

Welcome to Indico’s documentation!

 Installation guides

Installation guides

To simply install and use Indico, follow the production installation instructions.
For those who are interested in developing new features and plugins for Indico, check out the
development installation instructions.

	Production

	Upgrade

	Migration from 1.2

	Development

	Plugins

	Translations

	LaTeX

 Production

Production

We provide guides to install Indico on CentOS and Debian systems.
While other distributions are not officially supported, they should
work fine, but the installation steps (especially package names) may
need some slight adjustments.

Our guides cover a single-machine installation where Indico, Celery,
Redis and PostgreSQL run on the same machine. This should be fine for
almost all Indico instances, but adapting the steps to multiple machines
is not particularly hard either.

	CentOS / CC7

	Debian / Ubuntu

 CentOS / CC7

CentOS / CC7

Except for minor differences, these guides apply to vanilla CentOS 7/8
and also the CERN flavor of CentOS 7, CC7 (CentOS CERN 7).

We have not tested the installation guides with CentOS Stream 8,
as there are no up to date official Postgres packages available yet.

Warning

CentOS 8 is only supported with nginx, as some important packages
(mod_xsendfile and mod_proxy_uwsgi) are not (yet?) available for
CentOS 8 in first-party repos. Once they are in EPEL, there is a
good chance the guide will work as expected.

	nginx

	Apache

Note

Please note that you must use Apache if you intend to use SSO using
Shibboleth. If that’s not the case because you do not use SSO at all or
use e.g. OAuth, OIDC or SAML without Shibboleth, we recommend using nginx.

 nginx

nginx

Note

Please note that you must use Apache if you intend to use SSO using
Shibboleth. If that’s not the case because you do not use SSO at all or
use e.g. OAuth, OIDC or SAML without Shibboleth, we recommend using nginx.

1. Enable EPEL

yum install -y epel-release

Note

If you use CC7, EPEL is already enabled and this step is not necessary

2. Install Packages

If you are on CentOS 7, edit /etc/yum.repos.d/CentOS-Base.repo and add
exclude=postgresql* to the [base] and [updates] sections, as
described in the PostgreSQL wiki [https://wiki.postgresql.org/wiki/YUM_Installation#Configure_your_YUM_repository] and then run these commands:

yum install -y centos-release-scl
yum install -y https://download.postgresql.org/pub/repos/yum/reporpms/EL-7-x86_64/pgdg-redhat-repo-latest.noarch.rpm

If you are on CentOS 8, run this instead:

dnf install -y https://download.postgresql.org/pub/repos/yum/reporpms/EL-8-x86_64/pgdg-redhat-repo-latest.noarch.rpm
dnf -qy module disable postgresql
yum config-manager --set-enabled powertools

Now install all the required packages:

yum install -y postgresql13 postgresql13-server postgresql13-libs postgresql13-devel postgresql13-contrib
yum install -y git gcc make redis nginx
yum install -y libjpeg-turbo-devel libxslt-devel libxml2-devel libffi-devel pcre-devel libyaml-devel zlib-devel bzip2 bzip2-devel readline-devel sqlite sqlite-devel openssl-devel xz xz-devel libffi-devel findutils libuuid-devel
/usr/pgsql-13/bin/postgresql-13-setup initdb
systemctl start postgresql-13.service redis.service

3. Create a Database

We create a user and database for indico and enable the necessary
Postgres extensions (which can only be done by the Postgres superuser)

su - postgres -c 'createuser indico'
su - postgres -c 'createdb -O indico indico'
su - postgres -c 'psql indico -c "CREATE EXTENSION unaccent; CREATE EXTENSION pg_trgm;"'

Warning

Do not forget to setup a cronjob that creates regular database
backups once you start using Indico in production!

4. Configure uWSGI & nginx

The default uWSGI and nginx configuration files should work fine in
most cases.

cat > /etc/uwsgi-indico.ini <<'EOF'
[uwsgi]
uid = indico
gid = nginx
umask = 027

processes = 4
enable-threads = true
chmod-socket = 770
socket = /opt/indico/web/uwsgi.sock
stats = /opt/indico/web/uwsgi-stats.sock
protocol = uwsgi

master = true
auto-procname = true
procname-prefix-spaced = indico
disable-logging = true

single-interpreter = true

touch-reload = /opt/indico/web/indico.wsgi
wsgi-file = /opt/indico/web/indico.wsgi
virtualenv = /opt/indico/.venv

vacuum = true
buffer-size = 20480
memory-report = true
max-requests = 2500
harakiri = 900
harakiri-verbose = true
reload-on-rss = 2048
evil-reload-on-rss = 8192
EOF

We also need a systemd unit to start uWSGI.

cat > /etc/systemd/system/indico-uwsgi.service <<'EOF'
[Unit]
Description=Indico uWSGI
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/uwsgi --ini /etc/uwsgi-indico.ini
ExecReload=/bin/kill -HUP $MAINPID
Restart=always
SyslogIdentifier=indico-uwsgi
User=indico
Group=nginx
UMask=0027
Type=notify
NotifyAccess=all
KillMode=mixed
KillSignal=SIGQUIT
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

Note

Replace YOURHOSTNAME in the next file with the hostname on which
your Indico instance should be available, e.g. indico.yourdomain.com

cat > /etc/nginx/conf.d/indico.conf <<'EOF'
server {
 listen 80;
 listen [::]:80;
 server_name YOURHOSTNAME;
 return 301 https://$server_name$request_uri;
}

server {
 listen *:443 ssl http2;
 listen [::]:443 ssl http2 default ipv6only=on;
 server_name YOURHOSTNAME;

 ssl_certificate /etc/ssl/indico/indico.crt;
 ssl_certificate_key /etc/ssl/indico/indico.key;
 ssl_dhparam /etc/ssl/indico/ffdhe2048;

 ssl_session_timeout 1d;
 ssl_session_cache shared:SSL:10m;
 ssl_session_tickets off;
 ssl_protocols TLSv1.2 TLSv1.3;
 ssl_ciphers ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384;
 ssl_prefer_server_ciphers off;

 access_log /opt/indico/log/nginx/access.log combined;
 error_log /opt/indico/log/nginx/error.log;

 if ($host != $server_name) {
 rewrite ^/(.*) https://$server_name/$1 permanent;
 }

 location /.xsf/indico/ {
 internal;
 alias /opt/indico/;
 }

 location ~ ^/(images|fonts)(.*)/(.+?)(__v[0-9a-f]+)?\.([^.]+)$ {
 alias /opt/indico/web/static/$1$2/$3.$5;
 access_log off;
 }

 location ~ ^/(css|dist|images|fonts)/(.*)$ {
 alias /opt/indico/web/static/$1/$2;
 access_log off;
 }

 location /robots.txt {
 alias /opt/indico/web/static/robots.txt;
 access_log off;
 }

 location / {
 root /var/empty/nginx;
 include /etc/nginx/uwsgi_params;
 uwsgi_pass unix:/opt/indico/web/uwsgi.sock;
 uwsgi_param UWSGI_SCHEME $scheme;
 uwsgi_read_timeout 15m;
 uwsgi_buffers 32 32k;
 uwsgi_busy_buffers_size 128k;
 uwsgi_hide_header X-Sendfile;
 client_max_body_size 1G;
 }
}
EOF

5. Create a TLS Certificate

First, create the folders for the certificate/key and set restrictive
permissions on them:

mkdir /etc/ssl/indico
chown root:root /etc/ssl/indico/
chmod 700 /etc/ssl/indico

We also use a strong set of pre-generated DH params (ffdhe2048 from RFC7919)
as suggested in Mozilla’s TLS config recommendations:

cat > /etc/ssl/indico/ffdhe2048 <<'EOF'
-----BEGIN DH PARAMETERS-----
MIIBCAKCAQEA//////////+t+FRYortKmq/cViAnPTzx2LnFg84tNpWp4TZBFGQz
+8yTnc4kmz75fS/jY2MMddj2gbICrsRhetPfHtXV/WVhJDP1H18GbtCFY2VVPe0a
87VXE15/V8k1mE8McODmi3fipona8+/och3xWKE2rec1MKzKT0g6eXq8CrGCsyT7
YdEIqUuyyOP7uWrat2DX9GgdT0Kj3jlN9K5W7edjcrsZCwenyO4KbXCeAvzhzffi
7MA0BM0oNC9hkXL+nOmFg/+OTxIy7vKBg8P+OxtMb61zO7X8vC7CIAXFjvGDfRaD
ssbzSibBsu/6iGtCOGEoXJf//////////wIBAg==
-----END DH PARAMETERS-----
EOF

If you are just trying out Indico you can simply use a self-signed
certificate (your browser will show a warning which you will have
to confirm when accessing your Indico instance for the first time).

Note

Do not forget to replace YOURHOSTNAME with the same value
you used above

openssl req -x509 -nodes -newkey rsa:4096 -subj /CN=YOURHOSTNAME -keyout /etc/ssl/indico/indico.key -out /etc/ssl/indico/indico.crt

While a self-signed certificate works for testing, it is not suitable
for a production system. You can either buy a certificate from any
commercial certification authority or get a free one from
Let’s Encrypt [https://letsencrypt.org/].

Note

There’s an optional step later in this guide to get a certificate
from Let’s Encrypt. We can’t do it right now since the nginx
config references a directory yet to be created, which prevents
nginx from starting.

6. Configure SELinux

Indico works fine with SELinux enabled, but you need to load a custom
SELinux module to tell SELinux about Indico’s files and how they
should be handled.

cat > /tmp/indico.cil <<'EOF'
; define custom type that logrotate can access
(type indico_log_t)
(typeattributeset file_type (indico_log_t))
(typeattributeset logfile (indico_log_t))
(roletype object_r indico_log_t)

; allow logrotate to reload systemd services
(allow logrotate_t init_t (service (start)))
(allow logrotate_t policykit_t (dbus (send_msg)))
(allow policykit_t logrotate_t (dbus (send_msg)))

; make sure the uwsgi socket is writable by the webserver
(typetransition unconfined_service_t usr_t sock_file "uwsgi.sock" httpd_sys_rw_content_t)
(filecon "/opt/indico/web/uwsgi\.sock" socket (system_u object_r httpd_sys_rw_content_t ((s0)(s0))))

; set proper types for our log dirs
(filecon "/opt/indico/log(/.*)?" any (system_u object_r indico_log_t ((s0)(s0))))
(filecon "/opt/indico/log/nginx(/.*)?" any (system_u object_r httpd_log_t ((s0)(s0))))
EOF
semodule -i /tmp/indico.cil

7. Install Indico

Celery runs as a background daemon. Add a systemd unit file for it:

cat > /etc/systemd/system/indico-celery.service <<'EOF'
[Unit]
Description=Indico Celery
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/indico celery worker -B
Restart=always
SyslogIdentifier=indico-celery
User=indico
Group=nginx
UMask=0027
Type=simple
KillMode=mixed
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

systemctl daemon-reload

Now create a user that will be used to run Indico and switch to it:

useradd -rm -g nginx -d /opt/indico -s /bin/bash indico
su - indico

The first thing to do is installing pyenv - we use it to install the latest Python version
as not all Linux distributions include it and like this Indico can benefit from the latest
Python features.

curl -L https://github.com/pyenv/pyenv-installer/raw/master/bin/pyenv-installer | bash

cat >> ~/.bashrc <<'EOF'
export PATH="/opt/indico/.pyenv/bin:$PATH"
eval "$(pyenv init --path)"
eval "$(pyenv init -)"
EOF

source ~/.bashrc

You are now ready to install Python 3.9:

Run pyenv install --list | egrep '^\s*3\.9\.' to check for the latest available version and
then install it and set it as the active Python version (replace x in both lines).

pyenv install 3.9.x
pyenv global 3.9.x

This may take a while since pyenv needs to compile the specified Python version. Once done, you
may want to use python -V to confirm that you are indeed using the version you just installed.

You are now ready to install Indico:

python -m venv --upgrade-deps --prompt indico ~/.venv
source ~/.venv/bin/activate
export PATH="$PATH:/usr/pgsql-13/bin"
echo 'source ~/.venv/bin/activate' >> ~/.bashrc
pip install wheel
pip install uwsgi
pip install indico

8. Configure Indico

Once Indico is installed, you can run the configuration wizard. You can
keep the defaults for most options, but make sure to use https://YOURHOSTNAME
when prompted for the Indico URL. Also specify valid email addresses when asked
and enter a valid SMTP server Indico can use to send emails. When asked for the
default timezone make sure this is the main time zone used in your Indico instance.

indico setup wizard

Now finish setting up the directory structure and permissions:

mkdir ~/log/nginx
chmod go-rwx ~/* ~/.[^.]*
chmod 710 ~/ ~/archive ~/cache ~/log ~/tmp
chmod 750 ~/web ~/.venv
chmod g+w ~/log/nginx
restorecon -R ~/
echo -e "\nSTATIC_FILE_METHOD = ('xaccelredirect', {'/opt/indico': '/.xsf/indico'})" >> ~/etc/indico.conf

9. Create database schema

Finally you can create the database schema and switch back to root:

indico db prepare
exit

10. Launch Indico

You can now start Indico and set it up to start automatically when the
server is rebooted:

systemctl restart nginx.service indico-celery.service indico-uwsgi.service
systemctl enable nginx.service postgresql-13.service redis.service indico-celery.service indico-uwsgi.service

11. Open the Firewall

firewall-cmd --permanent --add-port 443/tcp --add-port 80/tcp
firewall-cmd --reload

Note

This is only needed if you use CC7 as CentOS 7/8 have no firewall enabled
by default

12. Optional: Get a Certificate from Let’s Encrypt

To avoid ugly TLS warnings in your browsers, the easiest option is to
get a free certificate from Let’s Encrypt. We also enable the cronjob
to renew it automatically:

yum install -y python-certbot-nginx
certbot --nginx --rsa-key-size 4096 --no-redirect --staple-ocsp -d YOURHOSTNAME
rm -rf /etc/ssl/indico
systemctl start certbot-renew.timer
systemctl enable certbot-renew.timer

13. Create an Indico user

Access https://YOURHOSTNAME in your browser and follow the steps
displayed there to create your initial user.

14. Install TeXLive

Follow the LaTeX install guide to install TeXLive so
Indico can generate PDF files in various places.

 Apache

Apache

Warning

CentOS 8 with Apache is not supported, as some important packages
(mod_xsendfile and mod_proxy_uwsgi) are not (yet?) available for
CentOS 8 in first-party repos. Once they are in EPEL, there is a
good chance this guide will work as expected.

