

Invenio-SIP2

[image: _images/invenio-sip2.svg]
 [https://travis-ci.org/inveniosoftware-contrib/invenio-sip2][image: _images/invenio-sip21.svg]
 [https://coveralls.io/github/inveniosoftware-contrib/invenio-sip2][image: _images/invenio-sip22.svg]
 [https://github.com/inveniosoftware-contrib/invenio-sip2/releases][image: _images/invenio-sip23.svg]
 [https://github.com/inveniosoftware-contrib/invenio-sip2/blob/master/LICENSE]Invenio module that add SIP2 communication for self-check

TODO: Please provide feature overview of module

Further documentation is available on
https://invenio-sip2.readthedocs.io/

User’s Guide

This part of the documentation will show you how to get started in using
Invenio-SIP2.

	Invenio-SIP2 Installation

	Configuration
	Remote action handlers

	Usage

	Example application

API Reference

If you are looking for information on a specific function, class or method,
this part of the documentation is for you.

	API Docs
	Actions

	Records API

	Models

	Rest API

	Views

Additional Notes

Notes on how to contribute, legal information and changes are here for the
interested.

	Contributing

	Changes

	License

	Authors

Invenio-SIP2 Installation

Invenio-SIP2 is on PyPI so all you need is:

$ pip install invenio-sip2

Configuration

Invenio module that add SIP2 communication for self-check.

	SIP2_DATASTORE_HANDLER

	datastore, default: Sip2RedisDatastore

	SIP2_DATASTORE_REDIS_PREFIX

	Prefix for redis keys, default sip2

	SIP2_DATASTORE_REDIS_URL

	Redis Datastore URL

	SIP2_MESSAGE_ACTIONS

	Dictionary of all selfcheck actions.

	SIP2_REMOTE_ACTION_HANDLERS

	Dictionary of remote action handlers.
See example below.

	SIP2_MESSAGE_TYPES

	Define all message types conforming to SIP2
protocol.

	SIP2_FIXED_FIELD_DEFINITION

	All fixed field available.

	SIP2_VARIABLE_FIELD_DEFINITION

	All variable field available.

	
invenio_sip2.config.SIP2_DATASTORE_HANDLER

	
Add the preferred datastore adaptor.

	
Provided adaptor by invenio-sip2 are:

	
.. seealso:: :py:class:`~invenio_sip2.datastore.redis.RedisSip2Datastore`

	

Each custom handler actions must be defined in the SIP2_ACTIONS_HANDLERS
dictionary, where the keys are the application names and the values the
configuration parameters for the application.

SIP2_REMOTE_ACTION_HANDLERS = dict(
 myapp=dict(
 # configuration values for myapp ...
),
)

The application name is used to start invenio-sip2 server and call customized
handlers.

Remote action handlers

Handlers allow customizing endpoints for each selfcheck actions.

Configuration of a single remote application is a dictionary with the following
keys:

	login_handler - Import path to login selfcheck callback handler.

	logout_handler - Import path to logout selfcheck callback handler.

	system_status_handler - Import path to automated system status callback
handler.

	patron_handlers - A dictionary of import path to patron callback handler.
- validate_patron - Import path to validate patron callback handler.
- authorize_patron - Import path to authorize patron callback handler.
- enable_patron - Import path to enable patron callback handler.
- patron_status - Import path to patron status callback handler.
- account - Import path to retrieve patron account callback handler.

	item_handlers - A dictionary of import path to item callback handler.
- item - Import path to retrieve item callback handler.

	circulation_handlers - A dictionary of import path to circulation
callback handler.
- checkout - Import path to checkout item callback handler.
- checkin - Import path to checkin item callback handler.
- hold - Import path to hold item callback handler.
- renew - Import path to renew item callback handler.
- renew_all - Import path to renew_all items callback handler.

SIP2_REMOTE_ACTION_HANDLERS = dict(
 app=dict(
 login_handler="...",
 logout_handler="...",
 system_status_handler="...",
 patron_handlers=dict(
 validate_patron="...",
 authorize_patron="...",
 enable_patron="...",
 patron_status="...",
 account="...",
),
 item_handlers=dict(
 item="..."
),
 circulation_handlers=dict(
 checkout="...",
 checkin="...",
 hold="...",
 renew="...",
)
)
)

	
invenio_sip2.config.BABEL_DEFAULT_LANGUAGE = 'en'

	Default language

	
invenio_sip2.config.SIP2_CIRCULATION_DATE_FORMAT = '%Y%m%d %H%M%S'

	SIP2 date format for circulation.

	
invenio_sip2.config.SIP2_DATE_FORMAT = '%Y%m%d %H%M%S'

	SIP2 date format for transaction.

	
invenio_sip2.config.SIP2_DEFAULT_LANGUAGE = 'en'

	Default SIP2 language

	
invenio_sip2.config.SIP2_DEFAULT_SECURITY_MARKER = '00'

	SIP2 default security marker type.

	
invenio_sip2.config.SIP2_ERROR_DETECTION = True

	Enable error detection on message.

	
invenio_sip2.config.SIP2_LINE_TERMINATOR = '\r'

	Message line separator.

	
invenio_sip2.config.SIP2_LOGGING_CONSOLE = True

	Enable logging to the console.

	
invenio_sip2.config.SIP2_LOGGING_CONSOLE_LEVEL = 'INFO'

	Console logging level.

All requests and responses will be written to the console if the level is on
info mode. Otherwise, they will not logged.

	
invenio_sip2.config.SIP2_LOGGING_FS_BACKUPCOUNT = 5

	Number of rotated log files to keep.

	
invenio_sip2.config.SIP2_LOGGING_FS_LEVEL = 'INFO'

	Console logging level.

Defaults to write all requests and responses.

	
invenio_sip2.config.SIP2_LOGGING_FS_LOGFILE = None

	Enable logging to the filesystem.

A valid filesystem path is required to enable logging.

	
invenio_sip2.config.SIP2_LOGGING_FS_MAXBYTES = 104857600

	Maximum size of logging file. Default: 100MB.

	
invenio_sip2.config.SIP2_PERMISSIONS_FACTORY(action)

	Define factory permissions.

	
invenio_sip2.config.SIP2_PROTOCOL = '2.00'

	SIP2 protocol version.

	
invenio_sip2.config.SIP2_REMOTE_ACTION_HANDLERS = {}

	Configuration of remote handlers.

	
invenio_sip2.config.SIP2_RETRIES_ALLOWED = 10

	Number of retries allowed.

	
invenio_sip2.config.SIP2_SOCKET_BUFFER_SIZE = '1024'

	Socket buffer size.

	
invenio_sip2.config.SIP2_SUPPORT_CHECKIN = True

	Support check in items.

	
invenio_sip2.config.SIP2_SUPPORT_CHECKOUT = True

	Support check out items.

	
invenio_sip2.config.SIP2_SUPPORT_OFFLINE_STATUS = True

	Support off line operation.

	
invenio_sip2.config.SIP2_SUPPORT_ONLINE_STATUS = True

	Support online status send by automatic circulation system.

	
invenio_sip2.config.SIP2_SUPPORT_RENEWAL_POLICY = True

	Support patron renewal requests as a policy.

	
invenio_sip2.config.SIP2_SUPPORT_STATUS_UPDATE = True

	Support patron status updating by the selfcheck.

	
invenio_sip2.config.SIP2_TEXT_ENCODING = 'UTF-8'

	Message text charset encoding.

	
invenio_sip2.config.SIP2_TIMEOUT_PERIOD = 10

	Server timeout.

