
python-proteus Documentation

Release 0.1

Stephan Adig

Nov 20, 2017

Contents

1	proteus Package	3
2	Examples	13
3	Indices and tables	15
	Python Module Index	17

Contents:

1.1 proteus Package

1.1.1 proteus.api Package

proteus.api.client Module

Class ProteusClientApi

```
class proteus.api.client.ProteusClientApi (api_url=None, api_user=None,  
 api_password=None)
```

Bases: object

Low Level Proteus SOAP Wrapper Class

Constructor

Parameters

- *api_url* : string
- *api_user* : string
- *api_password* : string

Example:

```
>>> from proteus.api import ProteusClientApi  
>>> pc=ProteusClientApi(  
 'http://proteus.domain.tld/',  
 'username',  
 'password')
```

_connect ()

Establish connection to Proteus SOAP Service

`_disconnect()`

Disconnect from Proteus SOAP Service

`_get_entities(parent_id, entity_type, start=1, count=1)`

Get a list of Proteus Entities

Parameters

- `parent_id` : int
- `entity_type` : string [use one of the TYPE_* constants from proteus.api.constants]
- `start` : int [1-based]
- `count` : int

Returns `APIEntityArray`

`_get_entity_by_name(parent_id, entity_name, entity_type)`

Wrapper for Proteus SOAP API Method `getEntityByName`

Parameters

- `parent_id` : int
- `entity_name` : string
- `entity_type` : string [use one of the TYPE_* constants from proteus.api.constants]

Returns `APIEntity`

`is_valid_connection()`

Checks if the client is connected and authenticated

`login()`

Connect and login

Example:

```
>>> from proteus.api import ProteusClientApi
>>> pc=ProteusClientApi(
 'http://proteus.domain.tld/',
 'username',
 'password')
>>> pc.login()
```

`logout()`

Logout and disconnect

Example:

```
>>> from proteus.api import ProteusClientApi
>>> pc=ProteusClientApi(
 'http://proteus.domain.tld/',
 'username',
 'password')
>>> pc.login()
>>> ...
>>> pc.logout()
```


Class ProteusClient

```
class proteus.api.client.ProteusClient (api_url=None, api_user=None, api_password=None,
 config_name=None)
```

Bases: *proteus.api.client.ProteusClientApi*

Usable Proteus Client

Parameters

- *api_url* : string
- *api_user* : string
- *api_password* : string
- *config_name* : string

Example:

```
>>> from proteus.api import ProteusClientApi
>>> pc=ProteusClientApi(
 'http://proteus.domain.tld/',
 'username',
 'password',
 'proteus_configuration_object_name')
```

`_get_configuration()`

`get_configuration()`

`get_dns()`

Configuration

Configuration Property

DNS

DNS Class Property

Constants Module

Proteus Configuration Constant

TYPE_CONFIGURATION

Corresponding Proteus SOAP API Type: *Configuration*

Proteus DNS Constants

TYPE_VIEW

Corresponding Proteus SOAP API Type: *View*

TYPE_ZONE

Corresponding Proteus SOAP API Type: *Zone*

TYPE_HOSTRECORD

Corresponding Proteus SOAP API Type: *HostRecord*

TYPE_MXRECORD

Corresponding Proteus SOAP API Type: MXRecord

TYPE_TXTRECORD

Corresponding Proteus SOAP API Type: TextRecord

TYPE_CNAMERECORD

Corresponding Proteus SOAP API Type: AliasRecord

TYPE_HINFORECORD

Corresponding Proteus SOAP API Type: HINFORecord

Proteus IP Constants

TYPE_IP4BLOCK

Corresponding Proteus SOAP API Type: IP4Block

Special Lists of Proteus Types

DNS_ALLTYPES

Include all Proteus DNS Types

- TYPE_ZONE
- TYPE_HOSTRECORD
- TYPE_MXRECORD
- TYPE_TXTRECORD
- TYPE_CNAMERECORD
- TYPE_HINFORECORD

ALL_TYPES

Include all Proteus Data Types

- TYPE_CONFIGURATION
- TYPE_VIEW
- TYPE_HOSTRECORD
- TYPE_MXRECORD
- TYPE_TXTRECORD
- TYPE_CNAMERECORD
- TYPE_HINFORECORD
- TYPE_IP4BLOCK

