

ska

Lets you easily sign data, using symmetric-key algorithm encryption. Allows
you to validate signed data and identify possible validation errors. Uses
sha-(1, 224, 256, 385 and 512)/hmac for signature encryption. Allows to use
custom hash algorithms. Comes with shortcut functions for signing (and
validating) dictionaries and URLs.

[image: PyPI Version]
 [https://pypi.python.org/pypi/ska][image: Supported Python versions]
 [https://pypi.python.org/pypi/ska/][image: Build Status]
 [https://github.com/barseghyanartur/ska/actions][image: Documentation Status]
 [http://ska.readthedocs.io/en/latest/?badge=latest][image: GPL-2.0-only OR LGPL-2.1-or-later]
 [https://github.com/barseghyanartur/ska/#License][image: Coverage]
 [https://coveralls.io/github/barseghyanartur/ska?branch=main]
Key concepts

Hosts, that communicate with each other, share the Secret Key, which is used
to sign data (requests). Secret key is never sent around.

One of the cases is signing of HTTP requests. Each (HTTP) request is signed
on the sender side using the shared Secret Key and as an outcome produces the
triple (signature, auth_user, valid_until) which are used to sign
the requests.

	signature (str): Signature generated.

	auth_user (str): User making the request. Can be anything.

	valid_until (float or str): Signature expiration time (Unix timestamp).

On the recipient side, (HTTP request) data is validated using the shared
Secret Key. It’s being checked whether signature is valid and not expired.

┌─────────────┐ Data ┌─────────────┐
│ Host 1 ├────────────────────────────>│ Host 2 │
│ ─────────── │ │ ─────────── │
│ secret key │ │ secret key │
│ 'my-secret' │<────────────────────────────┤ 'my-secret' │
└─────────────┘ Data └─────────────┘

Features

Core ska module

	Sign dictionaries.

	Validate signed dictionaries.

	Sign URLs. Append and sign additional URL data.

	Validate URLs.

	Use one of the built-in algorythms (HMAC SHA-1, HMAC SHA-224, HMAC SHA-256,
HMAC SHA-384 or HMAC SHA-512) or define a custom one.

Django ska module (ska.contrib.django.ska)

	Model decorators for signing absolute URLs. View (including class-based
views) decorators for protecting views to authorised parties only (no
authentication required).

	Authentication backend for Django based on the signatures (tokens) generated
using ska, which allows you to get a password-less login to Django web
site. Multiple Secret Keys (per provider) supported. Comes with handy
callbacks (possible to customise per provider) for various states of
authentication.

	Template tags for signing URLs from within templates.

	django-constance integration (for password-less authentication).

	Django REST Framework integration (for protecting ViewSets, obtaining
JWT tokens for authentication).

Prerequisites

Present

	Core ska module requires Python 3.8, 3.9, 3.10 and 3.11.

	Django ska module (ska.contrib.django.ska) requires the mentioned
above plus Django 3.2, 4.1 or 4.2. Additionally, certain
versions of django-constance and djangorestframework are required.
Specific version requirement primarily depends on the used Django version.
Check the example requirements [https://github.com/barseghyanartur/ska/tree/main/examples/requirements]
to find out which versions of django-constance and djangorestframework
have been tested with specific Django versions.

Past

Note

In future releases (any time) compatibility with no-longer-supported
versions might/will be wiped out.

	Dropping support of Python 3.6 and 3.7 has been announced in version 1.10.
As of 1.9.1 everything still worked.

	Dropping support of Python 2.7 and 3.5 has been announced in version 1.8.
As of 1.7.5 everything still worked.

	Dropping support of Python 3.4 has been announced in version 1.6.8. As of
1.6.8 everything still worked.

	Dropping support of Django 2.2, 3.0, 3.1 and 4.0 has been announced in
version 1.10. As of 1.9.1 everything is still backwards compatible with
mentioned versions.

	Dropping support of Django 1.5, 1.6 and 1.7 has been announced in version
1.6. As of 1.6 everything is still backwards compatible with mentioned
versions.

	Dropping support of Python 2.6 and 3.3 has been announced in version 1.6.
As of 1.6 everything is still backwards compatible (as much as it’s possible
within this package) with mentioned versions.

Eco-system

Need ska for other languages? Check the following affiliated projects:

	skajs [https://github.com/barseghyanartur/skajs]: ska implementation
for NodeJS (both CommonJS and ESM are supported, Node >= 14).

	skaphp [https://github.com/barseghyanartur/skaphp]: ska implementation
for PHP (>= 7.2).

Generated signatures are inter-compatible between Python, NodeJS and PHP
implementations.

Installation

Latest stable version from PyPI:

pip install ska

or latest development version from GitHub.

pip install https://github.com/barseghyanartur/ska/archive/main.tar.gz

Usage examples

For integration with Django, see the Django integration section.

Basic usage

Pure Python usage.

Sender side

Signing URLs is as simple as follows.

Required imports.

from ska import sign_url

Producing a signed URL.

signed_url = sign_url(
 auth_user='user',
 secret_key='your-secret_key',
 url='http://e.com/api/'
)

GET http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=YlZpLFsjUKBalL4x5trhkeEgqE8%3D

Default lifetime of a signature is 10 minutes (600 seconds). If you want it
to be different, provide a lifetime argument to sign_url function.

Default name of the (GET) param holding the generated signature value
is signature. If you want it to be different, provide a signature_param
argument to sign_url function.

Default name of the (GET) param holding the auth_user value is
auth_user. If you want it to be different, provide a auth_user_param
argument to sign_url function.

Default name of the (GET) param holding the valid_until value is
valid_until. If you want it to be different, provide a valid_until_param
argument to sign_url function.

Note, that by default a suffix ‘?’ is added after the given url and
generated signature params. If you want that suffix to be custom, provide a
suffix argument to the sign_url function. If you want it to be gone,
set its’ value to empty string.

With all customisations, it would look as follows:

from ska import HMACSHA512Signature # Use HMAC SHA-512 algorithm

signed_url = sign_url(
 auth_user='user',
 secret_key='your-secret_key',
 lifetime=120,
 url='http://e.com/api/',
 signature_param='signature',
 auth_user_param='auth_user',
 valid_until_param='valid_until',
 signature_cls=HMACSHA512Signature
)

It’s also possible to add additional data to the signature by providing a
extra argument (dict). Note, that additional data is signed as well.
If request is somehow tampered (values vary from originally provided ones),
signature becomes invalid.

sign_url(
 auth_user='user',
 secret_key='your-secret_key',
 url='http://e.com/api/',
 extra={
 'email': 'doe@example.com',
 'last_name': 'Doe',
 'first_name': 'Joe'
 }
)

You may now proceed with the signed URL request. If you use the famous
requests library, it would be as follows.

import requests
requests.get(signed_url)

If you want to use POST method instead, you would likely want to get a
dictionary back, in order to append it to the POST data later.

Required imports.

from ska import signature_to_dict

Producing a dictionary containing the signature data, ready to be put into
the request (for example POST) data. All customisations mentioned above for
the sign_url function, also apply to the signature_to_dict:

signature_dict = signature_to_dict(
 auth_user='user',
 secret_key='your-secret_key'
)

{
 'signature': 'YlZpLFsjUKBalL4x5trhkeEgqE8=',
 'auth_user': 'user',
 'valid_until': '1378045287.0'
}

Adding of additional data to the signature works in the same way:

signature_dict = signature_to_dict(
 auth_user='user',
 secret_key='your-secret_key',
 extra={
 'email': 'john.doe@mail.example.com',
 'first_name': 'John',
 'last_name': 'Doe'
 }
)

{
 'auth_user': 'user',
 'email': 'john.doe@mail.example.com',
 'extra': 'email,first_name,last_name',
 'first_name': 'John',
 'last_name': 'Doe',
 'signature': 'cnSoU/LnJ/ZhfLtDLzab3a3gkug=',
 'valid_until': 1387616469.0
}

If you for some reason prefer a lower level implementation, read the same
section in the Advanced usage (low-level) chapter.

Recipient side

Validating the signed request data is as simple as follows.

Required imports.

from ska import validate_signed_request_data

Validating the signed request data. Note, that data value is expected to
be a dictionary; request.GET is given as an example. It will most likely
vary from what’s used in your framework (unless you use Django).

validation_result = validate_signed_request_data(
 data=request.GET, # Note, that ``request.GET`` is given as example.
 secret_key='your-secret_key'
)

The validate_signed_request_data produces a
ska.SignatureValidationResult object, which holds the following data.

	result (bool): True if data is valid. False otherwise.

	reason (list): List of strings, indicating validation errors. Empty list
in case if result is True.

Default name of the (GET) param holding the signature value is signature.
If you want it to be different, provide a signature_param argument to
validate_signed_request_data function.

Default name of the (GET) param holding the auth_user value is
auth_user. If you want it to be different, provide a auth_user_param
argument to validate_signed_request_data function.

Default name of the (GET) param holding the valid_until value is
valid_until. If you want it to be different, provide a
valid_until_param argument to validate_signed_request_data function.

With all customisations, it would look as follows. Note, that
request.GET is given as example.

from ska import HMACSHA256Signature # Use HMAC SHA-256 algorithm

validation_result = validate_signed_request_data(
 data=request.GET,
 secret_key='your-secret_key',
 signature_param='signature',
 auth_user_param='auth_user',
 valid_until_param='valid_until',
 signature_cls=HMACSHA256Signature
)

If you for some reason prefer a lower level implementation, read the same
section in the Advanced usage (low-level) chapter.

Command line usage

It’s possible to generate a signed URL from command line using the
ska.generate_signed_url module.

	Arguments:

	

-h, --help show this help message and exit

-au AUTH_USER, --auth-user AUTH_USER
 `auth_user` value

-sk SECRET_KEY, --secret-key SECRET_KEY
 `secret_key` value

-vu VALID_UNTIL, --valid-until VALID_UNTIL
 `valid_until` value

-l LIFETIME, --lifetime LIFETIME
 `lifetime` value

-u URL, --url URL URL to sign

-sp SIGNATURE_PARAM, --signature-param SIGNATURE_PARAM
 (GET) param holding the `signature` value

-aup AUTH_USER_PARAM, --auth-user-param AUTH_USER_PARAM
 (GET) param holding the `auth_user` value

-vup VALID_UNTIL_PARAM, --valid-until-param VALID_UNTIL_PARAM
 (GET) param holding the `auth_user` value

	Example:

	

ska-sign-url -au user -sk your-secret-key --url http://example.com

Advanced usage (low-level)

Sender side

Required imports.

from ska import Signature, RequestHelper

Generate a signature.

signature = Signature.generate_signature(
 auth_user='user',
 secret_key='your-secret-key'
)

Default lifetime of a signature is 10 minutes (600 seconds). If you want it to
be different, provide a lifetime argument to generate_signature
method.

signature = Signature.generate_signature(
 auth_user='user',
 secret_key='your-secret-key',
 lifetime=120 # Signature lifetime set to 120 seconds.
)

Adding of additional data to the signature works in the same way as in
sign_url.

signature = Signature.generate_signature(
 auth_user='user',
 secret_key='your-secret-key',
 extra={
 'email': 'doe@example.com',
 'last_name': 'Doe',
 'first_name': 'Joe'
 }
)

For HMAC SHA-384 algorithm it would look as follows.

from ska import HMACSHA384Signature

signature = HMACSHA384Signature.generate_signature(
 auth_user='user',
 secret_key='your-secret-key'
)

Your endpoint operates with certain param names and you need to wrap generated
signature params into the URL. In order to have the job done in an easy way,
create a request helper. Feed names of the (GET) params to the request helper
and let it make a signed endpoint URL for you.

request_helper = RequestHelper(
 signature_param='signature',
 auth_user_param='auth_user',
 valid_until_param='valid_until'
)

Append signature params to the endpoint URL.

signed_url = request_helper.signature_to_url(
 signature=signature,
 endpoint_url='http://e.com/api/'
)

GET http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=YlZpLFsjUKBalL4x5trhkeEgqE8%3D

Make a request.

import requests
r = requests.get(signed_url)

For HMAC SHA-384 algorithm it would look as follows.

from ska import HMACSHA384Signature

request_helper = RequestHelper(
 signature_param='signature',
 auth_user_param='auth_user',
 valid_until_param='valid_until',
 signature_cls=HMACSHA384Signature
)

signed_url = request_helper.signature_to_url(
 signature=signature,
 endpoint_url='http://e.com/api/'
)

Recipient side

Required imports.

from ska import RequestHelper

Create a request helper. Your endpoint operates with certain param names. In
order to have the job done in an easy way, we feed those params to the
request helper and let it extract data from signed request for us.

request_helper = RequestHelper(
 signature_param='signature',
 auth_user_param='auth_user',
 valid_until_param='valid_until'
)

Validate the request data. Note, that request.GET is given just as an
example.

validation_result = request_helper.validate_request_data(
 data=request.GET,
 secret_key='your-secret-key'
)

Your implementation further depends on you, but may look as follows.

if validation_result.result:
 # Validated, proceed further
 # ...
else:
 # Validation not passed.
 raise Http404(validation_result.reason)

You can also just validate the signature by calling validate_signature
method of the ska.Signature.

Signature.validate_signature(
 signature='EBS6ipiqRLa6TY5vxIvZU30FpnM=',
 auth_user='user',
 secret_key='your-secret-key',
 valid_until='1377997396.0'
)

Django integration

ska comes with Django model- and view-decorators for producing signed URLs
and and validating the endpoints, as well as with authentication backend,
which allows password-less login into Django web site using ska generated
signature tokens. There’s also a template tag for signing URLs.

Demo

In order to be able to quickly evaluate the ska, a demo app (with a quick
installer) has been created (works on Ubuntu/Debian, may work on other Linux
systems as well, although not guaranteed). Follow the instructions below for
having the demo running within a minute.

Grab the latest ska_example_app_installer.sh and execute it:

wget -O - https://raw.github.com/barseghyanartur/ska/stable/examples/ska_example_app_installer.sh | bash

Open your browser and test the app.

Foo listing (ska protected views):

	URL: http://127.0.0.1:8001/foo/

Authentication page (ska authentication backend):

	URL: http://127.0.0.1:8001/foo/authenticate/

Django admin interface:

	URL: http://127.0.0.1:8001/admin/

	Admin username: test_admin

	Admin password: test

Configuration

Secret key (str) must be defined in settings module of your project.

SKA_SECRET_KEY = 'my-secret-key'

The following variables can be overridden in settings module of your
project.

	SKA_UNAUTHORISED_REQUEST_ERROR_MESSAGE (str): Plain text error message.
Defaults to “Unauthorised request. {0}”.

	SKA_UNAUTHORISED_REQUEST_ERROR_TEMPLATE (str): Path to 401 template that
should be rendered in case of 401
responses. Defaults to empty string (not provided).

	SKA_AUTH_USER (str): The auth_user argument for ska.sign_url
function. Defaults to “ska-auth-user”.

See the working example project [https://github.com/barseghyanartur/ska/tree/stable/example].

Multiple secret keys

Imagine, you have a site to which you want to offer a password-less login for
various clients/senders and you don’t want them all to have one shared secret
key, but rather have their own one. Moreover, you specifically want to execute
very custom callbacks not only for each separate client/sender, but also for
different sort of users authenticating.

 ┌────────────────┐
 │ Site providing │
 │ authentication │
 │ ────────────── │
 │ custom secret │
 │ keys per │
 │ client │
 │ ────────────── │
 │ Site 1: 'sk-1' │
 ┌───────────>│ Site 2: 'sk-2' │<───────────┐
 │ │ Site 3: 'sk-3' │ │
 │ ┌────>│ Site 4: 'sk-4' │<────┐ │
 │ │ └────────────────┘ │ │
 │ │ │ │
 │ │ │ │
┌────────────┴─┐ ┌─┴────────────┐ ┌────────────┴─┐ ┌─┴────────────┐
│ Site 1 │ │ Site 2 │ │ Site 3 │ │ Site 4 │
│ ──────────── │ │ ──────────── │ │ ──────────── │ │ ──────────── │
│ secret key │ │ secret key │ │ secret key │ │ secret key │
│ 'sk-1' │ │ 'sk-2' │ │ 'sk-3' │ │ 'sk-4' │
└──────────────┘ └──────────────┘ └──────────────┘ └──────────────┘

In order to make the stated above possible, the concept of providers is
introduced. You can define a secret key, callbacks or redirect URL. See an
example below. Note, that keys of the SKA_PROVIDERS (“client_1”,
“client_2”, etc.) are the provider keys.

SKA_PROVIDERS = {
 # **
 # ******************** Basic gradation *******************
 # **
 # Site 1
 'client_1': {
 'SECRET_KEY': 'sk-1',
 },

 # Site 2
 'client_2': {
 'SECRET_KEY': 'sk-2',
 },

 # Site 3
 'client_3': {
 'SECRET_KEY': 'sk-3',
 },

 # Site 4
 'client_4': {
 'SECRET_KEY': 'sk-4',
 },

 # **
 # ******* You make gradation as complex as you wish ******
 # **
 # Client 1, group users
 'client_1.users': {
 'SECRET_KEY': 'client-1-users-secret-key',
 },

 # Client 1, group power_users
 'client_1.power_users': {
 'SECRET_KEY': 'client-1-power-users-secret-key',
 'USER_CREATE_CALLBACK': 'foo.ska_callbacks.client1_power_users_create',
 },

 # Client 1, group admins
 'client_1.admins': {
 'SECRET_KEY': 'client-1-admins-secret-key',
 'USER_CREATE_CALLBACK': 'foo.ska_callbacks.client1_admins_create',
 'REDIRECT_AFTER_LOGIN': '/admin/'
 },
}

See the Callbacks section for the list of callbacks. Note, that callbacks
defined in the SKA_PROVIDERS are overrides. If a certain callback isn’t
defined in the SKA_PROVIDERS, authentication backend falls back to the
respective default callback function.

Obviously, server would have to have the full list of providers defined. On
the client side you would only have to store the general secret key and of
course the provider UID(s).

When making a signed URL on the sender side, you should be providing the
provider key in the extra argument. See the example below for how you
would do it for client_1.power_users.

from ska import sign_url
from ska.defaults import DEFAULT_PROVIDER_PARAM

server_ska_login_url = 'https://server-url.com/ska/login/'

signed_remote_ska_login_url = sign_url(
 auth_user='test_ska_user',
 # Using provider-specific secret key. This value shall be equal to
 # the value of SKA_PROVIDERS['client_1.power_users']['SECRET_KEY'],
 # defined in your projects' Django settings module.
 secret_key='client-1-power-users-secret-key',
 url=server_ska_login_url,
 extra={
 'email': 'test_ska_user@mail.example.com',
 'first_name': 'John',
 'last_name': 'Doe',
 # Using provider specific string. This value shall be equal to
 # the key string "client_1.power_users" of SKA_PROVIDERS,
 # defined in your projcts' Django settings module.
 DEFAULT_PROVIDER_PARAM: 'client_1.power_users',
 }
)

Django model method decorator sign_url

This is most likely be used in module models (models.py).

Imagine, you have a some objects listing and you want to protect the URLs to
be viewed by authorised parties only. You would then use
get_signed_absolute_url method when rendering the listing (HTML).

from django.db import models
from django.utils.translation import ugettext_lazy as _
from django.core.urlresolvers import reverse

from ska.contrib.django.ska.decorators import sign_url

class FooItem(models.Model):

 title = models.CharField(_("Title"), max_length=100)
 slug = models.SlugField(unique=True, verbose_name=_("Slug"))
 body = models.TextField(_("Body"))

 # Unsigned absolute URL, which goes to the foo item detail page.
 def get_absolute_url(self):
 return reverse('foo.detail', kwargs={'slug': self.slug})

 # Signed absolute URL, which goes to the foo item detail page.
 @sign_url()
 def get_signed_absolute_url(self):
 return reverse('foo.detail', kwargs={'slug': self.slug})

Note, that sign_url decorator accepts the following optional arguments.

	auth_user (str): Username of the user making the request.

	secret_key: The shared secret key. If set, overrides
the SKA_SECRET_KEY variable set in the settings module of your
project.

	valid_until (float or str): Unix timestamp. If not given, generated
automatically (now + lifetime).

	lifetime (int): Signature lifetime in seconds.

	suffix (str): Suffix to add after the endpoint_url and before the
appended signature params.

	signature_param (str): Name of the GET param name which would hold the
generated signature value.

	auth_user_param (str): Name of the GET param name which would hold
the auth_user value.

	valid_until_param (str): Name of the GET param name which would hold
the valid_until value.

Django view decorator validate_signed_request

To be used to protect views (file views.py). Should be applied to
views (endpoints) that require signed requests. If checks are not successful,
a ska.contrib.django.ska.http.HttpResponseUnauthorized is returned, which
is a subclass of Django’s django.http.HttpResponse. You can provide your
own template for 401 error. Simply point the
SKA_UNAUTHORISED_REQUEST_ERROR_TEMPLATE in settings module to the right
template. See ska/contrib/django/ska/templates/ska/401.html as a template
example.

from ska.contrib.django.ska.decorators import validate_signed_request

Your view that shall be protected
@validate_signed_request()
def detail(request, slug, template_name='foo/detail.html'):
 # Your code

Note, that validate_signed_request decorator accepts the following optional
arguments.

	secret_key (str) : The shared secret key. If set, overrides
the SKA_SECRET_KEY variable set in the settings module of your
project.

	signature_param (str): Name of the (for example GET or POST) param name
which holds the signature value.

	auth_user_param (str): Name of the (for example GET or POST) param name
which holds the auth_user value.

	valid_until_param (str): Name of the (foe example GET or POST) param
name which holds the valid_until value.

If you’re using class based views, use the m_validate_signed_request
decorator instead of validate_signed_request.

Template tags

There are two template tags modules: ska_tags and ska_constance_tags.
They are functionally identical, although ska_constance_tags is tied to
django-constance.