1. Enable EPEL

yum install -y epel-release

Note

If you use CC7, EPEL is already enabled and this step is not necessary

2. Install Packages

If you are on CentOS 7, edit /etc/yum.repos.d/CentOS-Base.repo and add
exclude=postgresql* to the [base] and [updates] sections, as
described in the PostgreSQL wiki [https://wiki.postgresql.org/wiki/YUM_Installation#Configure_your_YUM_repository] and then run these commands:

yum install -y centos-release-scl
yum install -y https://download.postgresql.org/pub/repos/yum/reporpms/EL-7-x86_64/pgdg-redhat-repo-latest.noarch.rpm

If you are on CentOS 8, run this instead:

dnf install -y https://download.postgresql.org/pub/repos/yum/reporpms/EL-8-x86_64/pgdg-redhat-repo-latest.noarch.rpm
dnf -qy module disable postgresql
yum config-manager --set-enabled powertools

yum install -y postgresql13 postgresql13-server postgresql13-libs postgresql13-devel postgresql13-contrib
yum install -y git gcc make redis httpd mod_proxy_uwsgi mod_ssl mod_xsendfile
yum install -y libjpeg-turbo-devel libxslt-devel libxml2-devel libffi-devel pcre-devel libyaml-devel zlib-devel bzip2 bzip2-devel readline-devel sqlite sqlite-devel openssl-devel xz xz-devel libffi-devel findutils libuuid-devel
/usr/pgsql-13/bin/postgresql-13-setup initdb
systemctl start postgresql-13.service redis.service

3. Create a Database

We create a user and database for indico and enable the necessary
Postgres extensions (which can only be done by the Postgres superuser)

su - postgres -c 'createuser indico'
su - postgres -c 'createdb -O indico indico'
su - postgres -c 'psql indico -c "CREATE EXTENSION unaccent; CREATE EXTENSION pg_trgm;"'

Warning

Do not forget to setup a cronjob that creates regular database
backups once you start using Indico in production!

4. Configure uWSGI & Apache

The default uWSGI and Apache configuration files should work fine in
most cases.

cat > /etc/uwsgi-indico.ini <<'EOF'
[uwsgi]
uid = indico
gid = apache
umask = 027

processes = 4
enable-threads = true
socket = 127.0.0.1:8008
stats = /opt/indico/web/uwsgi-stats.sock
protocol = uwsgi

master = true
auto-procname = true
procname-prefix-spaced = indico
disable-logging = true

single-interpreter = true

touch-reload = /opt/indico/web/indico.wsgi
wsgi-file = /opt/indico/web/indico.wsgi
virtualenv = /opt/indico/.venv

vacuum = true
buffer-size = 20480
memory-report = true
max-requests = 2500
harakiri = 900
harakiri-verbose = true
reload-on-rss = 2048
evil-reload-on-rss = 8192
EOF

We also need a systemd unit to start uWSGI.

cat > /etc/systemd/system/indico-uwsgi.service <<'EOF'
[Unit]
Description=Indico uWSGI
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/uwsgi --ini /etc/uwsgi-indico.ini
ExecReload=/bin/kill -HUP $MAINPID
Restart=always
SyslogIdentifier=indico-uwsgi
User=indico
Group=apache
UMask=0027
Type=notify
NotifyAccess=all
KillMode=mixed
KillSignal=SIGQUIT
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

Note

Replace YOURHOSTNAME in the next files with the hostname on which
your Indico instance should be available, e.g. indico.yourdomain.com

cat > /etc/httpd/conf.d/indico-sslredir.conf <<'EOF'
<VirtualHost *:80>
 ServerName YOURHOSTNAME
 RewriteEngine On
 RewriteRule ^(.*)$ https://%{HTTP_HOST}$1 [R=301,L]
</VirtualHost>
EOF

cat > /etc/httpd/conf.d/indico.conf <<'EOF'
<VirtualHost *:443>
 ServerName YOURHOSTNAME
 DocumentRoot "/var/empty/apache"

 SSLEngine on
 SSLCertificateFile /etc/ssl/indico/indico.crt
 SSLCertificateChainFile /etc/ssl/indico/indico.crt
 SSLCertificateKeyFile /etc/ssl/indico/indico.key

 SSLProtocol all -SSLv3 -TLSv1 -TLSv1.1
 SSLCipherSuite ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384
 SSLHonorCipherOrder off
 SSLSessionTickets off

 XSendFile on
 XSendFilePath /opt/indico
 CustomLog /opt/indico/log/apache/access.log combined
 ErrorLog /opt/indico/log/apache/error.log
 LogLevel error
 ServerSignature Off

 <If "%{HTTP_HOST} != 'YOURHOSTNAME'">
 Redirect 301 / https://YOURHOSTNAME/
 </If>

 AliasMatch "^/(images|fonts)(.*)/(.+?)(__v[0-9a-f]+)?\.([^.]+)$" "/opt/indico/web/static/$1$2/$3.$5"
 AliasMatch "^/(css|dist|images|fonts)/(.*)$" "/opt/indico/web/static/$1/$2"
 Alias /robots.txt /opt/indico/web/static/robots.txt

 SetEnv UWSGI_SCHEME https
 ProxyPass / uwsgi://127.0.0.1:8008/

 <Directory /opt/indico>
 AllowOverride None
 Require all granted
 </Directory>
</VirtualHost>
EOF

Now enable the uwsgi proxy module in apache:

echo 'LoadModule proxy_uwsgi_module modules/mod_proxy_uwsgi.so' > /etc/httpd/conf.modules.d/proxy_uwsgi.conf

5. Create a TLS Certificate

First, create the folders for the certificate/key and set restrictive
permissions on them:

mkdir /etc/ssl/indico
chown root:root /etc/ssl/indico/
chmod 700 /etc/ssl/indico

If you are just trying out Indico you can simply use a self-signed
certificate (your browser will show a warning which you will have
to confirm when accessing your Indico instance for the first time).

Note

Do not forget to replace YOURHOSTNAME with the same value
you used above

openssl req -x509 -nodes -newkey rsa:4096 -subj /CN=YOURHOSTNAME -keyout /etc/ssl/indico/indico.key -out /etc/ssl/indico/indico.crt

While a self-signed certificate works for testing, it is not suitable
for a production system. You can either buy a certificate from any
commercial certification authority or get a free one from
Let’s Encrypt [https://letsencrypt.org/].

Note

There’s an optional step later in this guide to get a certificate
from Let’s Encrypt. We can’t do it right now since the Apache
config references a directory yet to be created, which prevents
Apache from starting.

6. Configure SELinux

Indico works fine with SELinux enabled, but you need to load a custom
SELinux module to tell SELinux about Indico’s files and how they
should be handled.

cat > /tmp/indico.cil <<'EOF'
; define custom type that logrotate can access
(type indico_log_t)
(typeattributeset file_type (indico_log_t))
(typeattributeset logfile (indico_log_t))
(roletype object_r indico_log_t)

; allow logrotate to reload systemd services
(allow logrotate_t init_t (service (start)))
(allow logrotate_t policykit_t (dbus (send_msg)))
(allow policykit_t logrotate_t (dbus (send_msg)))

; make sure the uwsgi socket is writable by the webserver
(typetransition unconfined_service_t usr_t sock_file "uwsgi.sock" httpd_sys_rw_content_t)
(filecon "/opt/indico/web/uwsgi\.sock" socket (system_u object_r httpd_sys_rw_content_t ((s0)(s0))))

; set proper types for our log dirs
(filecon "/opt/indico/log(/.*)?" any (system_u object_r indico_log_t ((s0)(s0))))
(filecon "/opt/indico/log/apache(/.*)?" any (system_u object_r httpd_log_t ((s0)(s0))))
EOF
semodule -i /tmp/indico.cil

7. Install Indico

Celery runs as a background daemon. Add a systemd unit file for it:

cat > /etc/systemd/system/indico-celery.service <<'EOF'
[Unit]
Description=Indico Celery
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/indico celery worker -B
Restart=always
SyslogIdentifier=indico-celery
User=indico
Group=apache
UMask=0027
Type=simple
KillMode=mixed
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

systemctl daemon-reload

Now create a user that will be used to run Indico and switch to it:

useradd -rm -g apache -d /opt/indico -s /bin/bash indico
su - indico

The first thing to do is installing pyenv - we use it to install the latest Python version
as not all Linux distributions include it and like this Indico can benefit from the latest
Python features.

curl -L https://github.com/pyenv/pyenv-installer/raw/master/bin/pyenv-installer | bash

cat >> ~/.bashrc <<'EOF'
export PATH="/opt/indico/.pyenv/bin:$PATH"
eval "$(pyenv init --path)"
eval "$(pyenv init -)"
EOF

source ~/.bashrc

You are now ready to install Python 3.9:

Run pyenv install --list | egrep '^\s*3\.9\.' to check for the latest available version and
then install it and set it as the active Python version (replace x in both lines).

pyenv install 3.9.x
pyenv global 3.9.x

This may take a while since pyenv needs to compile the specified Python version. Once done, you
may want to use python -V to confirm that you are indeed using the version you just installed.

You are now ready to install Indico:

python -m venv --upgrade-deps --prompt indico ~/.venv
source ~/.venv/bin/activate
export PATH="$PATH:/usr/pgsql-13/bin"
echo 'source ~/.venv/bin/activate' >> ~/.bashrc
pip install wheel
pip install uwsgi
pip install indico

8. Configure Indico

Once Indico is installed, you can run the configuration wizard. You can
keep the defaults for most options, but make sure to use https://YOURHOSTNAME
when prompted for the Indico URL. Also specify valid email addresses when asked
and enter a valid SMTP server Indico can use to send emails. When asked for the
default timezone make sure this is the main time zone used in your Indico instance.

indico setup wizard

Now finish setting up the directory structure and permissions:

mkdir ~/log/apache
chmod go-rwx ~/* ~/.[^.]*
chmod 710 ~/ ~/archive ~/cache ~/log ~/tmp
chmod 750 ~/web ~/.venv
chmod g+w ~/log/apache
restorecon -R ~/
echo -e "\nSTATIC_FILE_METHOD = 'xsendfile'" >> ~/etc/indico.conf

9. Create database schema

Finally you can create the database schema and switch back to root:

indico db prepare
exit

10. Launch Indico

You can now start Indico and set it up to start automatically when the
server is rebooted:

systemctl restart httpd.service indico-celery.service indico-uwsgi.service
systemctl enable httpd.service postgresql-13.service redis.service indico-celery.service indico-uwsgi.service

11. Open the Firewall

firewall-cmd --permanent --add-port 443/tcp --add-port 80/tcp
firewall-cmd --reload

Note

This is only needed if you use CC7 as CentOS 7/8 have no firewall enabled
by default

12. Optional: Get a Certificate from Let’s Encrypt

To avoid ugly TLS warnings in your browsers, the easiest option is to
get a free certificate from Let’s Encrypt. We also enable the cronjob
to renew it automatically:

yum install -y python-certbot-apache
certbot --apache --rsa-key-size 4096 --no-redirect --staple-ocsp -d YOURHOSTNAME
rm -rf /etc/ssl/indico
systemctl start certbot-renew.timer
systemctl enable certbot-renew.timer

13. Create an Indico user

Access https://YOURHOSTNAME in your browser and follow the steps
displayed there to create your initial user.

14. Install TeXLive

Follow the LaTeX install guide to install TeXLive so
Indico can generate PDF files in various places.

Optional: Shibboleth

If your organization uses Shibboleth/SAML-based SSO, follow these steps to use
it in Indico:

1. Install Shibboleth

Add the Shibboleth yum repository:

Note

If you use CC7, Shibboleth is already available and there is no
need to add the repo manually.

If you use CentOS 7:

curl -fsSL -o /etc/yum.repos.d/shibboleth.repo 'https://shibboleth.net/cgi-bin/sp_repo.cgi?platform=CentOS_7'

If you use CentOS 8:

curl -fsSL -o /etc/yum.repos.d/shibboleth.repo 'https://shibboleth.net/cgi-bin/sp_repo.cgi?platform=CentOS_8'

Now install Shibboleth itself. When prompted to accept the GPG key
of the Shibboleth yum repo, confirm the prompt.

setsebool httpd_can_network_connect 1
yum install -y shibboleth xmltooling-schemas opensaml-schemas

2. Configure Shibboleth

This is outside the scope of this documentation and depends on your
environment (Shibboleth, SAML, ADFS, etc). Please contact whoever
runs your SSO infrastructure if you need assistance.

3. Enable Shibboleth in Apache

Add the following code to your /etc/httpd/conf.d/indico.conf right
before the AliasMatch lines:

<LocationMatch "^(/Shibboleth\.sso|/login/shib-sso/shibboleth)">
 AuthType shibboleth
 ShibRequestSetting requireSession 1
 ShibExportAssertion Off
 Require valid-user
</LocationMatch>

4. Enable Shibboleth in Indico

Add the following code to your /opt/indico/etc/indico.conf:

SSO
AUTH_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'attrs_prefix': 'ADFS_',
 'callback_uri': '/login/shib-sso/shibboleth',
 # 'logout_uri': 'https://login.yourcompany.tld/logout'
 }
}
IDENTITY_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'identifier_field': 'ADFS_LOGIN',
 'mapping': {
 'affiliation': 'ADFS_HOMEINSTITUTE',
 'first_name': 'ADFS_FIRSTNAME',
 'last_name': 'ADFS_LASTNAME',
 'email': 'ADFS_EMAIL',
 'phone': 'ADFS_PHONENUMBER'
 },
 'trusted_email': True
 }
}

The values for attrs_prefix, mapping and identifier_field
may be different in your environment. Uncomment and set logout_uri
if your SSO infrastructure provides a logout URL (usually used to log
you out from all applications).

If you only want to use SSO, without allowing people to login locally
using username/password, disable it by setting LOCAL_IDENTITIES = False
in indico.conf.

Warning

We assume that emails received from SSO are already validated.
If this is not the case, make sure to disable trusted_email
which will require email validation in Indico when logging in
for the first time. Otherwise people could take over the account
of someone else by using their email address!

Note

The example config is rather simple and only accesses data from
SSO during login. This is not sufficient for advanced features
such as automatic synchronization of names, affiliations and phone
numbers or using centrally managed groups. To use these features,
you need to use e.g. the LDAP identity provider and use the
information received via SSO to retrieve the user details from LDAP.
If you need assistance with this, feel free to ask us on IRC
(#indico @ Libera.Chat) or the forum [https://talk.getindico.io].

 Debian / Ubuntu

Debian / Ubuntu

Except for minor differences, this guide applies to both Debian and Ubuntu.
It has been tested with Debian 10 (Buster) and Ubuntu 20.04 (Focal).

Warning

Older distributions may work, but they are unsupported. We do not recommend
using those unless you have a strong reason for it and the necessary system
administration knowledge to know how to deal with compatibility issues should
any arise.

	nginx

	Apache

Note

Please note that you must use Apache if you intend to use SSO using
Shibboleth. If that’s not the case because you do not use SSO at all or
use e.g. OAuth, OIDC or SAML without Shibboleth, we recommend using nginx.

 nginx

nginx

Note

Please note that you must use Apache if you intend to use SSO using
Shibboleth. If that’s not the case because you do not use SSO at all or
use e.g. OAuth, OIDC or SAML without Shibboleth, we recommend using nginx.

