
Anime Kita Selvbetjening Documentation

Release 1.0.0

Casper S. Jensen

February 16, 2015

1	System Definition	3
2	Arkitektur	5
2.1	Oversigt	5
2.2	Core	6
2.3	ViewBase	7
2.4	Portal	8
2.5	SAdmin	8
2.6	API	8
2.7	Notify	9
3	Appendix	11
3.1	Dependencies	11
3.2	Versionsnumre	11
4	Indices and tables	13

Dette dokument beskriver Selvbetjening, et system målrettet foreninger der skal bruge et system til tilmelding af arrangementer og håndtering af medlemmer.

Denne dokumentation er målrettet software udviklere der skal arbejde på Selvbetjening. Der antages derfor at personer der læser dette har en vis teoretisk og praktisk forståelse inden for datalogi.

System Definition

Selvbetjening fungerer som den elektroniske grænseflade mellem en forening og dens medlemmer. Selvbetjening er tænkt som en samling moduler der udgør hjertet i den tekniske del af foreningen. Visse services, såsom et forum, installeres separat og kobles sammen med Selvbetjening for at danne en samlet løsning.

Følgende områder er derfor i fokus for Selvbetjening:

1. Et samlet system hvor medlemmer opretter *en* bruger som sammenknytter alle foreningens elektroniske systemer. F.eks. en forenings forum og selvbetjening selv.
2. Administration og tilmelding til arrangement.
3. Administration af kontingenter, betalinger, brugeroplysninger og nyhedsbrev.
4. Modularitet, ikke alle installationer er ens, derfor skal Selvbetjening kunne modificeres efter den enkelte forenings behov.

2.1 Oversigt

Selvbetjening er opdelt i fire forskellige typer moduler; core, viewbase, portal, sadmin, api og notify.

Core Core modulerne definerer informationer og tilbyder funktionalitet som er centrale for selvbetjening. Der antages at alle core moduler altid er installeret eftersom de regnes som at være centrale for Selvbetjening.

ViewBase ViewBase modulerne er målrettet rendering af elementer til en webbrowser og skal ses som en hjælp til andre moduler der har behov for dette.

Portal Portal modulerne implementerer et web interface målrettet medlemmer af en forening.

SAdmin SAdmin modulerne implementerer et web interface målrettet administrationen af en forening.

API API modulerne blotlægger et webservice API (pull) som kan bruges af andre systemer til at snakke med Selvbetjening.

HA-API High-Availabilty API modulerne tilbyder varianter af de almindelige API moduler, men her beregnet til "slave" instancer af Selvbetjening.

Notify Notify modulerne implementerer et push baseret system til at meddele andre systemer om hændelser i Selvbetjening.


Ud over disse tre typer moduler så definere hvert modul de nødvendige stukturer brugt af Djangos administrations interface. Derved kan alle brugte moduler i en installation administreres af dette samlet interface.

2.2 Core

2.2.1 Accounting Modulet

Beskrivelse

Accounting modulet bruges til at administrere betalinger udført af brugere samt beregne deres medlemsstatus.

Design

Bruger state

Udtrykket bruger (user) bruges som en betegnelse for personer som har brugernavn og kodeord til selvbetjening, og derved en bruger. Medlem (member) bruges som betegnelse for personer som er medlemmer af foreningen. Der er tre delgrupper af medlemmer, hvoraf alle brugere tilhører en af disse delgrupper.

Medlemmer deles op i delgrupperne:

Aktive medlemmer Medlemmer der har betalt kontingent.

Passive medlemmer Medlemmer hvis kontingent er udløbet (efter 4 kvartaler), men stadig regnes med som medlem i opgørelser af medlemstal. Denne status bliver droppet efter yderligere 4 kvartaler.

Inaktive medlemmer Medlemmer der ikke har betalt kontingent, eller tidligere passive medlemmer. Disse kan ikke deltage i arrangementer før de betaler kontingent og regnes ikke med i medlemstal.


2.2.2 Events Modulet

Beskrivelse

Events indeholder modeller, views, forms og administrations sider der er målrettet administration og brug af arrangementer for en forening. Arrangementerne kan oprettes og overvåges fra admin siden. Brugere på siden har dertil mulighed for at tilmelde sig arrangementer

Til et arrangement kan der defineres en række tilvalg en bruger kan tage når hun tilmelder sig et arrangement.

Design


2.2.3 Members Modulet

Beskrivelse

Det indbyggede bruger system i Django er meget spartansk med hensyn til information associeret med en bruger. Members modulet udbygger en bruger med en profil, der gør det muligt at gemme information såsom telefon nummer og adresse.

2.3 ViewBase

2.3.1 Form Modulet

Beskrivelse

Form modulet indeholder metoder til at renderere formularer i henhold til [Uni-Form](#) standarden.

2.4 Portal

2.4.1 QuickRegistration Modulet

Beskrivelse

QuickRegistration modulet har til formål at oprette nye brugere i Selvbetjening igennem en registreringsside.

Der er to vigtige elementer, en bruger og hendes profil, som ønskes oprettet for en person. Disse elementer er defineret af henholdsvis Django og Member modulet.

2.5 SAdmin

2.6 API

2.6.1 Single Sign-On

Authentication page


Målet er at implementere single sign-on (SSO) i services såsom forummet og intranettet. SSO implementationen består af tre dele.