Usage

Start SIP2 server with CLI example:

$ invenio selfcheck start <server_name> -h 127.0.0.1 -p 3004 -r your-remote-app

Example application

First install Invenio-SIP2, setup the application and load
fixture data by running:

$ pip install -e .[all]
$ cd examples
$./app-setup.sh
$./app-fixtures.sh

Next, start the development server:

$ export FLASK_APP=app.py FLASK_DEBUG=1
$ flask run

and open the example application in your browser:

$ open http://127.0.0.1:5000/

To reset the example application run:

$./app-teardown.sh

API Docs

Flask extension for Invenio-SIP2.

	
class invenio_sip2.ext.InvenioSIP2(app=None)

	Invenio-SIP2 extension.

Extension initialization.

	
add_console_handler(app)

	Add console handler to logger.

	
add_fs_handler(app)

	Add file handler to logger.

	
classmethod get_logging_formatter()

	Return logging formatter.

	
init_app(app)

	Flask application initialization.

	
init_config(app)

	Initialize configuration.

	
property is_error_detection_enabled

	Check if error detection is enabled.

	
property line_terminator

	Line terminator used for message.

	
property retries_allowed

	Number of retries allowed by the automated circulation system.

	
property sip2

	Return the SIP2 action machine.

	
property sip2_current_date

	Get current date from system.

	
property sip2_handlers

	Return the SIP2 handler machine.

	
property sip2_language

	Get default language from system.

	
property sip2_message_types

	Message type configuration.

	
property support_checkin

	Support of checkin by the automated circulation system.

	
property support_checkout

	Support of checkout by the automated circulation system.

	
property support_offline_status

	Support of offline status by the automated circulation system.

	
property support_online_status

	Support of online status by the automated circulation system.

	
property support_renewal_policy

	Support of renewal policy by the automated circulation system.

	
property support_status_update

	Support of status update by the automated circulation system.

	
supported_messages(remote_app)

	Supported messages by the automated circulation system.

	
property supported_protocol

	Supported protocol by the automated circulation system.

	
property text_encoding

	Message text charset encoding.

	
property timeout_period

	Timeout period allowed by the automated circulation system.

	
invenio_sip2.ext.load_fixed_field(app)

	Load fixed field configuration.

	
invenio_sip2.ext.load_variable_field(app)

	Load variable field configuration.

Actions

Invenio-SIP2 custom actions.

	
class invenio_sip2.actions.actions.AutomatedCirculationSystemStatus(command, response, message, **kwargs)

	Action to get status from automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.BlockPatron(command, response, message, **kwargs)

	Action to block patron.

Init action object.

	
execute(message, client, **kwargs)

	Execute action.

	
class invenio_sip2.actions.actions.Checkin(command, response, message, **kwargs)

	Action to checkin an item.

Init action object.

	
execute(message, client, **kwargs)

	Execute checkin action.

	
class invenio_sip2.actions.actions.Checkout(command, response, message, **kwargs)

	Action to checkout an item.

Init action object.

	
execute(message, client, **kwargs)

	Execute checkout action.

	
class invenio_sip2.actions.actions.EndPatronSession(command, response, message, **kwargs)

	Action to end patron session on automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.FeePaid(command, response, message, **kwargs)

	Action to paid fee.

Init action object.

	
execute(message, client, **kwargs)

	Execute action.

	
class invenio_sip2.actions.actions.Hold(command, response, message, **kwargs)

	Action to hold an item.

Init action object.

	
execute(message, client, **kwargs)

	Execute hold action.

	
class invenio_sip2.actions.actions.ItemInformation(command, response, message, **kwargs)

	Action to get item information from automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.ItemStatusUpdate(command, response, message, **kwargs)

	Action to update item status.

Init action object.

	
execute(message, client, **kwargs)

	Execute action.

	
class invenio_sip2.actions.actions.PatronEnable(command, response, message, **kwargs)

	Action to enable patron on automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.PatronInformation(command, response, message, **kwargs)

	Action to get patron information from automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.PatronStatus(command, response, message, **kwargs)

	Action to get patron status from automated circulation system.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.Renew(command, response, message, **kwargs)

	Action to renew an item.

Init action object.

	
execute(message, client, **kwargs)

	Execute checkout action.

	
class invenio_sip2.actions.actions.RenewAll(command, response, message, **kwargs)

	Action to renew all items.

Init action object.

	
execute(message, client, **kwargs)

	Execute action.

	
class invenio_sip2.actions.actions.RequestResend(command, message)

	Action to resend last message.

Init action object.

	
execute(message, client)

	Execute action.

	
class invenio_sip2.actions.actions.SelfCheckLogin(command, response, message, **kwargs)

	Action to selfcheck login.

Init action object.

	
execute(message, **kwargs)

	Execute action.

Records API

API for manipulating the client.

	
class invenio_sip2.records.record.Client(data, **kwargs)

	class for selfcheck client.

Initialize instance with dictionary data.

	Parameters

	data – Dict with record metadata.

	
clear_patron_session()

	Shortcut to library name.

	
get_current_patron_session()

	Shortcut to patron session.

	
get_key()

	Get generated key for Client object.

	
get_server()

	Get server object.

	
property institution_id

	Shortcut to institution id.

	
property is_authenticated

	Shortcut to check if the selfcheck client is authenticated.

	
property last_request_message

	Shortcut to user id.

	
property last_response_message

	Shortcut to user id.

	
property last_sequence_number

	Shortcut to user id.

	
property library_language

	Shortcut for library language.

	
property library_name

	Shortcut to library name.

	
property remote_app

	Shortcut for remote app.

	
property server_id

	Get server identifier.

	
property terminal

	Shortcut to terminal.

	
property transaction_user_id

	Shortcut to user id.

	
class invenio_sip2.records.record.Server(data, **kwargs)

	class for SIP2 server.

Initialize instance with dictionary data.

	Parameters

	data – Dict with record metadata.

	
clear_all_clients()

	Clear all clients.

	
classmethod create(data, id_=None, **kwargs)

	Create record.

	Parameters

	
	data – Dict with metadata.

	id – Specify a UUID to use for the new record.

	
delete()

	Delete server and all attached clients.

	
down()

	Set server status to Down and clear all clients data.

	
classmethod find_server(**kwargs)

	Find server depending kwargs.

	
get_clients()

	Return clients.

	
property is_running

	Check if server is running.

	
property number_of_clients

	Shortcut for number of clients.

	
up()

	Set server status to running and clear all clients data.

	
class invenio_sip2.records.record.Sip2RecordMetadata(data, **kwargs)

	Sip2RecordMetadata class.