1. Install Packages

PostgreSQL and nginx are installed from their upstream repos to get
much more recent versions.

apt install -y lsb-release wget curl gnupg
echo "deb http://apt.postgresql.org/pub/repos/apt/ $(lsb_release -cs)-pgdg main" > /etc/apt/sources.list.d/pgdg.list
echo "deb http://nginx.org/packages/$(lsb_release -is | tr '[:upper:]' '[:lower:]')/ $(lsb_release -cs) nginx" > /etc/apt/sources.list.d/nginx.list
wget --quiet -O - https://www.postgresql.org/media/keys/ACCC4CF8.asc | apt-key add -
wget --quiet -O - https://nginx.org/keys/nginx_signing.key | apt-key add -
apt update
apt install -y --install-recommends postgresql-13 libpq-dev nginx libxslt1-dev libxml2-dev libffi-dev libpcre3-dev libyaml-dev libssl-dev zlib1g-dev libbz2-dev libreadline-dev libsqlite3-dev libncurses5-dev libncursesw5-dev xz-utils libffi-dev liblzma-dev uuid-dev build-essential redis-server

If you use Debian, run this command:

apt install -y libjpeg62-turbo-dev

If you use Ubuntu, run this instead:

apt install -y libjpeg-turbo8-dev zlib1g-dev

Afterwards, make sure the services you just installed are running:

systemctl start postgresql.service redis-server.service

2. Create a Database

Let’s create a user and database for indico and enable the necessary Postgres
extensions (which can only be done by the Postgres superuser).

su - postgres -c 'createuser indico'
su - postgres -c 'createdb -O indico indico'
su - postgres -c 'psql indico -c "CREATE EXTENSION unaccent; CREATE EXTENSION pg_trgm;"'

Warning

Do not forget to setup a cronjob that creates regular database
backups once you start using Indico in production!

3. Configure uWSGI & nginx

The default uWSGI and nginx configuration files should work fine in
most cases.

cat > /etc/uwsgi-indico.ini <<'EOF'
[uwsgi]
uid = indico
gid = nginx
umask = 027

processes = 4
enable-threads = true
chmod-socket = 770
chown-socket = indico:nginx
socket = /opt/indico/web/uwsgi.sock
stats = /opt/indico/web/uwsgi-stats.sock
protocol = uwsgi

master = true
auto-procname = true
procname-prefix-spaced = indico
disable-logging = true

single-interpreter = true

touch-reload = /opt/indico/web/indico.wsgi
wsgi-file = /opt/indico/web/indico.wsgi
virtualenv = /opt/indico/.venv

vacuum = true
buffer-size = 20480
memory-report = true
max-requests = 2500
harakiri = 900
harakiri-verbose = true
reload-on-rss = 2048
evil-reload-on-rss = 8192
EOF

We also need a systemd unit to start uWSGI.

cat > /etc/systemd/system/indico-uwsgi.service <<'EOF'
[Unit]
Description=Indico uWSGI
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/uwsgi --ini /etc/uwsgi-indico.ini
ExecReload=/bin/kill -HUP $MAINPID
Restart=always
SyslogIdentifier=indico-uwsgi
User=indico
Group=nginx
UMask=0027
Type=notify
NotifyAccess=all
KillMode=mixed
KillSignal=SIGQUIT
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

Note

Replace YOURHOSTNAME in the next file with the hostname on which
your Indico instance should be available, e.g. indico.yourdomain.com

cat > /etc/nginx/conf.d/indico.conf <<'EOF'
server {
 listen 80;
 listen [::]:80;
 server_name YOURHOSTNAME;
 return 301 https://$server_name$request_uri;
}

server {
 listen *:443 ssl http2;
 listen [::]:443 ssl http2 default ipv6only=on;
 server_name YOURHOSTNAME;

 ssl_certificate /etc/ssl/indico/indico.crt;
 ssl_certificate_key /etc/ssl/indico/indico.key;
 ssl_dhparam /etc/ssl/indico/ffdhe2048;

 ssl_session_timeout 1d;
 ssl_session_cache shared:SSL:10m;
 ssl_session_tickets off;
 ssl_protocols TLSv1.2 TLSv1.3;
 ssl_ciphers ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384;
 ssl_prefer_server_ciphers off;

 access_log /opt/indico/log/nginx/access.log combined;
 error_log /opt/indico/log/nginx/error.log;

 if ($host != $server_name) {
 rewrite ^/(.*) https://$server_name/$1 permanent;
 }

 location /.xsf/indico/ {
 internal;
 alias /opt/indico/;
 }

 location ~ ^/(images|fonts)(.*)/(.+?)(__v[0-9a-f]+)?\.([^.]+)$ {
 alias /opt/indico/web/static/$1$2/$3.$5;
 access_log off;
 }

 location ~ ^/(css|dist|images|fonts)/(.*)$ {
 alias /opt/indico/web/static/$1/$2;
 access_log off;
 }

 location /robots.txt {
 alias /opt/indico/web/static/robots.txt;
 access_log off;
 }

 location / {
 root /var/empty/nginx;
 include /etc/nginx/uwsgi_params;
 uwsgi_pass unix:/opt/indico/web/uwsgi.sock;
 uwsgi_param UWSGI_SCHEME $scheme;
 uwsgi_read_timeout 15m;
 uwsgi_buffers 32 32k;
 uwsgi_busy_buffers_size 128k;
 uwsgi_hide_header X-Sendfile;
 client_max_body_size 1G;
 }
}
EOF

4. Create a TLS Certificate

First, create the folders for the certificate/key and set restrictive
permissions on them:

mkdir /etc/ssl/indico
chown root:root /etc/ssl/indico/
chmod 700 /etc/ssl/indico

We also use a strong set of pre-generated DH params (ffdhe2048 from RFC7919)
as suggested in Mozilla’s TLS config recommendations:

cat > /etc/ssl/indico/ffdhe2048 <<'EOF'
-----BEGIN DH PARAMETERS-----
MIIBCAKCAQEA//////////+t+FRYortKmq/cViAnPTzx2LnFg84tNpWp4TZBFGQz
+8yTnc4kmz75fS/jY2MMddj2gbICrsRhetPfHtXV/WVhJDP1H18GbtCFY2VVPe0a
87VXE15/V8k1mE8McODmi3fipona8+/och3xWKE2rec1MKzKT0g6eXq8CrGCsyT7
YdEIqUuyyOP7uWrat2DX9GgdT0Kj3jlN9K5W7edjcrsZCwenyO4KbXCeAvzhzffi
7MA0BM0oNC9hkXL+nOmFg/+OTxIy7vKBg8P+OxtMb61zO7X8vC7CIAXFjvGDfRaD
ssbzSibBsu/6iGtCOGEoXJf//////////wIBAg==
-----END DH PARAMETERS-----
EOF

If you are just trying out Indico you can simply use a self-signed
certificate (your browser will show a warning which you will have
to confirm when accessing your Indico instance for the first time).

Note

Do not forget to replace YOURHOSTNAME with the same value
you used above

openssl req -x509 -nodes -newkey rsa:4096 -subj /CN=YOURHOSTNAME -keyout /etc/ssl/indico/indico.key -out /etc/ssl/indico/indico.crt

While a self-signed certificate works for testing, it is not suitable
for a production system. You can either buy a certificate from any
commercial certification authority or get a free one from
Let’s Encrypt [https://letsencrypt.org/].

Note

There’s an optional step later in this guide to get a certificate
from Let’s Encrypt. We can’t do it right now since the nginx
config references a directory yet to be created, which prevents
nginx from starting.

5. Install Indico

Celery runs as a background daemon. Add a systemd unit file for it:

cat > /etc/systemd/system/indico-celery.service <<'EOF'
[Unit]
Description=Indico Celery
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/indico celery worker -B
Restart=always
SyslogIdentifier=indico-celery
User=indico
Group=nginx
UMask=0027
Type=simple
KillMode=mixed
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

systemctl daemon-reload

Now create a user that will be used to run Indico and switch to it:

useradd -rm -g nginx -d /opt/indico -s /bin/bash indico
su - indico

The first thing to do is installing pyenv - we use it to install the latest Python version
as not all Linux distributions include it and like this Indico can benefit from the latest
Python features.

curl -L https://github.com/pyenv/pyenv-installer/raw/master/bin/pyenv-installer | bash

cat >> ~/.bashrc <<'EOF'
export PATH="/opt/indico/.pyenv/bin:$PATH"
eval "$(pyenv init --path)"
eval "$(pyenv init -)"
EOF

source ~/.bashrc

You are now ready to install Python 3.9:

Run pyenv install --list | egrep '^\s*3\.9\.' to check for the latest available version and
then install it and set it as the active Python version (replace x in both lines).

pyenv install 3.9.x
pyenv global 3.9.x

This may take a while since pyenv needs to compile the specified Python version. Once done, you
may want to use python -V to confirm that you are indeed using the version you just installed.

You are now ready to install Indico:

python -m venv --upgrade-deps --prompt indico ~/.venv
source ~/.venv/bin/activate
echo 'source ~/.venv/bin/activate' >> ~/.bashrc
pip install wheel
pip install uwsgi
pip install indico

6. Configure Indico

Once Indico is installed, you can run the configuration wizard. You can
keep the defaults for most options, but make sure to use https://YOURHOSTNAME
when prompted for the Indico URL. Also specify valid email addresses when asked
and enter a valid SMTP server Indico can use to send emails. When asked for the
default timezone make sure this is the main time zone used in your Indico instance.

indico setup wizard

Now finish setting up the directory structure and permissions:

mkdir ~/log/nginx
chmod go-rwx ~/* ~/.[^.]*
chmod 710 ~/ ~/archive ~/cache ~/log ~/tmp
chmod 750 ~/web ~/.venv
chmod g+w ~/log/nginx
echo -e "\nSTATIC_FILE_METHOD = ('xaccelredirect', {'/opt/indico': '/.xsf/indico'})" >> ~/etc/indico.conf

7. Create database schema

Finally, you can create the database schema and switch back to root:

indico db prepare
exit

8. Launch Indico

You can now start Indico and set it up to start automatically when the
server is rebooted:

systemctl restart nginx.service indico-celery.service indico-uwsgi.service
systemctl enable nginx.service postgresql.service redis-server.service indico-celery.service indico-uwsgi.service

9. Optional: Get a Certificate from Let’s Encrypt

Note

You need to use at least Debian 9 (Stretch) to use certbot.
If you are still using Debian 8 (Jessie), consider updating
or install certbot from backports.

If you use Ubuntu, install the certbot PPA:

apt install -y software-properties-common
add-apt-repository -y ppa:certbot/certbot
apt update

To avoid ugly TLS warnings in your browsers, the easiest option is to
get a free certificate from Let’s Encrypt. We also enable the cronjob
to renew it automatically:

apt install -y python-certbot-nginx
certbot --nginx --rsa-key-size 4096 --no-redirect --staple-ocsp -d YOURHOSTNAME
rm -rf /etc/ssl/indico
systemctl start certbot.timer
systemctl enable certbot.timer

10. Create an Indico user

Access https://YOURHOSTNAME in your browser and follow the steps
displayed there to create your initial user.

11. Install TeXLive

Follow the LaTeX install guide to install TeXLive so
Indico can generate PDF files in various places.

 Apache

Apache

1. Install Packages

PostgreSQL is installed from its upstream repos to get a much more recent version.

apt install -y lsb-release wget curl gnupg
echo "deb http://apt.postgresql.org/pub/repos/apt/ $(lsb_release -cs)-pgdg main" > /etc/apt/sources.list.d/pgdg.list
wget --quiet -O - https://www.postgresql.org/media/keys/ACCC4CF8.asc | apt-key add -
apt update
apt install -y --install-recommends postgresql-13 libpq-dev apache2 libapache2-mod-proxy-uwsgi libapache2-mod-xsendfile libxslt1-dev libxml2-dev libffi-dev libpcre3-dev libyaml-dev libssl-dev zlib1g-dev libbz2-dev libreadline-dev libsqlite3-dev libncurses5-dev libncursesw5-dev xz-utils libffi-dev liblzma-dev uuid-dev build-essential redis-server

If you use Debian, run this command:

apt install -y libjpeg62-turbo-dev

If you use Ubuntu, run this instead:

apt install -y libjpeg-turbo8-dev zlib1g-dev

Afterwards, make sure the services you just installed are running:

systemctl start postgresql.service redis-server.service

2. Create a Database

Let’s create a user and database for indico and enable the necessary Postgres
extensions (which can only be done by the Postgres superuser).

su - postgres -c 'createuser indico'
su - postgres -c 'createdb -O indico indico'
su - postgres -c 'psql indico -c "CREATE EXTENSION unaccent; CREATE EXTENSION pg_trgm;"'

Warning

Do not forget to setup a cronjob that creates regular database
backups once you start using Indico in production!