For standard settings configurations, template tags shall be loaded as follows:

{% load ska_tags %}

For django-constance based settings configurations, template tags shall be
loaded as follows:

{% load ska_constance_tags %}

Note, that if you want to use ska_constance_tags, add
the ska.contrib.django.ska.integration.constance_integration line to
your``INSTALLED_APPS``:

INSTALLED_APPS = (
 # ...
 'ska.contrib.django.ska.integration.constance_integration',
 # ...
)

sign_url

The sign_url template tag accepts template context and the following
params:

	url

	auth_user: If not given, request.user.get_username() is used.

	secret_key: If not given, the secret key from settings is used.

	valid_until: If not given, calculated from lifetime.

	lifetime: Defaults to ska.defaults.SIGNATURE_LIFETIME.

	suffix: Defaults to ska.defaults.DEFAULT_URL_SUFFIX.

	signature_param: Defaults to ska.defaultsDEFAULT_SIGNATURE_PARAM.

	auth_user_param: Defaults to ska.defaults.DEFAULT_AUTH_USER_PARAM.

	valid_until_param: Defaults to ska.defaults.DEFAULT_VALID_UNTIL_PARAM.

	signature_cls: Defaults to ska.signatures.Signature.

Usage example:

{% load ska_tags %}

{% for item in items%}

 {% sign_url item.get_absolute_url as item_signed_absolute_url %}
 {{ item }}

{% endfor %}

provider_sign_url

The provider_sign_url template tag accepts template context and the
following params:

	url

	provider: Provider name.

	auth_user: If not given, request.user.get_username() is used.

	valid_until: If not given, calculated from lifetime.

	lifetime: Defaults to ska.defaults.SIGNATURE_LIFETIME.

	suffix: Defaults to ska.defaults.DEFAULT_URL_SUFFIX.

	signature_param: Defaults to ska.defaultsDEFAULT_SIGNATURE_PARAM.

	auth_user_param: Defaults to ska.defaults.DEFAULT_AUTH_USER_PARAM.

	valid_until_param: Defaults to ska.defaults.DEFAULT_VALID_UNTIL_PARAM.

	signature_cls: Defaults to ska.signatures.Signature.

	fail_silently: Defaults to False.

Usage example:

{% load ska_tags %}

{% for item in items%}

 {% provider_sign_url url=item.get_absolute_url provider='client_1.users' as item_signed_absolute_url %}
 {{ item }}

{% endfor %}

Authentication backends

Allows you to get a password-less login to Django web site.

At the moment there are two backends implemented:

	SkaAuthenticationBackend: Uses standard Django settings.

	SkaAuthenticationConstanceBackend: Relies on dynamic settings
functionality provided by django-constance.

By default, number of logins using the same token is not limited. If you wish
that single tokens become invalid after first use, set the following variables
to True in your projects’ Django settings module.

SKA_DB_STORE_SIGNATURES = True
SKA_DB_PERFORM_SIGNATURE_CHECK = True

SkaAuthenticationBackend

SkaAuthenticationBackend uses standard Django settings.

Recipient side

Recipient is the host (Django site), to which the sender tries to get
authenticated (log in). On the recipient side the following shall be present.

settings.py

AUTHENTICATION_BACKENDS = (
 'ska.contrib.django.ska.backends.SkaAuthenticationBackend',
 'django.contrib.auth.backends.ModelBackend',
)

INSTALLED_APPS = (
 # ...
 'ska.contrib.django.ska',
 # ...
)

SKA_SECRET_KEY = 'secret-key'
SKA_UNAUTHORISED_REQUEST_ERROR_TEMPLATE = 'ska/401.html'
SKA_REDIRECT_AFTER_LOGIN = '/foo/logged-in/'

urls.py

urlpatterns = [
 url(r'^ska/', include('ska.contrib.django.ska.urls')),
 url(r'^admin/', include(admin.site.urls)),
]

Callbacks

There are several callbacks implemented for authentication backend.

	USER_VALIDATE_CALLBACK (str): Validate request callback. Created to
allow adding custom logic to the incoming authentication requests. The main
purpose is to provide a flexible way of raising exceptions if the incoming
authentication request shall be blocked (for instance, email or username is
in black-list or right the opposite - not in the white list). The only aim of
the USER_VALIDATE_CALLBACK is to raise a django.core.PermissionDenied
exception if request data is invalid. In that case authentication flow will
halt. All other exceptions would simply be ignored (but logged) and if no
exception raised, the normal flow would be continued.

	USER_GET_CALLBACK (str): Fired if user was successfully fetched from
database (existing user).

	USER_CREATE_CALLBACK (str): Fired right after user has been
created (user didn’t exist).

	USER_INFO_CALLBACK (str): Fired upon successful authentication.

Example of a callback function (let’s say, it resides in module
my_app.ska_callbacks):

def my_callback(user, request, signed_request_data)
 # Your code

…where:

	user is django.contrib.auth.models.User instance.

	request is django.http.HttpRequest instance.

	signed_request_data is dictionary with signed request data.

For example, if you need to assign user to some local Django group, you could
specify the group name on the client side (add it to the extra dictionary)
and based on that, add the user to the group in the callback.

The callback is a path qualifier of the callback function. Considering the
example above, it would be my_app.ska_callbacks.my_callback.

Prefix names of each callback variable with SKA_ in your projects’ settings
module.

Example:

SKA_USER_GET_CALLBACK = 'my_app.ska_callbacks.my_get_callback'
SKA_USER_CREATE_CALLBACK = 'my_app.ska_callbacks.my_create_callback'

Sender side

Sender is the host (another Django web site) from which users authenticate to
the Recipient using signed URLs.

On the sender side, the only thing necessary to be present is the ska
module for Django and of course the same SECRET_KEY as on the server side.
Further, the server ska login URL (in our case “/ska/login/”) shall be
signed using ska (for example, using sign_url function). The
auth_user param would be used as a Django username. See the example below.

from ska import sign_url
from ska.contrib.django.ska.settings import SECRET_KEY

server_ska_login_url = 'https://server-url.com/ska/login/'

signed_url = sign_url(
 auth_user='test_ska_user_0',
 secret_key=SECRET_KEY,
 url=server_ska_login_url,
 extra={
 'email': 'john.doe@mail.example.com',
 'first_name': 'John',
 'last_name': 'Doe',
 }
)

Note, that you extra dictionary is optional! If email, first_name
and last_name keys are present, upon successful validation, the data
would be saved into users’ profile.

Put this code, for instance, in your view and then make the generated URL
available in template context and render it as a URL so that user can click
on it for authenticating to the server.

def auth_to_server(request, template_name='auth_to_server.html'):
 # Some code + obtaining the `signed_url` (code shown above)
 context = {'signed_url': signed_url}

 return render(request, template_name, context)

SkaAuthenticationConstanceBackend

Relies on dynamic settings functionality provided by
django-constance [https://django-constance.readthedocs.io].

Only differences with `SkaAuthenticationBackend` are mentioned.

Note

Additional requirements shall be installed. See the constance.txt [https://github.com/barseghyanartur/ska/blob/main/examples/requirements/constance.txt]
file for additional requirements (django-constance,
django-json-widget, django-picklefield, jsonfield2 and
redis).

settings.py

AUTHENTICATION_BACKENDS = (
 'ska.contrib.django.ska.backends.constance_backend.SkaAuthenticationConstanceBackend',
 'django.contrib.auth.backends.ModelBackend',
)

INSTALLED_APPS = (
 # ...
 'constance', # django-constance
 'ska.contrib.django.ska',
 'django_json_widget', # For nice admin JSON widget
 # ...
)

CONSTANCE_CONFIG = {
 'SKA_PROVIDERS': (
 {}, # The default value
 'JSON data', # Help text in admin
 'JSONField_config', # Field config
)
}

CONSTANCE_ADDITIONAL_FIELDS = {
 'JSONField_config': [
 # `jsonfield2` package might be used for storing the JSON field,
 # however, at the moment of writing it has a bug which makes
 # the JSON invalid after the first save. To avoid that, it has
 # been patched and resides in examples/simple/jsonfield2_addons/
 # module.
 'jsonfield2_addons.forms.JSONField',
 {
 'widget': 'django_json_widget.widgets.JSONEditorWidget',
 }
],
}

CONSTANCE_BACKEND = 'constance.backends.redisd.RedisBackend'

CONSTANCE_REDIS_CONNECTION = {
 'host': 'localhost',
 'port': 6379,
 'db': 0,
}

Note

In very tiny bits, although not required, the
jsonfield2 [https://pypi.org/project/jsonfield2/] and
django-json-widget [https://pypi.org/project/django-json-widget/]
packages are used for editing of the SKA_PROVIDERS setting in Django
admin.

Note

In the example shown above, the RedisBackend of django-constance
is used. You could also use DatabaseBackend. Study the
documentation [https://django-constance.readthedocs.io/en/latest/backends.html]
for more.

Note

If your SKA_PROVIDERS settings are stored in the constance as str
instead of dict, set the setting
SKA_CONSTANCE_SETTINGS_PARSE_FROM_JSON to True.

With DatabaseBackend it would look as follows:

CONSTANCE_BACKEND = 'constance.backends.database.DatabaseBackend'

INSTALLED_APPS = (
 # ...
 'constance.backends.database',
 # ...
)

Quick demo of the dynamic backend

	Clone this project:

git clone git@github.com:barseghyanartur/ska.git

	Install/migrate:

./scripts/install.sh
pip install -r examples/requirements/django_2_1.txt
./scripts/migrate.sh --settings=settings.constance_settings

	Run:

./scripts/runserver.sh --settings=settings.constance_settings

	Go to http://localhost:8000/admin/constance/config/.

	Paste the following code:

{
 "client_1.users":{
 "SECRET_KEY":"client-1-users-secret-key"
 },
 "client_1.power_users":{
 "SECRET_KEY":"client-1-power-users-secret-key",
 "USER_CREATE_CALLBACK":"foo.ska_callbacks.client1_power_users_create"
 },
 "client_1.admins":{
 "SECRET_KEY":"client-1-admins-secret-key",
 "USER_CREATE_CALLBACK":"foo.ska_callbacks.client1_admins_create",
 "USER_GET_CALLBACK":"foo.ska_callbacks.client1_admins_get",
 "USER_INFO_CALLBACK":"foo.ska_callbacks.client1_admins_info_constance",
 "REDIRECT_AFTER_LOGIN":"/admin/auth/user/"
 }
}

	Open http://localhost:8000/foo/authenticate/ in another browser and navigate
to the Log in - client_1.admins link in the Success table column of
the By provider section. Upon clicking, you should be logged in.
You have used the dynamic settings.

urls.py

django-constance specific views and urls are used. See
ska.contrib.django.ska.views.constance_views [https://github.com/barseghyanartur/ska/blob/main/src/ska/contrib/django/ska/views/constance_views.py]
and ska.contrib.django.ska.urls.constance_urls [https://github.com/barseghyanartur/ska/blob/main/src/ska/contrib/django/ska/urls/constance_urls.py]
for the reference.

urlpatterns = [
 url(r'^ska/', include('ska.contrib.django.ska.urls.constance_urls')),
 url(r'^admin/', include(admin.site.urls)),
]

Custom authentication backend

To implement alternative authentication backend, see the following example:

from constance import config

from ska.contrib.django.backends import BaseSkaAuthenticationBackend

class SkaAuthenticationConstanceBackend(BaseSkaAuthenticationBackend):
 """Authentication backend."""

 def get_settings(self):
 """

 :return:
 """
 return config.SKA_PROVIDERS

That’s it. The only thing the get_settings method shall return is dict
with providers data (see the Multiple secret keys for the reference;
return value of the get_settings` is ``SKA_PROVIDERS dict).

Purging of old signature data

If you have lots of visitors and the SKA_DB_STORE_SIGNATURES set to True,
your database grows. If you wish to get rid of old signature token data, you
may want to execute the following command using a cron job.

./manage.py ska_purge_stored_signature_data

Security notes

From point of security, you should be serving the following pages via HTTP
secure connection:

	The server login page (/ska/login/).

	The client page containing the authentication links.

Django REST Framework integration

Permission classes

For protecting views without actually being authenticated into the system,
specific permission classes are implemented (for both plan settings and
provider settings, as well as both plain- and provider-settings work in
combination with django-constance package).

The following permission classes are implemented:

	SignedRequestRequired

	ProviderSignedRequestRequired

	ConstanceSignedRequestRequired

	ConstanceProviderSignedRequestRequired

ProviderSignedRequestRequired example

from rest_framework.viewsets import ModelViewSet

from ska.contrib.django.ska.integration.drf.permissions import (
 ProviderSignedRequestRequired
)

from .models import FooItem
from .serializers import FooItemSerializer

class FooItemViewSet(ModelViewSet):
 """FooItem model viewset."""

 permission_classes = (ProviderSignedRequestRequired,)
 queryset = FooItem.objects.all()
 serializer_class = FooItemSerializer

Signing requests

Requests are signed the same way. Sample code:

Given that we have `auth_user`, `auth_user_email`, `provider_name`
(and the rest), the code would look as follows:

from ska import sign_url
from ska.defaults import DEFAULT_PROVIDER_PARAM

extra = {
 'email': auth_user_email,
 'first_name': first_name,
 'last_name': last_name,
}

if provider_name:
 extra.update({DEFAULT_PROVIDER_PARAM: provider_name})

signed_url = sign_url(
 auth_user=auth_user,
 secret_key=secret_key,
 url=url,
 extra=extra
)

JWT tokens for authentication

For obtaining JWT tokens for authentication. Also works with
django-constance.

settings example

REST_FRAMEWORK = {
 'DEFAULT_AUTHENTICATION_CLASSES': (
 'rest_framework_jwt.authentication.JSONWebTokenAuthentication',
 'rest_framework.authentication.SessionAuthentication',
 'rest_framework.authentication.BasicAuthentication',
),
}

urls example

urlpatterns = [
 # ...
 url(
 r'^ska-rest/',
 include('ska.contrib.django.ska.integration.drf.urls.jwt_token')
),
]

Sample request

http://localhost:8008/ska-rest/obtain-jwt-token/
 ?signature=P92KWDDe0U84Alvu0tvmYoi8e8s%3D
 &auth_user=test_ska_user
 &valid_until=1548195246.0
 &extra=email%2Cfirst_name%2Clast_name
 &email=test_ska_user%40mail.example.com
 &first_name=John
 &last_name=Doe

Sample response

HTTP 200 OK
Allow: GET, HEAD, OPTIONS
Content-Type: application/json
Vary: Accept

{
 "token": "eyJ0eXAiO.eyJ1c2VyX2lkIjo.m_saOvyKBO3"
}

Testing

Simply type:

pytest

Or use tox:

tox

Or use tox to check specific env:

tox -e py39

Or run Django tests:

python examples/simple/manage.py test ska --settings=settings.testing

Writing documentation

Keep the following hierarchy.