Initialize instance with dictionary data.

	Parameters

	data – Dict with record metadata.

	
classmethod count()

	Return number of all records based on record type.

	
classmethod create(data, id_=None, **kwargs)

	Create record.

	Parameters

	
	data – Dict with metadata.

	id – Specify a UUID to use for the new record.

	
delete()

	Delete record by uuid.

	
dumps(**kwargs)

	Return pure Python dictionary with record metadata.

	
classmethod get_all_records()

	Get all records.

	
get_key()

	Get generated key for Sip2RecordMetadata object.

	
classmethod get_record_by_id(id_)

	Get record by uuid.

	
property id

	Shortcut for id.

	
search(query='*', index_type=None, filter_query=None)

	Search record by query.

	
update(data)

	Update instance with dictionary data.

	Parameters

	data – Dict with metadata.

Models

Models for Invenio-SIP2.

	
class invenio_sip2.models.PatronStatus

	Class to define patron status.

Constructor.

	
add_patron_status_type(patron_status_type)

	Add patron status.

	Parameters

	patron_status_type – Enum of patron status type

Add patron_status_type indicates that the condition is true.
raise exception if patron status type does not exist.

	
class invenio_sip2.models.PatronStatusTypes(value)

	Enum class to list all possible patron status types.

	
CARD_REPORTED_LOST = 'card_reported_lost'

	

	
CHARGE_PRIVILEGES_DENIED = 'charge_privileges_denied'

	

	
EXCESSIVE_OUTSTANDING_FEES = 'excessive_outstanding_fees'

	

	
EXCESSIVE_OUTSTANDING_FINES = 'excessive_outstanding_fines'

	

	
HOLD_PRIVILEGES_DENIED = 'hold_privileges_denied'

	

	
RECALL_OVERDUE = 'recall_overdue'

	

	
RECALL_PRIVILEGES_DENIED = 'recall_privileges_denied'

	

	
RENEWAL_PRIVILEGES_DENIED = 'renewal_privileges_denied'

	

	
TOO_MANY_CLAIMS_OF_ITEMS_RETURNED = 'too_many_claims_of_items_returned'

	

	
TOO_MANY_ITEMS_BILLED = 'too_many_items_billed'

	

	
TOO_MANY_ITEMS_CHARGED = 'too_many_items_charged'

	

	
TOO_MANY_ITEMS_LOST = 'too_many_items_lost'

	

	
TOO_MANY_ITEMS_OVERDUE = 'too_many_items_overdue'

	

	
TOO_MANY_RENEWALS = 'too_many_renewals'

	

	
class invenio_sip2.models.SelfcheckCheckin(permanent_location, checkin=False, alert=False, magnetic_media='unknown', resensitize='unknown', **kwargs)

	Class representing checkin handler response.

Constructor.

:param permanent_location - permanent_location of the item
:param checkin - checkin operation is success or not
:param alert - indicate if the selcheck will generate sound alert
:param magnetic_media - indicate the presence of magnetic media
:param resensitize - resensitize an item ?
:param kwargs - optional fields

	
property has_magnetic_media

	Shortcut for desensitize.

	
property is_success

	Shortcut for checkin.

	
property resensitize

	Shortcut for resensitize.

	
property sound_alert

	Shortcut for alert.

	
class invenio_sip2.models.SelfcheckCheckout(title_id, checkout=False, renewal=False, magnetic_media='unknown', desensitize='unknown', **kwargs)

	Class representing checkout handler response.

Constructor.

:param title_id - title_id (e.g. title, identifier, …)
:param checkout - checkout operation is success or not
:param renewal - renewal operation is success or not
:param magnetic_media - indicate the presence of magnetic media
:param desensitize - desensitize an item ?
:param kwargs - optional fields

	
property desensitize

	Shortcut for desensitize.

	
property due_date

	Shortcut for due date.

	
property has_magnetic_media

	Shortcut for desensitize.

	
property is_renewal

	Shortcut for renewal ok.

	
property is_success

	Shortcut for checkout ok.

	
class invenio_sip2.models.SelfcheckCirculationStatus

	Class to handle all available circulation status of an item.

	
AVAILABLE = '03'

	

	
CHARGED = '04'

	

	
CHARGED_RECALL = '05'

	

	
CLAIMED_RETURNED = '11'

	

	
IN_PROCESS = '06'

	

	
IN_TRANSIT = '10'

	

	
LOST = '12'

	

	
MISSING = '13'

	

	
ON_ORDER = '02'

	

	
OTHER = '01'

	

	
RECALLED = '07'

	

	
WAITING_ON_HOLD_SHELF = '08'

	

	
WAITING_TO_RESHELF = '09'

	

	
class invenio_sip2.models.SelfcheckEnablePatron(patron_id, institution_id, patron_name='', patron_status=None, language='und', **kwargs)

	Class representing patron information handler response.

Constructor.

:param patron_id - patron identifier (e.g. id, barcode, …)
:param institution_id - institution id (or code) of the patron
:param patron_name - full name of the patron
:param patron_status - status of the patron
:param language - iso-639-2 language
:param kwargs - optional fields

	
class invenio_sip2.models.SelfcheckFeeType

	Class to handle all available fee type.

	
ADMINISTRATIVE = '02'

	

	
COMPUTER_ACCESS_CHARGE = '08'

	

	
DAMAGE = '03'

	

	
HOLD_FEE = '09'

	

	
OTHER = '01'

	

	
OVERDUE = '04'

	

	
PROCESSING = '05'

	

	
RENTAL = '06'

	

	
REPLACEMENT = '07'

	

	
class invenio_sip2.models.SelfcheckHold(hold=False, available=False, **kwargs)

	Class representing hold handler response.

Constructor.

:param hold - hold operation is success or not
:param available - item available or not
:param kwargs - optional fields

	
property is_available

	Shortcut for available.

	
property is_success

	Shortcut for hold ok.

	
class invenio_sip2.models.SelfcheckItemInformation(item_id, title_id=None, circulation_status=None, fee_type=None, security_marker=None, **kwargs)

	Class representing item information handler response.

Constructor.

:param patron_id - patron identifier (e.g. id, barcode, …)
:param patron_name - full name of the patron
:param institution_id - institution id (or code) of the patron
:param language - iso-639-2 language
:param kwargs - optional fields

	
class invenio_sip2.models.SelfcheckLanguage(value)

	Enum class to list all available language.