3. Configure uWSGI & Apache

The default uWSGI and Apache configuration files should work fine in
most cases.

cat > /etc/uwsgi-indico.ini <<'EOF'
[uwsgi]
uid = indico
gid = www-data
umask = 027

processes = 4
enable-threads = true
socket = 127.0.0.1:8008
stats = /opt/indico/web/uwsgi-stats.sock
protocol = uwsgi

master = true
auto-procname = true
procname-prefix-spaced = indico
disable-logging = true

single-interpreter = true

touch-reload = /opt/indico/web/indico.wsgi
wsgi-file = /opt/indico/web/indico.wsgi
virtualenv = /opt/indico/.venv

vacuum = true
buffer-size = 20480
memory-report = true
max-requests = 2500
harakiri = 900
harakiri-verbose = true
reload-on-rss = 2048
evil-reload-on-rss = 8192
EOF

We also need a systemd unit to start uWSGI.

cat > /etc/systemd/system/indico-uwsgi.service <<'EOF'
[Unit]
Description=Indico uWSGI
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/uwsgi --ini /etc/uwsgi-indico.ini
ExecReload=/bin/kill -HUP $MAINPID
Restart=always
SyslogIdentifier=indico-uwsgi
User=indico
Group=www-data
UMask=0027
Type=notify
NotifyAccess=all
KillMode=mixed
KillSignal=SIGQUIT
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

Note

Replace YOURHOSTNAME in the next files with the hostname on which
your Indico instance should be available, e.g. indico.yourdomain.com

cat > /etc/apache2/sites-available/indico-sslredir.conf <<'EOF'
<VirtualHost *:80>
 ServerName YOURHOSTNAME
 RewriteEngine On
 RewriteRule ^(.*)$ https://%{HTTP_HOST}$1 [R=301,L]
</VirtualHost>
EOF

cat > /etc/apache2/sites-available/indico.conf <<'EOF'
<VirtualHost *:443>
 ServerName YOURHOSTNAME
 DocumentRoot "/var/empty/apache"
 Protocols h2 http/1.1

 SSLEngine on
 SSLCertificateFile /etc/ssl/indico/indico.crt
 SSLCertificateKeyFile /etc/ssl/indico/indico.key

 SSLProtocol all -SSLv3 -TLSv1 -TLSv1.1
 SSLCipherSuite ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384
 SSLHonorCipherOrder off
 SSLSessionTickets off

 XSendFile on
 XSendFilePath /opt/indico
 CustomLog /opt/indico/log/apache/access.log combined
 ErrorLog /opt/indico/log/apache/error.log
 LogLevel error
 ServerSignature Off

 <If "%{HTTP_HOST} != 'YOURHOSTNAME'">
 Redirect 301 / https://YOURHOSTNAME/
 </If>

 AliasMatch "^/(images|fonts)(.*)/(.+?)(__v[0-9a-f]+)?\.([^.]+)$" "/opt/indico/web/static/$1$2/$3.$5"
 AliasMatch "^/(css|dist|images|fonts)/(.*)$" "/opt/indico/web/static/$1/$2"
 Alias /robots.txt /opt/indico/web/static/robots.txt

 SetEnv UWSGI_SCHEME https
 ProxyPass / uwsgi://127.0.0.1:8008/

 <Directory /opt/indico>
 AllowOverride None
 Require all granted
 </Directory>
</VirtualHost>
EOF

Now enable the necessary modules and the indico site in apache:

a2enmod proxy_uwsgi rewrite ssl xsendfile
a2dissite 000-default
a2ensite indico indico-sslredir

4. Create a TLS Certificate

First, create the folders for the certificate/key and set restrictive
permissions on them:

mkdir /etc/ssl/indico
chown root:root /etc/ssl/indico/
chmod 700 /etc/ssl/indico

If you are just trying out Indico you can simply use a self-signed
certificate (your browser will show a warning which you will have
to confirm when accessing your Indico instance for the first time).

Note

Do not forget to replace YOURHOSTNAME with the same value
you used above

openssl req -x509 -nodes -newkey rsa:4096 -subj /CN=YOURHOSTNAME -keyout /etc/ssl/indico/indico.key -out /etc/ssl/indico/indico.crt

While a self-signed certificate works for testing, it is not suitable
for a production system. You can either buy a certificate from any
commercial certification authority or get a free one from
Let’s Encrypt [https://letsencrypt.org/].

Note

There’s an optional step later in this guide to get a certificate
from Let’s Encrypt. We can’t do it right now since the Apache
config references a directory yet to be created, which prevents
Apache from starting.

5. Install Indico

Celery runs as a background daemon. Add a systemd unit file for it:

cat > /etc/systemd/system/indico-celery.service <<'EOF'
[Unit]
Description=Indico Celery
After=network.target

[Service]
ExecStart=/opt/indico/.venv/bin/indico celery worker -B
Restart=always
SyslogIdentifier=indico-celery
User=indico
Group=www-data
UMask=0027
Type=simple
KillMode=mixed
TimeoutStopSec=300

[Install]
WantedBy=multi-user.target
EOF

systemctl daemon-reload

Now create a user that will be used to run Indico and switch to it:

useradd -rm -g www-data -d /opt/indico -s /bin/bash indico
su - indico

The first thing to do is installing pyenv - we use it to install the latest Python version
as not all Linux distributions include it and like this Indico can benefit from the latest
Python features.

curl -L https://github.com/pyenv/pyenv-installer/raw/master/bin/pyenv-installer | bash

cat >> ~/.bashrc <<'EOF'
export PATH="/opt/indico/.pyenv/bin:$PATH"
eval "$(pyenv init --path)"
eval "$(pyenv init -)"
EOF

source ~/.bashrc

You are now ready to install Python 3.9:

Run pyenv install --list | egrep '^\s*3\.9\.' to check for the latest available version and
then install it and set it as the active Python version (replace x in both lines).

pyenv install 3.9.x
pyenv global 3.9.x

This may take a while since pyenv needs to compile the specified Python version. Once done, you
may want to use python -V to confirm that you are indeed using the version you just installed.

You are now ready to install Indico:

python -m venv --upgrade-deps --prompt indico ~/.venv
source ~/.venv/bin/activate
echo 'source ~/.venv/bin/activate' >> ~/.bashrc
pip install wheel
pip install uwsgi
pip install indico

6. Configure Indico

Once Indico is installed, you can run the configuration wizard. You can
keep the defaults for most options, but make sure to use https://YOURHOSTNAME
when prompted for the Indico URL. Also specify valid email addresses when asked
and enter a valid SMTP server Indico can use to send emails. When asked for the
default timezone make sure this is the main time zone used in your Indico instance.

indico setup wizard

Now finish setting up the directory structure and permissions:

mkdir ~/log/apache
chmod go-rwx ~/* ~/.[^.]*
chmod 710 ~/ ~/archive ~/cache ~/log ~/tmp
chmod 750 ~/web ~/.venv
chmod g+w ~/log/apache
echo -e "\nSTATIC_FILE_METHOD = 'xsendfile'" >> ~/etc/indico.conf

7. Create database schema

Finally, you can create the database schema and switch back to root:

indico db prepare
exit

8. Launch Indico

You can now start Indico and set it up to start automatically when the
server is rebooted:

systemctl restart apache2.service indico-celery.service indico-uwsgi.service
systemctl enable apache2.service postgresql.service redis-server.service indico-celery.service indico-uwsgi.service

9. Optional: Get a Certificate from Let’s Encrypt

Note

You need to use at least Debian 9 (Stretch) to use certbot.
If you are still using Debian 8 (Jessie), consider updating
or install certbot from backports.

If you use Ubuntu, install the certbot PPA:

apt install -y software-properties-common
add-apt-repository -y ppa:certbot/certbot
apt update

To avoid ugly TLS warnings in your browsers, the easiest option is to
get a free certificate from Let’s Encrypt. We also enable the cronjob
to renew it automatically:

apt install -y python-certbot-apache
certbot --apache --rsa-key-size 4096 --no-redirect --staple-ocsp -d YOURHOSTNAME
rm -rf /etc/ssl/indico
systemctl start certbot.timer
systemctl enable certbot.timer

10. Create an Indico user

Access https://YOURHOSTNAME in your browser and follow the steps
displayed there to create your initial user.

11. Install TeXLive

Follow the LaTeX install guide to install TeXLive so
Indico can generate PDF files in various places.

Optional: Shibboleth

If your organization uses Shibboleth/SAML-based SSO, follow these steps to use
it in Indico:

1. Install Shibboleth

apt install -y libapache2-mod-shib2
a2enmod shib2

2. Configure Shibboleth

This is outside the scope of this documentation and depends on your
environment (Shibboleth, SAML, ADFS, etc). Please contact whoever
runs your SSO infrastructure if you need assistance.

3. Enable Shibboleth in Apache

Add the following code to your /etc/apache2/sites-available/indico.conf
right before the AliasMatch lines:

<LocationMatch "^(/Shibboleth\.sso|/login/shib-sso/shibboleth)">
 AuthType shibboleth
 ShibRequestSetting requireSession 1
 ShibExportAssertion Off
 Require valid-user
</LocationMatch>

4. Enable Shibboleth in Indico

Add the following code to your /opt/indico/etc/indico.conf:

SSO
AUTH_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'attrs_prefix': 'ADFS_',
 'callback_uri': '/login/shib-sso/shibboleth',
 # 'logout_uri': 'https://login.yourcompany.tld/logout'
 }
}
IDENTITY_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'identifier_field': 'ADFS_LOGIN',
 'mapping': {
 'affiliation': 'ADFS_HOMEINSTITUTE',
 'first_name': 'ADFS_FIRSTNAME',
 'last_name': 'ADFS_LASTNAME',
 'email': 'ADFS_EMAIL',
 'phone': 'ADFS_PHONENUMBER'
 },
 'trusted_email': True
 }
}

The values for attrs_prefix, mapping and identifier_field
may be different in your environment. Uncomment and set logout_uri
if your SSO infrastructure provides a logout URL (usually used to log
you out from all applications).

If you only want to use SSO, without allowing people to login locally
using username/password, disable it by setting LOCAL_IDENTITIES = False
in indico.conf.

Warning

We assume that emails received from SSO are already validated.
If this is not the case, make sure to disable trusted_email
which will require email validation in Indico when logging in
for the first time. Otherwise people could take over the account
of someone else by using their email address!

Note

The example config is rather simple and only accesses data from
SSO during login. This is not sufficient for advanced features
such as automatic synchronization of names, affiliations and phone
numbers or using centrally managed groups. To use these features,
you need to use e.g. the LDAP identity provider and use the
information received via SSO to retrieve the user details from LDAP.
If you need assistance with this, feel free to ask us on IRC
(#indico @ Libera.Chat) or the forum [https://talk.getindico.io].

 Upgrade

Upgrade

It is important to keep your Indico instance up to date to have the
latest bug fixes and features. Upgrading can be done with almost no
user-facing downtime.

Warning

When upgrading a production system it is highly recommended to
create a database backup before starting.

Upgrading between 3.x versions

First of all, stop the Celery worker. To do so, run this as root:

systemctl stop indico-celery.service

Now switch to the indico user and activate the virtualenv:

su - indico
source ~/.venv/bin/activate

If you are on CentOS, update your PATH to avoid errors in case the new
Indico version needs to install an updated version of the PostgreSQL client
library (psycopg2):

export PATH="$PATH:/usr/pgsql-13/bin"

You are now ready to install the latest version of Indico:

pip install -U indico

If you installed the official plugins, update them too:

pip install -U indico-plugins

It is a good idea to ensure you are using the latest recommended Python version:

indico setup upgrade-python

Some versions may include database schema upgrades. Make sure to
perform them immediately after upgrading. If there are no schema
changes, the command will simply do nothing.

indico db upgrade
indico db --all-plugins upgrade

Note

Some database structure changes require an exclusive lock on
some tables in the database. Unless you have very high activity
on your instance, this lock can be acquired quickly, but if the
upgrade command seems to hang for more than a few seconds, you can
restart uWSGI by running systemctl restart uwsgi.service as
root (in a separate shell, i.e. don’t abort the upgrade command!)
which will ensure nothing is accessing Indico for a moment.

Unless you just restarted uWSGI, it is now time to reload it so the new
version is actually used:

touch ~/web/indico.wsgi

Also start the Celery worker again (once again, as root):

systemctl start indico-celery.service

Upgrading from 2.x to 3.x

The upgrade from 2.x to 3.x is a major change since Indico now requires
Python 3. We also strongly recommend upgrading your database to PostgreSQL 13.

Note

There are no changes that require the newer Postgres version immediately,
but we no longer test on versions older than Postgres 12, and thus can
give you no guarantees that things will keep working on older versions such
as 9.6.

Warning

If you are using any custom plugins they will most likely no longer work and
need to be updated. Contact the developers of these plugins to see whether they
already have a version compatible with Python 3 and Indico 3.

Due to the significant changes in the environment, we recommend using a freshly
installed server/VM with the latest long-term-supported version of your preferred
Linux distribution.

Note

If you are using CentOS, staying with CentOS 7 is recommended as CentOS 8
actually has a much earlier end-of-life date (end of 2021) than CentOS 7
(mid 2024), and running Indico with Apache on CentOS 8 is currently not
supported.

When following the production installation guide, there
are a few places where you need to do something differently:

	Instead of running indico db prepare, restore a dump of your old Postgres
database

	You still need to run indico setup wizard to create some of the directories,
but compare the generated config file with your old one and update any settings
you may have changed manually (e.g. for LDAP or SSO authentication)

	Copy the contents of the /opt/indico/archive folder from your old instance and
ensure owner, group and permissions are correct. This step is critical as this folder
contains all the files uploaded to Indico

If you need any help with the upgrade or encounter any issues, please open a thread
in our forum [https://talk.getindico.io/].

Upgrading from 2.x to 3.x in-place

Warning

If you are not experienced with Linux system administration, we highly recommend
you to either ask someone from your IT department for assistance and/or follow our
recommendation of using a new server/VM to install Indico v3.

In case you prefer to perform the upgrade in place on your existing server, you will
need to compare the installation guides of 2.3 and 3.x and apply the differences
manually. This should be fairly easy for someone with Linux system administration
experience, but here are some important points:

	Create a backup of both your Postgres database and /opt/indico/archive

	Stop, disable and and uninstall uWSGI and delete the old config file. To support
the latest Python version uWSGI is now installed into the Indico virtual environment
using pip

	Delete the ~/.venv folder of the Indico user and recreate it using the commands
from the setup guide

	Make sure to update your webserver config to use the more modern TLS defaults

 Upgrade Indico from 1.2

Upgrade Indico from 1.2

The migration tool (indico-migrate [https://github.com/indico/indico-migrate])
requires Python 2.7 and Indico 2.0. It is not supported by Indico v3 nor will it
work on Python 3.

If you still need to migrate a legacy instance from the 1.x (or older), please
consult the documentation from Indico v2 [https://docs.getindico.io/en/2.3.x/installation/upgrade_legacy/].
You may also want to consider running the migration on a separate virtual machine
in order to not clutter the server that will run Indico v3 with legacy tools and software.

 Installation guide (development)

Installation guide (development)

Installing System Packages

Web assets such as JavaScript and SCSS files are compiled using Webpack [https://webpack.js.org], which
requires NodeJS to be present. You can find information on how to install NodeJS
here [https://nodejs.org/en/download/package-manager/].

Do not use the default NodeJS packages from your Linux distribution as they are usually outdated or come with
an outdated npm version.

Since only few Linux distributions include Python 3.9 in their package managers, we recommend installing
pyenv [https://github.com/pyenv/pyenv-installer] and then install the latest Python 3.9 version using
pyenv install 3.9.6 (adapt this command in case a newer version is available).

Tip

You can run pyenv doctor once you installed and enabled pyenv in order to see whether all dependencies are
met. There’s a good chance that you need to install some additional system packages beyond those listed below, and using
this tool will tell you what exactly you need.

CentOS/Fedora

yum install -y gcc redis libjpeg-turbo-devel libxslt-devel libxml2-devel \
 libffi-devel pcre-devel libyaml-devel redhat-rpm-config \
 postgresql postgresql-server postgresql-contrib libpq-devel
systemctl start redis.service postgresql.service

Debian/Ubuntu

apt install -y --install-recommends libxslt1-dev libxml2-dev libffi-dev libpcre3-dev \
 libyaml-dev build-essential redis-server postgresql libpq-dev

Then on Debian:

apt install -y libjpeg62-turbo-dev

And on Ubuntu:

apt install -y libjpeg-turbo8-dev zlib1g-dev

macOS

We recommend that you use Homebrew [https://brew.sh/]:

brew install redis libjpeg libffi pcre libyaml postgresql
brew services start postgresql
brew services start redis

Creating the directory structure

You will need a directory in your file system to store Indico as well as its data files (archives, etc…). Some
developers keep all their code inside a dev or code dir. We will assume dev here.

mkdir -p ~/dev/indico/data

We will need a virtualenv where to run Indico:

cd ~/dev/indico
pyenv local 3.9.6
python -m venv env

Note

After setting the version with pyenv, it’s a good idea to use python -V to ensure you are really running that
particular Python version; depending on the shell you may need to restart your shell first. In case you installed
a newer version than 3.9.6 earlier, adapt the pyenv command accordingly.