=====
title
=====

header
======

sub-header

sub-sub-header
~~~~~~~~~~~~~~

sub-sub-sub-header
++++++++++++++++++

sub-sub-sub-sub-header
^^^^^^^^^^^^^^^^^^^^^^

sub-sub-sub-sub-sub-header
**************************


License

GPL-2.0-only OR LGPL-2.1-or-later


Support

For security issues contact me at the e-mail given in the Author section.

For overall issues, go to GitHub [https://github.com/barseghyanartur/ska/issues].


Author

Artur Barseghyan <artur.barseghyan@gmail.com>


Project documentation

Contents:


Table of Contents


	ska


	Key concepts


	Features


	Core ska module


	Django ska module (ska.contrib.django.ska)


	Prerequisites


	Present


	Past


	Eco-system


	Installation


	Usage examples


	Basic usage


	Sender side


	Recipient side


	Command line usage


	Advanced usage (low-level)


	Sender side


	Recipient side


	Django integration


	Demo


	Configuration


	Multiple secret keys


	Django model method decorator sign_url


	Django view decorator validate_signed_request


	Template tags


	sign_url


	provider_sign_url


	Authentication backends


	SkaAuthenticationBackend


	Recipient side


	settings.py


	urls.py


	Callbacks


	Sender side


	SkaAuthenticationConstanceBackend


	settings.py


	urls.py


	Custom authentication backend


	Purging of old signature data


	Security notes


	Django REST Framework integration


	Permission classes


	JWT tokens for authentication


	Testing


	Writing documentation


	License


	Support


	Author


	Project documentation


	Release history and notes
	1.10

	1.9.1

	1.9

	1.8.2

	1.8.1

	1.8

	1.7.5

	1.7.4

	1.7.3

	1.7.2

	1.7.1

	1.7

	1.6.12

	1.6.11

	1.6.10

	1.6.9

	1.6.8

	1.6.7

	1.6.6

	1.6.5

	1.6.4

	1.6.3

	1.6.2

	1.6.1

	1.6

	1.5

	1.4.4

	1.4.3

	1.4.2

	1.4.1

	1.4

	1.3

	1.2

	1.1

	1.0

	0.9

	0.8

	0.7

	0.6

	0.5

	0.4

	0.3

	0.2

	0.1


	Security Policy
	Reporting a Vulnerability

	Supported Versions


	Contributor Covenant Code of Conduct
	Our Pledge

	Our Standards

	Enforcement Responsibilities

	Scope

	Enforcement

	Enforcement Guidelines
	1. Correction

	2. Warning

	3. Temporary Ban

	4. Permanent Ban


	Attribution


	Contributor guidelines
	Developer prerequisites
	pre-commit


	Code standards

	Requirements

	Virtual environment

	Documentation

	Testing

	Pull requests

	Questions

	Issues


	Package
	ska package
	Subpackages
	ska.contrib package
	Subpackages
	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


	Module contents


	ska.signatures package
	Submodules

	ska.signatures.hmac_md5 module
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	ska.signatures.hmac_sha1 module
	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	ska.signatures.hmac_sha224 module
	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	ska.signatures.hmac_sha256 module
	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	ska.signatures.hmac_sha384 module
	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	ska.signatures.hmac_sha512 module
	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Signature


	ska.tests package
	Submodules

	ska.tests.base module
	log_info()

	parse_url_params()

	timestamp_to_human_readable()


	ska.tests.test_commands module
	GenerateSignedUrlTest
	GenerateSignedUrlTest.setUp()

	GenerateSignedUrlTest.test_generate_signed_url()


	ska.tests.test_core module
	ExtraTest
	ExtraTest.setUp()

	ExtraTest.test_01_sign_url_and_validate_signed_request_data()

	ExtraTest.test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	ExtraTest.test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	ExtraTest.test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()


	ShortcutsTest
	ShortcutsTest.setUp()

	ShortcutsTest.test_01_sign_url_and_validate_signed_request_data()

	ShortcutsTest.test_02_sign_url_and_validate_signed_request_data_fail()

	ShortcutsTest.test_03_signature_to_dict_and_validate_signed_request_data()

	ShortcutsTest.test_04_sig_to_dict_var_types_and_validate_signed_request_data()


	SignatureTest
	SignatureTest.setUp()

	SignatureTest.test_01_signature_test()

	SignatureTest.test_02_signature_test_with_positive_time_lapse()

	SignatureTest.test_03_signature_test_with_negative_time_lapse()

	SignatureTest.test_04_fail_signature_test()

	SignatureTest.test_05_fail_signature_test_validation_result_class()


	URLHelperTest
	URLHelperTest.setUp()

	URLHelperTest.test_01_signature_to_url()

	URLHelperTest.test_02_signature_to_url_fail()


	Module contents


	Submodules

	ska.base module
	AbstractSignature
	AbstractSignature.auth_user

	AbstractSignature.datetime_to_timestamp()

	AbstractSignature.datetime_to_unix_timestamp()

	AbstractSignature.extra

	AbstractSignature.generate_signature()

	AbstractSignature.get_base()

	AbstractSignature.is_expired()

	AbstractSignature.make_hash()

	AbstractSignature.make_secret_key()

	AbstractSignature.signature

	AbstractSignature.timestamp_to_date()

	AbstractSignature.unix_timestamp_to_date()

	AbstractSignature.valid_until

	AbstractSignature.validate_signature()


	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	ska.defaults module

	ska.error_codes module
	ErrorCode
	ErrorCode.code

	ErrorCode.message


	ska.exceptions module
	BaseSkaException

	ImproperlyConfigured

	InvalidData


	ska.generate_signed_url module
	main()


	ska.gettext module

	ska.helpers module
	default_quoter()

	default_value_dumper()

	dict_keys()

	dict_to_ordered_list()

	extract_signed_data()

	get_callback_func()

	javascript_quoter()

	javascript_value_dumper()

	make_valid_until()

	sorted_urlencode()


	ska.shortcuts module
	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	ska.utils module
	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Signature

	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	Indices and tables


            

          

      

      

    

  

    
      
          
            
  
Release history and notes

Sequence based identifiers [http://en.wikipedia.org/wiki/Software_versioning#Sequence-based_identifiers]
are used for versioning (schema follows below):

major.minor[.revision]


	It’s always safe to upgrade within the same minor version (for example, from
0.3 to 0.3.4).


	Minor version changes might be backwards incompatible. Read the
release notes carefully before upgrading (for example, when upgrading from
0.3.4 to 0.4).


	All backwards incompatible changes are mentioned in this document.


1.10

2023-08-27


	Tested against Python 3.11.


	Mark django-nine as optional dependency.


	Drop support for Python < 3.7.


	Drop support for Django < 3.2 and 4.0.


	Tested against Django 4.1 and 4.2.


	Upgrade relevant contrib code to support both django-constance >= 2.8.x and
3.x.


1.9.1

2021-11-18


	Tested against Python 3.10.


1.9

2021-08-18


	Add value_dumper to most of the functions/methods related to signature
generation/validation. It’s aimed to make signatures generated in languages
better compatible with ska.


	Add quoter to most of the functions/methods related to signature
generation/validation. It’s aimed to make signatures generated in languages
better compatible with ska.


1.8.2

2021-06-18


	Add typing to most of the code parts.


1.8.1

2021-06-10


	Wipe out old flavour from code.


	Blackify.


1.8

2021-06-10

Additions to the Django contrib app


	Drop Python 2.7 and 3.5 support.


	Tested against Django 2.2, 3.0, 3.1 and 3.2.


	Tested against Python 3.8 and 3.9.


	django-constance specific template tags have been moved to
ska.contrib.django.ska.integration.constance_integration. Update your
Django settings accordingly.


	django-constance specific authentication backend has been moved to
'ska.contrib.django.ska.backends.constance_backend.SkaAuthenticationConstanceBackend.
Update your Django settings accordingly.


	django-constance specific DRF permission
classes (ConstanceSignedRequestRequired
and ConstanceProviderSignedRequestRequired) have been moved to
ska.contrib.django.ska.integration.drf.permissions.constance_permissions.
Update your Django settings accordingly.


1.7.5

2019-05-15


	Fixes in ska-sign-url on Python 3.5.


1.7.4

2019-05-12

Minor additions to the Django contrib app


	Introduce SKA_CONSTANCE_SETTINGS_PARSE_FROM_JSON directive for
parsing the data stored in django-constance (instead of treating it
as dict). Default value is False.


1.7.3

2019-03-13

Fixes in the Django contrib app


	Handle cases when request is not passed to the authentication backend.


1.7.2

2019-02-23

Additions to the Django contrib app


	Added provider_sign_url template tag to the existing ska_tags template
tags module.


	Added a new ska_constance_tags template tags module (to be used in
combination with django-constance).


1.7.1

2019-01-22

Additions to the Django contrib app


	Added Django REST framework JWT token obtain view (for authentication).


	Fixes in the authentication backend SkaAuthenticationConstanceBackend.


1.7

2018-12-28

Additions to the Django contrib app


	Added Django REST framework integration (for signing ViewSets).


1.6.12

2018-12-25

Additions to the Django contrib app


	Added additional callback USER_VALIDATE_CALLBACK to the authentication
backends which is fired right after the signature validation to allow custom
validation logic for the incoming authentication requests.


1.6.11

2018-12-20

Additions to the Django contrib app


	Authentication backend has been made customisable. Most of the code is
moved to the BaseSkaAuthenticationBackend. Introduced new authentication
backend SkaAuthenticationConstanceBackend to be used in combination with
django-constance.


1.6.10

2018-12-16

Additions to the Django contrib app


	Fixes in the callbacks import of the Django contrib app.


	Testing shell commands; minor fixes in tests.


1.6.9

2018-12-07


	Tested against Python 3.7.


	Add initial migrations for Django contrib package.


1.6.8

2018-12-03


Note

Release dedicated to Charles Aznavour. Rest in peace, maestro.


	Django 2.0 and 2.1 compatibility.


	Upgrade test suite.


	Fixes in docs.


	Python 3.4 is removed from support matrix (however, it might still work).


1.6.7

2017-02-09


	Tested against Python 3.6 and Django 1.11 (alpha).


1.6.6

2016-12-21


	Minor fixes.


1.6.5

2016-12-06


	Fixed in docs.


1.6.4

2016-12-06


	Added template tags library for Django integration.


1.6.3

2016-12-04


	Fixes in django ska decorators.


1.6.2

2016-12-03


	Fixed broken example installer.


1.6.1

2016-12-03


	Fixes in tests of django-ska package.


	Add shell.py command for easy debugging.


	Minor fixes.


	Clean up docs.


1.6

2016-12-02


	Django 1.8, 1.9 and 1.10 compatibility.


	pep8 fixes.


	The six package requirement increased to six >= 1.9.


	Drop support of Django < 1.8 (it still may work, but no longer guaranteed).


	Drop support of Python 2.6.x.


	Fix broken Django authentication backend, due to deprecation of
request.REQUEST.


1.5

2014-06-04


	Introducing abstract signature class in order to make it possible to define
more hash algorithms.


	Added HMAC MD5, HMAC SHA-224, HMAC SHA-256, HMAC SHA-384 and HMAC SHA-512
hash algorythms. HMAC SHA-1 remains a default.


1.4.4

2014-05-06


	Add ska-sign-url terminal command (Linux only).


1.4.3

2014-02-28


	The ValidationResult class is slightly changed. The reason property
is replaced with errors (while reason is left mainly for backwards
compatibility). For getting human readable message you’re encouraged to use
the message property (string) instead of joining strings manually.
Additionally, each error got a separate object (see error_codes module):
INVALID_SIGNATURE and SIGNATURE_TIMESTAMP_EXPIRED.


	Minor documentation improvements.


1.4.2

2013-12-25


	Minor fixes.


	Added authentication backend tests.


	Added tumpering tests.


	Minor documentation improvements.


1.4.1

2013-12-23


	Armenian, Dutch and Russian translations added for Django app.


	Documentation improved.


1.4

2013-12-21


	Providers concept implemented. It’s now possible to handle multiple secret
keys and define custom callbacks and redirect URLs per provider. See the
docs for more.


	Better example project.


	Better documentation.


1.3

2013-12-21


	Make it possible to add additional data to the signed request by providing
an additional extra argument.


	Reflect the new functionality in Django app.


	Better documentation.


1.2

2013-12-17


	Optionally storing the authentication tokens into the database, when used
with Django auth backend.


	Optionally checking, if signature token has already been used to log into
Django. If so, ignoring the login attempt. A management command is added to
purge old signature data.


	Demo (quick installer) added.


1.1

2013-12-14


	Class based views validation decorator added.


	Authentication backend for Django based on authentication tokens generated
with ska.


1.0

2013-12-13


	Lowered six version requirement to 1.1.0.


0.9

2013-10-16


	Lowered six version requirement to 1.4.0.


0.8

2013-10-12


	Contrib package ska.contrib.django.ska added for better Django
integration.


0.7

2013-09-12


	Pinned version requirement of six package to 1.4.1.


0.6

2013-09-06


	Python 2.6.8 and 3.3 support addeded.


0.5

2013-09-05


	Stable release.


0.4

2013-09-04


	Adding shortcuts for handling dictionaries.


	Improved documentation.


0.3

2013-09-04


	Adding commands to generate the URLs.


0.2

2013-09-02


	Fixed docs.


0.1

2013-09-01


	Initial beta release.


            

          

      

      

    

  

    
      
          
            
  
Security Policy


Reporting a Vulnerability

Do not report security issues on GitHub!

Please report security issues by emailing Artur Barseghyan
<artur.barseghyan@gmail.com>.


Supported Versions

Make sure to use the latest version.

The two most recent ska release series receive security support.

For example, during the development cycle leading to the release
of ska 1.10.x, support will be provided for ska 1.9.x.

Upon the release of ska 1.11, security support for ska
1.9.x will end.


	Version

	Supported


	1.10.x

	Yes


	1.9.x

	Yes


	< 1.9

	No


            

          

      

      

    

  

    
      
          
            
  
Contributor Covenant Code of Conduct


Our Pledge

We as members, contributors, and leaders pledge to make participation in
our community a harassment-free experience for everyone, regardless of
age, body size, visible or invisible disability, ethnicity, sex
characteristics, gender identity and expression, level of experience,
education, socio-economic status, nationality, personal appearance,
race, religion, or sexual identity and orientation.

We pledge to act and interact in ways that contribute to an open,
welcoming, diverse, inclusive, and healthy community.


Our Standards

Examples of behavior that contributes to a positive environment for our
community include:


	Demonstrating empathy and kindness toward other people


	Being respectful of differing opinions, viewpoints, and experiences


	Giving and gracefully accepting constructive feedback


	Accepting responsibility and apologizing to those affected by our
mistakes, and learning from the experience


	Focusing on what is best not just for us as individuals, but for the
overall community


Examples of unacceptable behavior include:


	The use of sexualized language or imagery, and sexual attention or
advances of any kind


	Trolling, insulting or derogatory comments, and personal or political
attacks


	Public or private harassment


	Publishing others’ private information, such as a physical or email
address, without their explicit permission


	Other conduct which could reasonably be considered inappropriate in a
professional setting


Enforcement Responsibilities

Community leaders are responsible for clarifying and enforcing our
standards of acceptable behavior and will take appropriate and fair
corrective action in response to any behavior that they deem
inappropriate, threatening, offensive, or harmful.

Community leaders have the right and responsibility to remove, edit, or
reject comments, commits, code, wiki edits, issues, and other
contributions that are not aligned to this Code of Conduct, and will
communicate reasons for moderation decisions when appropriate.


Scope

This Code of Conduct applies within all community spaces, and also
applies when an individual is officially representing the community in
public spaces. Examples of representing our community include using an
official e-mail address, posting via an official social media account,
or acting as an appointed representative at an online or offline event.


Enforcement

Instances of abusive, harassing, or otherwise unacceptable behavior may
be reported to the community leaders responsible for enforcement at
artur.barseghyan@gmail.com. All complaints will be reviewed and
investigated promptly and fairly.

All community leaders are obligated to respect the privacy and security
of the reporter of any incident.


Enforcement Guidelines

Community leaders will follow these Community Impact Guidelines in
determining the consequences for any action they deem in violation of
this Code of Conduct:


1. Correction

Community Impact: Use of inappropriate language or other behavior
deemed unprofessional or unwelcome in the community.

Consequence: A private, written warning from community leaders,
providing clarity around the nature of the violation and an explanation
of why the behavior was inappropriate. A public apology may be
requested.


2. Warning

Community Impact: A violation through a single incident or series of
actions.

Consequence: A warning with consequences for continued behavior. No
interaction with the people involved, including unsolicited interaction
with those enforcing the Code of Conduct, for a specified period of
time. This includes avoiding interactions in community spaces as well as
external channels like social media. Violating these terms may lead to a
temporary or permanent ban.


3. Temporary Ban

Community Impact: A serious violation of community standards,
including sustained inappropriate behavior.

Consequence: A temporary ban from any sort of interaction or public
communication with the community for a specified period of time. No
public or private interaction with the people involved, including
unsolicited interaction with those enforcing the Code of Conduct, is
allowed during this period. Violating these terms may lead to a
permanent ban.


4. Permanent Ban

Community Impact: Demonstrating a pattern of violation of community
standards, including sustained inappropriate behavior, harassment of an
individual, or aggression toward or disparagement of classes of
individuals.

Consequence: A permanent ban from any sort of public interaction
within the community.


Attribution

This Code of Conduct is adapted from the Contributor
Covenant [https://www.contributor-covenant.org], version 2.0,
available at
https://www.contributor-covenant.org/version/2/0/code_of_conduct.html.

Community Impact Guidelines were inspired by Mozilla’s code of conduct
enforcement ladder [https://github.com/mozilla/diversity].

For answers to common questions about this code of conduct, see the FAQ
at https://www.contributor-covenant.org/faq. Translations are available
at https://www.contributor-covenant.org/translations.


            

          

      

      

    

  

    
      
          
            
  
Contributor guidelines


Developer prerequisites


pre-commit

Refer to pre-commit [https://pre-commit.com/#installation] for installation instructions.

TL;DR:

pip install pipx --user  # Install pipx
pipx install pre-commit  # Install pre-commit
pre-commit install  # Install pre-commit hooks


Installing pre-commit [https://pre-commit.com/#installation] will ensure you adhere to the project code quality
standards.


Code standards

black [https://black.readthedocs.io/], isort [https://pycqa.github.io/isort/], ruff [https://beta.ruff.rs/docs/] and doc8 [https://doc8.readthedocs.io/] will be automatically triggered by
pre-commit [https://pre-commit.com/#installation]. Still, if you want to run checks manually:

./scripts/black.sh
./scripts/doc8.sh
./scripts/isort.sh
./scripts/ruff.sh


Requirements

Requirements are compiled using pip-tools [https://pip-tools.readthedocs.io/].

./scripts/compile_requirements.sh


Virtual environment

You are advised to work in virtual environment.

TL;DR:

python -m venv env
pip install -e .
pip install -r examples/requirements/django_4_2.txt


Documentation

Check documentation [https://ska.readthedocs.io/#writing-documentation].


Testing

Check testing [https://ska.readthedocs.io/#testing].

If you introduce changes or fixes, make sure to test them locally using
all supported environments. For that use tox.

tox


In any case, GitHub Actions will catch potential errors, but using tox speeds
things up.


Pull requests

You can contribute to the project by making a pull request [https://github.com/barseghyanartur/ska/pulls].

For example:


	To fix documentation typos.


	To improve documentation (for instance, to add new recipe or fix
an existing recipe that doesn’t seem to work).


	To introduce a new feature (for instance, add support for a non-supported
file type).


Good to know:


	Test suite makes extensive use of parametrization. Make sure you have added
your changes in the right place.


General list to go through:


	Does your change require documentation update?


	Does your change require update to tests?


	Did you test both Latin and Unicode characters?


	Does your change rely on third-party cloud based service? If so, please
make sure it’s added to tests that should be retried a couple of times.
Example: @pytest.mark.flaky(reruns=5).


When fixing bugs (in addition to the general list):


	Make sure to add regression tests.


When adding a new feature (in addition to the general list):


	Check the licenses of added dependencies carefully and make sure to list them
in prerequisites [https://ska.readthedocs.io/#prerequisites].


	Make sure to update the documentation (check whether the installation [https://ska.readthedocs.io/#installation],
or features [https://ska.readthedocs.io/#features] require changes).


Questions

Questions can be asked on GitHub discussions [https://github.com/barseghyanartur/ska/discussions].


Issues

For reporting a bug or filing a feature request use GitHub issues [https://github.com/barseghyanartur/ska/issues].

Do not report security issues on GitHub. Check the support [https://ska.readthedocs.io/#support] section.


            

          

      

      

    

  

    
      
          
            
  
Package


	ska package
	Subpackages
	ska.contrib package
	Subpackages
	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


	Module contents


	ska.signatures package
	Submodules

	ska.signatures.hmac_md5 module
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	ska.signatures.hmac_sha1 module
	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	ska.signatures.hmac_sha224 module
	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	ska.signatures.hmac_sha256 module
	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	ska.signatures.hmac_sha384 module
	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	ska.signatures.hmac_sha512 module
	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Signature


	ska.tests package
	Submodules

	ska.tests.base module
	log_info()

	parse_url_params()

	timestamp_to_human_readable()


	ska.tests.test_commands module
	GenerateSignedUrlTest
	GenerateSignedUrlTest.setUp()

	GenerateSignedUrlTest.test_generate_signed_url()


	ska.tests.test_core module
	ExtraTest
	ExtraTest.setUp()

	ExtraTest.test_01_sign_url_and_validate_signed_request_data()

	ExtraTest.test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	ExtraTest.test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	ExtraTest.test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()


	ShortcutsTest
	ShortcutsTest.setUp()

	ShortcutsTest.test_01_sign_url_and_validate_signed_request_data()

	ShortcutsTest.test_02_sign_url_and_validate_signed_request_data_fail()

	ShortcutsTest.test_03_signature_to_dict_and_validate_signed_request_data()

	ShortcutsTest.test_04_sig_to_dict_var_types_and_validate_signed_request_data()


	SignatureTest
	SignatureTest.setUp()

	SignatureTest.test_01_signature_test()

	SignatureTest.test_02_signature_test_with_positive_time_lapse()

	SignatureTest.test_03_signature_test_with_negative_time_lapse()

	SignatureTest.test_04_fail_signature_test()

	SignatureTest.test_05_fail_signature_test_validation_result_class()


	URLHelperTest
	URLHelperTest.setUp()

	URLHelperTest.test_01_signature_to_url()

	URLHelperTest.test_02_signature_to_url_fail()


	Module contents


	Submodules

	ska.base module
	AbstractSignature
	AbstractSignature.auth_user

	AbstractSignature.datetime_to_timestamp()

	AbstractSignature.datetime_to_unix_timestamp()

	AbstractSignature.extra

	AbstractSignature.generate_signature()

	AbstractSignature.get_base()

	AbstractSignature.is_expired()

	AbstractSignature.make_hash()

	AbstractSignature.make_secret_key()

	AbstractSignature.signature

	AbstractSignature.timestamp_to_date()

	AbstractSignature.unix_timestamp_to_date()

	AbstractSignature.valid_until

	AbstractSignature.validate_signature()


	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	ska.defaults module

	ska.error_codes module
	ErrorCode
	ErrorCode.code

	ErrorCode.message


	ska.exceptions module
	BaseSkaException

	ImproperlyConfigured

	InvalidData


	ska.generate_signed_url module
	main()


	ska.gettext module

	ska.helpers module
	default_quoter()

	default_value_dumper()

	dict_keys()

	dict_to_ordered_list()

	extract_signed_data()

	get_callback_func()

	javascript_quoter()

	javascript_value_dumper()

	make_valid_until()

	sorted_urlencode()


	ska.shortcuts module
	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	ska.utils module
	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Signature

	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


Indices and tables


	Index


	Module Index


	Search Page


            

          

      

      

    

  

    
      
          
            
  
ska package


Subpackages


	ska.contrib package
	Subpackages
