obj_author()` (permission.tests.test_logics.test_groupin.PermissionLogicsAuthorPe method), 21
`test_has_perm_delete_with_obj_author_diff_field_name()` test_{has}_{perm}_{delete}_{without}_{_obj}() (permission.tests.test_logics.test_author.PermissionLogicsAuthorPe method), 21
`test_has_perm_delete_with_obj_collaborators()` (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborators method), 23
`test_has_perm_delete_with_obj_collaborators_diff_field_name()` has_{perm}_{delete}_{without}_{_obj}() (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborators method), 23
`test_has_perm_delete_with_obj_non_any()` (permission.tests.test_logics.test_author.PermissionLogicsAuthorPe method), 21
`test_has_perm_delete_with_obj_non_any()` (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborators method), 23
`test_has_perm_delete_with_obj_non_any()` (permission.tests.test_logics.test_oneself.PermissionLogicsOneselfPe method), 25
`test_has_perm_delete_with_obj_non_any_no_change()` test_{has}_{perm}_{delete}_{without}_{_obj}_{_with}_{_anonymous}() (permission.tests.test_logics.test_author.PermissionLogicsAuthorPe method), 25
`test_has_perm_delete_with_obj_non_any_no_change()` test_{has}_{perm}_{delete}_{without}_{_obj}_{_with}_{_anonymous}() (permission.tests.test_logics.test_collaborators.PermissionLogicsCollaborators method), 23

```
 method), 23
test_has_perm_delete_without_obj_with_anonymous() test_if_tag_or() (permis-
 (permission.tests.test_logics.test_groupin.PermissionLogics
 method), 24 AuthorPermissionLogicTestCase
 (permission.tests.test_logics.test_onself.PermissionLogics
 method), 26 OneObjectPermissionLogicTestCase
test_has_perm_delete_without_obj_with_anonymous() test_if_tag_with_obj() (permis-
 (permission.tests.test_logics.test_staff.PermissionLogics
 method), 26 StaffPermissionLogicTestCase
test_has_perm_delete_without_obj_with_anonymous() test_list_detail_object_id() (permis-
 (permission.tests.test_logics.test_groupin.PermissionLogics
 method), 24 MethodPermissionLogicTestCase
test_has_perm_delete_without_obj_with_anonymous() test_list_detail_slug() (permis-
 (permission.tests.test_logics.test_groupin.PermissionLogics
 method), 24 MethodPermissionLogicTestCase
test_has_perm_delete_without_obj_with_two_groups() test_method_views() (permis-
 (permission.tests.test_logics.test_groupin.PermissionLogics
 method), 26 MethodPermissionLogicTestCase
test_has_perm_delete_without_obj_without_any() (permis-
 (permission.tests.test_logics.test_staff.PermissionLogics
 method), 26 StaffPermissionLogicTestCase
test_has_perm_delete_without_obj_without_any_permission() test_permission_required() (permis-
 (permission.tests.test_logics.test_groupin.PermissionLogics
 method), 24 MethodPermissionLogicTestCase
test_has_perm_non_related_permission() (permis-
 (permission.tests.test_handlers.PermissionLogicalPermissionHandler
 method), 32 TestCase
test_has_perm_permission_logics_called() (permis-
 (permission.tests.test_handlers.PermissionLogicalPermissionHandler
 method), 32 TestCase
test_has_perm_with_nil_permission() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_has_perm_with_nil_permission_raise() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_has_perm_with_nil_permission_raise_with_user() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_has_perm_with_nil_permission_with_user() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_has_perm_with_obj() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_has_perm_without_obj() (permis-
 (permission.tests.test_backends.PermissionBackend
 method), 31 TestCase
test_if_tag() (permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsWithBuiltinTestCase
 method), 27 TestCase
test_if_tag_and() (permis-
 (permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsWithBuiltinTestCase
 method), 27 TestCase
test_if_tag_elif() (permis-
 (permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsWithBuiltinTestCase
 method), 27 TestCase
test_if_tag_else() (permis-
 (permission.tests.test_templatetags.test_permissionif.PermissionTemplateTagsWithBuiltinTestCase
 method), 27 TestCase
```

test_remove_permission_logic_exception() (permission.tests.test_utils.test_logics.PermissionUtilsLogicsTestCase) (in module permission.tests.test_decorators.test_permission_required),
method), 29
test_remove_permission_logic_private_attributes() (permission.tests.test_utils.test_logics.PermissionUtilsLogicsTestCase
method), 29
test_remove_permission_logic_registry() (permission.tests.test_utils.test_logics.PermissionUtilsLogicsTestCase
method), 29
test_remove_permission_logic_registry_with_class()
(permission.tests.test_utils.test_logics.PermissionUtilsLogicsTestCase
method), 29
test_unregister() (permission.tests.test_utils.test_handlers.PermissionUtilsHandlersTestCase
method), 29
test_unregister_absence() (permission.tests.test_utils.test_handlers.PermissionUtilsHandlersTestCase
method), 29
test_with_get_object() (permission.tests.test_decorators.test_classbase.PermissionClassDecoratorsTestCase
method), 19
test_with_get_object() (permission.tests.test_decorators.test_methodbase.PermissionClassDecoratorsTestCase
method), 19
test_with_get_queryset() (permission.tests.test_decorators.test_classbase.PermissionClassDecoratorsTestCase
method), 19
test_with_get_queryset() (permission.tests.test_decorators.test_methodbase.PermissionClassDecoratorsTestCase
method), 19
test_with_object() (permission.tests.test_decorators.test_classbase.PermissionClassDecoratorsTestCase
method), 19
test_with_object() (permission.tests.test_decorators.test_methodbase.PermissionClassDecoratorsTestCase
method), 19
test_with_queryset() (permission.tests.test_decorators.test_classbase.PermissionClassDecoratorsTestCase
method), 19
test_with_queryset() (permission.tests.test_decorators.test_methodbase.PermissionClassDecoratorsTestCase
method), 19
TestRunner (class in permission.tests.compatibility), 30
translate_token() (permission.templatetags.permissionif.PermissionIfParser
method), 17

U

unregister() (permission.utils.handlers.PermissionHandlerRegistry
method), 35

V

View (class in permission.tests.test_decorators.test_permission_required),