	
ARABIC = '016'

	

	
BELGIAN = '026'

	

	
CANADIAN_FRENCH = '011'

	

	
CHINESE = '019'

	

	
DANISH = '009'

	

	
DUTCH = '005'

	

	
ENGLISH = '001'

	

	
FINNISH = '007'

	

	
FRENCH = '002'

	

	
GERMAN = '003'

	

	
GREEK = '018'

	

	
HEBREW = '013'

	

	
ICELANDIC = '025'

	

	
ITALIAN = '004'

	

	
JAPANESE = '014'

	

	
KOREAN = '020'

	

	
MALAY = '023'

	

	
NORTH_AMERICAN_SPANISH = '021'

	

	
NORWEGIAN = '012'

	

	
POLISH = '017'

	

	
PORTUGUESE = '010'

	

	
RUSSIAN = '015'

	

	
SPANISH = '008'

	

	
SWEDISH = '006'

	

	
TAIWANESE = '027'

	

	
TAMIL = '022'

	

	
UNITED_KINGDOM = '024'

	

	
UNKNOWN = '000'

	

	
chi = '019'

	

	
dan = '009'

	

	
dut = '005'

	

	
eng = '001'

	

	
fin = '007'

	

	
fra = '002'

	

	
fre = '002'

	

	
ger = '003'

	

	
gre = '018'

	

	
heb = '013'

	

	
ice = '025'

	

	
isl = '025'

	

	
ita = '004'

	

	
jpn = '014'

	

	
kor = '020'

	

	
may = '023'

	

	
msa = '023'

	

	
nor = '012'

	

	
pol = '017'

	

	
por = '010'

	

	
rus = '015'

	

	
spa = '008'

	

	
swe = '006'

	

	
tam = '022'

	

	
und = '000'

	

	
zho = '019'

	

	
class invenio_sip2.models.SelfcheckMediaType

	Class to handle all available media type.

	
AUDIO = '004'

	

	
BOOK = '001'

	

	
BOOK_WHIT_AUDIO_TAPE = '010'

	

	
BOOK_WHIT_CD = '009'

	

	
BOOK_WHIT_DISKETTE = '008'

	

	
BOUND_JOURNAL = '003'

	

	
CD_OR_CDROM = '006'

	

	
DISKETTE = '007'

	

	
MAGAZINE = '002'

	

	
OTHER = '000'

	

	
VIDEO = '005'

	

	
class invenio_sip2.models.SelfcheckPatronInformation(patron_id, institution_id, patron_name='', patron_status=None, language='und', **kwargs)

	Class representing patron information handler response.

Constructor.

:param patron_id - patron identifier (e.g. id, barcode, …)
:param institution_id - institution id (or code) of the patron
:param patron_name - full name of the patron
:param patron_status - status of the patron
:param language - iso-639-2 language
:param kwargs - optional fields

	
property charged_items_count

	Shortcut for charged items count.

	
property fine_items_count

	Shortcut for fine items count.

	
property hold_items_count

	Shortcut for hold items count.

	
property overdue_items_count

	Shortcut for overdue items count.

	
property patron_id

	Shortcut for patron pid.

	
property patron_name

	Shortcut for patron pid.

	
property recall_items_count

	Shortcut for recall items count.

	
property unavailable_items_count

	Shortcut for unavailable items count.

	
class invenio_sip2.models.SelfcheckPatronStatus(patron_id, institution_id, patron_name='', patron_status=None, language='und', **kwargs)

	Class representing patron information handler response.

Constructor.

:param patron_id - patron identifier (e.g. id, barcode, …)
:param institution_id - institution id (or code) of the patron
:param patron_name - full name of the patron
:param patron_status - status of the patron
:param language - iso-639-2 language
:param kwargs - optional fields

	
class invenio_sip2.models.SelfcheckRenew(title_id, success=False, renewal=False, magnetic_media='unknown', desensitize='unknown', **kwargs)

	Class representing renew handler response.

Constructor.

	Parameters

	
	title_id – title_id (e.g. title, identifier, …)

	renew – renew operation is success or not
should be set to True if the ACS renew the item.
should be set to 0 if the ACS did not renew the item.

	renewal – renewal operation.
should be set to True if the patron requesting to renew the item
already has the item renewed.
should be set to False if the item is not already renewed.

	magnetic_media – indicate the presence of magnetic media

	desensitize – desensitize an item ?

	kwargs – optional fields

	
property desensitize

	Shortcut for desensitize.

	
property due_date

	Shortcut for due date.

	
property has_magnetic_media

	Shortcut for desensitize.

	
property is_renewal

	Shortcut for renewal ok.

	
property is_success

	Shortcut for success operation.

	
class invenio_sip2.models.SelfcheckSecurityMarkerType

	Class to handle all available security marker type.

	
NONE = '01'

	

	
OTHER = '00'

	

	
TATTLE_TAPE_SECURITY_STRIP = '02'

	

	
WHISPHER_TAPE = '03'

	

	
class invenio_sip2.models.SelfcheckSummary(text)

	Class representing summary.

Init.

	
fields = ['hold_items', 'overdue_items', 'charged_items', 'fine_items', 'recall_items', 'unavailable_items']

	

	
is_needed(key)

	Check if the given information is needed.

	
class invenio_sip2.models.SupportedMessages

	Class to define supported mesages from handler config.

Constructor.

	
add_supported_message(handler)

	Add supported message.

	
handlers = ['patron_status', 'checkout', 'checkin', 'block_patron', 'system_status', 'request_resend', 'login', 'account', 'end_patron_session', 'fee_paid', 'item', 'item_status_update', 'enable_patron', 'hold', 'renew', 'renew_all']

	

Rest API

API blueprint for Invenio-SIP2.

	
class invenio_sip2.views.rest.Monitoring

	Monitoring class.

	
classmethod get_clients_by_server_id(server_id)

	Get list of clients by server id.

	
classmethod get_number_client_by_server(server_id)

	Get total number of clients by server.

	
classmethod get_servers()

	Get list of servers.

	
classmethod status()

	Check status for all servers.

	
invenio_sip2.views.rest.get_clients()

	Display all connected clients to server.

	
invenio_sip2.views.rest.get_server(server_id)

	Display all running SIP2 servers.

	
invenio_sip2.views.rest.get_servers()

	Display all running SIP2 servers.

	
invenio_sip2.views.rest.status()

	Display status for all SIP2 server.

Views

Blueprint for Invenio-SIP2.

	
invenio_sip2.views.views.monitoring()

	Render a basic view.

Contributing

Contributions are welcome, and they are greatly appreciated! Every
little bit helps, and credit will always be given.

Types of Contributions

Report Bugs

Report bugs at https://github.com/inveniosoftware-contrib/invenio-sip2/issues.

If you are reporting a bug, please include:

	Your operating system name and version.

	Any details about your local setup that might be helpful in troubleshooting.

	Detailed steps to reproduce the bug.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug”
is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “feature”
is open to whoever wants to implement it.

Write Documentation

Invenio-SIP2 could always use more documentation, whether as part of the
official Invenio-SIP2 docs, in docstrings, or even on the web in blog posts,
articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at
https://github.com/inveniosoftware-contrib/invenio-sip2/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that contributions
are welcome :)

Get Started!