	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


	Module contents


	ska.signatures package
	Submodules

	ska.signatures.hmac_md5 module
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	ska.signatures.hmac_sha1 module
	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	ska.signatures.hmac_sha224 module
	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	ska.signatures.hmac_sha256 module
	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	ska.signatures.hmac_sha384 module
	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	ska.signatures.hmac_sha512 module
	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Signature


	ska.tests package
	Submodules

	ska.tests.base module
	log_info()

	parse_url_params()

	timestamp_to_human_readable()


	ska.tests.test_commands module
	GenerateSignedUrlTest
	GenerateSignedUrlTest.setUp()

	GenerateSignedUrlTest.test_generate_signed_url()


	ska.tests.test_core module
	ExtraTest
	ExtraTest.setUp()

	ExtraTest.test_01_sign_url_and_validate_signed_request_data()

	ExtraTest.test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	ExtraTest.test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	ExtraTest.test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()


	ShortcutsTest
	ShortcutsTest.setUp()

	ShortcutsTest.test_01_sign_url_and_validate_signed_request_data()

	ShortcutsTest.test_02_sign_url_and_validate_signed_request_data_fail()

	ShortcutsTest.test_03_signature_to_dict_and_validate_signed_request_data()

	ShortcutsTest.test_04_sig_to_dict_var_types_and_validate_signed_request_data()


	SignatureTest
	SignatureTest.setUp()

	SignatureTest.test_01_signature_test()

	SignatureTest.test_02_signature_test_with_positive_time_lapse()

	SignatureTest.test_03_signature_test_with_negative_time_lapse()

	SignatureTest.test_04_fail_signature_test()

	SignatureTest.test_05_fail_signature_test_validation_result_class()


	URLHelperTest
	URLHelperTest.setUp()

	URLHelperTest.test_01_signature_to_url()

	URLHelperTest.test_02_signature_to_url_fail()


	Module contents


Submodules


ska.base module


	
class ska.base.AbstractSignature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: object

Abstract class for signature generation and validation.

Based on symmetric keys.


	Parameters:

	
	signature – 


	auth_user – 


	valid_until – 


	
auth_user

	


	
static datetime_to_timestamp(dtv: datetime) → str | None

	Human readable datetime according to the format specified.


Format is specified in TIMESTAMP_FORMAT.


	Parameters:

	dtv – 


	Returns:

	


	
static datetime_to_unix_timestamp(dtv: datetime) → float | None

	Convert datetime.datetime to Unix timestamp.


	Parameters:

	dtv – 


	Returns:

	Unix timestamp.


	
extra

	


	
classmethod generate_signature(auth_user: str, secret_key: str, valid_until: float | str | None = None, lifetime: int = 600, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → AbstractSignature

	Generates the signature.

If timestamp is given, the signature is created using the given
timestamp. Otherwise current time is used.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	lifetime – Lifetime of the signature in seconds.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


>>> sig = Signature.generate_signature('user', 'your-secret-key')
EBS6ipiqRLa6TY5vxIvZU30FpnM=


	
classmethod get_base(auth_user: str, timestamp: float | str, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Get base string.

Add something here so that timestamp to signature conversion is not
that obvious.


	Parameters:

	
	auth_user – 


	timestamp – 


	extra – 


	value_dumper – 


	quoter – 


	
is_expired() → bool

	Checks if current signature is expired.

Returns True if signature is expired and False otherwise.


	Returns:

	


	Example:

	


>>> # Generating the signature
>>> sig = Signature.generate_signature('user', 'your-secret-key')
>>> sig.is_expired()
False


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
static make_secret_key(secret_key: str) → bytes

	The secret key how its’ supposed to be used in generate signature.


	Parameters:

	secret_key – 


	Returns:

	


	
signature

	


	
classmethod timestamp_to_date(timestamp: float | str, fail_silently: bool = True) → datetime | None

	Converts the given timestamp to date.

If fail_silently is set to False, raises exceptions if timestamp
is not valid timestamp (according to the format we have specified in
the TIMESTAMP_FORMAT). Mainly used internally.


	Parameters:

	
	timestamp – 


	fail_silently – 


	Returns:

	


	
classmethod unix_timestamp_to_date(timestamp: float | str, fail_silently: bool = True) → datetime | None

	Converts the given Unix timestamp to date.
If fail_silently is set to False, raises exceptions if timestamp
is not valid timestamp.


	Parameters:

	
	timestamp – UNIX timestamp. Possible to parse to float.


	fail_silently – 


	Returns:

	


	
valid_until

	


	
classmethod validate_signature(signature: str | bytes, auth_user: str, secret_key: str, valid_until: str | float, extra: Dict[str, bytes | str | float | int] | None = None, return_object: bool = False, value_dumper: Callable | None = None, quoter: Callable | None = None) → SignatureValidationResult | bool

	Validates the signature.


	Parameters:

	
	signature – 


	auth_user – 


	secret_key – 


	valid_until – Unix timestamp.


	extra – Extra arguments to be validated.


	return_object – If set to True, an instance of
SignatureValidationResult is returned.


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


>>> Signature.validate_signature(
>>>     'EBS6ipiqRLa6TY5vxIvZU30FpnM=',
>>>     'user',
>>>     'your-secret-key',
>>>     '1377997396.0'
>>> )
False


	
class ska.base.SignatureValidationResult(result: bool, errors: List[ErrorCode | Any] | None = None)

	Bases: object

Signature validation result container.

If signature validation result is True, things like this would work:

>>> res = SignatureValidationResult(result=True)
>>> print bool(res)
True
>>> res = SignatureValidationResult(
>>>     result=False,
>>>     reason=[error_codes.INVALID_SIGNATURE,]
>>> )
>>> print bool(res)
False


	
property message: str

	Human readable message of all errors.


	Returns:

	


	
property reason: map

	Reason.

For backwards compatibility. Returns list of text messages.


	Returns:

	


ska.defaults module

Application defaults.


	SIGNATURE_LIFETIME (int): Signature lifetime in seconds. Default value is
600 (seconds).


	DEFAULT_SIGNATURE_PARAM (str): Default name of the REQUEST param holding
the generated signature value. Default value is signature.


	DEFAULT_AUTH_USER_PARAM (str): Default name of the REQUEST param holding
the auth_user value. Default value is auth_user.


	DEFAULT_VALID_UNTIL_PARAM (str): Default name of the REQUEST param holding
the valid_until value. Default value is valid_until.


	DEFAULT_TIME_ZONE_PARAM (str): Default name of the REQUEST param holding
the time_zone value. Default value is time_zone.


	DEFAULT_EXTRA_PARAM (str): Default name of the REQUEST param holding the
extra value. Default value is extra.


	DEFAULT_PROVIDER_PARAM (str): Default name of the REQUEST param holding
the provider value. Default value is provider.


	DEFAULT_URL_SUFFIX (str): Suffix to add after the endpoint_url and
before the appended signature params.


	DEFAULT_RESERVED_PARAMS (list): List of GET params reserved by default.
Users should not be allowed to use them.


ska.error_codes module


	
class ska.error_codes.ErrorCode(code: int, message: str)

	Bases: object

Base error code.

If you have ever used the following code with validation_result:

>>> human_readable_error = ' '.join(validation_result.reason)


…change it as follows:

>>> human_readable_error = validation_result.message


	Property int code:

	Just an integer code.


	Property string message:

	Human readable represantation of the error
message.


	
code

	


	
message

	


ska.exceptions module


	
exception ska.exceptions.BaseSkaException

	Bases: Exception

Base exception.


	
exception ska.exceptions.ImproperlyConfigured

	Bases: BaseSkaException

Improperly configured exception.

Raised when developer didn’t configure/write the code properly.


	
exception ska.exceptions.InvalidData

	Bases: BaseSkaException

Invalid data exception.

Raised when invalid data (tampered) is detected.


ska.generate_signed_url module


	
ska.generate_signed_url.main()

	Prints signed URL to console.


	Example:

	python src/ska/generate_signature.py -u http://example.com -au user -sk test


	Example:

	ska-sign-url -u http://example.com -au user -sk test


ska.gettext module


ska.helpers module


	
ska.helpers.default_quoter(value)

	


	
ska.helpers.default_value_dumper(value)

	


	
ska.helpers.dict_keys(data: Dict[str, bytes | str | float | int], return_string: bool = False) → str | List[str]

	Get sorted keys from dictionary given.

If return_string argument is set to True, returns keys joined by
commas.


	Parameters:

	
	data – 


	return_string – 


	Returns:

	


	
ska.helpers.dict_to_ordered_list(data: Dict[str, bytes | str | float | int]) → List[Tuple[str, bytes | str | float | int]]

	Get extra as ordered list.


	Parameters:

	data (dict) – 


	Returns:

	


	
ska.helpers.extract_signed_data(data: Dict[str, bytes | str | float | int], extra: List[str]) → Dict[str, bytes | str | float | int]

	Filters out non-white-listed items from the extra dictionary given.


	Parameters:

	
	data – 


	extra – 


	Returns:

	


	
ska.helpers.get_callback_func(func: str | Callable, fail_silently: bool = True) → Callable | None

	Take a string and try to extract a function from it.


	Parameters:

	
	func – If callable is given, return as is. If str
is given, try to extract the function from the string given and
return.


	fail_silently – 


	Returns:

	Returns callable if what’s extracted is callable or
None otherwise.


	
ska.helpers.javascript_quoter(value)

	


	
ska.helpers.javascript_value_dumper(value)

	


	
ska.helpers.make_valid_until(lifetime: int = 600) → float

	Make valid until.


	Parameters:

	lifetime – 


	Returns:

	


	
ska.helpers.sorted_urlencode(data: ~typing.Dict[str, bytes | str | float | int], quoted: bool = True, value_dumper: ~typing.Callable | None = <function default_value_dumper>, quoter: ~typing.Callable | None = <function default_quoter>) → str

	Similar to built-in urlencode, but always puts data in a sorted
constant way that stays the same between various python versions.


	Parameters:

	
	data – 


	quoted – 


	value_dumper – 


	quoter – 


	Returns:

	


ska.shortcuts module


	
ska.shortcuts.extract_signed_request_data(data: ~typing.Dict[str, bytes | str | float | int], secret_key: str | None = None, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', validate: bool = False, fail_silently: bool = False, signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → Dict[str, bytes | str | float | int]

	Validate the signed request data.


	Parameters:

	
	data – Dictionary holding the (HTTP) request (for example
GET or POST) data.


	secret_key – The shared secret key.


	signature_param – Name of the (for example GET or POST) param
name which holds the signature value.


	auth_user_param – Name of the (for example GET or POST) param
name which holds the auth_user value.


	valid_until_param – Name of the (foe example GET or POST) param
name which holds the valid_until value.


	extra_param – Name of the (foe example GET or POST) param name
which holds the extra value.


	validate – If set to True, request data is validated before
returning the result.


	fail_silently – If set to True, exceptions are omitted.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	Dictionary with signed request data.


	
ska.shortcuts.sign_url(auth_user: str, secret_key: str, valid_until: float | str | None = None, lifetime: int = 600, url: str = '', suffix: str = '?', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, bytes | str | float | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None) → str

	Sign the URL.


	Parameters:

	
	auth_user – Username of the user making the request.


	secret_key – The shared secret key.


	valid_until – Unix timestamp. If not given, generated
automatically (now + lifetime).


	lifetime – Signature lifetime in seconds.


	url – URL to be signed.


	suffix – Suffix to add after the endpoint_url and before
the appended signature params.


	signature_param – Name of the GET param name which would hold
the generated signature value.


	auth_user_param – Name of the GET param name which would hold
the auth_user value.


	valid_until_param – Name of the GET param name which would
hold the valid_until value.


	extra – Extra variables to add to the request.


	extra_param – Name of the GET param name which would hold the
extra_keys value.


	signature_cls – 


	value_dumper – 


	Returns:

	


	Example:

	


Required imports.

>>> from ska import sign_url


Producing a signed URL.

>>> signed_url = sign_url(
>>>     auth_user='user', secret_key='your-secret_key', lifetime=120,
>>>     url='http://e.com/api/', signature_param=DEFAULT_SIGNATURE_PARAM,
>>>     auth_user_param=DEFAULT_AUTH_USER_PARAM,
>>>     valid_until_param=DEFAULT_VALID_UNTIL_PARAM,
>>>     extra={
>>>         'provider': 'service1.example.com',
>>>         'email': 'john.doe@mail.example.com'
>>>     },
>>>     extra_param = DEFAULT_EXTRA_PARAM
>>> )
http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=
YlZpLFsjUKBalL4x5trhkeEgqE8%3D


	
ska.shortcuts.signature_to_dict(auth_user: str, secret_key: str, valid_until: float | str | None = None, lifetime: int = 600, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, str | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → Dict[str, bytes | str | float | int]

	Return a dictionary containing the signature data params.


	Parameters:

	
	auth_user – Username of the user making the request.


	secret_key – The shared secret key.


	valid_until – Unix timestamp. If not given, generated
automatically (now + lifetime).


	lifetime – Signature lifetime in seconds.


	signature_param – Name of the (for example POST) param name
which would hold the generated signature value.


	auth_user_param – Name of the (for example POST) param name
which would hold the auth_user value.


	valid_until_param – Name of the (for example POST) param name
which would hold the valid_until value.


	extra – Additional arguments for the signature.


	extra_param – Name of the (for example POST) param name which
would hold the extra keys value.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


Required imports.

>>> from ska import signature_to_dict


Producing a dictionary with signature data.

>>> signature_dict = signature_to_dict(
>>>     auth_user='user', secret_key='your-secret_key', lifetime=120,
>>>     signature_param=DEFAULT_SIGNATURE_PARAM,
>>>     auth_user_param=DEFAULT_AUTH_USER_PARAM,
>>>     valid_until_param=DEFAULT_VALID_UNTIL_PARAM
>>> )
{
    'signature': 'YlZpLFsjUKBalL4x5trhkeEgqE8=',
    'auth_user': 'user',
    'valid_until': '1378045287.0'
}


	
ska.shortcuts.validate_signed_request_data(data: ~typing.Dict[str, bytes | str | float | int], secret_key: str, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → SignatureValidationResult

	Validate the signed request data.


	Parameters:

	
	data – Dictionary holding the (HTTP) request (for example GET
or POST) data.


	secret_key – The shared secret key.


	signature_param – Name of the (for example GET or POST) param
name which holds the signature value.


	auth_user_param – Name of the (for example GET or POST) param
name which holds the auth_user value.


	valid_until_param – Name of the (foe example GET or POST)
param name which holds the valid_until value.


	extra_param – Name of the (foe example GET or POST) param
name which holds the extra keys value.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	A ska.SignatureValidationResult
object with the following properties:


	result (bool): True if data is valid. False otherwise.


	reason (Iterable): List of strings, indicating validation
errors. Empty list in case if result is True.


ska.utils module


	
class ska.utils.RequestHelper(signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>)

	Bases: object

Request helper for easy put/extract of signature params from URLs.


	
extract_signed_data(data: Dict[str, bytes | str | float | int], secret_key: str | None = None, validate: bool = False, fail_silently: bool = False, value_dumper: Callable | None = None, quoter: Callable | None = None) → Dict[str, str]

	Extract signed data from the request.


	Parameters:

	
	data – 


	secret_key – 


	validate – 


	fail_silently – 


	value_dumper – 


	quoter – 


	Returns:

	


	
signature_to_dict(signature: AbstractSignature) → Dict[str, bytes | str | float | int]

	Put signature into a dictionary.


Dictionary can be used later on to send requests (for example, a POST
request) to the server.


	Parameters:

	signature – Signature class.


	Returns:

	


	Example:

	


Required imports.

>>> from ska import Signature, RequestHelper


Generate signature.

>>> signature = Signature.generate_signature(
>>>     auth_user='user',
>>>     secret_key='your-secret-key'
>>> )


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Appending signature params to the endpoint URL.

>>> signed_dict = request_helper.signature_to_dict(
>>>     signature=signature
>>> )
{
    'signature': 'YlZpLFsjUKBalL4x5trhkeEgqE8=',
    'auth_user': 'user',
    'valid_until': '1378045287.0'
}


	
signature_to_url(signature: AbstractSignature, endpoint_url: str = '', suffix: str = '?') → str

	URL encodes the signature params.


	Parameters:

	
	signature – Signature class.


	endpoint_url – 


	suffix – Suffix to add after the endpoint_url and before
the appended signature params.


	Returns:

	


	Example:

	


Required imports.

>>> from ska import Signature, RequestHelper


Generate signature.

>>> signature = Signature.generate_signature(
>>>     auth_user='user',
>>>     secret_key='your-secret-key'
>>> )


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Appending signature params to the endpoint URL.

>>> url = request_helper.signature_to_url(
>>>     signature=signature,
>>>     endpoint_url='http://e.com/api/'
>>> )
http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=YlZpLFsjUKBalL4x5trhkeEgqE8%3D


	
validate_request_data(data: Dict[str, bytes | str | float | int], secret_key: str, value_dumper: Callable | None = None, quoter: Callable | None = None) → SignatureValidationResult

	Validate the request data.


	Parameters:

	
	data – 


	secret_key – 


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


If your imaginary HttpRequest object has GET property (dict),
then you would validate the request data as follows.

Create a RequestHelper object with param names expected.

Required imports.

>>> from ska import RequestHelper


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Validate the request data.

>>> validation_result = request_helper.validate_request_data(
>>>     data=request.GET,
>>>     secret_key='your-secret-key'
>>> )


Module contents


	
class ska.HMACMD5Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC MD5 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.HMACSHA224Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-224 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.HMACSHA256Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-256 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.HMACSHA384Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-384 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.HMACSHA512Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-512 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: float | str | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.RequestHelper(signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>)

	Bases: object

Request helper for easy put/extract of signature params from URLs.


	
extract_signed_data(data: Dict[str, bytes | str | float | int], secret_key: str | None = None, validate: bool = False, fail_silently: bool = False, value_dumper: Callable | None = None, quoter: Callable | None = None) → Dict[str, str]

	Extract signed data from the request.


	Parameters:

	
	data – 


	secret_key – 


	validate – 


	fail_silently – 


	value_dumper – 


	quoter – 


	Returns:

	


	
signature_to_dict(signature: AbstractSignature) → Dict[str, bytes | str | float | int]

	Put signature into a dictionary.


Dictionary can be used later on to send requests (for example, a POST
request) to the server.


	Parameters:

	signature – Signature class.


	Returns:

	


	Example:

	


Required imports.

>>> from ska import Signature, RequestHelper


Generate signature.

>>> signature = Signature.generate_signature(
>>>     auth_user='user',
>>>     secret_key='your-secret-key'
>>> )


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Appending signature params to the endpoint URL.

>>> signed_dict = request_helper.signature_to_dict(
>>>     signature=signature
>>> )
{
    'signature': 'YlZpLFsjUKBalL4x5trhkeEgqE8=',
    'auth_user': 'user',
    'valid_until': '1378045287.0'
}


	
signature_to_url(signature: AbstractSignature, endpoint_url: str = '', suffix: str = '?') → str

	URL encodes the signature params.


	Parameters:

	
	signature – Signature class.


	endpoint_url – 


	suffix – Suffix to add after the endpoint_url and before
the appended signature params.


	Returns:

	


	Example:

	


Required imports.

>>> from ska import Signature, RequestHelper


Generate signature.

>>> signature = Signature.generate_signature(
>>>     auth_user='user',
>>>     secret_key='your-secret-key'
>>> )


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Appending signature params to the endpoint URL.

>>> url = request_helper.signature_to_url(
>>>     signature=signature,
>>>     endpoint_url='http://e.com/api/'
>>> )
http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=YlZpLFsjUKBalL4x5trhkeEgqE8%3D


	
validate_request_data(data: Dict[str, bytes | str | float | int], secret_key: str, value_dumper: Callable | None = None, quoter: Callable | None = None) → SignatureValidationResult

	Validate the request data.


	Parameters:

	
	data – 


	secret_key – 


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


If your imaginary HttpRequest object has GET property (dict),
then you would validate the request data as follows.

Create a RequestHelper object with param names expected.

Required imports.

>>> from ska import RequestHelper


Create a request helper.

>>> request_helper = RequestHelper(
>>>     signature_param='signature',
>>>     auth_user_param='auth_user',
>>>     valid_until_param='valid_until'
>>> )


Validate the request data.

>>> validation_result = request_helper.validate_request_data(
>>>     data=request.GET,
>>>     secret_key='your-secret-key'
>>> )


	
ska.Signature

	alias of HMACSHA1Signature


	
class ska.SignatureValidationResult(result: bool, errors: List[ErrorCode | Any] | None = None)

	Bases: object

Signature validation result container.

If signature validation result is True, things like this would work:

>>> res = SignatureValidationResult(result=True)
>>> print bool(res)
True
>>> res = SignatureValidationResult(
>>>     result=False,
>>>     reason=[error_codes.INVALID_SIGNATURE,]
>>> )
>>> print bool(res)
False


	
property message: str

	Human readable message of all errors.


	Returns:

	


	
property reason: map

	Reason.

For backwards compatibility. Returns list of text messages.


	Returns:

	


	
ska.extract_signed_request_data(data: ~typing.Dict[str, bytes | str | float | int], secret_key: str | None = None, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', validate: bool = False, fail_silently: bool = False, signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → Dict[str, bytes | str | float | int]

	Validate the signed request data.


	Parameters:

	
	data – Dictionary holding the (HTTP) request (for example
GET or POST) data.


	secret_key – The shared secret key.


	signature_param – Name of the (for example GET or POST) param
name which holds the signature value.


	auth_user_param – Name of the (for example GET or POST) param
name which holds the auth_user value.


	valid_until_param – Name of the (foe example GET or POST) param
name which holds the valid_until value.


	extra_param – Name of the (foe example GET or POST) param name
which holds the extra value.


	validate – If set to True, request data is validated before
returning the result.


	fail_silently – If set to True, exceptions are omitted.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	Dictionary with signed request data.


	
ska.sign_url(auth_user: str, secret_key: str, valid_until: float | str | None = None, lifetime: int = 600, url: str = '', suffix: str = '?', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, bytes | str | float | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None) → str

	Sign the URL.


	Parameters:

	
	auth_user – Username of the user making the request.


	secret_key – The shared secret key.


	valid_until – Unix timestamp. If not given, generated
automatically (now + lifetime).


	lifetime – Signature lifetime in seconds.


	url – URL to be signed.


	suffix – Suffix to add after the endpoint_url and before
the appended signature params.


	signature_param – Name of the GET param name which would hold
the generated signature value.


	auth_user_param – Name of the GET param name which would hold
the auth_user value.


	valid_until_param – Name of the GET param name which would
hold the valid_until value.


	extra – Extra variables to add to the request.


	extra_param – Name of the GET param name which would hold the
extra_keys value.


	signature_cls – 


	value_dumper – 


	Returns:

	


	Example:

	


Required imports.

>>> from ska import sign_url


Producing a signed URL.

>>> signed_url = sign_url(
>>>     auth_user='user', secret_key='your-secret_key', lifetime=120,
>>>     url='http://e.com/api/', signature_param=DEFAULT_SIGNATURE_PARAM,
>>>     auth_user_param=DEFAULT_AUTH_USER_PARAM,
>>>     valid_until_param=DEFAULT_VALID_UNTIL_PARAM,
>>>     extra={
>>>         'provider': 'service1.example.com',
>>>         'email': 'john.doe@mail.example.com'
>>>     },