Authentication Page:: Selvbetjening bruges som den centrale log ind side. Ved at logge ind på selvbetjening vil man derefter automatisk kunne tilgå alle andre services. Når en bruger logger ind gemmes der en kita_auth_token i brugerens cookies. Denne kan derefter tilgås af vores services.

Service:: De forskellige services vi vil integrere med SSO. Der stilles kode biblioteker til rådighed for at integrere de forskellige services lettere.

Internt API:: Den interne API er en separat proces der via HTTP tilbyder en simpel API til verificering af sessions. Denne API er kun tilgængelig for de enkelte services.

Ideen er således, at de enkelte services kan sende en bruger videre til selvbetjening hvis denne ikke er logget ind. Hvis brugeren siger han er logget ind, kan dette verificeres igennem den interne API (for at undgå snyd ved manipulering af cookies).

Følgende viser fremgangsmåden ved en ikke authenticated bruger der besøger en beskyttet side.


2.7 Notify

2.7.1 Concrete5 Notify

Concrete5 notify modulet integrere cms systemet concrete5 med selvbetjening.

Bestemte bruger grupper i selvbetjening bliver synkroniseret med grupper i concrete5, således at ændringer i de tilknyttede brugere i selvbetjening bliver reflekteret i concrete5.

En selvbetjening gruppe kan derfor være tilknyttet en, og kun en, gruppe i concrete5. Gruppe navne synkroniseres ikke mellem de to systemer.

Slettes selvbetjening gruppen bliver der ikke ændret noget ved concrete5 gruppen.

2.7.2 Django Notify

Django notify modulet integrer en extern Django installation med selvbetjening.

Bestemte bruger grupper i selvbetjening bliver synkroniseret med grupper i den externe Django installation, således at ændringer i de tilknyttede brugere i selvbetjening bliver reflekteret i den anden installation.

En selvbetjening gruppe kan derfor være tilknyttet en, og kun en, gruppe i den externe Django installation.

Slettes selvbetjening gruppen bliver der ikke ændret noget ved den externe Django gruppen.

2.7.3 Proftpd Notify

Proftpd notify modulet integrere ftp serveren proftpd med selvbetjening.

Der antages at proftpd bruger sql som back-end for dens brugere.

Bestemte bruger grupper i selvbetjening bliver synkroniseret med grupper i proftpd, således at ændringer i de tilknyttede brugere i selvbetjening bliver reflekteret i proftpd.

En selvbetjening gruppe kan derfor være tilknyttet en, og kun en, gruppe i proftpd. Eftersom proftpd gruppe navnet er dens primære nøgle så synkroniseres deres navne ikke imellem de to.

Slettes selvbetjening gruppen bliver der ikke ændret noget ved proftpd gruppen.

2.7.4 Vanilla Forum 2+ Notify

Dette modul gør det muligt at spejle alle brugerinformationer i selvbetjening med en [Vanilla Forum 2+](#) installation. Forummet skal indstilles således at den ikke selv ændre i disse oplysninger, men i stedet henviser nye og eksisterende brugere til selvbetjening.

Følgende informationer spejles mellem de to installationer for hver bruger:

- Brugernavn
- E-mail
- Oprettelsesdato (kun igennem sync kommandoen)
- Profil billede
- Notifikation-indstillinger (ikke implementeret)
- Udvalgte bruger-grupper (inklusive standard bruger gruppe) (ikke implementeret)

Bemærk at overstående bliver spejlet løbende når ændringer indtræffer i selvbetjening. For at få alle informationer spejlet uden de nødvendigvis er ændret er der stillet en kommando til rådighed igennem *management.py*. Dette er f.eks. nødvendigt efter den indledende installation.

3.1 Dependencies

- Python \geq 2.5
- python-mysqldb
- python-imaging

En liste over yderligere afhængigheder er givet i requirements.txt filen og kan installeres igennem pip.

Enkelte afhængigheder er vedlagt i contrib mappen, men der tilstræbes på at få denne mappe fjernet til fordel for requirements.txt filen.

3.2 Versionsnumre

Til at angive versioner bruges formatet x.y.z, hvor x er major version, y minor version og z bugfix. Der gælder de følgende regler:

1. Skifter man mellem forskellige patch versioner i samme major og minor versionslinje må systemet ikke gå ned. APIen skal være stabil i disse udgivelser. Den eneste forskel må være rettelser af fejl.
2. Går man en minor version op kan der forekomme nye funktioner og APIer. Men der må ikke forsvinde nogen funktionalitet eller ændres noget der ikke er bagud-kompatibelt. Dog må dette krav godt opnås ved hjælp af af migreringsscript.
3. Skifter major version må der ændres på alt API. Det er derfor ikke et krav her at være bagud kompatibel.

3.2.1 Udgivelsesadministration

Som udgangspunkt opretholdes der to linjer af kode under udvikling, en bugfix- og udviklingslinje.

En bugfix-linje indeholder rettelser for en bestemt udgivelse. For at holde administrationen så let som muligt skal antallet af bugfix-linjer holdes nede. Derfor vil der normalt kun være en bugfix linje til den nyeste udgivelse.

Udviklingslinjen er rettet mod enten en minor eller major udgivelse. Rettelser der bliver tilføjet til en bugfix-linje skal også tilføjes til trunk.

Indices and tables

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