Cloning Indico

First, let’s clone Indico’s code base. If you’re going to contribute back to the project, it’s probably best if you
clone your own GitHub fork of the project [https://help.github.com/articles/fork-a-repo/] and set it as the origin:

git clone git@github.com:<your-github-username>/indico.git src
cd src
git remote add upstream https://github.com/indico/indico.git
cd ..

Otherwise, cloning the upstream repository as the origin should be enough:

git clone https://github.com/indico/indico.git src

If you’re going to be changing the standard Indico plugins and/or the documentation, you can also clone those:

mkdir plugins
git clone https://github.com/indico/indico-plugins.git plugins/base
git clone https://github.com/indico/indico-user-docs.git user-docs

Setting up Maildump (recommended)

Some actions in Indico trigger automatic e-mails. Those will normally have to be routed through an SMTP server.
This can become a problem if you’re using production data and/or real e-mails, as users may end up being spammed
unnecessarily. This is why we advise that you include a fake SMTP server in your development setup.
Maildump [https://github.com/ThiefMaster/maildump] does exactly this and runs on Python. It should be quite simple
to set up:

python -m venv maildump
./maildump/bin/pip install -U pip setuptools wheel
./maildump/bin/pip install maildump
./maildump/bin/maildump -p /tmp/maildump.pid

You’ll then be able to access the message log at http://localhost:1080.

Creating the DB

sudo -u postgres createuser $USER --createdb
sudo -u postgres createdb indico_template -O $USER
sudo -u postgres psql indico_template -c "CREATE EXTENSION unaccent; CREATE EXTENSION pg_trgm;"
createdb indico -T indico_template

Configuring

Let’s get into the Indico virtualenv:

source ./env/bin/activate
pip install -U pip setuptools wheel

cd src
pip install -e '.[dev]'
npm ci

Then, follow the instructions given by the wizard:

indico setup wizard --dev

You can then initialize the DB:

indico db prepare

To build the locales, use:

indico i18n compile-catalog
indico i18n compile-catalog-react

Running Indico

You will need two shells running in parallel. The first one will run the webpack watcher, which compiles
the JavaScript and style assets every time you change them:

./bin/maintenance/build-assets.py indico --dev --watch

On the second one we’ll run the Indico Development server:

indico run -h <your-hostname> -q --enable-evalex

Double-check that your hostname matches that which has been set in the config file (by the wizard).

It is also worth mentioning that when working on a plugin, it is necessary to run another webpack watcher
to build the plugin assets. That can be accomplished using the same command as above with an argument specifying
which plugin you want to build the assets for:

./bin/maintenance/build-assets.py <plugin-name> --dev --watch

You can also build the assets for all the plugins:

./bin/maintenance/build-assets.py all-plugins --dev <plugins-directory>

Installing TeXLive (optional)

If you need PDF generation in certain parts of Indico to work (e.g.
for contributions and the Book of Abstracts), you need LaTeX. To
install it, follow the LaTeX install guide.

Using HTTPS through nginx (optional)

If you wish to open your development server to others, then we highly recommend that you properly set HTTPS. While
you could do so directly at the development server, it’s normally easier to proxy it through nginx and have it serve
static files as well.

You should obviously install nginx first:

sudo yum install nginx # centos/fedora
sudo apt install nginx # debian/ubuntu
brew install nginx # macOS

Here is an example of a nginx.conf you can use. It assumes your username is jdoe and the hostname is
acme.example.org:

user jdoe users;
worker_processes 4;
error_log /var/log/nginx/error.log info;
pid /run/nginx.pid;

events {
 worker_connections 1024;
 use epoll;
}

http {
 access_log off;

 sendfile on;
 tcp_nopush on;
 tcp_nodelay on;

 keepalive_timeout 75 20;
 types_hash_max_size 2048;
 ignore_invalid_headers on;

 connection_pool_size 256;
 client_header_buffer_size 10k;
 large_client_header_buffers 4 20k;
 request_pool_size 4k;
 client_max_body_size 2048m;

 proxy_buffers 32 32k;
 proxy_buffer_size 32k;
 proxy_busy_buffers_size 128k;

 gzip on;
 gzip_min_length 1100;
 gzip_buffers 4 8k;
 gzip_types text/plain text/css application/x-javascript;

 include /etc/nginx/mime.types;
 default_type application/octet-stream;

 server {
 listen [::]:80 ipv6only=off;
 server_name acme.example.org;

 access_log /var/log/nginx/acme.access_log combined;
 error_log /var/log/nginx/acme.error_log info;

 root /var/empty;

 return 302 https://$server_name$request_uri;
 }

 server {
 listen [::]:443 ipv6only=off http2;
 server_name acme.example.org;

 ssl on;
 ssl_protocols TLSv1 TLSv1.1 TLSv1.2;
 ssl_ciphers ECDHE-RSA-AES256-GCM-SHA384:ECDHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-SHA384:ECDHE-RSA-AES128-SHA256:ECDHE-RSA-AES256-SHA:ECDHE-RSA-AES128-SHA:DHE-RSA-AES256-SHA:DHE-RSA-AES128-SHA;
 ssl_prefer_server_ciphers on;
 ssl_certificate /home/jdoe/acme.crt;
 ssl_certificate_key /home/jdoe/acme.key;

 access_log /var/log/nginx/acme.ssl_access_log combined;
 error_log /var/log/nginx/acme.ssl_error_log info;

 root /var/empty;

 location ~ ^/(images|fonts)(.*)/(.+?)(__v[0-9a-f]+)?\.([^.]+)$ {
 alias /home/jdoe/dev/indico/src/indico/web/static/$1$2/$3.$5;
 }

 location ~ ^/(css|dist|images|fonts)/(.*)$ {
 alias /home/jdoe/dev/indico/src/indico/web/static/$1/$2;
 }

 location / {
 proxy_pass http://127.0.0.1:8000;
 proxy_set_header Host $server_name;
 proxy_set_header X-Forwarded-For $remote_addr;
 proxy_set_header X-Forwarded-Proto $scheme;
 }
 }
}

This configuration also assumes you’ve already got a secret key and certificate stored in ~/acme.key and
acme.crt respectively. In most cases you will probably use a self-signed certificate. There are many guides on-line
on how to generate a self-signed certificate [https://devcenter.heroku.com/articles/ssl-certificate-self], so we will
not cover it here.

If you’re using SELinux, you will need to set the following configuration options:

sudo setsebool -P httpd_can_network_connect 1
sudo setsebool -P httpd_read_user_content 1

Uploading large files will probably fail unless you do:

sudo chown -R jdoe:nginx /var/lib/nginx/tmp/

The Indico dev server should be run with the --proxy option:

indico run -h 127.0.0.1 -p 8000 -q --enable-evalex --url https://acme.example.org --proxy

You can then start nginx and access https://acme.example.org directly.

 Plugins

Plugins

We provide a meta-package that contains all official plugins. Before
installing it, make sure you are logged in as the indico user and
inside the Indico environment:

su - indico
source ~/.venv/bin/activate

Now install the package which will automatically install our plugins:

pip install indico-plugins

Note

Having all plugins installed has no disadvantages; only plugins enabled
in indico.conf are actually loaded and executed.
If you do not use the indico-plugins package, we won’t be able to
display a notification when updates are available and you would have to
update all the plugins separately.

You can use the indico setup list-plugins command to see which plugins
are installed and which name to use in the config file to load them.

To enable plugins, add a PLUGINS entry to /opt/indico/etc/indico.conf.
For example, the following line would enable the “Bank Transfer” and “PayPal”
payment plugins:

PLUGINS = {'payment_manual', 'payment_paypal'}

Some plugins contain additional database tables. Run the plugin database
migrations to create them (if you do not have any plugins with custom
tables, the command will simply do nothing):

indico db --all-plugins upgrade

After any change to the config file, you need to reload uWSGI:

touch ~/web/indico.wsgi

It is also a good idea to restart the Celery worker (as root) since
some plugins may come with background tasks:

systemctl restart indico-celery.service

 Translations

Translations

Indico comes with a number of languages by default. In release 2.3, those are:
English (default), French, Portuguese, Spanish and Chinese (in the order of integration).
Additional languages are being prepared on the Transifex platform.

In order to use (partially) existing translations from Transifex or to contribute
translations, you need to register with the
Indico project on the Transifex platform [https://www.transifex.com/indico/].

Additional Translations

This is a guide to set up an Indico instance with a new language.
It is useful for translators to verify how the translation looks in production
or for administrators who just want to lurk at the incubated translation embryos.

Alternatively, you may use this guide to expose a translation we do not officially support,
in your production version.

1. Setup an Indico dev environment

This should usually be done on your own computer or a virtual machine.

For creating your own Indico instance, we provide two different guides:
The first one is for a production system,
it will prepare Indico to be served to users and used in all the different purposes you may have besides translations.
The second is development a light-weight,
easier to set up, version oriented to testing purposes, that should not be exposed to the public.

For the purpose of translation development or testing we recommend using the development version.

2. Install the transifex client

Follow the instructions on the transifex site [https://docs.transifex.com/client/installing-the-client].

3. Get an API token

Go to your transifex settings [https://www.transifex.com/user/settings/api/] and generate an API token.
Afterwards, you should run the command tx init --skipsetup.
It will request the token you just copied from the previous settings and save it locally so you can start
using transifex locally.
If you do not know how to run this command, please refer to the
transifex client guide [https://docs.transifex.com/client/init].

4. Install the translations

Navigate to ~/dev/indico/src (assuming you used the standard locations from the dev setup guide).

Run tx pull -f -l <language_code>.
Languages codes can be obtained here [https://www.transifex.com/indico/].

For example, Chinese (China) is zh_CN.GB2312.

5. Compile translations and run Indico

Run the commands indico i18n compile-catalog
and indico i18n compile-catalog-react
and:

	launch Indico, or

	build and deploy your own version of Indico,
if you wish to deploy the translation in a production version.

The language should now show up as an option in the top right corner.

In case you modified the .js resources, you also need to delete the cached
files in ~/dev/indico/data/cache/assets_i18n_*.js.

FAQ

Why isn’t Indico loading my language?

Some languages in transifex use codes that Indico is not able to recognize.
One example is the Chinese’s zh_CN.GB2312.
The easy fix for this is to rename the folder zh_CN.GB2312 (inside
indico/translations/) to the extended locale code zh_Hant_TW [https://www.localeplanet.com/icu/zh-Hant-TW/index.html].
Unfortunately, there is no list with mappings for all the languages.
So if by any reason it doesn’t work for you, feel free to ask us.

Contributing

As a translator, you should have a good knowledge of the Indico functions
(from the user side at least). Then you can subscribe to the abovementioned
Transifex site for Indico [https://www.transifex.com/indico/]
and request membership of one of the translation teams. You should also contact
the coordinators; some languages have specific coordinators assigned.
They may point you to places, where work is needed and which rules have
been agreed for the translations.

The glossary is usually of big help to obtain a uniform translation of all
technical terms. Use it!

As a programmer or developer, you will have to be aware of the needs and
difficulties of translation work.
A Wiki page for Internationalisation [https://github.com/indico/indico/wiki/Internationalisation]
is available from github (slightly outdated and we should eventually move it to this documentation).
It describes the interface between translating and programming and some conventions to be followed.
Everyone involved in translating or programming Indico should have read it before starting the work.

Whenever translaters spot difficult code (forgotten pluralization, typos), they
should do their best to avoid double (or rather: multiple) work to their fellow translators.
What is a problem for their translation, usually will be a problem for all translations.
Don’t hesitate to open an issue or pull request on GitHub [https://github.com/indico/indico].
Repair first, then translate (and be aware that after repair, the translation has to be made
again for all languages).

Note

The codebase also contains legacy code, which may not follow all rules.

File Organisation

The relationship between

	transifex resources names (core.js, core.py, core.react.js)

	PO file names (messages-js.po, messages.po, messages-react.po) and

	the actual place, where the strings are found

is not always obvious. Starting with the resource names, the files ending in

	.py refer to translations used with python and jinja templates,

	.js refer to translations used with generic or legacy javascript,

	react.js refer to translations used with the new react-based javascript.

These contain a relationship to PO files, as defined in the following example extracted
from src/.tx/config.

[indico.<transifex resource slug>]
file_filter = indico/translations/<lang>/LC_MESSAGES/<PO file name>.po
source_file = indico/translations/<source file name>.pot
source_lang = en
type = PO

Note

The transifex resource slug is a name-like alias that identifies a particular file.

For more information regarding this subject a thread has started here [https://talk.getindico.io/t/relationship-between-resources-and-po-files-in-transifex/1890].

 LaTeX

LaTeX

Indico uses LaTeX (xelatex to be exact) to generate some PDF files such
as the Book of Abstracts and the PDF versions of contributions. If
you do not need these features, you can skip this part of the documentation
and avoid installing LaTeX altogether.

Since Indico requires quite a few LaTeX packages which are not always]
installed by default when using the texlive packages of the various
linux distributions, we recommend installing it manually.

First of all, you will need to install some dependencies so that all TeX
formats are generated successfully upon TeXLive installation.

yum install fontconfig ghostscript # CentOS / CC7
apt install libfontconfig1 ghostscript # Debian / Ubuntu

You are now ready to install TeXLive. The following commands should work
fine to install everything you need.
You need to run the installation as root or create /opt/texlive as
root and grant your user write access to it.

Download the installer and cd to its location (the directory name contains
the date when the package was built, so use the wildcard or type the name
manually based on the output when unpacking the archive):

cd /tmp
wget http://mirror.ctan.org/systems/texlive/tlnet/install-tl-unx.tar.gz
tar xvzf install-tl-unx.tar.gz
cd install-tl-*/

Create the setup config file to install all the packages you need:

cat > texlive.profile <<'EOF'
selected_scheme scheme-full
TEXDIR /opt/texlive
TEXMFCONFIG ~/.texlive/texmf-config
TEXMFHOME ~/texmf
TEXMFLOCAL /opt/texlive/texmf-local
TEXMFSYSCONFIG /opt/texlive/texmf-config
TEXMFSYSVAR /opt/texlive/texmf-var
TEXMFVAR ~/.texlive/texmf-var
binary_x86_64-linux 1
instopt_adjustpath 0
instopt_adjustrepo 0
instopt_letter 0
instopt_portable 0
instopt_write18_restricted 1
tlpdbopt_autobackup 1
tlpdbopt_backupdir tlpkg/backups
tlpdbopt_create_formats 1
tlpdbopt_generate_updmap 0
tlpdbopt_install_docfiles 0
tlpdbopt_install_srcfiles 0
tlpdbopt_post_code 1
tlpdbopt_sys_bin /usr/local/bin
tlpdbopt_sys_info /usr/local/share/info
tlpdbopt_sys_man /usr/local/share/man
EOF

Start the installer and wait for it to complete. This may take between
a few minutes and a few hours depending on the speed of the (randomly
chosen) mirror.