Ready to contribute? Here’s how to set up invenio-sip2 for local development.

	Fork the inveniosoftware-contrib/invenio-sip2 repo on GitHub.

	Clone your fork locally:

$ git clone git@github.com:your_name_here/invenio-sip2.git

	Install your local copy into a virtualenv. Assuming you have
virtualenvwrapper installed, this is how you set up your fork for local
development:

$ mkvirtualenv invenio-sip2
$ cd invenio-sip2/
$ pip install -e .[all]

	Create a branch for local development:

$ git checkout -b name-of-your-bugfix-or-feature

Now you can make your changes locally.

	When you’re done making changes, check that your changes pass tests:

$./run-tests.sh

The tests will provide you with test coverage and also check PEP8
(code style), PEP257 (documentation), flake8 as well as build the Sphinx
documentation and run doctests.

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -s
 -m "component: title without verbs"
 -m "* NEW Adds your new feature."
 -m "* FIX Fixes an existing issue."
 -m "* BETTER Improves and existing feature."
 -m "* Changes something that should not be visible in release notes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

	The pull request should include tests and must not decrease test coverage.

	If the pull request adds functionality, the docs should be updated. Put
your new functionality into a function with a docstring.

	The pull request should work for python 3.6 to 3.9. Check
https://travis-ci.org/github/inveniosoftware-contrib/invenio-sip2/pull_requests
and make sure that the tests pass for all supported Python versions.

Changes

Version 0.6.10 (released 2021-08-09)
Minor change:
* Improves server logging.
* Ensures that the sequence number is present in the message if the selfchek
terminal sends it.
* Adds sequence number and checksum in dumped message.
* Adds cached property to extension.

Bug fix:
* Fixes circulation date parsing.
* Rewrites error detection for request and response message.

Version 0.6.9 (released 2021-07-28)
Bug fix:

	Fixes invenio-search version.

	Fixes invenio-db version.

Version 0.6.8 (released 2021-07-27)
Minor change:

	Catches runtime error.

	Uses pydocstyle and pycodestyle.

	Increase code coverage.

	Cleans code.

Version 0.6.7 (released 2021-07-19)

Bug fix:

	Fixes missing conversion of i18n language.

	Fixes date format.

Version 0.6.6 (released 2021-07-14)

Minor changes:

	Defines supported messages from handlers config.

Bug fix:

	Fixes empty patron session.

	Improves i18n language.

Version 0.6.5 (released 2021-07-12)

Minor changes:

	Logs more information for debugging

Version 0.6.4 (released 2021-06-30)

Bug fix:

	Fixes wrong circulation messages response.

	Fixes no such process in command line utilities.

Version 0.6.3 (released 2021-06-15)

Bug fix:

	Fixes error on renew action.

Version 0.6.2 (released 2021-06-14)

Minor changes:

	implement summary for patron information.

	Fixes fixed field wrong length.

Version 0.6.1 (released 2021-06-14)

Minor changes:

	Use invenio-sip2 logger for server error logs.

Version 0.6.0 (released 2021-06-11)

Implemented enhancements:

	Implements request resend action.

	Adds CLI to stop the server.

	Implements sequence number error detection.

Version 0.5.1 (released 2021-05-06)

Minor changes:

	Increase code coverage.

	Updates documentation.

	Cleans and rewrites code.

Version 0.5.0 (released 2021-03-25)

Implemented enhancements:

	Adds datastore to save clients and servers state.

	Adds record metadata management.

	Adds APIs to monitor servers and clients.

	Implements specific logger to log selfcheck requests and server responses.

Version 0.4.0 (released 2020-11-26)

Implemented enhancements:

	Implements Patron status action.

	Moves to github action for continuous Integration.

Fixed bugs:

	Increase code coverage

Version 0.3.0 (released 2020-10-13)

Implemented enhancements:

	Adds Item information action.

	Implements circulation actions

	Adds base of patron session.

	Uses pycountry for language management.

Fixed bugs:

	Missing line terminator to tell to client that all bytes are sent.

Version 0.2.0 (released 2020-08-10)

Implemented enhancements:

	Implements Patron information action.

	Adds Remote ILS handlers configuration.

Version 0.1.0 (released 2020-05-25)

	Base of automated circulation system.

License

Note

In applying this license, CERN does not waive the privileges and immunities
granted to it by virtue of its status as an Intergovernmental Organization or
submit itself to any jurisdiction.

INVENIO-SIP2
Copyright (C) 2020 UCLouvain

This program is free software: you can redistribute it and/or modify
it under the terms of the GNU Affero General Public License as published by
the Free Software Foundation, version 3 of the License.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU Affero General Public License for more details.

You should have received a copy of the GNU Affero General Public License
along with this program. If not, see <http://www.gnu.org/licenses/>.

Authors

Invenio module that add SIP2 communication for self-check

	Laurent Dubois (UCLouvain) <laurent.dubois@uclouvain.be>

 Python Module Index

 i

 		 	

 		
 i	

 	[image: -]
 	
 invenio_sip2	

 	
 	
 invenio_sip2.actions.actions	

 	
 	
 invenio_sip2.config	

 	
 	
 invenio_sip2.ext	

 	
 	
 invenio_sip2.models	

 	
 	
 invenio_sip2.records.record	

 	
 	
 invenio_sip2.views.rest	

 	
 	
 invenio_sip2.views.views	

Index

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

A

 	
 	add_console_handler() (invenio_sip2.ext.InvenioSIP2 method)

 	add_fs_handler() (invenio_sip2.ext.InvenioSIP2 method)

 	add_patron_status_type() (invenio_sip2.models.PatronStatus method)

 	add_supported_message() (invenio_sip2.models.SupportedMessages method)

 	
 	ADMINISTRATIVE (invenio_sip2.models.SelfcheckFeeType attribute)

 	ARABIC (invenio_sip2.models.SelfcheckLanguage attribute)

 	AUDIO (invenio_sip2.models.SelfcheckMediaType attribute)

 	AutomatedCirculationSystemStatus (class in invenio_sip2.actions.actions)

 	AVAILABLE (invenio_sip2.models.SelfcheckCirculationStatus attribute)

B

 	
 	BABEL_DEFAULT_LANGUAGE (in module invenio_sip2.config)

 	BELGIAN (invenio_sip2.models.SelfcheckLanguage attribute)

 	BlockPatron (class in invenio_sip2.actions.actions)

 	BOOK (invenio_sip2.models.SelfcheckMediaType attribute)

 	
 	BOOK_WHIT_AUDIO_TAPE (invenio_sip2.models.SelfcheckMediaType attribute)

 	BOOK_WHIT_CD (invenio_sip2.models.SelfcheckMediaType attribute)

 	BOOK_WHIT_DISKETTE (invenio_sip2.models.SelfcheckMediaType attribute)

 	BOUND_JOURNAL (invenio_sip2.models.SelfcheckMediaType attribute)

C

 	
 	CANADIAN_FRENCH (invenio_sip2.models.SelfcheckLanguage attribute)