>>>     extra_param = DEFAULT_EXTRA_PARAM
>>> )
http://e.com/api/?valid_until=1378045287.0&auth_user=user&signature=
YlZpLFsjUKBalL4x5trhkeEgqE8%3D


	
ska.signature_to_dict(auth_user: str, secret_key: str, valid_until: float | str | None = None, lifetime: int = 600, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, str | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → Dict[str, bytes | str | float | int]

	Return a dictionary containing the signature data params.


	Parameters:

	
	auth_user – Username of the user making the request.


	secret_key – The shared secret key.


	valid_until – Unix timestamp. If not given, generated
automatically (now + lifetime).


	lifetime – Signature lifetime in seconds.


	signature_param – Name of the (for example POST) param name
which would hold the generated signature value.


	auth_user_param – Name of the (for example POST) param name
which would hold the auth_user value.


	valid_until_param – Name of the (for example POST) param name
which would hold the valid_until value.


	extra – Additional arguments for the signature.


	extra_param – Name of the (for example POST) param name which
would hold the extra keys value.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	


	Example:

	


Required imports.

>>> from ska import signature_to_dict


Producing a dictionary with signature data.

>>> signature_dict = signature_to_dict(
>>>     auth_user='user', secret_key='your-secret_key', lifetime=120,
>>>     signature_param=DEFAULT_SIGNATURE_PARAM,
>>>     auth_user_param=DEFAULT_AUTH_USER_PARAM,
>>>     valid_until_param=DEFAULT_VALID_UNTIL_PARAM
>>> )
{
    'signature': 'YlZpLFsjUKBalL4x5trhkeEgqE8=',
    'auth_user': 'user',
    'valid_until': '1378045287.0'
}


	
ska.validate_signed_request_data(data: ~typing.Dict[str, bytes | str | float | int], secret_key: str, signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, value_dumper: ~typing.Callable | None = None, quoter: ~typing.Callable | None = None) → SignatureValidationResult

	Validate the signed request data.


	Parameters:

	
	data – Dictionary holding the (HTTP) request (for example GET
or POST) data.


	secret_key – The shared secret key.


	signature_param – Name of the (for example GET or POST) param
name which holds the signature value.


	auth_user_param – Name of the (for example GET or POST) param
name which holds the auth_user value.


	valid_until_param – Name of the (foe example GET or POST)
param name which holds the valid_until value.


	extra_param – Name of the (foe example GET or POST) param
name which holds the extra keys value.


	signature_cls – 


	value_dumper – 


	quoter – 


	Returns:

	A ska.SignatureValidationResult
object with the following properties:


	result (bool): True if data is valid. False otherwise.


	reason (Iterable): List of strings, indicating validation
errors. Empty list in case if result is True.


            

          

      

      

    

  

    
      
          
            
  
ska.contrib package


Subpackages


	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django package


Subpackages


	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska package


Subpackages


	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


Submodules


ska.contrib.django.ska.admin module


	
class ska.contrib.django.ska.admin.SignatureAdmin(model, admin_site)

	Bases: ModelAdmin

Signature admin.


	
class Meta

	Bases: object

Meta class.


	
app_label = 'Signature'

	


	
fieldsets = ((None, {'fields': ('signature', 'auth_user', 'valid_until')}), ('Additional', {'classes': ('collapse',), 'fields': ('created',)}))

	


	
list_display = ('signature', 'auth_user', 'valid_until', 'created')

	


	
list_filter = ('auth_user',)

	


	
property media

	


	
readonly_fields = ('created',)

	


ska.contrib.django.ska.apps module


	
class ska.contrib.django.ska.apps.Config(app_name, app_module)

	Bases: AppConfig

Config.


	
label = 'ska'

	


	
name = 'ska.contrib.django.ska'

	


ska.contrib.django.ska.conf module


	
ska.contrib.django.ska.conf.get_setting(setting, override=None)

	Get a setting from ska.contrib.django.ska conf module, falling back
to the default.

If override is not None, it will be used instead of the setting.


ska.contrib.django.ska.decorators module


	validate_signed_request: Function decorator. Validate request signature.
Applies appropriate validation mechanism to the request data. Assumes
SKA_SECRET_KEY to be in settings module.

Arguments to be used with ska.validate_signed_request_data shortcut
function.


	param str secret_key:

	The shared secret key.


	param str signature_param:

	Name of the (for example GET or POST) param name
which holds the signature value.


	param str auth_user_param:

	Name of the (for example GET or POST) param name
which holds the auth_user value.


	param str valid_until_param:

	Name of the (foe example GET or POST) param
name which holds the valid_until value.


	sign_url: Method decorator (to be used in models). Signs the URL.

Arguments to be used with ska.sign_url shortcut function.


	param str auth_user:

	Username of the user making the request.


	param str secret_key:

	The shared secret key.


	param float|str valid_until:

	Unix timestamp. If not given, generated
automatically (now + lifetime).


	param int lifetime:

	Signature lifetime in seconds.


	param str suffix:

	Suffix to add after the endpoint_url and before the
appended signature params.


	param str signature_param:

	Name of the GET param name which would hold the
generated signature value.


	param str auth_user_param:

	Name of the GET param name which would hold the
auth_user value.


	param str valid_until_param:

	Name of the GET param name which would hold
the valid_until value.


	
class ska.contrib.django.ska.decorators.BaseValidateSignedRequest(secret_key: str = 'secret-key', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra')

	Bases: object

BaseValidateSignedRequest.


	
get_request_data(request: HttpRequest, *args, **kwargs) → Dict[str, str]

	


	
class ska.contrib.django.ska.decorators.MethodValidateSignedRequest(secret_key: str = 'secret-key', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra')

	Bases: BaseValidateSignedRequest

MethodValidateSignedRequest.

Method decorator. Validate request signature. Applies appropriate
validation mechanism to the request data. Assumes SKA_SECRET_KEY to be
in settings module.

Arguments to be used with ska.validate_signed_request_data shortcut
function.


	Attribute str secret_key:

	The shared secret key.


	Attribute str signature_param:

	Name of the (for example GET or POST) param
name which holds the signature value.


	Attribute str auth_user_param:

	Name of the (for example GET or POST) param
name which holds the auth_user value.


	Attribute str valid_until_param:

	Name of the (foe example GET or POST)
param name which holds the valid_until value.


	Attribute str extra_param:

	Name of the (foe example GET or POST) param
name which holds the extra value.


	Example:

	


>>> from ska.contrib.django.ska.decorators import m_validate_signed_request
>>>
>>> class FooDetailView(View):
>>>     @validate_signed_request()
>>>     def get(self, request, slug, template_name='foo/detail.html'):
>>>         # Your code


	
class ska.contrib.django.ska.decorators.SignAbsoluteURL(auth_user: str = 'ska-auth-user', secret_key: str = 'secret-key', valid_until: float | str | None = None, lifetime: int = 600, suffix: str = '?', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: Dict[str, bytes | str | float | int] | None = None, extra_param: str = 'extra')

	Bases: object

SignAbsoluteURL.

Method decorator (to be used in models). Signs the URL.

Arguments to be used with ska.sign_url shortcut function.


	Attribute str auth_user:

	Username of the user making the request.


	Attribute str secret_key:

	The shared secret key.


	Attribute float | str valid_until:

	Unix timestamp. If not given, generated
automatically (now + lifetime).


	Attribute int lifetime:

	Signature lifetime in seconds.


	Attribute str suffix:

	Suffix to add after the endpoint_url and before
the appended signature params.


	Attribute str signature_param:

	Name of the GET param name which would hold
the generated signature value.


	Attribute str auth_user_param:

	Name of the GET param name which would hold
the auth_user value.


	Attribute str valid_until_param:

	Name of the GET param name which would
hold the valid_until value.


	Attribute dict extra:

	Dict of extra params to append to signed URL.


	Attribute str extra_param:

	Name of the GET param name which would hold
the extra value.


	Example:

	


>>> from ska.contrib.django.ska.decorators import sign_url
>>>
>>> class FooItem(models.Model):
>>>     title = models.CharField(_("Title"), max_length=100)
>>>     slug = models.SlugField(unique=True, verbose_name=_("Slug"))
>>>     body = models.TextField(_("Body"))
>>>
>>>     @sign_url()
>>>     def get_signed_absolute_url(self):
>>>         return reverse('foo.detail', kwargs={'slug': self.slug})


	
class ska.contrib.django.ska.decorators.ValidateSignedRequest(secret_key: str = 'secret-key', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra_param: str = 'extra')

	Bases: BaseValidateSignedRequest

ValidateSignedRequest.

Function decorator. Validate request signature. Applies appropriate
validation mechanism to the request data. Assumes SKA_SECRET_KEY to be
in settings module.

Arguments to be used with ska.validate_signed_request_data shortcut
function.


	Attribute str secret_key:

	The shared secret key.


	Attribute str signature_param:

	Name of the (for example GET or POST) param
name which holds the signature value.


	Attribute str auth_user_param:

	Name of the (for example GET or POST) param
name which holds the auth_user value.


	Attribute str valid_until_param:

	Name of the (foe example GET or POST)
param name which holds the valid_until value.


	Attribute str extra_param:

	Name of the (foe example GET or POST) param
name which holds the extra value.


	Example:

	


>>> from ska.contrib.django.ska.decorators import validate_signed_request
>>>
>>> @validate_signed_request()
>>> def detail(request, slug, template_name='foo/detail.html'):
>>>     # Your code


	
ska.contrib.django.ska.decorators.m_validate_signed_request

	alias of MethodValidateSignedRequest


	
ska.contrib.django.ska.decorators.sign_url

	alias of SignAbsoluteURL


	
ska.contrib.django.ska.decorators.validate_signed_request

	alias of ValidateSignedRequest


ska.contrib.django.ska.defaults module


	UNAUTHORISED_REQUEST_ERROR_MESSAGE (str): Plain text error message.
Defaults to “Unauthorised request. {0}”.


	UNAUTHORISED_REQUEST_ERROR_TEMPLATE (str): Path to 401 template that
should be rendered in case of 401 responses. Defaults to empty string (not
provided).


	AUTH_USER (str): Default auth_user for ska.sign_url function.
Defaults to “ska-auth-user”.


	USER_GET_CALLBACK (str): User get callback (when user is fetched in auth
backend).


	USER_VALIDATE_CALLBACK (str): User validate callback (fired before user is
created; created to allow custom logic to the user authentication before
user object is even created).


	USER_CREATE_CALLBACK (str): User create callback (when user is created in
auth backend).


	USER_INFO_CALLBACK (str): User info callback.


	REDIRECT_AFTER_LOGIN (str): Redirect after login.


	DB_STORE_SIGNATURES (bool): If set to True, signatures are stored in the
database.


	DB_PERFORM_SIGNATURE_CHECK (bool): If set to True, an extra check is
fired on whether the token has already been used or not.


	PROVIDERS (dict): A dictionary where key is the provider UID and the key
is another dictionary holding the following provider specific keys:
‘SECRET_KEY’, ‘USER_GET_CALLBACK’, ‘USER_CREATE_CALLBACK’,
‘USER_INFO_CALLBACK’, ‘REDIRECT_AFTER_LOGIN’. Note, that the ‘SECRET_KEY’
is a required key. The rest are optional, and if given, override
respectively the values of ska.contrib.django.ska.settings.


ska.contrib.django.ska.http module


	
class ska.contrib.django.ska.http.HttpResponseUnauthorized(content=b'', *args, **kwargs)

	Bases: HttpResponseForbidden

HttpResponseUnauthorized.

https://en.wikipedia.org/wiki/List_of_HTTP_status_codes#4xx_Client_Error


	
status_code = 401

	


ska.contrib.django.ska.models module


	
class ska.contrib.django.ska.models.Signature(*args, **kwargs)

	Bases: Model

Signature.


	Properties:

	
	signature (str): Signature generated.


	auth_user (str): Auth user.


	valid_until (datetime.datetime): Valid until.


	created (datetime.datetime): Time added.


	
exception DoesNotExist

	Bases: ObjectDoesNotExist


	
exception MultipleObjectsReturned

	Bases: MultipleObjectsReturned


	
auth_user

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


	
created

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


	
get_next_by_created(*, field=<django.db.models.fields.DateTimeField: created>, is_next=True, **kwargs)

	


	
get_next_by_valid_until(*, field=<django.db.models.fields.DateTimeField: valid_until>, is_next=True, **kwargs)

	


	
get_previous_by_created(*, field=<django.db.models.fields.DateTimeField: created>, is_next=False, **kwargs)

	


	
get_previous_by_valid_until(*, field=<django.db.models.fields.DateTimeField: valid_until>, is_next=False, **kwargs)

	


	
id

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


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

	


	
signature

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


	
valid_until

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


ska.contrib.django.ska.settings module


	UNAUTHORISED_REQUEST_ERROR_MESSAGE (str): Plain text error message.
Defaults to “Unauthorised request. {0}”.


	UNAUTHORISED_REQUEST_ERROR_TEMPLATE (str): Path to 401 template that
should be rendered in case of 401 responses. Defaults to empty string (not
provided).


	AUTH_USER (str): Default auth_user for ska.sign_url function.
Defaults to “ska-auth-user”.


	SECRET_KEY (str): The shared secret key. Should be defined in settings
module as SKA_SECRET_KEY.


	USER_GET_CALLBACK (str): User get callback (when user is fetched in auth
backend).


	USER_VALIDATE_CALLBACK (str): User validate callback (fired before user is
created; created to allow custom logic to the user authentication before
user object is even created).


	USER_CREATE_CALLBACK (str): User create callback (when user is created in
auth backend).


	USER_INFO_CALLBACK (str): User info callback.


	REDIRECT_AFTER_LOGIN (str): Redirect after login.


	DB_STORE_SIGNATURES (bool): If set to True, signatures are stored in the
database.


	DB_PERFORM_SIGNATURE_CHECK (bool): If set to True, an extra check is fired
on whether the token has already been used or not.


	PROVIDERS (dict): A dictionary where key is the provider UID and the key
is another dictionary holding the following provider specific keys:
‘SECRET_KEY’, ‘USER_GET_CALLBACK’, ‘USER_CREATE_CALLBACK’,
‘USER_INFO_CALLBACK’, ‘REDIRECT_AFTER_LOGIN’. Note, that the ‘SECRET_KEY’
is a required key. The rest are optional, and if given, override
respectively the values of ska.contrib.django.ska.settings.


ska.contrib.django.ska.utils module


	
ska.contrib.django.ska.utils.get_provider_data(data: Dict[str, bytes | str | float | int], settings: Dict[str, Dict[str, str]] | None = None) → Dict[str, str] | None

	Obtain the secret key from request data given.

This happens by looking up the secret key by provider param from the
request data in the dictionary of PROVIDERS defined in settings
module. If not found, fall back to the default value given, which is
by default the globally set secret key.


	Parameters:

	
	data (dict) – 


	settings (dict) – Settings dict.


	
ska.contrib.django.ska.utils.get_secret_key(data: Dict[str, bytes | str | float | int] | None, default: str = 'secret-key') → str

	Obtain the secret key from request data given.

This happens by looking up the secret key by provider param from the
request data in the dictionary of PROVIDERS defined in settings
module. If not found, fall back to the default value given, which is
by default the globally set secret key.


	Parameters:

	
	data (dict) – 


	default (string) – Secret key value to be used as default. By default,
the globally set secret key is used.


	
ska.contrib.django.ska.utils.purge_signature_data() → None

	Purge old signature data (valid_until < now).


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.signatures package


Submodules


ska.signatures.hmac_md5 module


	
class ska.signatures.hmac_md5.HMACMD5Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC MD5 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


ska.signatures.hmac_sha1 module


	
class ska.signatures.hmac_sha1.HMACSHA1Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-1 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


ska.signatures.hmac_sha224 module


	
class ska.signatures.hmac_sha224.HMACSHA224Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-224 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


ska.signatures.hmac_sha256 module


	
class ska.signatures.hmac_sha256.HMACSHA256Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-256 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


ska.signatures.hmac_sha384 module


	
class ska.signatures.hmac_sha384.HMACSHA384Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-384 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


ska.signatures.hmac_sha512 module


	
class ska.signatures.hmac_sha512.HMACSHA512Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-512 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


Module contents


	
class ska.signatures.HMACMD5Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC MD5 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.signatures.HMACSHA1Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-1 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.signatures.HMACSHA224Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-224 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.signatures.HMACSHA256Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-256 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.signatures.HMACSHA384Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-384 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
class ska.signatures.HMACSHA512Signature(signature: bytes, auth_user: str, valid_until: float | str, extra: Dict[str, bytes | str | float | int] | None = None)

	Bases: AbstractSignature

HMAC SHA-512 signature.


	
auth_user

	


	
extra

	


	
classmethod make_hash(auth_user: str, secret_key: str, valid_until: str | float | None = None, extra: Dict[str, bytes | str | float | int] | None = None, value_dumper: Callable | None = None, quoter: Callable | None = None) → bytes

	Make hash.

You should implement this method in your signature class.


	Parameters:

	
	auth_user – 


	secret_key – 


	valid_until – Unix timestamp, valid until.


	extra – Additional variables to be added.


	value_dumper – 


	quoter – 


	Returns:

	


	
signature

	


	
valid_until

	


	
ska.signatures.Signature

	alias of HMACSHA1Signature


            

          

      

      

    

  

    
      
          
            
  
ska.tests package


Submodules


ska.tests.base module


	
ska.tests.base.log_info(func)

	Prints some useful info.


	
ska.tests.base.parse_url_params(url)

	Parses URL params.


	Parameters:

	url (str) – 


	Return dict:

	


	
ska.tests.base.timestamp_to_human_readable(timestamp)

	Convert Unix timestamp to human readable string.


	Parameters:

	timestamp – 


	Return str:

	


ska.tests.test_commands module


	
class ska.tests.test_commands.GenerateSignedUrlTest(methodName='runTest')

	Bases: TestCase

Tests of generate_signed_url module and ska-sign-url script.


	
setUp()

	Set up.


	
test_generate_signed_url()

	Test generate_signed_url module.


	Returns:

	


ska.tests.test_core module


	
class ska.tests.test_core.ExtraTest(methodName='runTest')

	Bases: TestCase

Test for extra data.


	
setUp()

	Set up.


	
test_01_sign_url_and_validate_signed_request_data()

	Tests for sign_url and validate_signed_request_data.


	
test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	Fail tests for sign_url and validate_signed_request_data.

As well as providing the additional data extra and data tampering
extra keys (remove).


	
test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	Fail tests for sign_url and validate_signed_request_data.

As well as providing the additional data extra and data tampering
extra keys (add).


	
test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()

	Tests for sign_url and validate_signed_request_data.

As well as providing the additional data extra and data tampering
extra keys (add) repeated params.


	
class ska.tests.test_core.ShortcutsTest(methodName='runTest')

	Bases: TestCase

Tests for shortcut functions.

The following shortcut functions are tested: sign_url,
signature_to_dict and validate_signed_request_data.


	
setUp()

	Set up.


	
test_01_sign_url_and_validate_signed_request_data()

	Tests for sign_url & validate_signed_request_data.


	
test_02_sign_url_and_validate_signed_request_data_fail()

	Fail tests for sign_url & validate_signed_request_data.


	
test_03_signature_to_dict_and_validate_signed_request_data()

	Tests for signature_to_dict & validate_signed_request_data.


	
test_04_sig_to_dict_var_types_and_validate_signed_request_data()

	Tests for signature_to_dict with complex data &
validate_signed_request_data.


	
class ska.tests.test_core.SignatureTest(methodName='runTest')

	Bases: TestCase

Tests of ska.Signature class.


	
setUp()

	Set up.


	
test_01_signature_test()

	Signature test.


	
test_02_signature_test_with_positive_time_lapse()

	Signature test with positive time-lapse.

When signature is made on a host that has a positive (greater) time
difference with server. In this particular example, the host time is
5 minutes ahead the server time.


	
test_03_signature_test_with_negative_time_lapse()

	Fail test. Signature test with negative time-lapse.

When signature is made on
a host that has a negative (less) time difference with server. In this
particular example, the host time is 5 minutes behind the server time,
which exceeds the signature lifetime.


	
test_04_fail_signature_test()

	Fail signature tests.


	
test_05_fail_signature_test_validation_result_class()

	Fail signature tests of the ValidationResult class.


	
class ska.tests.test_core.URLHelperTest(methodName='runTest')

	Bases: TestCase

Tests of ska.URLHelper class.


	
setUp()

	Set up.


	
test_01_signature_to_url()

	Signature test.


	
test_02_signature_to_url_fail()

	Signature test. Fail test.


Module contents


            

          

      

      

    

  

    
      
          
            

   Python Module Index


   
   s
   


   
     		 	

     		
       s	

     
       	[image: -]
       	
       ska	
       

     
       	
       	   
       ska.base	
       

     
       	
       	   
       ska.contrib	
       

     
       	
       	   
       ska.contrib.django	
       

     
       	
       	   
       ska.contrib.django.ska	
       

     
       	
       	   
       ska.contrib.django.ska.admin	
       

     
       	
       	   
       ska.contrib.django.ska.apps	
       

     
       	
       	   
       ska.contrib.django.ska.backends	
       

     
       	
       	   
       ska.contrib.django.ska.backends.base	
       

     
       	
       	   
       ska.contrib.django.ska.backends.constance_backend	
       

     
       	
       	   
       ska.contrib.django.ska.backends.default_backends	
       

     
       	
       	   
       ska.contrib.django.ska.conf	
       

     
       	
       	   
       ska.contrib.django.ska.decorators	
       

     
       	
       	   
       ska.contrib.django.ska.defaults	
       

     
       	
       	   
       ska.contrib.django.ska.http	
       

     
       	
       	   
       ska.contrib.django.ska.integration	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.permissions	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.permissions.base	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.permissions.constance_permissions	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.permissions.default_permissions	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.urls	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.urls.jwt_token	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.views	
       

     
       	
       	   
       ska.contrib.django.ska.integration.drf.views.jwt_token	
       

     
       	
       	   
       ska.contrib.django.ska.management	
       

     
       	
       	   
       ska.contrib.django.ska.management.commands	
       

     
       	
       	   
       ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data	
       

     
       	
       	   
       ska.contrib.django.ska.migrations	
       

     
       	
       	   
       ska.contrib.django.ska.migrations.0001_initial	
       

     
       	
       	   
       ska.contrib.django.ska.models	
       

     
       	
       	   
       ska.contrib.django.ska.settings	
       

     
       	
       	   
       ska.contrib.django.ska.templatetags	
       

     
       	
       	   
       ska.contrib.django.ska.templatetags.ska_tags	
       

     
       	
       	   
       ska.contrib.django.ska.tests	
       

     
       	
       	   
       ska.contrib.django.ska.tests.helpers	
       

     
       	
       	   
       ska.contrib.django.ska.tests.test_decorators	
       

     
       	
       	   
       ska.contrib.django.ska.tests.test_default_authentication_backend	
       

     
       	
       	   
       ska.contrib.django.ska.tests.test_drf_integration_permissions	
       

     
       	
       	   
       ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token	
       

     
       	
       	   
       ska.contrib.django.ska.urls	
       

     
       	
       	   
       ska.contrib.django.ska.urls.constance_urls	
       

     
       	
       	   
       ska.contrib.django.ska.urls.default_urls	
       

     
       	
       	   