Module DNS

Class DNS

class `proteus.api.dns.DNS` (*proteus_client=None*)

Bases: `object`

Proteus DNS Management Class

Parameters

- *proteus_client* : instance of `proteus.api.client.ProteusClient`

`_find_zone` (*zonename, view=None, view_name=None*)

Find last zone from zonename

Parameters

- **zonename** (*str*) – Zonename i.e. ‘subdomain.domain.tld’
- **view** (`proteus.objects.apientity.View`) – View Object (can be None when *view_name* is not None)
- **view_name** (*str*) – View Name (can be None, when *view* is not None)

Returns `proteus.objects.apientity.Zone`

See:¹

`_get_record` (*hostname, zonename, view=None, view_name=None, rec_type='HostRecord'*)

Generic method to retrieve the Proteus Resource Records

Parameters

- *hostname* : string
- *zonename* : string
- *view* : `proteus.objects.apientity.View`
- *view_name* : string
- *rec_type* : string [should be one of `proteus.api.constants.DNS_ALLTYPES`]

Returns

- **Depends on the result of Proteus call but can be one of these:**

- `proteus.objects.apientity.HostRecord`
- `proteus.objects.apientity.MXRecord`
- `proteus.objects.apientity.TXTRecord`
- `proteus.objects.apientity.HINFORecord`
- `proteus.objects.apientity.CNAMERecord`
- `proteus.objects.apientity.SRVRecord`

See:¹

`_get_records_by_zone` (*zone=None, record_type='Zone'*)

Retrieve a list of Resource Records from Proteus

Parameters

¹ Private Method, only for use inside the class

- **zone** (*proteus.objects.apientity.Zone*) – Zone
- **record_type** (str (use constants from *proteus.api.constants*)) – Record type to retrieve

Returns

- **Depending on the input type it can return:**
 - *proteus.objects.apientity.HostRecord*
 - *proteus.objects.apientity.MXRecord*
 - *proteus.objects.apientity.TXTRecord*
 - *proteus.objects.apientity.SRVRecord*
 - *proteus.objects.apientity.HINFORecord*

get_cname_record (*hostname, zonename, view=None, view_name=None*)

Retrieve CNAME Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when *view_name* is not None)
- **view_name** (*str*) – View Name (can be None when *view* is not None)

Returns *proteus.objects.apientity.CNAMERecord*

get_hinfo_record (*hostname, zonename, view=None, view_name=None*)

Retrieve HINFO Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when *view_name* is not None)
- **view_name** (*str*) – View Name (can be None when *view* is not None)

Returns *proteus.objects.apientity.HINFORecord*

get_host_record (*hostname, zonename, view=None, view_name=None*)

Retrieve Host Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when *view_name* is not None)
- **view_name** (*str*) – View Name (can be None when *view* is not None)

Returns *proteus.objects.apientity.HostRecord*

get_mx_record (*hostname, zonename, view=None, view_name=None*)

Retrieve Mailexchanger Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when view_name is not None)
- **view_name** (*str*) – View Name (can be None when view is not None)

Returns *proteus.objects.apientity.MXRecord*

get_srv_record (*hostname, zonename, view=None, view_name=None*)
Retrieve SRV Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when view_name is not None)
- **view_name** (*str*) – View Name (can be None when view is not None)

Returns *proteus.objects.apientity.SRVRecord*

get_txt_record (*hostname, zonename, view=None, view_name=None*)
Retrieve TXT Record from Proteus