 	CARD_REPORTED_LOST (invenio_sip2.models.PatronStatusTypes attribute)

 	CD_OR_CDROM (invenio_sip2.models.SelfcheckMediaType attribute)

 	CHARGE_PRIVILEGES_DENIED (invenio_sip2.models.PatronStatusTypes attribute)

 	CHARGED (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	charged_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

 	CHARGED_RECALL (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	Checkin (class in invenio_sip2.actions.actions)

 	Checkout (class in invenio_sip2.actions.actions)

 	
 	chi (invenio_sip2.models.SelfcheckLanguage attribute)

 	CHINESE (invenio_sip2.models.SelfcheckLanguage attribute)

 	CLAIMED_RETURNED (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	clear_all_clients() (invenio_sip2.records.record.Server method)

 	clear_patron_session() (invenio_sip2.records.record.Client method)

 	Client (class in invenio_sip2.records.record)

 	COMPUTER_ACCESS_CHARGE (invenio_sip2.models.SelfcheckFeeType attribute)

 	count() (invenio_sip2.records.record.Sip2RecordMetadata class method)

 	create() (invenio_sip2.records.record.Server class method)

 	(invenio_sip2.records.record.Sip2RecordMetadata class method)

D

 	
 	DAMAGE (invenio_sip2.models.SelfcheckFeeType attribute)

 	dan (invenio_sip2.models.SelfcheckLanguage attribute)

 	DANISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	delete() (invenio_sip2.records.record.Server method)

 	(invenio_sip2.records.record.Sip2RecordMetadata method)

 	desensitize (invenio_sip2.models.SelfcheckCheckout property)

 	(invenio_sip2.models.SelfcheckRenew property)

 	
 	DISKETTE (invenio_sip2.models.SelfcheckMediaType attribute)

 	down() (invenio_sip2.records.record.Server method)

 	due_date (invenio_sip2.models.SelfcheckCheckout property)

 	(invenio_sip2.models.SelfcheckRenew property)

 	dumps() (invenio_sip2.records.record.Sip2RecordMetadata method)

 	dut (invenio_sip2.models.SelfcheckLanguage attribute)

 	DUTCH (invenio_sip2.models.SelfcheckLanguage attribute)

E

 	
 	EndPatronSession (class in invenio_sip2.actions.actions)

 	eng (invenio_sip2.models.SelfcheckLanguage attribute)

 	ENGLISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	EXCESSIVE_OUTSTANDING_FEES (invenio_sip2.models.PatronStatusTypes attribute)

 	EXCESSIVE_OUTSTANDING_FINES (invenio_sip2.models.PatronStatusTypes attribute)

 	execute() (invenio_sip2.actions.actions.AutomatedCirculationSystemStatus method)

 	(invenio_sip2.actions.actions.BlockPatron method)

 	(invenio_sip2.actions.actions.Checkin method)

 	(invenio_sip2.actions.actions.Checkout method)

 	(invenio_sip2.actions.actions.EndPatronSession method)

 	(invenio_sip2.actions.actions.FeePaid method)

 	(invenio_sip2.actions.actions.Hold method)

 	(invenio_sip2.actions.actions.ItemInformation method)

 	(invenio_sip2.actions.actions.ItemStatusUpdate method)

 	(invenio_sip2.actions.actions.PatronEnable method)

 	(invenio_sip2.actions.actions.PatronInformation method)

 	(invenio_sip2.actions.actions.PatronStatus method)

 	(invenio_sip2.actions.actions.Renew method)

 	(invenio_sip2.actions.actions.RenewAll method)

 	(invenio_sip2.actions.actions.RequestResend method)

 	(invenio_sip2.actions.actions.SelfCheckLogin method)

F

 	
 	FeePaid (class in invenio_sip2.actions.actions)

 	fields (invenio_sip2.models.SelfcheckSummary attribute)

 	fin (invenio_sip2.models.SelfcheckLanguage attribute)

 	find_server() (invenio_sip2.records.record.Server class method)

 	
 	fine_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

 	FINNISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	fra (invenio_sip2.models.SelfcheckLanguage attribute)

 	fre (invenio_sip2.models.SelfcheckLanguage attribute)

 	FRENCH (invenio_sip2.models.SelfcheckLanguage attribute)

G

 	
 	ger (invenio_sip2.models.SelfcheckLanguage attribute)

 	GERMAN (invenio_sip2.models.SelfcheckLanguage attribute)

 	get_all_records() (invenio_sip2.records.record.Sip2RecordMetadata class method)

 	get_clients() (in module invenio_sip2.views.rest)

 	(invenio_sip2.records.record.Server method)

 	get_clients_by_server_id() (invenio_sip2.views.rest.Monitoring class method)

 	get_current_patron_session() (invenio_sip2.records.record.Client method)

 	get_key() (invenio_sip2.records.record.Client method)

 	(invenio_sip2.records.record.Sip2RecordMetadata method)

 	
 	get_logging_formatter() (invenio_sip2.ext.InvenioSIP2 class method)

 	get_number_client_by_server() (invenio_sip2.views.rest.Monitoring class method)

 	get_record_by_id() (invenio_sip2.records.record.Sip2RecordMetadata class method)

 	get_server() (in module invenio_sip2.views.rest)

 	(invenio_sip2.records.record.Client method)

 	get_servers() (in module invenio_sip2.views.rest)

 	(invenio_sip2.views.rest.Monitoring class method)

 	gre (invenio_sip2.models.SelfcheckLanguage attribute)

 	GREEK (invenio_sip2.models.SelfcheckLanguage attribute)

H

 	
 	handlers (invenio_sip2.models.SupportedMessages attribute)

 	has_magnetic_media (invenio_sip2.models.SelfcheckCheckin property)

 	(invenio_sip2.models.SelfcheckCheckout property)

 	(invenio_sip2.models.SelfcheckRenew property)

 	heb (invenio_sip2.models.SelfcheckLanguage attribute)

 	
 	HEBREW (invenio_sip2.models.SelfcheckLanguage attribute)

 	Hold (class in invenio_sip2.actions.actions)

 	HOLD_FEE (invenio_sip2.models.SelfcheckFeeType attribute)

 	hold_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

 	HOLD_PRIVILEGES_DENIED (invenio_sip2.models.PatronStatusTypes attribute)

I

 	
 	ice (invenio_sip2.models.SelfcheckLanguage attribute)

 	ICELANDIC (invenio_sip2.models.SelfcheckLanguage attribute)

 	id (invenio_sip2.records.record.Sip2RecordMetadata property)