./install-tl --profile texlive.profile

After installing it, add this line to your indico.conf file to use
your new TeXLive installation:

XELATEX_PATH = '/opt/texlive/bin/x86_64-linux/xelatex'

If you are in a production setup, reload uWSGI using
touch /opt/indico/web/indico.wsgi to reload the config file.

As security-related updates are released frequently, it is also
a good idea to periodically update the TeXLive packages by running:

/opt/texlive/bin/x86_64-linux/tlmgr update --self --all

 Configuration

Configuration

Indico is very flexible and many things can be configured/customized
in its configuration file.

	Settings

	Authentication

 Settings

Settings

indico.conf is Indico’s main configuration file. Its initial version
is usually generated when running indico setup wizard as described in
the Installation Guide, but depending on the setup it should be modified
later.

The config file is loaded from the path specified in the INDICO_CONFIG
environment variable; if no such path is set, the config file (or a symlink
to it) is searched in the following places, in order:

	<indico_package_path>/indico.conf (development setups only)

	~/.indico.conf

	/etc/indico.conf

The file is executed as a Python module, so anything that is valid Python
2.7 code can be used in it. When defining temporary variables that are not
config options, their name should be prefixed with an underscore; otherwise
you will get a warning about unknowing config options being defined.

Authentication

	
LOCAL_IDENTITIES

	This setting controls whether local Indico accounts are available.
If no centralized authentication infrastructure (e.g. LDAP, OAuth,
or another kind of SSO) is used, local accounts are the only way
of logging in to Indico.

Default: True

	
LOCAL_GROUPS

	This setting controls whether local Indico groups are available.
If no centralized authentication infrastructure that supports groups
(e.g. LDAP) is used, local groups are the only way to define groups in
Indico, but if you do have central groups it may be useful to disable
local ones to have all groups in one central place.

Default: True

	
LOCAL_REGISTRATION

	This setting controls whether people accessing Indico can create a
new account. Admins can always create new local accounts, regardless
of this setting.

This setting is only taken into account if LOCAL_IDENTITIES
are enabled.

Default: True

	
LOCAL_MODERATION

	This setting controls whether a new registration needs to be approved
by an admin before the account is actually created.

This setting is only taken into account if LOCAL_IDENTITIES
and LOCAL_REGISTRATION are enabled.

Default: False

	
FAILED_LOGIN_RATE_LIMIT

	Applies a rate limit to failed login attempts due to an invalid username
or password. When specifying multiple rate limits separated with a semicolon,
they are checked in that specific order, which can allow for a short burst of
attempts (e.g. a legitimate user trying multiple passwords they commonly use)
and then slowing down more strongly (in case someone tries to brute-force more
than just a few passwords).

Rate limiting is applied by IP address and only failed logins count against the
rate limit. It also does not apply to login attempts using external login systems
(SSO) as failures there are rarely related to invalid credentials coming from the
user (these would be rejected on the SSO side, which should implement its own rate
limiting).

The default allows a burst of 15 attempts, and then only 5 attempts every 15
minutes for the next 24 hours. Setting the rate limit to None disables it.

Default: '5 per 15 minutes; 10 per day'

	
EXTERNAL_REGISTRATION_URL

	The URL to an external page where people can register an account that
can then be used to login to Indico (usually via LDAP/SSO).

This setting is only taken into account if LOCAL_IDENTITIES
are disabled.

Default: None

	
AUTH_PROVIDERS

	A dict defining Flask-Multipass [https://flask-multipass.readthedocs.io] authentication providers used
by Indico. The dict specified here is passed to the
MULTIPASS_AUTH_PROVIDERS setting of Flask-Multipass.

Default: {}

	
IDENTITY_PROVIDERS

	A dict defining Flask-Multipass [https://flask-multipass.readthedocs.io] identity providers used by Indico
to look up user information based on the data provided by an
authentication provider. The dict specified here is passed to the
MULTIPASS_IDENTITY_PROVIDERS setting of Flask-Multipass.

Default: {}

	
PROVIDER_MAP

	If not specified, authentication and identity providers with the
same name are linked automatically. The dict specified here is
passed to the MULTIPASS_PROVIDER_MAP setting of Flask-Multipass.

Default: {}

Cache

	
REDIS_CACHE_URL

	The URL of the redis server to use for caching.

If the Redis server requires authentication, use a URL like this:
redis://unused:password@127.0.0.1:6379/1

If no authentication is used (usually the case with a local Redis
server), you can omit the user/password part:
redis://127.0.0.1:6379/1

Default: None

	
MEMCACHED_SERVERS

	The list of memcached servers (each entry is an ip:port string)
to use with the memcached cache backend.

Default: []

Celery

	
CELERY_BROKER

	The URL of the Celery broker (usually Redis of AMQP) used for
communication between Indico and the Celery background workers.

We recommend using Redis as it is the easiest option, but you can
check the Celery documentation on brokers [https://celery.readthedocs.io/en/stable/getting-started/brokers/index.html] for more information
on the other possible brokers.

Default: None

	
CELERY_RESULT_BACKEND

	The URL of the Celery result backend. If not set, the same backend
as the broker is used. Indico currently does not use task results,
and we recommend leaving this setting at its default.

Default: None

	
CELERY_CONFIG

	A dict containing additional Celery settings.

Warning

This is an advanced setting that is rarely needed and we do not
recommend using it unless you know exactly what you are doing!
Changing Celery settings may break things or result in tasks not
being executed without other changes (such as running additional
celery workers on different queues).

One use case for this setting is routing certain tasks to a different
queue, and then running multiple Celery workers for these queues.

CELERY_CONFIG = {
 'task_routes': {
 'indico_livesync.task.scheduled_update': {'queue': 'livesync'},
 }
}

Default: {}

	
SCHEDULED_TASK_OVERRIDE

	A dict overriding the task schedule for specific tasks.

By default, all periodic tasks are enabled and use a schedule which
we consider useful for most cases. Using this setting, you can
override the default schedule.

The dict key is the name of the task and the value can be one of
the following:

	None or False – disables the task completely

	A dictionary, as described in the Celery documentation on periodic tasks [https://celery.readthedocs.io/en/stable/userguide/periodic-tasks.html#available-fields].
The task should not be specified, as it is set automatically.

	A timedelta [https://docs.python.org/3.9/library/datetime.html#datetime.timedelta] or crontab [https://docs.celeryproject.org/en/stable/reference/celery.schedules.html#celery.schedules.crontab]
object which will just override the schedule without changing any
other options of the task. Both classes are available in the config
file by default.

Note

Use indico celery inspect registered to get a list of task
names. Celery must be running for this command to work.

Default: {}

Customization

	
CUSTOMIZATION_DIR

	The base path to the directory containing customizations for your
Indico instance.

It is possible to override specific templates and add CSS and
JavaScript for advanced customizations. When using this, be
advised that depending on the modifications you perform things
may break after an Indico update. Make sure to test all your
modifications whenever you update Indico!

To include custom CSS and JavaScript, simply put *.css and
*.js files into <CUSTOMIZATION_DIR>/css / <CUSTOMIZATION_DIR>/js.
If there are multiple files, they will be included in alphabetical
order, so prefixing them with a number (e.g. 00-base.css, 10-events.css)
is a good idea.

Static files may be added in <CUSTOMIZATION_DIR>/files. They can be
referenced in templates through the assets.custom endpoint. In CSS/JS,
the URL for them needs to be built manually (/static/custom/files/...).

For template customizations, see the description of CUSTOMIZATION_DEBUG
as this setting is highly recommended to figure out where exactly to
put customized templates.

Here is an example for a template customization that includes a
custom asset and uses inheritance to avoid having to replace the
whole template:

{% extends '~footer.html' %}

{% block footer_logo %}
 {%- set filename = 'cern_small_light.png' if dark|default(false) else 'cern_small.png' -%}

{% endblock %}

Default: None

	
CUSTOMIZATION_DEBUG

	Whether to log details for all customizable templates the first time
they are accessed. The log message contains the path where you need
to store the template; this path is relative to
<CUSTOMIZATION_DIR>/templates/.

The log message also contains the full path of the original template
in case you decide to copy it.
However, instead of copying templates it is better to use Jinja
inheritance where possible. To make this easier the log entry contains
a “reference” path that can be used to reference the original template
from the customized one.

Default: False

	
HELP_URL

	The URL used for the “Help” link in the footer.

Default: 'https://learn.getindico.io'

	
LOGO_URL

	The URL to a custom logo. If unset, the default Indico logo is used.

Default: None

	
CUSTOM_COUNTRIES

	A dict with country name overrides. This can be useful if the official
ISO name of a country does not match what your Indico instance’s target
audience expects for a country, e.g. due to political situations.

CUSTOM_COUNTRIES = {'KP': 'North Korea'}

Default: {}

	
CUSTOM_LANGUAGES

	A dict with language/territory name overrides. This can be useful if the
official territory name that goes along with a language does not match what
your Indico instance’s target audience expects for a country, e.g. due to
political situations.

For example, to replace “Chinese (Simplified)” with “Chinese (China)”,
you would use:

CUSTOM_LANGUAGES = {'zh_Hans_CN': ('Chinese', 'Simplified')}

Note that the language and territory name should be written in that
particular language to be consistent with the defaults. So in the example
above, you would write “Chinese” and “Simplified” in Simplified Chinese.

Setting the territory (second element in the tuple) to None will hide
it and only show the language name itself. Setting the dict value to None
will effectively hide the language altogether.

Default: {}

Database

	
SQLALCHEMY_DATABASE_URI

	The URI used to connect to the PostgreSQL database. For a local database,
you can usually omit everything besides the database name:
postgresql:///indico

If the database requires authentication and/or runs on a separate host,
this form should be used: postgresql://user:password@hostname/dbname

	
SQLALCHEMY_POOL_SIZE

	This setting configures SQLAlchemy’s connection pool.
For details, check the Flask-SQLAlchemy documentation [https://flask-sqlalchemy.readthedocs.io/en/stable/config/#configuration-keys].

Default: 5

	
SQLALCHEMY_POOL_RECYCLE

	This setting configures SQLAlchemy’s connection pool.
For details, check the Flask-SQLAlchemy documentation [https://flask-sqlalchemy.readthedocs.io/en/stable/config/#configuration-keys].

Default: 120

	
SQLALCHEMY_POOL_TIMEOUT

	This setting configures SQLAlchemy’s connection pool.
For details, check the Flask-SQLAlchemy documentation [https://flask-sqlalchemy.readthedocs.io/en/stable/config/#configuration-keys].

Default: 10

Development

Warning

Do not turn on development settings in production. While we are not
aware of serious security issues caused by these settings, they may
slow down Indico or remove redundancies and thus make Indico not as
stable as one would expect it to be in a production environment.

	
DEBUG

	Enables debugging mode. If enabled, assets are not minified, error
messages are more verbose and various other features are configured
in a developer-friendly way.

Do not enable debug mode in production.

Default: False

	
DB_LOG

	Enables real-time database query logging. When enabled, all database
queries are sent to a socket where they can be read by the db_log.py
script. To use the database logger, run bin/utils/db_log.py (only
available when running Indico from a Git clone) in a separate terminal
and all requests and verbose queries will be displayed there.

Default: False

	
PROFILE

	Enables the Python profiler. The profiler output is stored in
<TEMP_DIR>/*.prof.

Default: False

	
SMTP_USE_CELERY

	If disabled, emails will be sent immediately instead of being
handed to a Celery background worker. This is often more convenient
during development as you do not need to run a Celery worker while still
receiving emails sent from Indico.
Disabling it may result in emails not being sent if the mail server is
unavailable or some other failure happens during email sending. Because
of this, the setting should never be disabled in a production environment.

Default: True

	
COMMUNITY_HUB_URL

	The URL of the community hub. This should only be changed when using a local
instance of Mereswine to debug the interface between Indico and Mereswine.

Default: 'https://hub.getindico.io'

	
SYSTEM_NOTICES_URL

	The URL of a YAML file with system notices. This should only be changed during
development (to test custom notices) or set to None to opt-out from ever
fetching or displaying system notices.

Default: 'https://getindico.io/notices.yml'

	
DISABLE_CELERY_CHECK

	Disables the warning about Celery not running or being outdated. When set to
None, the warning is disabled when DEBUG is enabled; otherwise
this setting enables/disables the warning regardless of debug mode.

Default: None

Directories

	
CACHE_DIR

	The directory in which various data is cached temporarily. Must be
accessible by the web server.

Default: '/opt/indico/cache'

	
LOG_DIR

	The directory in which log files are stored. Can be overridden by
using absolute paths in logging.yaml.

Default: '/opt/indico/log'

	
TEMP_DIR

	The directory in which various temporary files are stored. Must be
accessible by the web server.

Default: '/opt/indico/cache'

Emails

	
SMTP_SERVER

	The hostname and port of the SMTP server used for sending emails.

Default: ('localhost', 25)

	
SMTP_LOGIN

	The username to send if the SMTP server requires authentication.

Default: None

	
SMTP_PASSWORD

	The password to send if the SMTP server requires authentication.

Default: None

	
SMTP_USE_TLS

	If enabled, STARTTLS will be used to use an encrypted SMTP connection.

Default: False

	
SMTP_CERTFILE

	If provided, this certificate file will be used for certificate-based
SMTP authentication.

Default: None

	
SMTP_KEYFILE

	If provided, this private key file will be used for certificate-based
SMTP authentication.

Default: None

	
SMTP_TIMEOUT

	The timeout in seconds after which a connection attempt to the SMTP
server is aborted.

Default: 30

	
NO_REPLY_EMAIL

	The email address used when sending emails to users to which they
should not reply.

Default: None

	
PUBLIC_SUPPORT_EMAIL

	The email address that is shown to users on the “Contact” page.

Default: None

	
SUPPORT_EMAIL

	The email address of the technical manager of the Indico instance.
Emails about unhandled errors/exceptions are sent to this address.

Default: None

Experimental Features

	
EXPERIMENTAL_EDITING_SERVICE

	If enabled, event managers can connect the Editing module of their
events to an external microservice extending the normal Editing workflow.
As long as this is considered experimental, there are no guarantees
on backwards compatibility even in minor Indico version bumps. Please
check the reference implementation [https://github.com/indico/openreferee] for details/changes.