       ska.contrib.django.ska.utils	
       

     
       	
       	   
       ska.contrib.django.ska.views	
       

     
       	
       	   
       ska.contrib.django.ska.views.constance_views	
       

     
       	
       	   
       ska.contrib.django.ska.views.default_views	
       

     
       	
       	   
       ska.defaults	
       

     
       	
       	   
       ska.error_codes	
       

     
       	
       	   
       ska.exceptions	
       

     
       	
       	   
       ska.generate_signed_url	
       

     
       	
       	   
       ska.gettext	
       

     
       	
       	   
       ska.helpers	
       

     
       	
       	   
       ska.shortcuts	
       

     
       	
       	   
       ska.signatures	
       

     
       	
       	   
       ska.signatures.hmac_md5	
       

     
       	
       	   
       ska.signatures.hmac_sha1	
       

     
       	
       	   
       ska.signatures.hmac_sha224	
       

     
       	
       	   
       ska.signatures.hmac_sha256	
       

     
       	
       	   
       ska.signatures.hmac_sha384	
       

     
       	
       	   
       ska.signatures.hmac_sha512	
       

     
       	
       	   
       ska.tests	
       

     
       	
       	   
       ska.tests.base	
       

     
       	
       	   
       ska.tests.test_commands	
       

     
       	
       	   
       ska.tests.test_core	
       

     
       	
       	   
       ska.utils	
       

   


            

          

      

      

    

  

    
      
          
            

Index


 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | L
 | M
 | N
 | O
 | P
 | R
 | S
 | T
 | U
 | V
 


A


  	
      	AbstractSignature (class in ska.base)


      	AbstractSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions)

      
        	(class in ska.contrib.django.ska.integration.drf.permissions.base)


      


      	app_label (ska.contrib.django.ska.admin.SignatureAdmin.Meta attribute)


      	auth_user (ska.base.AbstractSignature attribute)

      
        	(ska.contrib.django.ska.models.Signature attribute)


        	(ska.HMACMD5Signature attribute)


        	(ska.HMACSHA224Signature attribute)


        	(ska.HMACSHA256Signature attribute)


        	(ska.HMACSHA384Signature attribute)


        	(ska.HMACSHA512Signature attribute)


        	(ska.signatures.hmac_md5.HMACMD5Signature attribute)


        	(ska.signatures.hmac_sha1.HMACSHA1Signature attribute)


        	(ska.signatures.hmac_sha224.HMACSHA224Signature attribute)


        	(ska.signatures.hmac_sha256.HMACSHA256Signature attribute)


        	(ska.signatures.hmac_sha384.HMACSHA384Signature attribute)


        	(ska.signatures.hmac_sha512.HMACSHA512Signature attribute)


        	(ska.signatures.HMACMD5Signature attribute)


        	(ska.signatures.HMACSHA1Signature attribute)


        	(ska.signatures.HMACSHA224Signature attribute)


        	(ska.signatures.HMACSHA256Signature attribute)


        	(ska.signatures.HMACSHA384Signature attribute)


        	(ska.signatures.HMACSHA512Signature attribute)


      


  

  	
      	authenticate() (ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend method)

      
        	(ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend method)


      


  


B


  	
      	BaseProviderSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions)

      
        	(class in ska.contrib.django.ska.integration.drf.permissions.base)


      


      	BaseSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions)

      
        	(class in ska.contrib.django.ska.integration.drf.permissions.base)


      


  

  	
      	BaseSkaAuthenticationBackend (class in ska.contrib.django.ska.backends)

      
        	(class in ska.contrib.django.ska.backends.base)


      


      	BaseSkaException


      	BaseValidateSignedRequest (class in ska.contrib.django.ska.decorators)


  


C


  	
      	change_date() (in module ska.contrib.django.ska.tests.helpers)


      	code (ska.error_codes.ErrorCode attribute)


      	Command (class in ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data)


      	Config (class in ska.contrib.django.ska.apps)


      	constance_login() (in module ska.contrib.django.ska.views)

      
        	(in module ska.contrib.django.ska.views.constance_views)


      


  

  	
      	ConstanceProviderSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions.constance_permissions)


      	ConstanceSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions.constance_permissions)


      	create_admin_user() (in module ska.contrib.django.ska.tests.helpers)


      	created (ska.contrib.django.ska.models.Signature attribute)


  


D


  	
      	datetime_to_timestamp() (ska.base.AbstractSignature static method)


      	datetime_to_unix_timestamp() (ska.base.AbstractSignature static method)


      	default_quoter() (in module ska.helpers)


      	default_value_dumper() (in module ska.helpers)


      	dependencies (ska.contrib.django.ska.migrations.0001_initial.Migration attribute)


  

  	
      	dict_keys() (in module ska.helpers)


      	dict_to_ordered_list() (in module ska.helpers)


      	DRFIntegrationPermissionsConstanceTestCase (class in ska.contrib.django.ska.tests.test_drf_integration_permissions)


      	DRFIntegrationPermissionsTestCase (class in ska.contrib.django.ska.tests.test_drf_integration_permissions)


      	DRFIntegrationViewJwtTokenConstanceTestCase (class in ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token)


      	DRFIntegrationViewJwtTokenTestCase (class in ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token)


  


E


  	
      	ErrorCode (class in ska.error_codes)


      	extra (ska.base.AbstractSignature attribute)

      
        	(ska.HMACMD5Signature attribute)


        	(ska.HMACSHA224Signature attribute)


        	(ska.HMACSHA256Signature attribute)


        	(ska.HMACSHA384Signature attribute)


        	(ska.HMACSHA512Signature attribute)


        	(ska.signatures.hmac_md5.HMACMD5Signature attribute)


        	(ska.signatures.hmac_sha1.HMACSHA1Signature attribute)


        	(ska.signatures.hmac_sha224.HMACSHA224Signature attribute)


        	(ska.signatures.hmac_sha256.HMACSHA256Signature attribute)


        	(ska.signatures.hmac_sha384.HMACSHA384Signature attribute)


        	(ska.signatures.hmac_sha512.HMACSHA512Signature attribute)


        	(ska.signatures.HMACMD5Signature attribute)


        	(ska.signatures.HMACSHA1Signature attribute)


        	(ska.signatures.HMACSHA224Signature attribute)


        	(ska.signatures.HMACSHA256Signature attribute)


        	(ska.signatures.HMACSHA384Signature attribute)


        	(ska.signatures.HMACSHA512Signature attribute)


      


  

  	
      	extract_signed_data() (in module ska.helpers)

      
        	(ska.RequestHelper method)


        	(ska.utils.RequestHelper method)


      


      	extract_signed_request_data() (in module ska)

      
        	(in module ska.shortcuts)


      


      	ExtraTest (class in ska.tests.test_core)


  


F


  	
      	fieldsets (ska.contrib.django.ska.admin.SignatureAdmin attribute)


  


G


  	
      	generate_data() (in module ska.contrib.django.ska.tests.helpers)


      	generate_signature() (ska.base.AbstractSignature class method)


      	GenerateSignedUrlTest (class in ska.tests.test_commands)


      	get() (ska.contrib.django.ska.integration.drf.views.jwt_token.ObtainJSONWebTokenView method)


      	get_base() (ska.base.AbstractSignature class method)


      	get_callback_func() (in module ska.helpers)


      	get_next_by_created() (ska.contrib.django.ska.models.Signature method)


      	get_next_by_valid_until() (ska.contrib.django.ska.models.Signature method)


      	get_previous_by_created() (ska.contrib.django.ska.models.Signature method)


      	get_previous_by_valid_until() (ska.contrib.django.ska.models.Signature method)


      	get_provider_data() (in module ska.contrib.django.ska.utils)


      	get_request_data() (ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend method)

      
        	(ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend method)


        	(ska.contrib.django.ska.decorators.BaseValidateSignedRequest method)


        	(ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


      


      	get_secret_key() (in module ska.contrib.django.ska.utils)

      
        	(ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend method)


        	(ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend method)


        	(ska.contrib.django.ska.backends.constance_backend.SkaAuthenticationConstanceBackend method)


        	(ska.contrib.django.ska.backends.default_backends.SkaAuthenticationBackend method)


        	(ska.contrib.django.ska.backends.SkaAuthenticationBackend method)


        	(ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.base.BaseProviderSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.base.BaseSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.BaseProviderSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.BaseSignedRequestRequired method)


      


  

  	
      	get_setting() (in module ska.contrib.django.ska.conf)


      	get_settings() (ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend method)

      
        	(ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend method)


        	(ska.contrib.django.ska.backends.constance_backend.SkaAuthenticationConstanceBackend method)


        	(ska.contrib.django.ska.backends.default_backends.SkaAuthenticationBackend method)


        	(ska.contrib.django.ska.backends.SkaAuthenticationBackend method)


        	(ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.constance_permissions.ConstanceProviderSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.constance_permissions.ConstanceSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.default_permissions.ProviderSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.default_permissions.SignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.ProviderSignedRequestRequired method)


        	(ska.contrib.django.ska.integration.drf.permissions.SignedRequestRequired method)


      


      	get_user() (ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend method)

      
        	(ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend method)


      


  


H


  	
      	handle() (ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data.Command method)


      	has_object_permission() (ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)

      
        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


      


      	has_permission() (ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)

      
        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


      


      	HMACMD5Signature (class in ska)

      
        	(class in ska.signatures)


        	(class in ska.signatures.hmac_md5)


      


      	HMACSHA1Signature (class in ska.signatures)

      
        	(class in ska.signatures.hmac_sha1)


      


      	HMACSHA224Signature (class in ska)

      
        	(class in ska.signatures)


        	(class in ska.signatures.hmac_sha224)


      


  

  	
      	HMACSHA256Signature (class in ska)

      
        	(class in ska.signatures)


        	(class in ska.signatures.hmac_sha256)


      


      	HMACSHA384Signature (class in ska)

      
        	(class in ska.signatures)


        	(class in ska.signatures.hmac_sha384)


      


      	HMACSHA512Signature (class in ska)

      
        	(class in ska.signatures)


        	(class in ska.signatures.hmac_sha512)


      


      	HttpResponseUnauthorized (class in ska.contrib.django.ska.http)


  


I


  	
      	id (ska.contrib.django.ska.models.Signature attribute)


      	ImproperlyConfigured


  

  	
      	initial (ska.contrib.django.ska.migrations.0001_initial.Migration attribute)


      	InvalidData


      	is_expired() (ska.base.AbstractSignature method)


  


J


  	
      	javascript_quoter() (in module ska.helpers)


  

  	
      	javascript_value_dumper() (in module ska.helpers)


  


L


  	
      	label (ska.contrib.django.ska.apps.Config attribute)


      	list_display (ska.contrib.django.ska.admin.SignatureAdmin attribute)


      	list_filter (ska.contrib.django.ska.admin.SignatureAdmin attribute)


  

  	
      	log_info() (in module ska.contrib.django.ska.tests.helpers)

      
        	(in module ska.tests.base)


      


      	login() (in module ska.contrib.django.ska.views)

      
        	(in module ska.contrib.django.ska.views.default_views)


      


  


M


  	
      	m_validate_signed_request (in module ska.contrib.django.ska.decorators)


      	main() (in module ska.generate_signed_url)


      	make_hash() (ska.base.AbstractSignature class method)

      
        	(ska.HMACMD5Signature class method)


        	(ska.HMACSHA224Signature class method)


        	(ska.HMACSHA256Signature class method)


        	(ska.HMACSHA384Signature class method)


        	(ska.HMACSHA512Signature class method)


        	(ska.signatures.hmac_md5.HMACMD5Signature class method)


        	(ska.signatures.hmac_sha1.HMACSHA1Signature class method)


        	(ska.signatures.hmac_sha224.HMACSHA224Signature class method)


        	(ska.signatures.hmac_sha256.HMACSHA256Signature class method)


        	(ska.signatures.hmac_sha384.HMACSHA384Signature class method)


        	(ska.signatures.hmac_sha512.HMACSHA512Signature class method)


        	(ska.signatures.HMACMD5Signature class method)


        	(ska.signatures.HMACSHA1Signature class method)


        	(ska.signatures.HMACSHA224Signature class method)


        	(ska.signatures.HMACSHA256Signature class method)


        	(ska.signatures.HMACSHA384Signature class method)


        	(ska.signatures.HMACSHA512Signature class method)


      


      	make_secret_key() (ska.base.AbstractSignature static method)


      	make_valid_until() (in module ska.helpers)


      	media (ska.contrib.django.ska.admin.SignatureAdmin property)


      	message (ska.base.SignatureValidationResult property)

      
        	(ska.error_codes.ErrorCode attribute)


        	(ska.SignatureValidationResult property)


      


      	MethodValidateSignedRequest (class in ska.contrib.django.ska.decorators)


      	Migration (class in ska.contrib.django.ska.migrations.0001_initial)


      	
    module

      
        	ska


        	ska.base


        	ska.contrib


        	ska.contrib.django


        	ska.contrib.django.ska


        	ska.contrib.django.ska.admin


        	ska.contrib.django.ska.apps


        	ska.contrib.django.ska.backends


        	ska.contrib.django.ska.backends.base


        	ska.contrib.django.ska.backends.constance_backend


        	ska.contrib.django.ska.backends.default_backends


        	ska.contrib.django.ska.conf


        	ska.contrib.django.ska.decorators


        	ska.contrib.django.ska.defaults


        	ska.contrib.django.ska.http


        	ska.contrib.django.ska.integration


        	ska.contrib.django.ska.integration.drf


        	ska.contrib.django.ska.integration.drf.permissions


        	ska.contrib.django.ska.integration.drf.permissions.base


        	ska.contrib.django.ska.integration.drf.permissions.constance_permissions


        	ska.contrib.django.ska.integration.drf.permissions.default_permissions


        	ska.contrib.django.ska.integration.drf.urls


        	ska.contrib.django.ska.integration.drf.urls.jwt_token


        	ska.contrib.django.ska.integration.drf.views


        	ska.contrib.django.ska.integration.drf.views.jwt_token


        	ska.contrib.django.ska.management


        	ska.contrib.django.ska.management.commands


        	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data


        	ska.contrib.django.ska.migrations


        	ska.contrib.django.ska.migrations.0001_initial


        	ska.contrib.django.ska.models


        	ska.contrib.django.ska.settings


        	ska.contrib.django.ska.templatetags


        	ska.contrib.django.ska.templatetags.ska_tags


        	ska.contrib.django.ska.tests


        	ska.contrib.django.ska.tests.helpers


        	ska.contrib.django.ska.tests.test_decorators


        	ska.contrib.django.ska.tests.test_default_authentication_backend


        	ska.contrib.django.ska.tests.test_drf_integration_permissions


        	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token


        	ska.contrib.django.ska.urls


        	ska.contrib.django.ska.urls.constance_urls


        	ska.contrib.django.ska.urls.default_urls


        	ska.contrib.django.ska.utils


        	ska.contrib.django.ska.views


        	ska.contrib.django.ska.views.constance_views


        	ska.contrib.django.ska.views.default_views


        	ska.defaults


        	ska.error_codes


        	ska.exceptions


        	ska.generate_signed_url


        	ska.gettext


        	ska.helpers


        	ska.shortcuts


        	ska.signatures


        	ska.signatures.hmac_md5


        	ska.signatures.hmac_sha1


        	ska.signatures.hmac_sha224


        	ska.signatures.hmac_sha256


        	ska.signatures.hmac_sha384


        	ska.signatures.hmac_sha512


        	ska.tests


        	ska.tests.base


        	ska.tests.test_commands


        	ska.tests.test_core


        	ska.utils


      


  


N


  	
      	name (ska.contrib.django.ska.apps.Config attribute)


  


O


  	
      	objects (ska.contrib.django.ska.models.Signature attribute)


  

  	
      	ObtainJSONWebTokenView (class in ska.contrib.django.ska.integration.drf.views.jwt_token)


      	operations (ska.contrib.django.ska.migrations.0001_initial.Migration attribute)


  


P


  	
      	parse_url_params() (in module ska.tests.base)


      	PROJECT_DIR() (in module ska.contrib.django.ska.tests.helpers)


      	project_dir() (in module ska.contrib.django.ska.tests.helpers)


      	provider_sign_url() (in module ska.contrib.django.ska.templatetags.ska_tags)


      	ProviderSignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions)

      
        	(class in ska.contrib.django.ska.integration.drf.permissions.default_permissions)


      


  

  	
      	purge_signature_data() (in module ska.contrib.django.ska.utils)


      	pytestmark (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest attribute)

      
        	(ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest attribute)


        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase attribute)


        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase attribute)


        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase attribute)


        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase attribute)


      


  


R


  	
      	readonly_fields (ska.contrib.django.ska.admin.SignatureAdmin attribute)


      	reason (ska.base.SignatureValidationResult property)

      
        	(ska.SignatureValidationResult property)


      


  

  	
      	RequestHelper (class in ska)

      
        	(class in ska.utils)


      


  


S


  	
      	setUp() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)

      
        	(ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


        	(ska.tests.test_commands.GenerateSignedUrlTest method)


        	(ska.tests.test_core.ExtraTest method)


        	(ska.tests.test_core.ShortcutsTest method)


        	(ska.tests.test_core.SignatureTest method)


        	(ska.tests.test_core.URLHelperTest method)


      


      	ShortcutsTest (class in ska.tests.test_core)


      	sign_url (in module ska.contrib.django.ska.decorators)


      	sign_url() (in module ska)

      
        	(in module ska.contrib.django.ska.templatetags.ska_tags)


        	(in module ska.shortcuts)


      


      	SignAbsoluteURL (class in ska.contrib.django.ska.decorators)


      	Signature (class in ska.contrib.django.ska.models)

      
        	(in module ska)


        	(in module ska.signatures)


      


      	signature (ska.base.AbstractSignature attribute)

      
        	(ska.contrib.django.ska.models.Signature attribute)


        	(ska.HMACMD5Signature attribute)


        	(ska.HMACSHA224Signature attribute)


        	(ska.HMACSHA256Signature attribute)


        	(ska.HMACSHA384Signature attribute)


        	(ska.HMACSHA512Signature attribute)


        	(ska.signatures.hmac_md5.HMACMD5Signature attribute)


        	(ska.signatures.hmac_sha1.HMACSHA1Signature attribute)


        	(ska.signatures.hmac_sha224.HMACSHA224Signature attribute)


        	(ska.signatures.hmac_sha256.HMACSHA256Signature attribute)


        	(ska.signatures.hmac_sha384.HMACSHA384Signature attribute)


        	(ska.signatures.hmac_sha512.HMACSHA512Signature attribute)


        	(ska.signatures.HMACMD5Signature attribute)


        	(ska.signatures.HMACSHA1Signature attribute)


        	(ska.signatures.HMACSHA224Signature attribute)


        	(ska.signatures.HMACSHA256Signature attribute)


        	(ska.signatures.HMACSHA384Signature attribute)


        	(ska.signatures.HMACSHA512Signature attribute)


      


      	Signature.DoesNotExist


      	Signature.MultipleObjectsReturned


      	signature_to_dict() (in module ska)

      
        	(in module ska.shortcuts)


        	(ska.RequestHelper method)


        	(ska.utils.RequestHelper method)


      


      	signature_to_url() (ska.RequestHelper method)

      
        	(ska.utils.RequestHelper method)


      


      	SignatureAdmin (class in ska.contrib.django.ska.admin)


      	SignatureAdmin.Meta (class in ska.contrib.django.ska.admin)


      	SignatureTest (class in ska.tests.test_core)


      	SignatureValidationResult (class in ska)

      
        	(class in ska.base)


      


      	SignedRequestRequired (class in ska.contrib.django.ska.integration.drf.permissions)

      
        	(class in ska.contrib.django.ska.integration.drf.permissions.default_permissions)


      


      	
    ska

      
        	module


      


      	
    ska.base

      
        	module


      


      	
    ska.contrib

      
        	module


      


      	
    ska.contrib.django

      
        	module


      


      	
    ska.contrib.django.ska

      
        	module


      


      	
    ska.contrib.django.ska.admin

      
        	module


      


      	
    ska.contrib.django.ska.apps

      
        	module


      


      	
    ska.contrib.django.ska.backends

      
        	module


      


      	
    ska.contrib.django.ska.backends.base

      
        	module


      


      	
    ska.contrib.django.ska.backends.constance_backend

      
        	module


      


      	
    ska.contrib.django.ska.backends.default_backends

      
        	module


      


      	
    ska.contrib.django.ska.conf

      
        	module


      


      	
    ska.contrib.django.ska.decorators

      
        	module


      


      	
    ska.contrib.django.ska.defaults

      
        	module


      


      	
    ska.contrib.django.ska.http

      
        	module


      


      	
    ska.contrib.django.ska.integration

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.permissions

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.permissions.base

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.permissions.constance_permissions

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.permissions.default_permissions

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.urls

      
        	module


      


  

  	
      	
    ska.contrib.django.ska.integration.drf.urls.jwt_token

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.views

      
        	module


      


      	
    ska.contrib.django.ska.integration.drf.views.jwt_token

      
        	module


      


      	
    ska.contrib.django.ska.management

      
        	module


      


      	
    ska.contrib.django.ska.management.commands

      
        	module


      


      	
    ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data

      
        	module


      


      	
    ska.contrib.django.ska.migrations

      
        	module


      


      	
    ska.contrib.django.ska.migrations.0001_initial

      
        	module


      


      	
    ska.contrib.django.ska.models

      
        	module


      


      	
    ska.contrib.django.ska.settings

      
        	module


      


      	
    ska.contrib.django.ska.templatetags

      
        	module


      


      	
    ska.contrib.django.ska.templatetags.ska_tags

      
        	module


      


      	
    ska.contrib.django.ska.tests

      
        	module


      


      	
    ska.contrib.django.ska.tests.helpers

      
        	module


      


      	
    ska.contrib.django.ska.tests.test_decorators

      
        	module


      


      	
    ska.contrib.django.ska.tests.test_default_authentication_backend

      
        	module


      


      	
    ska.contrib.django.ska.tests.test_drf_integration_permissions

      
        	module


      


      	
    ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token

      
        	module


      


      	
    ska.contrib.django.ska.urls

      
        	module


      


      	
    ska.contrib.django.ska.urls.constance_urls

      
        	module


      


      	
    ska.contrib.django.ska.urls.default_urls

      
        	module


      


      	
    ska.contrib.django.ska.utils

      
        	module


      


      	
    ska.contrib.django.ska.views

      
        	module


      


      	
    ska.contrib.django.ska.views.constance_views

      
        	module


      


      	
    ska.contrib.django.ska.views.default_views

      
        	module


      


      	
    ska.defaults

      
        	module


      


      	
    ska.error_codes

      
        	module


      


      	
    ska.exceptions

      
        	module


      


      	
    ska.generate_signed_url

      
        	module


      


      	
    ska.gettext

      
        	module


      


      	
    ska.helpers

      
        	module


      


      	
    ska.shortcuts

      
        	module


      


      	
    ska.signatures

      
        	module


      


      	
    ska.signatures.hmac_md5

      