 	IN_PROCESS (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	IN_TRANSIT (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	init_app() (invenio_sip2.ext.InvenioSIP2 method)

 	init_config() (invenio_sip2.ext.InvenioSIP2 method)

 	institution_id (invenio_sip2.records.record.Client property)

 	
 invenio_sip2.actions.actions

 	module

 	
 invenio_sip2.config

 	module

 	
 invenio_sip2.ext

 	module

 	
 invenio_sip2.models

 	module

 	
 invenio_sip2.records.record

 	module

 	
 invenio_sip2.views.rest

 	module

 	
 	
 invenio_sip2.views.views

 	module

 	InvenioSIP2 (class in invenio_sip2.ext)

 	is_authenticated (invenio_sip2.records.record.Client property)

 	is_available (invenio_sip2.models.SelfcheckHold property)

 	is_error_detection_enabled (invenio_sip2.ext.InvenioSIP2 property)

 	is_needed() (invenio_sip2.models.SelfcheckSummary method)

 	is_renewal (invenio_sip2.models.SelfcheckCheckout property)

 	(invenio_sip2.models.SelfcheckRenew property)

 	is_running (invenio_sip2.records.record.Server property)

 	is_success (invenio_sip2.models.SelfcheckCheckin property)

 	(invenio_sip2.models.SelfcheckCheckout property)

 	(invenio_sip2.models.SelfcheckHold property)

 	(invenio_sip2.models.SelfcheckRenew property)

 	isl (invenio_sip2.models.SelfcheckLanguage attribute)

 	ita (invenio_sip2.models.SelfcheckLanguage attribute)

 	ITALIAN (invenio_sip2.models.SelfcheckLanguage attribute)

 	ItemInformation (class in invenio_sip2.actions.actions)

 	ItemStatusUpdate (class in invenio_sip2.actions.actions)

J

 	
 	JAPANESE (invenio_sip2.models.SelfcheckLanguage attribute)

 	
 	jpn (invenio_sip2.models.SelfcheckLanguage attribute)

K

 	
 	kor (invenio_sip2.models.SelfcheckLanguage attribute)

 	
 	KOREAN (invenio_sip2.models.SelfcheckLanguage attribute)

L

 	
 	last_request_message (invenio_sip2.records.record.Client property)

 	last_response_message (invenio_sip2.records.record.Client property)

 	last_sequence_number (invenio_sip2.records.record.Client property)

 	library_language (invenio_sip2.records.record.Client property)

 	
 	library_name (invenio_sip2.records.record.Client property)

 	line_terminator (invenio_sip2.ext.InvenioSIP2 property)

 	load_fixed_field() (in module invenio_sip2.ext)

 	load_variable_field() (in module invenio_sip2.ext)

 	LOST (invenio_sip2.models.SelfcheckCirculationStatus attribute)

M

 	
 	MAGAZINE (invenio_sip2.models.SelfcheckMediaType attribute)

 	MALAY (invenio_sip2.models.SelfcheckLanguage attribute)

 	may (invenio_sip2.models.SelfcheckLanguage attribute)

 	MISSING (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	
 module

 	invenio_sip2.actions.actions

 	invenio_sip2.config

 	invenio_sip2.ext

 	invenio_sip2.models

 	invenio_sip2.records.record

 	invenio_sip2.views.rest

 	invenio_sip2.views.views

 	
 	Monitoring (class in invenio_sip2.views.rest)

 	monitoring() (in module invenio_sip2.views.views)

 	msa (invenio_sip2.models.SelfcheckLanguage attribute)

N

 	
 	NONE (invenio_sip2.models.SelfcheckSecurityMarkerType attribute)

 	nor (invenio_sip2.models.SelfcheckLanguage attribute)

 	
 	NORTH_AMERICAN_SPANISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	NORWEGIAN (invenio_sip2.models.SelfcheckLanguage attribute)

 	number_of_clients (invenio_sip2.records.record.Server property)

O

 	
 	ON_ORDER (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	OTHER (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	(invenio_sip2.models.SelfcheckFeeType attribute)

 	(invenio_sip2.models.SelfcheckMediaType attribute)

 	(invenio_sip2.models.SelfcheckSecurityMarkerType attribute)

 	
 	OVERDUE (invenio_sip2.models.SelfcheckFeeType attribute)

 	overdue_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

P

 	
 	patron_id (invenio_sip2.models.SelfcheckPatronInformation property)

 	patron_name (invenio_sip2.models.SelfcheckPatronInformation property)

 	PatronEnable (class in invenio_sip2.actions.actions)

 	PatronInformation (class in invenio_sip2.actions.actions)

 	PatronStatus (class in invenio_sip2.actions.actions)

 	(class in invenio_sip2.models)

 	
 	PatronStatusTypes (class in invenio_sip2.models)

 	pol (invenio_sip2.models.SelfcheckLanguage attribute)

 	POLISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	por (invenio_sip2.models.SelfcheckLanguage attribute)

 	PORTUGUESE (invenio_sip2.models.SelfcheckLanguage attribute)

 	PROCESSING (invenio_sip2.models.SelfcheckFeeType attribute)

R

 	
 	recall_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

 	RECALL_OVERDUE (invenio_sip2.models.PatronStatusTypes attribute)

 	RECALL_PRIVILEGES_DENIED (invenio_sip2.models.PatronStatusTypes attribute)

 	RECALLED (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	remote_app (invenio_sip2.records.record.Client property)

 	Renew (class in invenio_sip2.actions.actions)

 	RENEWAL_PRIVILEGES_DENIED (invenio_sip2.models.PatronStatusTypes attribute)

 	
 	RenewAll (class in invenio_sip2.actions.actions)

 	RENTAL (invenio_sip2.models.SelfcheckFeeType attribute)

 	REPLACEMENT (invenio_sip2.models.SelfcheckFeeType attribute)

 	RequestResend (class in invenio_sip2.actions.actions)

 	resensitize (invenio_sip2.models.SelfcheckCheckin property)

 	retries_allowed (invenio_sip2.ext.InvenioSIP2 property)

 	rus (invenio_sip2.models.SelfcheckLanguage attribute)

 	RUSSIAN (invenio_sip2.models.SelfcheckLanguage attribute)

S

 	
 	search() (invenio_sip2.records.record.Sip2RecordMetadata method)

 	SelfcheckCheckin (class in invenio_sip2.models)

 	SelfcheckCheckout (class in invenio_sip2.models)

 	SelfcheckCirculationStatus (class in invenio_sip2.models)

 	SelfcheckEnablePatron (class in invenio_sip2.models)

 	SelfcheckFeeType (class in invenio_sip2.models)

 	SelfcheckHold (class in invenio_sip2.models)

 	SelfcheckItemInformation (class in invenio_sip2.models)

 	SelfcheckLanguage (class in invenio_sip2.models)

 	SelfCheckLogin (class in invenio_sip2.actions.actions)

 	SelfcheckMediaType (class in invenio_sip2.models)

 	SelfcheckPatronInformation (class in invenio_sip2.models)

 	SelfcheckPatronStatus (class in invenio_sip2.models)

 	SelfcheckRenew (class in invenio_sip2.models)

 	SelfcheckSecurityMarkerType (class in invenio_sip2.models)

 	SelfcheckSummary (class in invenio_sip2.models)