Parameters

- **hostname** (*str*) – the hostname
- **zonename** (*str*) – Name of the Zone i.e. ‘subzone.domain.tld’
- **view** (*proteus.objects.apientity.View*) – View name (can be None when view_name is not None)
- **view_name** (*str*) – View Name (can be None when view is not None)

Returns *proteus.objects.apientity.TXTRecord*

get_view (*view_name*)
Get the Proteus View

Parameters

- *view_name* : string

Returns

- *proteus.objects.apientity.View*

get_views ()
Get a list of all Views in Proteus

Returns

- list of *proteus.objects.apientity.View*

get_zone (*zone_name=None, view=None, view_name=None*)
Get a Zone Record from Proteus

Parameters

- *zone_name* : string

- *view*: *proteus.objects.apientity.View*
- *view_name*: string

Returns

- *proteus.objects.apientity.Zone*

get_zone_list (*zonename*, *view=None*, *view_name=None*, *rec_type=['Zone', 'HostRecord', 'MXRecord', 'TXTRecord', 'AliasRecord', 'HINFORecord', 'SRVRecord']*)

Retrieves a list of resource records for a special zone from Proteus

Parameters

- **zonename** (*str*) – Name of the Zone i.e. 'subzone.domain.tld'
- **view** (*proteus.objects.apientity.View*) – View (can be None when *view_name* is not None)
- **view_name** (*str*) – Name of the View (can be None when *view* is not None)
- **rec_type** (*str* (use one of the constants of *proteus.api.constants* or use *DNS_ALLTYPES*)) – Type of Record to return

Returns

- **Depending on the input type it can return:**
 - *proteus.objects.apientity.HostRecord*
 - *proteus.objects.apientity.MXRecord*
 - *proteus.objects.apientity.TXTRecord*
 - *proteus.objects.apientity.SRVRecord*
 - *proteus.objects.apientity.HINFORecord*
- **or when *rec_type* is *DNS_ALLTYPES*:**
 - return a mixed list of all types above

1.1.2 objects Package

objects Package

apientity Module

class *proteus.objects.apientity.APIObject* (**args*, ***kwargs*)

Bases: object

Factory for creating the correct APIEntity Python Objects

class *proteus.objects.apientity.CNAMERecord* (**args*, ***kwargs*)

Bases: *proteus.objects.apientity.ProteusDataObjects*

class *proteus.objects.apientity.Configuration* (**args*, ***kwargs*)

Bases: *proteus.objects.apientity.ProteusDataObjects*

class *proteus.objects.apientity.DNSOptionsRecord* (**args*, ***kwargs*)

Bases: *proteus.objects.apientity.ProteusDataObjects*

class *proteus.objects.apientity.HINFORecord* (**args*, ***kwargs*)

Bases: *proteus.objects.apientity.ProteusDataObjects*

```
class proteus.objects.apientity.HostRecord(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

 add(*args, **kwargs)

 delete(*args, **kwargs)

 update(*args, **kwargs)

class proteus.objects.apientity.MXRecord(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

class proteus.objects.apientity.ProteusDataObjects(*args, **kwargs)
 Bases: object

 add(*args, **kwargs)
 Adding records

 Overwrite this method

 delete(*args, **kwargs)
 Deleting records

 Overwrite this method

 update(*args, **kwargs)
 Updating records

 Overwrite this method

class proteus.objects.apientity.ProteusPropertyObject(properties=None)
 Bases: object

class proteus.objects.apientity.SOARecord(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

class proteus.objects.apientity.SRVRecord(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

class proteus.objects.apientity.TXTRecord(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

class proteus.objects.apientity.View(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects

class proteus.objects.apientity.Zone(*args, **kwargs)
 Bases: proteus.objects.apientity.ProteusDataObjects
```