        	module


      


      	
    ska.signatures.hmac_sha1

      
        	module


      


      	
    ska.signatures.hmac_sha224

      
        	module


      


      	
    ska.signatures.hmac_sha256

      
        	module


      


      	
    ska.signatures.hmac_sha384

      
        	module


      


      	
    ska.signatures.hmac_sha512

      
        	module


      


      	
    ska.tests

      
        	module


      


      	
    ska.tests.base

      
        	module


      


      	
    ska.tests.test_commands

      
        	module


      


      	
    ska.tests.test_core

      
        	module


      


      	
    ska.utils

      
        	module


      


      	SkaAuthenticationBackend (class in ska.contrib.django.ska.backends)

      
        	(class in ska.contrib.django.ska.backends.default_backends)


      


      	SkaAuthenticationBackendTest (class in ska.contrib.django.ska.tests.test_default_authentication_backend)


      	SkaAuthenticationConstanceBackend (class in ska.contrib.django.ska.backends.constance_backend)


      	SkaDecoratorsTest (class in ska.contrib.django.ska.tests.test_decorators)


      	sorted_urlencode() (in module ska.helpers)


      	status_code (ska.contrib.django.ska.http.HttpResponseUnauthorized attribute)


  


T


  	
      	test_01_login() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_01_model_decorator() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)


      	test_01_sign_url_and_validate_signed_request_data() (ska.tests.test_core.ExtraTest method)

      
        	(ska.tests.test_core.ShortcutsTest method)


      


      	test_01_signature_test() (ska.tests.test_core.SignatureTest method)


      	test_01_signature_to_url() (ska.tests.test_core.URLHelperTest method)


      	test_02_provider_login() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_02_sign_url_and_validate_signed_request_data_fail() (ska.tests.test_core.ShortcutsTest method)


      	test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm() (ska.tests.test_core.ExtraTest method)


      	test_02_signature_test_with_positive_time_lapse() (ska.tests.test_core.SignatureTest method)


      	test_02_signature_to_url_fail() (ska.tests.test_core.URLHelperTest method)


      	test_02_view_decorator_with_signed_url() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)


      	test_03_login_fail_wrong_secret_key() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add() (ska.tests.test_core.ExtraTest method)


      	test_03_signature_test_with_negative_time_lapse() (ska.tests.test_core.SignatureTest method)


      	test_03_signature_to_dict_and_validate_signed_request_data() (ska.tests.test_core.ShortcutsTest method)


      	test_03_view_decorator_with_unsigned_url() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)


      	test_04_class_based_view_decorator_with_signed_url() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)


      	test_04_fail_signature_test() (ska.tests.test_core.SignatureTest method)


      	test_04_provider_login_fail_wrong_secret_key() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add() (ska.tests.test_core.ExtraTest method)


      	test_04_sig_to_dict_var_types_and_validate_signed_request_data() (ska.tests.test_core.ShortcutsTest method)


      	test_05_class_based_view_decorator_with_unsigned_url() (ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest method)


      	test_05_fail_signature_test_validation_result_class() (ska.tests.test_core.SignatureTest method)


      	test_05_provider_login_fail_wrong_provider() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_06_purge_stored_signatures_data() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_07_provider_login_forbidden_email() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_08_provider_login_forbidden_username() (ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest method)


      	test_generate_signed_url() (ska.tests.test_commands.GenerateSignedUrlTest method)


      	test_obtain_jwt_token_provider_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase method)


      


      	test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase method)


      


  

  	
      	test_obtain_jwt_token_request_not_signed_fail() (ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase method)


      


      	test_obtain_jwt_token_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase method)


      


      	test_obtain_jwt_token_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase method)


      


      	test_permissions_detail_request_not_signed_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_detail_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_detail_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_list_request_not_signed_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_list_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_list_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_provider_detail_request_not_signed_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_permissions_provider_list_request_not_signed_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_provider_permissions_detail_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_provider_permissions_detail_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_provider_permissions_list_request_signed() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	test_provider_permissions_list_request_signed_wrong_secret_key_fail() (ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase method)

      
        	(ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase method)


      


      	timestamp_to_date() (ska.base.AbstractSignature class method)


      	timestamp_to_human_readable() (in module ska.tests.base)


  


U


  	
      	unix_timestamp_to_date() (ska.base.AbstractSignature class method)


  

  	
      	URLHelperTest (class in ska.tests.test_core)


  


V


  	
      	valid_until (ska.base.AbstractSignature attribute)

      
        	(ska.contrib.django.ska.models.Signature attribute)


        	(ska.HMACMD5Signature attribute)


        	(ska.HMACSHA224Signature attribute)


        	(ska.HMACSHA256Signature attribute)


        	(ska.HMACSHA384Signature attribute)


        	(ska.HMACSHA512Signature attribute)


        	(ska.signatures.hmac_md5.HMACMD5Signature attribute)


        	(ska.signatures.hmac_sha1.HMACSHA1Signature attribute)


        	(ska.signatures.hmac_sha224.HMACSHA224Signature attribute)


        	(ska.signatures.hmac_sha256.HMACSHA256Signature attribute)


        	(ska.signatures.hmac_sha384.HMACSHA384Signature attribute)


        	(ska.signatures.hmac_sha512.HMACSHA512Signature attribute)


        	(ska.signatures.HMACMD5Signature attribute)


        	(ska.signatures.HMACSHA1Signature attribute)


        	(ska.signatures.HMACSHA224Signature attribute)


        	(ska.signatures.HMACSHA256Signature attribute)


        	(ska.signatures.HMACSHA384Signature attribute)


        	(ska.signatures.HMACSHA512Signature attribute)


      


  

  	
      	validate_request_data() (ska.RequestHelper method)

      
        	(ska.utils.RequestHelper method)


      


      	validate_signature() (ska.base.AbstractSignature class method)


      	validate_signed_request (in module ska.contrib.django.ska.decorators)


      	validate_signed_request() (ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired method)

      
        	(ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired method)


      


      	validate_signed_request_data() (in module ska)

      
        	(in module ska.shortcuts)


      


      	ValidateSignedRequest (class in ska.contrib.django.ska.decorators)


  


            

          

      

      

    

  

    
      
          
            
  
Project documentation

Contents:


Table of Contents


	Project documentation


	ska
	Key concepts

	Features
	Core ska module

	Django ska module (ska.contrib.django.ska)


	Prerequisites
	Present

	Past


	Eco-system

	Installation

	Usage examples
	Basic usage
	Sender side

	Recipient side


	Command line usage

	Advanced usage (low-level)
	Sender side

	Recipient side


	Django integration
	Demo

	Configuration

	Multiple secret keys

	Django model method decorator sign_url

	Django view decorator validate_signed_request

	Template tags
	sign_url

	provider_sign_url


	Authentication backends
	SkaAuthenticationBackend
	Recipient side
	settings.py

	urls.py

	Callbacks


	Sender side


	SkaAuthenticationConstanceBackend
	settings.py

	urls.py


	Custom authentication backend

	Purging of old signature data

	Security notes


	Django REST Framework integration
	Permission classes

	JWT tokens for authentication


	Testing

	Writing documentation

	License

	Support

	Author

	Project documentation
	Release history and notes
	1.10

	1.9.1

	1.9

	1.8.2

	1.8.1

	1.8

	1.7.5

	1.7.4

	1.7.3

	1.7.2

	1.7.1

	1.7

	1.6.12

	1.6.11

	1.6.10

	1.6.9

	1.6.8

	1.6.7

	1.6.6

	1.6.5

	1.6.4

	1.6.3

	1.6.2

	1.6.1

	1.6

	1.5

	1.4.4

	1.4.3

	1.4.2

	1.4.1

	1.4

	1.3

	1.2

	1.1

	1.0

	0.9

	0.8

	0.7

	0.6

	0.5

	0.4

	0.3

	0.2

	0.1


	Security Policy
	Reporting a Vulnerability

	Supported Versions


	Contributor Covenant Code of Conduct
	Our Pledge

	Our Standards

	Enforcement Responsibilities

	Scope

	Enforcement

	Enforcement Guidelines
	1. Correction

	2. Warning

	3. Temporary Ban

	4. Permanent Ban


	Attribution


	Contributor guidelines
	Developer prerequisites
	pre-commit


	Code standards

	Requirements

	Virtual environment

	Documentation

	Testing

	Pull requests

	Questions

	Issues


	Package
	ska package
	Subpackages
	ska.contrib package
	Subpackages
	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


	Module contents


	ska.signatures package
	Submodules

	ska.signatures.hmac_md5 module
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	ska.signatures.hmac_sha1 module
	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	ska.signatures.hmac_sha224 module
	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	ska.signatures.hmac_sha256 module
	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	ska.signatures.hmac_sha384 module
	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	ska.signatures.hmac_sha512 module
	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Signature


	ska.tests package
	Submodules

	ska.tests.base module
	log_info()

	parse_url_params()

	timestamp_to_human_readable()


	ska.tests.test_commands module
	GenerateSignedUrlTest
	GenerateSignedUrlTest.setUp()

	GenerateSignedUrlTest.test_generate_signed_url()


	ska.tests.test_core module
	ExtraTest
	ExtraTest.setUp()

	ExtraTest.test_01_sign_url_and_validate_signed_request_data()

	ExtraTest.test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	ExtraTest.test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	ExtraTest.test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()


	ShortcutsTest
	ShortcutsTest.setUp()

	ShortcutsTest.test_01_sign_url_and_validate_signed_request_data()

	ShortcutsTest.test_02_sign_url_and_validate_signed_request_data_fail()

	ShortcutsTest.test_03_signature_to_dict_and_validate_signed_request_data()

	ShortcutsTest.test_04_sig_to_dict_var_types_and_validate_signed_request_data()


	SignatureTest
	SignatureTest.setUp()

	SignatureTest.test_01_signature_test()

	SignatureTest.test_02_signature_test_with_positive_time_lapse()

	SignatureTest.test_03_signature_test_with_negative_time_lapse()

	SignatureTest.test_04_fail_signature_test()

	SignatureTest.test_05_fail_signature_test_validation_result_class()


	URLHelperTest
	URLHelperTest.setUp()

	URLHelperTest.test_01_signature_to_url()

	URLHelperTest.test_02_signature_to_url_fail()


	Module contents


	Submodules

	ska.base module
	AbstractSignature
	AbstractSignature.auth_user

	AbstractSignature.datetime_to_timestamp()

	AbstractSignature.datetime_to_unix_timestamp()

	AbstractSignature.extra

	AbstractSignature.generate_signature()

	AbstractSignature.get_base()

	AbstractSignature.is_expired()

	AbstractSignature.make_hash()

	AbstractSignature.make_secret_key()

	AbstractSignature.signature

	AbstractSignature.timestamp_to_date()

	AbstractSignature.unix_timestamp_to_date()

	AbstractSignature.valid_until

	AbstractSignature.validate_signature()


	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	ska.defaults module

	ska.error_codes module
	ErrorCode
	ErrorCode.code

	ErrorCode.message


	ska.exceptions module
	BaseSkaException

	ImproperlyConfigured

	InvalidData


	ska.generate_signed_url module
	main()


	ska.gettext module

	ska.helpers module
	default_quoter()

	default_value_dumper()

	dict_keys()

	dict_to_ordered_list()

	extract_signed_data()

	get_callback_func()

	javascript_quoter()

	javascript_value_dumper()

	make_valid_until()

	sorted_urlencode()


	ska.shortcuts module
	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	ska.utils module
	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Signature

	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	Indices and tables


	Release history and notes
	1.10

	1.9.1

	1.9

	1.8.2

	1.8.1

	1.8

	1.7.5

	1.7.4

	1.7.3

	1.7.2

	1.7.1

	1.7

	1.6.12

	1.6.11

	1.6.10

	1.6.9

	1.6.8

	1.6.7

	1.6.6

	1.6.5

	1.6.4

	1.6.3

	1.6.2

	1.6.1

	1.6

	1.5

	1.4.4

	1.4.3

	1.4.2

	1.4.1

	1.4

	1.3

	1.2

	1.1

	1.0

	0.9

	0.8

	0.7

	0.6

	0.5

	0.4

	0.3

	0.2

	0.1


	Security Policy
	Reporting a Vulnerability

	Supported Versions


	Contributor Covenant Code of Conduct
	Our Pledge

	Our Standards

	Enforcement Responsibilities

	Scope

	Enforcement

	Enforcement Guidelines
	1. Correction

	2. Warning

	3. Temporary Ban

	4. Permanent Ban


	Attribution


	Contributor guidelines
	Developer prerequisites
	pre-commit


	Code standards

	Requirements

	Virtual environment

	Documentation

	Testing

	Pull requests

	Questions

	Issues


	Package
	ska package
	Subpackages
	ska.contrib package
	Subpackages
	ska.contrib.django package
	Subpackages
	ska.contrib.django.ska package
	Subpackages
	ska.contrib.django.ska.backends package
	Submodules

	ska.contrib.django.ska.backends.base module
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	ska.contrib.django.ska.backends.constance_backend module
	SkaAuthenticationConstanceBackend
	SkaAuthenticationConstanceBackend.get_secret_key()

	SkaAuthenticationConstanceBackend.get_settings()


	ska.contrib.django.ska.backends.default_backends module
	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	Module contents
	BaseSkaAuthenticationBackend
	BaseSkaAuthenticationBackend.authenticate()

	BaseSkaAuthenticationBackend.get_request_data()

	BaseSkaAuthenticationBackend.get_secret_key()

	BaseSkaAuthenticationBackend.get_settings()

	BaseSkaAuthenticationBackend.get_user()


	SkaAuthenticationBackend
	SkaAuthenticationBackend.get_secret_key()

	SkaAuthenticationBackend.get_settings()


	ska.contrib.django.ska.integration package
	Subpackages
	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


	Module contents


	ska.contrib.django.ska.management package
	Subpackages
	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


	Module contents


	ska.contrib.django.ska.migrations package
	Submodules

	ska.contrib.django.ska.migrations.0001_initial module
	Migration
	Migration.dependencies

	Migration.initial

	Migration.operations


	Module contents


	ska.contrib.django.ska.templatetags package
	Submodules

	ska.contrib.django.ska.templatetags.ska_tags module
	provider_sign_url()

	sign_url()


	Module contents


	ska.contrib.django.ska.tests package
	Submodules

	ska.contrib.django.ska.tests.helpers module
	PROJECT_DIR()

	change_date()

	create_admin_user()

	generate_data()

	log_info()

	project_dir()


	ska.contrib.django.ska.tests.test_constance_authentication_backend_ module

	ska.contrib.django.ska.tests.test_decorators module
	SkaDecoratorsTest
	SkaDecoratorsTest.pytestmark

	SkaDecoratorsTest.setUp()

	SkaDecoratorsTest.test_01_model_decorator()

	SkaDecoratorsTest.test_02_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_03_view_decorator_with_unsigned_url()

	SkaDecoratorsTest.test_04_class_based_view_decorator_with_signed_url()

	SkaDecoratorsTest.test_05_class_based_view_decorator_with_unsigned_url()


	ska.contrib.django.ska.tests.test_default_authentication_backend module
	SkaAuthenticationBackendTest
	SkaAuthenticationBackendTest.pytestmark

	SkaAuthenticationBackendTest.setUp()

	SkaAuthenticationBackendTest.test_01_login()

	SkaAuthenticationBackendTest.test_02_provider_login()

	SkaAuthenticationBackendTest.test_03_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_04_provider_login_fail_wrong_secret_key()

	SkaAuthenticationBackendTest.test_05_provider_login_fail_wrong_provider()

	SkaAuthenticationBackendTest.test_06_purge_stored_signatures_data()

	SkaAuthenticationBackendTest.test_07_provider_login_forbidden_email()

	SkaAuthenticationBackendTest.test_08_provider_login_forbidden_username()


	ska.contrib.django.ska.tests.test_drf_integration_permissions module
	DRFIntegrationPermissionsConstanceTestCase
	DRFIntegrationPermissionsConstanceTestCase.pytestmark

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsConstanceTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	DRFIntegrationPermissionsTestCase
	DRFIntegrationPermissionsTestCase.pytestmark

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_permissions_list_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_detail_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_permissions_provider_list_request_not_signed_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed()

	DRFIntegrationPermissionsTestCase.test_provider_permissions_list_request_signed_wrong_secret_key_fail()


	ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module
	DRFIntegrationViewJwtTokenConstanceTestCase
	DRFIntegrationViewJwtTokenConstanceTestCase.pytestmark

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenConstanceTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	DRFIntegrationViewJwtTokenTestCase
	DRFIntegrationViewJwtTokenTestCase.pytestmark

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_not_signed_fail()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed()

	DRFIntegrationViewJwtTokenTestCase.test_obtain_jwt_token_request_signed_wrong_secret_key_fail()


	Module contents


	ska.contrib.django.ska.urls package
	Submodules

	ska.contrib.django.ska.urls.constance_urls module

	ska.contrib.django.ska.urls.default_urls module

	Module contents


	ska.contrib.django.ska.views package
	Submodules

	ska.contrib.django.ska.views.constance_views module
	constance_login()


	ska.contrib.django.ska.views.default_views module
	login()


	Module contents
	constance_login()

	login()


	Submodules

	ska.contrib.django.ska.admin module
	SignatureAdmin
	SignatureAdmin.Meta
	SignatureAdmin.Meta.app_label


	SignatureAdmin.fieldsets

	SignatureAdmin.list_display

	SignatureAdmin.list_filter

	SignatureAdmin.media

	SignatureAdmin.readonly_fields


	ska.contrib.django.ska.apps module
	Config
	Config.label

	Config.name


	ska.contrib.django.ska.conf module
	get_setting()


	ska.contrib.django.ska.decorators module
	BaseValidateSignedRequest
	BaseValidateSignedRequest.get_request_data()


	MethodValidateSignedRequest

	SignAbsoluteURL

	ValidateSignedRequest

	m_validate_signed_request

	sign_url

	validate_signed_request


	ska.contrib.django.ska.defaults module

	ska.contrib.django.ska.http module
	HttpResponseUnauthorized
	HttpResponseUnauthorized.status_code


	ska.contrib.django.ska.models module
	Signature
	Signature.DoesNotExist

	Signature.MultipleObjectsReturned

	Signature.auth_user

	Signature.created

	Signature.get_next_by_created()

	Signature.get_next_by_valid_until()

	Signature.get_previous_by_created()

	Signature.get_previous_by_valid_until()

	Signature.id

	Signature.objects

	Signature.signature

	Signature.valid_until


	ska.contrib.django.ska.settings module

	ska.contrib.django.ska.utils module
	get_provider_data()

	get_secret_key()

	purge_signature_data()


	Module contents


	Module contents


	Module contents


	ska.signatures package
	Submodules

	ska.signatures.hmac_md5 module
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	ska.signatures.hmac_sha1 module
	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	ska.signatures.hmac_sha224 module
	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	ska.signatures.hmac_sha256 module
	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	ska.signatures.hmac_sha384 module
	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	ska.signatures.hmac_sha512 module
	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA1Signature
	HMACSHA1Signature.auth_user

	HMACSHA1Signature.extra

	HMACSHA1Signature.make_hash()

	HMACSHA1Signature.signature

	HMACSHA1Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	Signature


	ska.tests package
	Submodules

	ska.tests.base module
	log_info()

	parse_url_params()

	timestamp_to_human_readable()


	ska.tests.test_commands module
	GenerateSignedUrlTest
	GenerateSignedUrlTest.setUp()

	GenerateSignedUrlTest.test_generate_signed_url()


	ska.tests.test_core module
	ExtraTest
	ExtraTest.setUp()

	ExtraTest.test_01_sign_url_and_validate_signed_request_data()

	ExtraTest.test_02_sign_url_validate_signed_req_data_tamper_extra_keys_rm()

	ExtraTest.test_03_sign_url_and_validate_signed_req_data_tamper_extra_keys_add()

	ExtraTest.test_04_sgn_url_vldt_signed_request_data_tamper_extra_keys_add()


	ShortcutsTest
	ShortcutsTest.setUp()

	ShortcutsTest.test_01_sign_url_and_validate_signed_request_data()

	ShortcutsTest.test_02_sign_url_and_validate_signed_request_data_fail()

	ShortcutsTest.test_03_signature_to_dict_and_validate_signed_request_data()

	ShortcutsTest.test_04_sig_to_dict_var_types_and_validate_signed_request_data()


	SignatureTest
	SignatureTest.setUp()

	SignatureTest.test_01_signature_test()

	SignatureTest.test_02_signature_test_with_positive_time_lapse()

	SignatureTest.test_03_signature_test_with_negative_time_lapse()

	SignatureTest.test_04_fail_signature_test()

	SignatureTest.test_05_fail_signature_test_validation_result_class()


	URLHelperTest
	URLHelperTest.setUp()

	URLHelperTest.test_01_signature_to_url()

	URLHelperTest.test_02_signature_to_url_fail()


	Module contents


	Submodules

	ska.base module
	AbstractSignature
	AbstractSignature.auth_user

	AbstractSignature.datetime_to_timestamp()

	AbstractSignature.datetime_to_unix_timestamp()

	AbstractSignature.extra

	AbstractSignature.generate_signature()

	AbstractSignature.get_base()

	AbstractSignature.is_expired()

	AbstractSignature.make_hash()

	AbstractSignature.make_secret_key()

	AbstractSignature.signature

	AbstractSignature.timestamp_to_date()

	AbstractSignature.unix_timestamp_to_date()

	AbstractSignature.valid_until

	AbstractSignature.validate_signature()


	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	ska.defaults module

	ska.error_codes module
	ErrorCode
	ErrorCode.code

	ErrorCode.message


	ska.exceptions module
	BaseSkaException

	ImproperlyConfigured

	InvalidData


	ska.generate_signed_url module
	main()


	ska.gettext module

	ska.helpers module
	default_quoter()

	default_value_dumper()

	dict_keys()

	dict_to_ordered_list()

	extract_signed_data()

	get_callback_func()

	javascript_quoter()

	javascript_value_dumper()

	make_valid_until()

	sorted_urlencode()


	ska.shortcuts module
	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	ska.utils module
	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Module contents
	HMACMD5Signature
	HMACMD5Signature.auth_user

	HMACMD5Signature.extra

	HMACMD5Signature.make_hash()

	HMACMD5Signature.signature

	HMACMD5Signature.valid_until


	HMACSHA224Signature
	HMACSHA224Signature.auth_user

	HMACSHA224Signature.extra

	HMACSHA224Signature.make_hash()

	HMACSHA224Signature.signature

	HMACSHA224Signature.valid_until


	HMACSHA256Signature
	HMACSHA256Signature.auth_user

	HMACSHA256Signature.extra

	HMACSHA256Signature.make_hash()

	HMACSHA256Signature.signature

	HMACSHA256Signature.valid_until


	HMACSHA384Signature
	HMACSHA384Signature.auth_user

	HMACSHA384Signature.extra

	HMACSHA384Signature.make_hash()

	HMACSHA384Signature.signature

	HMACSHA384Signature.valid_until


	HMACSHA512Signature
	HMACSHA512Signature.auth_user

	HMACSHA512Signature.extra

	HMACSHA512Signature.make_hash()

	HMACSHA512Signature.signature

	HMACSHA512Signature.valid_until


	RequestHelper
	RequestHelper.extract_signed_data()

	RequestHelper.signature_to_dict()

	RequestHelper.signature_to_url()

	RequestHelper.validate_request_data()


	Signature

	SignatureValidationResult
	SignatureValidationResult.message

	SignatureValidationResult.reason


	extract_signed_request_data()

	sign_url()

	signature_to_dict()

	validate_signed_request_data()


	Indices and tables


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.backends package


Submodules


ska.contrib.django.ska.backends.base module


	
class ska.contrib.django.ska.backends.base.BaseSkaAuthenticationBackend

	Bases: object

Base authentication backend.


	
authenticate(request: HttpRequest | Request, **kwargs) → User | None

	Authenticate.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.contrib.auth.models.User:

	Instance or None on failure.


	
get_request_data(request: HttpRequest | Request, **kwargs) → Dict[str, str]

	


	
get_secret_key(request_data: Dict[str, bytes | str | float | int] | None = None, request: HttpRequest | None = None, **kwargs) → str

	Get secret key.


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int] | None = None, request: HttpRequest | None = None, **kwargs)

	Get settings.


	Returns:

	


	
get_user(user_id: int) → User

	Get user in the django.contrib.auth.models.User if exists.


	Parameters:

	user_id (int) – 


	Return django.contrib.auth.models.User:

	


ska.contrib.django.ska.backends.constance_backend module


	
class ska.contrib.django.ska.backends.constance_backend.SkaAuthenticationConstanceBackend

	Bases: BaseSkaAuthenticationBackend

Authentication backend.


	
get_secret_key(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → str

	Get secret key.


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → Dict[str, Dict[str, str]]