 	Server (class in invenio_sip2.records.record)

 	server_id (invenio_sip2.records.record.Client property)

 	sip2 (invenio_sip2.ext.InvenioSIP2 property)

 	SIP2_CIRCULATION_DATE_FORMAT (in module invenio_sip2.config)

 	sip2_current_date (invenio_sip2.ext.InvenioSIP2 property)

 	SIP2_DATASTORE_HANDLER (in module invenio_sip2.config)

 	SIP2_DATE_FORMAT (in module invenio_sip2.config)

 	SIP2_DEFAULT_LANGUAGE (in module invenio_sip2.config)

 	SIP2_DEFAULT_SECURITY_MARKER (in module invenio_sip2.config)

 	SIP2_ERROR_DETECTION (in module invenio_sip2.config)

 	sip2_handlers (invenio_sip2.ext.InvenioSIP2 property)

 	sip2_language (invenio_sip2.ext.InvenioSIP2 property)

 	SIP2_LINE_TERMINATOR (in module invenio_sip2.config)

 	SIP2_LOGGING_CONSOLE (in module invenio_sip2.config)

 	SIP2_LOGGING_CONSOLE_LEVEL (in module invenio_sip2.config)

 	SIP2_LOGGING_FS_BACKUPCOUNT (in module invenio_sip2.config)

 	SIP2_LOGGING_FS_LEVEL (in module invenio_sip2.config)

 	
 	SIP2_LOGGING_FS_LOGFILE (in module invenio_sip2.config)

 	SIP2_LOGGING_FS_MAXBYTES (in module invenio_sip2.config)

 	sip2_message_types (invenio_sip2.ext.InvenioSIP2 property)

 	SIP2_PERMISSIONS_FACTORY() (in module invenio_sip2.config)

 	SIP2_PROTOCOL (in module invenio_sip2.config)

 	SIP2_REMOTE_ACTION_HANDLERS (in module invenio_sip2.config)

 	SIP2_RETRIES_ALLOWED (in module invenio_sip2.config)

 	SIP2_SOCKET_BUFFER_SIZE (in module invenio_sip2.config)

 	SIP2_SUPPORT_CHECKIN (in module invenio_sip2.config)

 	SIP2_SUPPORT_CHECKOUT (in module invenio_sip2.config)

 	SIP2_SUPPORT_OFFLINE_STATUS (in module invenio_sip2.config)

 	SIP2_SUPPORT_ONLINE_STATUS (in module invenio_sip2.config)

 	SIP2_SUPPORT_RENEWAL_POLICY (in module invenio_sip2.config)

 	SIP2_SUPPORT_STATUS_UPDATE (in module invenio_sip2.config)

 	SIP2_TEXT_ENCODING (in module invenio_sip2.config)

 	SIP2_TIMEOUT_PERIOD (in module invenio_sip2.config)

 	Sip2RecordMetadata (class in invenio_sip2.records.record)

 	sound_alert (invenio_sip2.models.SelfcheckCheckin property)

 	spa (invenio_sip2.models.SelfcheckLanguage attribute)

 	SPANISH (invenio_sip2.models.SelfcheckLanguage attribute)

 	status() (in module invenio_sip2.views.rest)

 	(invenio_sip2.views.rest.Monitoring class method)

 	support_checkin (invenio_sip2.ext.InvenioSIP2 property)

 	support_checkout (invenio_sip2.ext.InvenioSIP2 property)

 	support_offline_status (invenio_sip2.ext.InvenioSIP2 property)

 	support_online_status (invenio_sip2.ext.InvenioSIP2 property)

 	support_renewal_policy (invenio_sip2.ext.InvenioSIP2 property)

 	support_status_update (invenio_sip2.ext.InvenioSIP2 property)

 	supported_messages() (invenio_sip2.ext.InvenioSIP2 method)

 	supported_protocol (invenio_sip2.ext.InvenioSIP2 property)

 	SupportedMessages (class in invenio_sip2.models)

 	swe (invenio_sip2.models.SelfcheckLanguage attribute)

 	SWEDISH (invenio_sip2.models.SelfcheckLanguage attribute)

T

 	
 	TAIWANESE (invenio_sip2.models.SelfcheckLanguage attribute)

 	tam (invenio_sip2.models.SelfcheckLanguage attribute)

 	TAMIL (invenio_sip2.models.SelfcheckLanguage attribute)

 	TATTLE_TAPE_SECURITY_STRIP (invenio_sip2.models.SelfcheckSecurityMarkerType attribute)

 	terminal (invenio_sip2.records.record.Client property)

 	text_encoding (invenio_sip2.ext.InvenioSIP2 property)

 	timeout_period (invenio_sip2.ext.InvenioSIP2 property)

 	
 	TOO_MANY_CLAIMS_OF_ITEMS_RETURNED (invenio_sip2.models.PatronStatusTypes attribute)

 	TOO_MANY_ITEMS_BILLED (invenio_sip2.models.PatronStatusTypes attribute)

 	TOO_MANY_ITEMS_CHARGED (invenio_sip2.models.PatronStatusTypes attribute)

 	TOO_MANY_ITEMS_LOST (invenio_sip2.models.PatronStatusTypes attribute)

 	TOO_MANY_ITEMS_OVERDUE (invenio_sip2.models.PatronStatusTypes attribute)

 	TOO_MANY_RENEWALS (invenio_sip2.models.PatronStatusTypes attribute)

 	transaction_user_id (invenio_sip2.records.record.Client property)

U

 	
 	unavailable_items_count (invenio_sip2.models.SelfcheckPatronInformation property)

 	und (invenio_sip2.models.SelfcheckLanguage attribute)

 	UNITED_KINGDOM (invenio_sip2.models.SelfcheckLanguage attribute)

 	
 	UNKNOWN (invenio_sip2.models.SelfcheckLanguage attribute)

 	up() (invenio_sip2.records.record.Server method)

 	update() (invenio_sip2.records.record.Sip2RecordMetadata method)

V

 	
 	VIDEO (invenio_sip2.models.SelfcheckMediaType attribute)

W

 	
 	WAITING_ON_HOLD_SHELF (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	
 	WAITING_TO_RESHELF (invenio_sip2.models.SelfcheckCirculationStatus attribute)

 	WHISPHER_TAPE (invenio_sip2.models.SelfcheckSecurityMarkerType attribute)

Z

 	
 	zho (invenio_sip2.models.SelfcheckLanguage attribute)

 _static/plus.png

nav.xhtml

 Table of Contents

 		
 Invenio-SIP2

 		
 Invenio-SIP2 Installation

 		
 Configuration

 		
 Remote action handlers

 		
 Usage

 		
 Example application

 		
 API Docs

 		
 Actions

 		
 Records API

 		
 Models

 		
 Rest API

 		
 Views

 		
 Contributing

 		
 Types of Contributions

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Get Started!

 		
 Pull Request Guidelines

 		
 Changes

 		
 License

 		
 Authors

_static/file.png

_static/minus.png