CHAPTER 2

Examples

CHAPTER 3

Indices and tables

- `genindex`
- `modindex`
- `search`

p

`proteus.api`, 10
`proteus.objects`, 10
`proteus.objects.apientity`, 10

Symbols

`_connect()` (proteus.api.client.ProteusClientApi method), 3

`_disconnect()` (proteus.api.client.ProteusClientApi method), 3

`_find_zone()` (proteus.api.dns.DNS method), 7

`_get_configuration()` (proteus.api.client.ProteusClient method), 5

`_get_entities()` (proteus.api.client.ProteusClientApi method), 4

`_get_entity_by_name()` (proteus.api.client.ProteusClientApi method), 4

`_get_record()` (proteus.api.dns.DNS method), 7

`_get_records_by_zone()` (proteus.api.dns.DNS method), 7

A

`add()` (proteus.objects.apientity.HostRecord method), 11

`add()` (proteus.objects.apientity.ProteusDataObjects method), 11

`ALL_TYPES` (built-in variable), 6

`APIObject` (class in proteus.objects.apientity), 10

C

`CNAMERecord` (class in proteus.objects.apientity), 10

`Configuration` (class in proteus.objects.apientity), 10

`Configuration` (proteus.api.client.ProteusClient attribute), 5

D

`delete()` (proteus.objects.apientity.HostRecord method), 11

`delete()` (proteus.objects.apientity.ProteusDataObjects method), 11

`DNS` (class in proteus.api.dns), 7

`DNS` (proteus.api.client.ProteusClient attribute), 5

`DNS_ALLTYPES` (built-in variable), 6

`DNSOptionsRecord` (class in proteus.objects.apientity), 10

G

`get_cname_record()` (proteus.api.dns.DNS method), 8

`get_configuration()` (proteus.api.client.ProteusClient method), 5

`get_dns()` (proteus.api.client.ProteusClient method), 5

`get_hinfo_record()` (proteus.api.dns.DNS method), 8

`get_host_record()` (proteus.api.dns.DNS method), 8

`get_mx_record()` (proteus.api.dns.DNS method), 8

`get_srv_record()` (proteus.api.dns.DNS method), 9

`get_txt_record()` (proteus.api.dns.DNS method), 9

`get_view()` (proteus.api.dns.DNS method), 9

`get_views()` (proteus.api.dns.DNS method), 9

`get_zone()` (proteus.api.dns.DNS method), 9

`get_zone_list()` (proteus.api.dns.DNS method), 10

H

`HINFORecord` (class in proteus.objects.apientity), 10

`HostRecord` (class in proteus.objects.apientity), 10

I

`is_valid_connection()` (proteus.api.client.ProteusClientApi method), 4

L

`login()` (proteus.api.client.ProteusClientApi method), 4

`logout()` (proteus.api.client.ProteusClientApi method), 4

M

`MXRecord` (class in proteus.objects.apientity), 11

P

`proteus.api` (module), 10

`proteus.objects` (module), 10

`proteus.objects.apientity` (module), 10

`ProteusClient` (class in proteus.api.client), 5

`ProteusClientApi` (class in proteus.api.client), 3

`ProteusDataObjects` (class in proteus.objects.apientity), 11

ProteusPropertyObject (class in proteus.objects.apientity), 11

S

SOARecord (class in proteus.objects.apientity), 11

SRVRecord (class in proteus.objects.apientity), 11

T

TXTRecord (class in proteus.objects.apientity), 11

TYPE_CNAMERECORD (built-in variable), 6

TYPE_CONFIGURATION (built-in variable), 5

TYPE_HINFORECORD (built-in variable), 6

TYPE_HOSTRECORD (built-in variable), 5

TYPE_IP4BLOCK (built-in variable), 6

TYPE_MXRECORD (built-in variable), 5

TYPE_TXTRECORD (built-in variable), 6

TYPE_VIEW (built-in variable), 5

TYPE_ZONE (built-in variable), 5

U

update() (proteus.objects.apientity.HostRecord method), 11

update() (proteus.objects.apientity.ProteusDataObjects method), 11

V

View (class in proteus.objects.apientity), 11

Z

Zone (class in proteus.objects.apientity), 11