	Get settings.


	Returns:

	


ska.contrib.django.ska.backends.default_backends module


	
class ska.contrib.django.ska.backends.default_backends.SkaAuthenticationBackend

	Bases: BaseSkaAuthenticationBackend

Authentication backend.


	
get_secret_key(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → None

	Get secret key.


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → Dict[Any, Any]

	Get settings.


	Returns:

	


Module contents


	
class ska.contrib.django.ska.backends.BaseSkaAuthenticationBackend

	Bases: object

Base authentication backend.


	
authenticate(request: HttpRequest | Request, **kwargs) → User | None

	Authenticate.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.contrib.auth.models.User:

	Instance or None on failure.


	
get_request_data(request: HttpRequest | Request, **kwargs) → Dict[str, str]

	


	
get_secret_key(request_data: Dict[str, bytes | str | float | int] | None = None, request: HttpRequest | None = None, **kwargs) → str

	Get secret key.


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int] | None = None, request: HttpRequest | None = None, **kwargs)

	Get settings.


	Returns:

	


	
get_user(user_id: int) → User

	Get user in the django.contrib.auth.models.User if exists.


	Parameters:

	user_id (int) – 


	Return django.contrib.auth.models.User:

	


	
class ska.contrib.django.ska.backends.SkaAuthenticationBackend

	Bases: BaseSkaAuthenticationBackend

Authentication backend.


	
get_secret_key(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → None

	Get secret key.


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int] | None = None, request: Request | HttpRequest | None = None, **kwargs) → Dict[Any, Any]

	Get settings.


	Returns:

	


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.integration.drf.permissions package


Submodules


ska.contrib.django.ska.integration.drf.permissions.base module


	
class ska.contrib.django.ska.integration.drf.permissions.base.AbstractSignedRequestRequired

	Bases: BasePermission

Signed request required permission.


	
get_request_data(request: Request, view: GenericViewSet, obj: Model | None = None) → Dict[str, bytes | str | float | int]

	


	
get_secret_key(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None)

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, str]

	Get settings.


	Returns:

	


	
has_object_permission(request: Request, view: GenericViewSet, obj: Model) → bool

	Return True if permission is granted, False otherwise.


	
has_permission(request: Request, view: GenericViewSet) → bool

	Return True if permission is granted, False otherwise.


	
validate_signed_request(request: Request, view: GenericViewSet, obj: Model | None = None) → bool

	Validate signed request.


	Parameters:

	
	request – 


	view – 


	obj – 


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.base.BaseProviderSignedRequestRequired

	Bases: AbstractSignedRequestRequired

Provider signed request required permission.


	
get_secret_key(request_data: Dict[str, str], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → str | None

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.base.BaseSignedRequestRequired

	Bases: AbstractSignedRequestRequired

Signed request required permission.


	
get_secret_key(request_data: Dict[str, str], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → str

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


ska.contrib.django.ska.integration.drf.permissions.constance_permissions module


	
class ska.contrib.django.ska.integration.drf.permissions.constance_permissions.ConstanceProviderSignedRequestRequired

	Bases: BaseProviderSignedRequestRequired

Provider signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, Dict[str, str]]

	Get settings.


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.constance_permissions.ConstanceSignedRequestRequired

	Bases: BaseSignedRequestRequired

Signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, str]

	Get settings.


	Returns:

	


ska.contrib.django.ska.integration.drf.permissions.default_permissions module


	
class ska.contrib.django.ska.integration.drf.permissions.default_permissions.ProviderSignedRequestRequired

	Bases: BaseProviderSignedRequestRequired

Provider signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, Dict[str, str]]

	Get settings.


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.default_permissions.SignedRequestRequired

	Bases: BaseSignedRequestRequired

Signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, str]

	Get settings.


	Returns:

	


Module contents


	
class ska.contrib.django.ska.integration.drf.permissions.AbstractSignedRequestRequired

	Bases: BasePermission

Signed request required permission.


	
get_request_data(request: Request, view: GenericViewSet, obj: Model | None = None) → Dict[str, bytes | str | float | int]

	


	
get_secret_key(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None)

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, str]

	Get settings.


	Returns:

	


	
has_object_permission(request: Request, view: GenericViewSet, obj: Model) → bool

	Return True if permission is granted, False otherwise.


	
has_permission(request: Request, view: GenericViewSet) → bool

	Return True if permission is granted, False otherwise.


	
validate_signed_request(request: Request, view: GenericViewSet, obj: Model | None = None) → bool

	Validate signed request.


	Parameters:

	
	request – 


	view – 


	obj – 


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.BaseProviderSignedRequestRequired

	Bases: AbstractSignedRequestRequired

Provider signed request required permission.


	
get_secret_key(request_data: Dict[str, str], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → str | None

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.BaseSignedRequestRequired

	Bases: AbstractSignedRequestRequired

Signed request required permission.


	
get_secret_key(request_data: Dict[str, str], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → str

	Get secret key.


	Parameters:

	
	request_data – 


	request – 


	view – 


	obj – 


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.ProviderSignedRequestRequired

	Bases: BaseProviderSignedRequestRequired

Provider signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, Dict[str, str]]

	Get settings.


	Returns:

	


	
class ska.contrib.django.ska.integration.drf.permissions.SignedRequestRequired

	Bases: BaseSignedRequestRequired

Signed request required permission.


	
get_settings(request_data: Dict[str, bytes | str | float | int], request: Request | None = None, view: GenericViewSet | None = None, obj: Model | None = None) → Dict[str, str]

	Get settings.


	Returns:

	


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.integration.drf.urls package


Submodules


ska.contrib.django.ska.integration.drf.urls.jwt_token module


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.integration.drf.views package


Submodules


ska.contrib.django.ska.integration.drf.views.jwt_token module


	
class ska.contrib.django.ska.integration.drf.views.jwt_token.ObtainJSONWebTokenView(**kwargs)

	Bases: APIView

Obtain a JSON web token.


	
get(request: Request, format: str | None = None) → Response

	


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.integration.drf package


Subpackages


	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.integration package


Subpackages


	ska.contrib.django.ska.integration.drf package
	Subpackages
	ska.contrib.django.ska.integration.drf.permissions package
	Submodules

	ska.contrib.django.ska.integration.drf.permissions.base module
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ska.contrib.django.ska.integration.drf.permissions.constance_permissions module
	ConstanceProviderSignedRequestRequired
	ConstanceProviderSignedRequestRequired.get_settings()


	ConstanceSignedRequestRequired
	ConstanceSignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.permissions.default_permissions module
	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	Module contents
	AbstractSignedRequestRequired
	AbstractSignedRequestRequired.get_request_data()

	AbstractSignedRequestRequired.get_secret_key()

	AbstractSignedRequestRequired.get_settings()

	AbstractSignedRequestRequired.has_object_permission()

	AbstractSignedRequestRequired.has_permission()

	AbstractSignedRequestRequired.validate_signed_request()


	BaseProviderSignedRequestRequired
	BaseProviderSignedRequestRequired.get_secret_key()


	BaseSignedRequestRequired
	BaseSignedRequestRequired.get_secret_key()


	ProviderSignedRequestRequired
	ProviderSignedRequestRequired.get_settings()


	SignedRequestRequired
	SignedRequestRequired.get_settings()


	ska.contrib.django.ska.integration.drf.urls package
	Submodules

	ska.contrib.django.ska.integration.drf.urls.jwt_token module

	Module contents


	ska.contrib.django.ska.integration.drf.views package
	Submodules

	ska.contrib.django.ska.integration.drf.views.jwt_token module
	ObtainJSONWebTokenView
	ObtainJSONWebTokenView.get()


	Module contents


	Module contents


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.management.commands package


Submodules


ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module


	
class ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data.Command(stdout=None, stderr=None, no_color=False, force_color=False)

	Bases: BaseCommand


	
handle(*args, **options)

	Purges old signature data (valid_until < now).


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.management package


Subpackages


	ska.contrib.django.ska.management.commands package
	Submodules

	ska.contrib.django.ska.management.commands.ska_purge_stored_signature_data module
	Command
	Command.handle()


	Module contents


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.migrations package


Submodules


ska.contrib.django.ska.migrations.0001_initial module


	
class ska.contrib.django.ska.migrations.0001_initial.Migration(name, app_label)

	Bases: Migration


	
dependencies = []

	


	
initial = True

	


	
operations = [<CreateModel  name='Signature', fields=[('id', <django.db.models.fields.AutoField>), ('signature', <django.db.models.fields.CharField>), ('auth_user', <django.db.models.fields.CharField>), ('valid_until', <django.db.models.fields.DateTimeField>), ('created', <django.db.models.fields.DateTimeField>)], options={'verbose_name': 'Token', 'verbose_name_plural': 'Tokens'}>, <AlterUniqueTogether  name='signature', unique_together={('signature', 'auth_user', 'valid_until')}>]

	


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.templatetags package


Submodules


ska.contrib.django.ska.templatetags.ska_tags module


	
ska.contrib.django.ska.templatetags.ska_tags.provider_sign_url(context: ~django.template.context.RequestContext, provider: str, url: str = '', auth_user: str | None = None, valid_until: float | str | None = None, lifetime: int = 600, suffix: str = '?', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, bytes | str | float | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>, fail_silently: bool = True) → str | None

	Sign URL.


	
ska.contrib.django.ska.templatetags.ska_tags.sign_url(context: ~django.template.context.RequestContext, url: str = '', auth_user: str | None = None, secret_key: str = 'secret-key', valid_until: float | str | None = None, lifetime: int = 600, suffix: str = '?', signature_param: str = 'signature', auth_user_param: str = 'auth_user', valid_until_param: str = 'valid_until', extra: ~typing.Dict[str, bytes | str | float | int] | None = None, extra_param: str = 'extra', signature_cls: ~typing.Type[~ska.base.AbstractSignature] = <class 'ska.signatures.hmac_sha1.HMACSHA1Signature'>) → str

	Sign URL.


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.tests package


Submodules


ska.contrib.django.ska.tests.helpers module


	
ska.contrib.django.ska.tests.helpers.PROJECT_DIR(base)

	Project dir.


	
ska.contrib.django.ska.tests.helpers.change_date()

	Change date.


	
ska.contrib.django.ska.tests.helpers.create_admin_user()

	Create a user for testing the dashboard.

TODO: At the moment an admin account is being tested. Automated tests
with diverse accounts are to be implemented.


	
ska.contrib.django.ska.tests.helpers.generate_data(num_items=5)

	Generate data.


	
ska.contrib.django.ska.tests.helpers.log_info(func)

	Logs some useful info.


	
ska.contrib.django.ska.tests.helpers.project_dir(base)

	Project dir.


ska.contrib.django.ska.tests.test_constance_authentication_backend_ module


ska.contrib.django.ska.tests.test_decorators module


	
class ska.contrib.django.ska.tests.test_decorators.SkaDecoratorsTest(methodName='runTest')

	Bases: TransactionTestCase

Testing model- and view- decorators.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
setUp()

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


	
test_01_model_decorator(*args, **kwargs)

	Inner.


	
test_02_view_decorator_with_signed_url(*args, **kwargs)

	Inner.


	
test_03_view_decorator_with_unsigned_url(*args, **kwargs)

	Inner.


	
test_04_class_based_view_decorator_with_signed_url(*args, **kwargs)

	Inner.


	
test_05_class_based_view_decorator_with_unsigned_url(*args, **kwargs)

	Inner.


ska.contrib.django.ska.tests.test_default_authentication_backend module


	
class ska.contrib.django.ska.tests.test_default_authentication_backend.SkaAuthenticationBackendTest(methodName='runTest')

	Bases: TransactionTestCase

Tests for auth backend.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
setUp()

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


	
test_01_login(*args, **kwargs)

	Inner.


	
test_02_provider_login(*args, **kwargs)

	Inner.


	
test_03_login_fail_wrong_secret_key(*args, **kwargs)

	Inner.


	
test_04_provider_login_fail_wrong_secret_key(*args, **kwargs)

	Inner.


	
test_05_provider_login_fail_wrong_provider(*args, **kwargs)

	Inner.


	
test_06_purge_stored_signatures_data(*args, **kwargs)

	Inner.


	
test_07_provider_login_forbidden_email(*args, **kwargs)

	Inner.


	
test_08_provider_login_forbidden_username(*args, **kwargs)

	Inner.


ska.contrib.django.ska.tests.test_drf_integration_permissions module

Testing Django REST Framework permissions for ska.


	
class ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsConstanceTestCase(methodName='runTest')

	Bases: BaseDRFIntegrationPermissionsTestCase

Django REST framework integration permissions constance test case.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
test_permissions_detail_request_not_signed_fail()

	Fail test permissions detail request not signed.


	Returns:

	


	
test_permissions_detail_request_signed()

	Test permissions signed detail request.


	Returns:

	


	
test_permissions_detail_request_signed_wrong_secret_key_fail()

	Test permissions signed detail request wrong secret key.


	Returns:

	


	
test_permissions_list_request_not_signed_fail()

	Fail test permissions list request not signed.


	Returns:

	


	
test_permissions_list_request_signed()

	Test permissions signed list request.


	Returns:

	


	
test_permissions_list_request_signed_wrong_secret_key_fail()

	Test permissions signed list request wrong secret key.


	Returns:

	


	
test_permissions_provider_detail_request_not_signed_fail()

	Fail test permissions provider detail request not signed.


	Returns:

	


	
test_permissions_provider_list_request_not_signed_fail()

	Fail test permissions provider list request not signed.


	Returns:

	


	
test_provider_permissions_detail_request_signed()

	Test permissions signed provider detail request.


	Returns:

	


	
test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	Test permissions signed provider detail request wrong secret key.


	Returns:

	


	
test_provider_permissions_list_request_signed()

	Test permissions signed provider list request.


	Returns:

	


	
test_provider_permissions_list_request_signed_wrong_secret_key_fail()

	Test permissions signed provider list request wrong secret key.


	Returns:

	


	
class ska.contrib.django.ska.tests.test_drf_integration_permissions.DRFIntegrationPermissionsTestCase(methodName='runTest')

	Bases: BaseDRFIntegrationPermissionsTestCase

Django REST framework integration permissions test case.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
test_permissions_detail_request_not_signed_fail()

	Fail test permissions detail request not signed.


	Returns:

	


	
test_permissions_detail_request_signed()

	Test permissions signed detail request.


	Returns:

	


	
test_permissions_detail_request_signed_wrong_secret_key_fail()

	Test permissions signed detail request wrong secret key.


	Returns:

	


	
test_permissions_list_request_not_signed_fail()

	Fail test permissions list request not signed.


	Returns:

	


	
test_permissions_list_request_signed()

	Test permissions signed list request.


	Returns:

	


	
test_permissions_list_request_signed_wrong_secret_key_fail()

	Test permissions signed list request wrong secret key.


	Returns:

	


	
test_permissions_provider_detail_request_not_signed_fail()

	Fail test permissions provider detail request not signed.


	Returns:

	


	
test_permissions_provider_list_request_not_signed_fail()

	Fail test permissions provider list request not signed.


	Returns:

	


	
test_provider_permissions_detail_request_signed()

	Test permissions signed provider detail request.


	Returns:

	


	
test_provider_permissions_detail_request_signed_wrong_secret_key_fail()

	Test permissions signed provider detail request wrong secret key.


	Returns:

	


	
test_provider_permissions_list_request_signed()

	Test permissions signed provider list request.


	Returns:

	


	
test_provider_permissions_list_request_signed_wrong_secret_key_fail()

	Test permissions signed provider list request wrong secret key.


	Returns:

	


ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token module

Testing Django REST Framework JWT token view for ska.


	
class ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenConstanceTestCase(methodName='runTest')

	Bases: BaseDRFIntegrationViewJwtTokenTestCase

Django REST framework integration view JWT token constance test case.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
test_obtain_jwt_token_provider_request_signed()

	Test provider obtain JWT token signed request.


	Returns:

	


	
test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	Test provider obtain JWT token signed request wrong secret key.


	Returns:

	


	
test_obtain_jwt_token_request_not_signed_fail()

	Fail test permissions provider list request not signed.


	Returns:

	


	
test_obtain_jwt_token_request_signed()

	Test obtain JWT token signed request.


	Returns:

	


	
test_obtain_jwt_token_request_signed_wrong_secret_key_fail()

	Test obtain JWT token signed request wrong secret key.


	Returns:

	


	
class ska.contrib.django.ska.tests.test_drf_integration_view_jwt_token.DRFIntegrationViewJwtTokenTestCase(methodName='runTest')

	Bases: BaseDRFIntegrationViewJwtTokenTestCase

Django REST framework integration view JWT token test case.


	
pytestmark = [Mark(name='django_db', args=(), kwargs={}), Mark(name='django_db', args=(), kwargs={})]

	


	
test_obtain_jwt_token_provider_request_signed()

	Test provider obtain JWT token signed request.


	Returns:

	


	
test_obtain_jwt_token_provider_request_signed_wrong_secret_key_fail()

	Test provider obtain JWT token signed request wrong secret key.


	Returns:

	


	
test_obtain_jwt_token_request_not_signed_fail()

	Fail test permissions provider list request not signed.


	Returns:

	


	
test_obtain_jwt_token_request_signed()

	Test obtain JWT token signed request.


	Returns:

	


	
test_obtain_jwt_token_request_signed_wrong_secret_key_fail()

	Test obtain JWT token signed request wrong secret key.


	Returns:

	


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.urls package


Submodules


ska.contrib.django.ska.urls.constance_urls module


ska.contrib.django.ska.urls.default_urls module


Module contents


            

          

      

      

    

  

    
      
          
            
  
ska.contrib.django.ska.views package


Submodules


ska.contrib.django.ska.views.constance_views module


	
ska.contrib.django.ska.views.constance_views.constance_login(request)

	Login.

Authenticate with ska token into Django.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.http.HttpResponse:

	


ska.contrib.django.ska.views.default_views module


	
ska.contrib.django.ska.views.default_views.login(request)

	Login.

Authenticate with ska token into Django.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.http.HttpResponse:

	


Module contents


	
ska.contrib.django.ska.views.constance_login(request)

	Login.

Authenticate with ska token into Django.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.http.HttpResponse:

	


	
ska.contrib.django.ska.views.login(request)

	Login.

Authenticate with ska token into Django.


	Parameters:

	request (django.http.HttpRequest) – 


	Return django.http.HttpResponse:

	


            

          

      

      

    

  _static/plus.png


_static/file.png


_static/minus.png


nav.xhtml

    
      Table of Contents


      
        		
          ska
        


        		
          Release history and notes
          
            		
              1.10
            


            		
              1.9.1
            


            		
              1.9
            


            		
              1.8.2
            


            		
              1.8.1
            


            		
              1.8
            


            		
              1.7.5
            


            		
              1.7.4
            


            		
              1.7.3
            


            		
              1.7.2
            


            		
              1.7.1
            


            		
              1.7
            


            		
              1.6.12
            


            		
              1.6.11
            


            		
              1.6.10
            


            		
              1.6.9
            


            		
              1.6.8
            


            		
              1.6.7
            


            		
              1.6.6
            


            		
              1.6.5
            


            		
              1.6.4
            


            		
              1.6.3
            


            		
              1.6.2
            


            		
              1.6.1
            


            		
              1.6
            


            		
              1.5
            


            		
              1.4.4
            


            		
              1.4.3
            


            		
              1.4.2
            


            		
              1.4.1
            


            		
              1.4
            


            		
              1.3
            


            		
              1.2
            


            		
              1.1
            


            		
              1.0
            


            		
              0.9
            


            		
              0.8
            


            		
              0.7
            


            		
              0.6
            


            		
              0.5
            


            		
              0.4
            


            		
              0.3
            


            		
              0.2
            


            		
              0.1
            


          


        


        		
          Security Policy
          
            		
              Reporting a Vulnerability
            


            		
              Supported Versions
            


          


        


        		
          Contributor Covenant Code of Conduct
          
            		
              Our Pledge
            


            		
              Our Standards
            


            		
              Enforcement Responsibilities
            


            		
              Scope
            


            		
              Enforcement
            


            		
              Enforcement Guidelines
              
                		
                  1. Correction
                


                		
                  2. Warning
                


                		
                  3. Temporary Ban
                


                		
                  4. Permanent Ban
                


              


            


            		
              Attribution
            


          


        


        		
          Contributor guidelines
          
            		
              Developer prerequisites
              
                		
                  pre-commit
                


              


            


            		
              Code standards
            


            		
              Requirements
            


            		
              Virtual environment
            


            		
              Documentation
            


            		
              Testing
            


            		
              Pull requests
            


            		
              Questions
            


            		
              Issues
            


          


        


        		
          Package
          
            		
              ska package
              
                		
                  Subpackages
                


                		
                  Submodules
                


                		
                  ska.base module
                


                		
                  ska.defaults module
                


                		
                  ska.error_codes module
                


                		
                  ska.exceptions module
                


                		
                  ska.generate_signed_url module
                


                		
                  ska.gettext module
                


                		
                  ska.helpers module
                


                		
                  ska.shortcuts module
                


                		
                  ska.utils module
                


                		
                  Module contents
                


              


            


          


        


        		
          Indices and tables
        


      


    
  