Default: False

LaTeX

	
XELATEX_PATH

	The full path to the xelatex program of TeXLive [https://www.tug.org/texlive/].

If it is installed in a directory in your $PATH, specifying its
name without a path is sufficient.

If the path is not configured, any functionality that requires LaTeX
on the server (such as generating the Book of Abstracts or exporting
contributions to PDF) will be disabled.

Default: None

	
STRICT_LATEX

	Enables strict mode for LaTeX rendering, in which case a non-zero
status code is considered failure.

LaTeX is rather generous when it comes to using a non-zero exit code.
For example, having an oversized image in an abstract is enough to
cause one. It is generally not a good idea to enable strict mode as
this will result in PDF generation to fail instead of creating a PDF
that looks slightly uglier (e.g. a truncated image) than one that would
succeed without a non-zero status code.

Default: False

Logging

	
LOGGING_CONFIG_FILE

	The path to the logging config file. Unless an absolute path is specified,
the path is relative to the location of the Indico config file after
resolving symlinks.

Default: 'logging.yaml'

	
SENTRY_DSN

	If you use Sentry [https://sentry.io] for logging warnings/errors, you can specify the
connection string here.

Default: None

	
SENTRY_LOGGING_LEVEL

	The minimum level a log record needs to have to be sent to Sentry.
If you do not care about warnings, set this to 'ERROR'.

Default: 'WARNING'

Security

	
SECRET_KEY

	The secret key used to sign tokens in URLs. It must be kept secret
under all circumstances.

When using Indico on a cluster of more than one worker, all machines
need to have the same secret key.

The initial key is generated by the setup wizard, but if you have to
regenerate it, the best way of doing so is running this snippet on a
shell: python -c 'import os; print repr(os.urandom(32))'

Default: None

	
SESSION_LIFETIME

	The duration of inactivity after which a session and its session cookie
expires. If set to 0, the session cookie will be cleared when the
browser is closed.

Default: 86400 * 31

Storage

	
STORAGE_BACKENDS

	The list of backends that can be used to store/retrieve files.

Indico needs to store various files such as event attachments somewhere.
By default only a filesystem based storage backend is available, but
plugins could add additional backends. You can define multiple backends,
but once a backend has been used, you MUST NOT remove it or all
files stored in that backend will become unavailable.

To define a filesystem-based backend, use the string fs:/base/path.
If you stopped using a backend, you can switch it to read-only mode by
using fs-readonly: instead of fs:

Other backends may accept different options - see the documentation of these
backends for details.

Default: {'default': 'fs:/opt/indico/archive'}

	
ATTACHMENT_STORAGE

	The name of the storage backend used to store all kinds of attachments.
Anything in this backend is write-once, i.e. once stored, files in it
are never modified or deleted.

Changing this only affects new uploads; existing files are taken from
the backend that was active when they were uploaded – which is also
why you must not remove a backend from STORAGE_BACKENDS once
it has been used.

Default: 'default'

	
STATIC_SITE_STORAGE

	The name of the storage backend used to store “offline copies” of
events. Files are written to this backend when generating an offline
copy and deleted after a certain amount of time.

If not set, the ATTACHMENT_STORAGE backend is used.

Default: None

System

	
BASE_URL

	This is the URL through which Indico is accessed by users. For
production systems this should be an https:// URL and your
web server should redirect all plain HTTP requests to HTTPs.

Default: None

	
USE_PROXY

	This setting controls whether Indico runs behind a proxy or load
balancer and should honor headers such as X-Forwarded-For to
get the real IP address of the users accessing it.

The headers taken into account are:

	X-Forwarded-For – the IP address of the user

	X-Forwarded-Proto – the protocol used by the user

	X-Forwarded-Host – the hostname as specified in BASE_URL (can
be omitted if the Host header is correct)

Warning

This setting MUST NOT be enabled if the server is
accessible directly by untrusted clients without going through
the proxy or users will be able to spoof their IP address by
sending a custom X-Forwarded-For header. You need to
configure your firewall so only requests coming from your proxy
or load balancer are allowed.

Default: False

	
ROUTE_OLD_URLS

	If you migrated from an older Indico version (v1.x), enable this
option to redirect from the legacy URLs so external links keep
working.

Default: False

	
STATIC_FILE_METHOD

	This setting controls how static files (like attachments) are
sent to clients.

Web servers are very good at doing this; much better and more efficient
than Indico or the WSGI container, so this should be offloaded to your
web server using this setting.

When using Apache with mod_xsendfile or lighttpd, set this to
'xsendfile' and of course enable xsendfile in your Apache config.

When using nginx, set this to ('xaccelredirect', {'/opt/indico': '/.xsf/indico'})
and add an internal location handler to your nginx config to serve
/opt/indico via /.xsf/indico:

location /.xsf/indico/ {
 internal;
 alias /opt/indico/;
}

The production installation instructions already
configure this properly, so if you installed Indico using our guide,
you only need to change this setting if you add e.g. a new storage
backend in STORAGE_BACKENDS that stores the files outside
/opt/indico.

Default: None

	
MAX_UPLOAD_FILE_SIZE

	The maximum size of an uploaded file (in MB).
A value of 0 disables the limit.

This limit is only enforced on the client side. For a hard limit that
is enforced on the server, see MAX_UPLOAD_FILES_TOTAL_SIZE

Default: 0

	
MAX_UPLOAD_FILES_TOTAL_SIZE

	The maximum size (in MB) of all files uploaded in a single request
(or to be more exact, any data contained in the body of a single
request).

A value of 0 disables the limit, but most web servers also have
limits which need to be configured as well (client_max_body_size
in nginx) to allow very large uploads.

Default: 0

	
DEFAULT_LOCALE

	The locale that is used by default for i18n. Valid values are
en_GB, fr_FR, and es_ES.

Default: 'en_GB'

	
DEFAULT_TIMEZONE

	The timezone that is used by default. Any timezone identifier
such as Europe/Zurich or US/Central can be used.

Default: 'UTC'

	
ENABLE_ROOMBOOKING

	Whether to enable the room booking system.

Default: False

	
PLUGINS

	The list of Indico plugins to enable.

A list of all installed plugins can be displayed by the
indico setup list-plugins command; see the guide linked above
for details on how to enable plugins.

Default: set()

	
CATEGORY_CLEANUP

	This setting specifies categories where events are automatically
deleted a certain amount of days after they have been created.

For each entry, the key is the category id and the value the days
after which an event is deleted.

Warning

This feature is mostly intended for “Sandbox” categories where
users test Indico features. Since it is common for such categories
to be used for real events nonetheless, we recommend enabling the
“Event Header” in the category settings and clearly mention that
the event will be deleted after a while.

Default: {}

	
WORKER_NAME

	The name of the machine running Indico. The default value is
usually fine unless your servers have ugly (e.g. auto-generated)
hostnames and you prefer nicer names to show up in error emails.

Default: socket.getfqdn()

 Authentication

Authentication

Indico uses Flask-Multipass [https://flask-multipass.readthedocs.io] to handle authentication, searching for
users in an external database, and externally managed groups. This
means any Flask-Multipass authentication/identity provider can be used
in Indico without any modifications to Indico itself.

For a description of the basic settings regarding local accounts
(managed within Indico itself), see the
general indico config documentation.
This guide focuses solely on advanced authentication methods and how to
configure them in Indico.

Configuration

Authentication providers

Authentication providers handle the login process, i.e. asking for user
credentials or redirecting to an external site in case of SSO.

The AUTH_PROVIDERS setting is Indico’s equivalent to the
MULTIPASS_AUTH_PROVIDERS setting of Flask-Multipass [https://flask-multipass.readthedocs.io].

It must be set to a dict mapping a unique (internal) name of the auth
provider (e.g. mycompany-ldap) to a dict of whatever data is
needed for the given provider.

The following keys are available in the provider data:

	type – Required. The type of the provider. Valid values
are e.g. ldap, authlib, shibboleth, and whatever custom
providers you have installed.

	title – The title of the provider (shown on the login page).
If omitted, the provider name is used.

	default – Must be set to True for exactly one form-based
provider in case more than one such provider is used. The login
form of the default provider is displayed when opening the login
page so it should be the provider that most people use.

	Any provider-specific settings.

Identity providers

Identity providers get data about a user who logged in (based on the
information passed on by the authentication provider) and also handle
searching of external users and groups.

The IDENTITY_PROVIDERS setting is Indico’s equivalent to the
MULTIPASS_IDENTITY_PROVIDERS setting of Flask-Multipass [https://flask-multipass.readthedocs.io].

It must be set to a dict mapping a unique (internal) name of the
identity provider (e.g. mycompany-ldap) to a dict of whatever
data is needed for the given provider. Note that once an identity
provider has been used, its name must not be changed.

The following keys are available in the provider data:

	type – Required. The type of the provider. Valid values
are e.g. ldap, authlib, shibboleth, and whatever custom
providers you have installed.

	title – The title of the provider (shown in the account list
of the user profile). If omitted, the provider name is used.

	trusted_email – Set this to True if all email addresses
received from the provider are trustworthy, i.e. if it is guaranteed
that an email address actually belongs to the user (either because
it’s coming from a trusted employee database or the provider is known
to send verification emails). If an email is trusted, Indico will
use it immediately to start the signup process or associate an
existing account with a matching email address. Otherwise a
verification email is sent to prove that the user has access to the
email address, which is less user-friendly but extremely important
to prevent malicious takeovers of Indico accounts.

	moderated – Set this to True if you want to require manual
approval of the registration by an Indico admin. This results in
the same workflow as LOCAL_MODERATION in case of local
accounts.

	synced_fields – This may be set in no more than once identity
provider and enables user data synchronization. Its value should
be a set of user attributes that can be synchronized during login.
The following attributes can be synchronized:
email, first_name, last_name, affiliation, phone,
address
Due to the unique nature of email addresses, synchronizing them may
fail; in that case a warning is displayed and the old email address
remains - an Indico admin could merge the users if they are indeed
the same person, but this needs to be done manually since merging
users is a potentially destructive operation that cannot be undone.
It is also strongly recommended to ONLY sync emails if the provider
has validated emails (ie trusted_email set to True); otherwise
users would get unvalidated (possibly even invalid) emails set on their
account during sync.

	mapping – A dictionary that maps between keys given by the
identity provider and keys expected by Indico for user information.
The key of each entry is the Indico-side attribute name; the value
is the key under which the data is exposed by the provider.
Indico can take user information from the following keys: first_name,
last_name, email, affiliation, phone, address.
For example, this mapping would use the givenName provided by
the identity provider to populate the user’s first_name in Indico:

'mapping': {'first_name': 'givenName'}

	identity_info_keys – By default, all six attributes listed above
will be used if the provider has them (either directly or in some
other field specified in the mapping). If you want to restrict
the data from a provider (e.g. because the value it provides is known
to be useless/incorrect), you can set this to a set containing only
the attributes you want to use. Note that external user search requires
email addresses, so if you exclude email addresses here, users from
this provider will never appear in search results.

	Any provider-specific settings.

Links between providers

By default, authentication and identity providers with the same name
are linked together. If this is not what you want, you can use the
PROVIDER_MAP setting to manually link providers. This is useful
for advanced cases where you have e.g. both a login form to enter LDAP
credentials and a SSO provider, but want to have a single LDAP identity
provider that can use the username from either SSO or the LDAP login.
In this case you would link both authentication providers to the same
identity provider.

Specific providers

LDAP

The ldap authentication/identity providers are available by default,
but to use them you need to install the python-ldap library using
pip install python-ldap.

Note

python-ldap has some extra system dependencies (openldap and
libsasl). How to install them (apt, yum, etc.) depends on your linux
distribution. The package names are usually libsasl2-dev or
libsasl-dev and openldap-dev (or -devel on some distros).
If one of these libraries is missing, pip will fail when
installing python-ldap. Simply re-run the command after
installing the missing library.

Once everything is installed, you can add the LDAP-related settings to
your indico.conf. Below is an example based on the LDAP config we
use at CERN with Active Directory; you can copy this as a starting point
for your own config and then adapt it to your own environment:

_ldap_config = {
 'uri': 'ldaps://...',
 'bind_dn': 'cn=***,OU=Users,OU=Organic Units,DC=cern,DC=ch',
 'bind_password': '***',
 'timeout': 30,
 'verify_cert': True,
 'page_size': 1500,

 'uid': 'cn',
 'user_base': 'DC=cern,DC=ch',
 'user_filter': '(objectCategory=user)',

 'gid': 'cn',
 'group_base': 'OU=Workgroups, DC=cern, DC=ch',
 'group_filter': '(objectCategory=group)',
 'member_of_attr': 'memberOf',
 'ad_group_style': True
}

AUTH_PROVIDERS = {
 'ldap': {
 'type': 'ldap',
 'title': 'LDAP',
 'ldap': _ldap_config,
 'default': True
 }
}

IDENTITY_PROVIDERS = {
 'ldap': {
 'type': 'ldap',
 'title': 'LDAP',
 'ldap': _ldap_config,
 'mapping': {
 'first_name': 'givenName',
 'last_name': 'sn',
 'email': 'mail',
 'affiliation': 'company',
 'phone': 'telephoneNumber'
 },
 'trusted_email': True,
 'synced_fields': {'first_name', 'last_name', 'affiliation', 'phone', 'address'}
 }
}

The LDAP-specific config uses the following keys:

	uri – Required.
The URI referring to the LDAP server including the protocol and the
port. Use ldaps:// for LDAP over SSL/TLS and ldap:// with
the starttls option for a plain LDAP connection with TLS negotiation.
The port can be omitted if the LDAP server listens on the default port
(636 for LDAP over SSL and 389 for a plain LDAP connection with TLS
negotiation).

	bind_dn – Required.
The distinguished name to bind to the LDAP directory.

	bind_password – Required.
The password to use together with the bind_dn to login to the
LDAP server.

	timeout –
The delay in seconds to wait for a reply from the LDAP server (set
to -1 to disable).
Default: 30

	verify_cert –
Whether to verify the TLS certificate of the LDAP server.
Default: True

	starttls –
Whether to use STARTTLS to switch to an encrypted connection.
Ignored with an ldaps:// URI.
Default: False

	page_size –
The limit of entries to retrieve at once for a search.
0 means no size limit. It is recommended to have at most the
size limit imposed by the server.
Default: 1000

	uid –
The attribute whose value is used as an identifier for the user
(typically the username). This attribute must be a single-valued
attribute whose value is unique for each user. If the attribute is
multi-valued, only the first one retrieved will be returned.
Default: 'uid'

	user_base – Required.
The base node for all the nodes which might contain a user.

	user_filter –
A valid LDAP filter which will select exclusively all users in the
subtree from the user_base. The combination of the user_base
and the user_filter must match exclusively all the users.
Default: '(objectClass=person)'

	gid –
The attribute whose value is used as an identifier for the group
(typically the group’s name). This attribute must be a single-valued
attribute whose value is unique for each group. If the attribute is
multi-valued, only the first one retrieved will be returned.
Default: 'cn'

	group_base – Required.
The base node for all the nodes which might contain a group.

	group_filter –
A valid LDAP filter which will select exclusively all groups in the
subtree from the group_base. The combination of the group_base
and the group_filter must match exclusively all the groups.
Default: '(objectClass=groupOfNames)'

	member_of_attr –
The multi-valued attribute of a user containing the list of groups
the user is a member of.
Default: 'memberOf'

Note

In case of SLAPD/OpenLDAP, the member of attribute must be enabled.
While it is not enabled by default, the majority of servers will
have it enabled. A simple ldapsearch for a user member of any
group should show if that is the case. If not, you can check
this article [https://www.adimian.com/blog/2014/10/how-to-enable-memberof-using-openldap/] on information how to enable it on your LDAP server.
Note that unless you manage the LDAP server, you need to ask the
administrator of that server to do that.

	ad_group_style –
Whether the server uses Active-Directory-style groups or not.
This is only used when checking if a user is a member of a group.
If enabled, the code will take advantage of the tokenGroups
attribute of a user to check for nested group membership.
Otherwise, it will only look through the values of the member_of_attr,
which should also work for Active Directory, but only for direct
membership.
Default: False

SAML

The saml authentication/identity providers are available by default,
but to use them you need to install the python3-saml library using
pip install python3-saml.

Note

python3-saml has some extra system dependencies (xmlsec).
How to install them (apt, yum, etc.) depends on your linux
distribution. The package name is usually libxmlsec1-dev
(or xmlsec1-devel on RPM-based distros). If this library is
missing, pip will fail when installing python3-saml.
Simply re-run the command after installing the missing library.

Once everything is installed, you can add the SAML-related settings to
your indico.conf. Below is an example you can copy to have a good
starting point for your own config and then adapt it to your own
environment:

_saml_config = {
 'sp': {
 'entityId': 'indico-saml',
 # Depending on your security config below you may need to generate
 # a certificate and private key.
 # You can use https://www.samltool.com/self_signed_certs.php or
 # use openssl for it (which is more secure as it ensures the
 # key never leaves your machine)
 'x509cert': '',
 'privateKey': '',
 },
 'idp': {
 # This metadata is provided by your SAML IdP. You can omit (or
 # leave empty) the whole 'idp' section in case you need SP
 # metadata to register your app and get the IdP metadata from
 # https://indico.example.com/multipass/saml/{auth-provider-name}/metadata
 # and then fill in the IdP metadata afterwards.
 'entityId': 'https://my-idp.example.com',
 'singleSignOnService': {
 'url': 'https://my-idp.example.com/saml',
 'binding': 'urn:oasis:names:tc:SAML:2.0:bindings:HTTP-Redirect'
 },
 'singleLogoutService': {
 'url': 'https://my-idp.example.com/saml',
 'binding': 'urn:oasis:names:tc:SAML:2.0:bindings:HTTP-Redirect'
 },
 'x509cert': ''
 },
 # These advanced settings allow you to tune the SAML security options.
 # Please see the documentation on https://github.com/onelogin/python3-saml
 # for details on how they behave. Note that by requiring signatures,
 # you usually need to set a cert and key on your SP config.
 'security': {
 'nameIdEncrypted': False,
 'authnRequestsSigned': True,
 'logoutRequestSigned': True,
 'logoutResponseSigned': True,
 'signMetadata': True,
 'wantMessagesSigned': True,
 'wantAssertionsSigned': True,
 'wantNameId' : True,
 'wantNameIdEncrypted': False,
 'wantAssertionsEncrypted': False,
 'allowSingleLabelDomains': False,
 'signatureAlgorithm': 'http://www.w3.org/2001/04/xmldsig-more#rsa-sha256',
 'digestAlgorithm': 'http://www.w3.org/2001/04/xmlenc#sha256'
 }
}

AUTH_PROVIDERS = {
 'saml': {
 'type': 'saml',
 'title': 'SAML SSO',
 'saml_config': _saml_config,
 # If your IdP is using ADFS you may need to uncomment this. For details, see
 # https://github.com/onelogin/python-saml/pull/144
 # 'lowercase_urlencoding': True
 }
}
IDENTITY_PROVIDERS = {
 'saml': {
 'type': 'saml',
 'title': 'SSO',
 'mapping': {
 'first_name': 'Firstname',
 'last_name': 'Lastname',
 'email': 'EmailAddress',
 'affiliation': 'HomeInstitute',
 },
 'trusted_email': True,
 # You can use a different field as the unique identifier.
 # By default the qualified NameID from SAML is used, but in
 # case you want to use something else, any SAML attribute can
 # be used.
 # 'identifier_field': 'Username'
 }
}

If you also have an LDAP server, it may be a good idea to use the
saml authentication provider and connect it to an ldap
identity provider. This way the user information is retrieved from LDAP
based on a unique identifier of the user that comes from SAML, and you
can still use the search and group functionality provided by LDAP.

To use this, use the AUTH_PROVIDERS config from above together with
the IDENTITY_PROVIDERS config from the LDAP section on this page,
and set up a PROVIDER_MAP that passes the identifier from SAML to
LDAP. The example below assumes that the LDAP username is passed in a
SAML attribute named UPN.

PROVIDER_MAP = {
 'saml': {'identity_provider': 'ldap', 'mapping': {'identifier': 'UPN'}},
}

Shibboleth

Changed in version 3.0: SAML is now supported without the need for Apache.

Note

Note that since Indico 3.0 there is a new saml auth/identity provider
available which does not require Apache/shibd and is thus the recommended
option to use regardless of the web server in use.

The shibboleth authentication/identity providers are available by
default, but due to how the protocol works you need to use the Apache
webserver to use SAML atuhentication provider.

You can find guides on how to set it up for CentOS
and Debian.

If you also have an LDAP server, it may be a good idea to use the
shibboleth authentication provider and connect it to an ldap
identity provider. This way the user information is retrieved from LDAP
based on a unique identifier of the user that comes from SAML, and you
can still use the search and group functionality provided by LDAP.

 Building

Building

Before starting Indico compilation, this guide assumes you’ve previously
setup the development base up until the configuring step.

Warning

We do not recommend doing these steps on the same system where you are running your production
version, as you run into the risk of mixing the latter with development resources.

Note

The master branch on Git is usually the next version under (heavy) development. Check if there
is a 3.*.x branch for your version and if yes, use that branch instead of master.

The first step is to generate a local distribution archive. Navigate to the Indico source folder
(by default, it is ~/dev/indico/src) and run the following command:

./bin/maintenance/build-wheel.py indico --add-version-suffix

Note

The build script refuses to run on a dirty git working directory, so any changes you decide to
include must be committed temporarily. You can use git checkout --detach to avoid committing
to your local master branch; if you plan to actually use the translation the better option would
be of course to create a real Git branch.

Warning

Make sure you’re also not running any other build tool such as build-assets.py, as it
may interfere with the creation of a production build when running in --watch mode.

Finally, the dist folder will contain the wheel distribution, the file you should to copy to your production
machine:

dist/
 indico-2.3.1.dev0+202009231923.a14a24f564-py2-none-any.whl

To deploy this distribution, you should follow the production installation guide,
but instead of installing Indico from PyPI (pip install indico), install your custom-built wheel from
the previous step:

pip install /tmp/indico-2.3.1.dev0+202009231923.a14a24f564-py2-none-any.whl

If you already have Indico installed, then simply installing the version from the wheel and restarting
uwsgi and indico-celery is all you need to do.

Including a new translation

If you are including a new translation, you should also include the moment-js locale in
indico/web/client/js/jquery/index.js before building:

// moment.js locales
import 'moment/locale/your-locale';

import 'moment/locale/zh-cn';
import 'moment/locale/es';
import 'moment/locale/fr';
import 'moment/locale/en-gb';

Note

Put your custom locale first, since en-gb needs to be the last one as a fallback.

 Search

Search

Indico’s version 3.0 introduced a brand new reusable and backend-agnostic search module backed up by the
SQL storage by default. This module can however be decomposed into a single provider,
supporting any external service through a plugin.

Indico provides multiple options for a search service, such as:

	The default SQL based search.

	A performant and feature-rich ElasticSearch-based search service, Citadel [https://gitlab.cern.ch/webservices/cern-search/cern-search-rest-api] which can be integrated with
Indico easily using the official Citadel plugin [https://pypi.org/project/indico-plugin-citadel/].

	Any external search service, as long as you implement a plugin interface according to the specification below.

	Internal Search

	External Search Service

	API Reference

 Internal Search

Internal Search

The Internal Search is a default SQL based engine implementation, created to support the most basic queries.
While not as fast and less feature rich (no filters or aggregations) compared to specialized search engines,
this search engine provides a decent option for smaller Indico instances which may not want to spend
additional time on deploying a separate service just for search.

It supports the two types of records from a total of six targets:

	Events

	Categories

	Contributions

	Attachments

	Notes

Note

The Internal Search only supports text-based search on titles, description and notes content.

External Search Service

Indico provides several powerful features for aggregation and filtering when combined with an external
search service supporting them, such as Citadel [https://gitlab.cern.ch/webservices/cern-search/cern-search-rest-api].

Aggregations

Aggregations, as seen in Elastic Search [https://www.elastic.co/guide/en/elasticsearch/reference/current/search-aggregations.html],
provide a way to combine information in groups according to a certain metric, such as a field value, sum or average.

[image: ../_images/search_features_aggregation.png]
Indico supports any bucket or metric group, composed of a key, count and filter key:

	
class indico.modules.search.result_schemas.AggregationSchema

	Bases: indico.modules.search.result_schemas._ResultSchemaBase

Represents an aggregation list.

	
buckets = None

	A bucket list representing each group.

	
label = None

	The name of the aggregation.

	
class indico.modules.search.result_schemas.BucketSchema

	Bases: indico.modules.search.result_schemas._ResultSchemaBase

Represents an individual aggregation bucket element.

	
count = None

	The number of elements.

	
filter = None

	The key that identifies the element’s filter.

	
key = None

	The aggregation key.

Filters

Filters act combined upon a certain aggregation on structured data. Consider the following bucket group
composed of a single affiliation:

{
 "affiliation": {
 "label": "Affiliation",
 "buckets": {
 "key": "CERN",
 "count": 5,
 "filter": "cern"
 }
 }
}

The combination of key and filter from AggregationSchema can be used as a way to define a
human-readable label to an attribute. A corresponding filter acting upon the same key in the example above
would be affiliation=cern.

Placeholders

Placeholders are a special type of filters specifically designed to be part of the user-facing text based search query.
Examples of valid placeholders would be: affiliation:CERN or person:”John Doe”.

[image: ../_images/search_features_placeholders.png]
Indico expects to receive a list of valid placeholders through get_placeholders() where each one will be
merely hinted to the user while doing a text based search.

	
class indico.modules.search.base.IndicoSearchProvider

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
get_placeholders()

	Retrieve the list of search shortcuts that will be shown to users
when typing a search query.

	Returns

	a list of SearchOption instances

 API Reference

API Reference

The IndicoSearchProvider interface allows an external service to integrate with Indico’s search module.

	
class indico.modules.search.base.IndicoSearchProvider

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
RESULTS_PER_PAGE = 10

	The number of results to show per page.

	
active = True

	

	
get_placeholders()

	Retrieve the list of search shortcuts that will be shown to users
when typing a search query.

	Returns

	a list of SearchOption instances

	
get_sort_options()

	Retrieve the list of search sortable options.

	Returns

	a list of SearchOption instances

	
search(query, user=None, page=None, object_types=(), *, admin_override_enabled=False, **params)

	Search using a custom service across multiple targets.

	Parameters

	
	query – Keyword based query string

	user – The user performing the search (for access checks)

	page – The result page to show

	object_types – A filter for a specific SearchTarget

	admin_override_enabled – Whether to ignore access restrictions

	params – Any additional search params such as filters

	Returns

	a dict with the ResultSchema structure

	
class indico.modules.search.base.SearchOption(key: str, label: str)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
class indico.modules.search.base.SearchOptions(placeholders: list, sort_options: list)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
dump()

	

	
class indico.modules.search.base.SearchTarget

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
attachment = 6

	

	
category = 1

	

	
contribution = 3

	

	
event = 2

	

	
event_note = 5

	

	
subcontribution = 4

	

	
indico.modules.search.base.get_search_provider(only_active=True)

	Get the search provider to use for a search.

	Parameters

	only_active – Whether to check that the provider is active;
in case it isn’t, the default InternalSearch
provider will be used.

Models

	
class indico.modules.search.result_schemas.ResultSchemaBase

	Bases: indico.modules.search.result_schemas._ResultSchemaBase

	
category_path = None

	The parent category chain

	
class indico.modules.search.result_schemas.EventResultSchema

	Bases: indico.modules.search.result_schemas.ResultSchemaBase

	
description = None

	The event description

	
end_dt = None

	The event end date time

	
event_id = None

	The event id

	
event_type = None

	The event type

	
highlight = None

	The event content to highlight

	
location = None

	The event location

	
persons = None

	The event associated persons

	
start_dt = None

	The event start date time

	
title = None

	The event title

	
type = None

	The record type

	
class indico.modules.search.result_schemas.ContributionResultSchema

	Bases: indico.modules.search.result_schemas.ResultSchemaBase

	
contribution_id = None

	The contribution id

	
description = None

	The contribution description

	
duration = None

	The contribution duration

	
end_dt = None

	The contribution end date time

	
event_id = None

	The contribution event id

	
highlight = None

	The contribution content to highlight

	
location = None

	The contribution location

	
persons = None

	The contribution associated persons

	
start_dt = None

	The contribution start date time

	
title = None

	The contribution title

	
type = None

	The record type

	
class indico.modules.search.result_schemas.SubContributionResultSchema

	Bases: indico.modules.search.result_schemas.ContributionResultSchema

	
subcontribution_id = None

	The sub-contribution id

	
type = None

	The record type

	
class indico.modules.search.result_schemas.AttachmentResultSchema

	Bases: indico.modules.search.result_schemas.ResultSchemaBase

	
attachment_id = None

	The attachment id

	
attachment_type = None

	The attachment type

	
contribution_id = None

	The attachment contribution id

	
event_id = None

	The attachment event id

	
filename = None

	The attachment filename

	
folder_id = None

	The attachment folder id

	
modified_dt = None

	The attachment last modified date time

	
subcontribution_id = None

	The attachment sub-contribution id

	
title = None

	The attachment title

	
type = None

	The record type

	
user = None

	The attachment author

	
class indico.modules.search.result_schemas.EventNoteResultSchema

	Bases: indico.modules.search.result_schemas.ResultSchemaBase

	
content = None

	The note content

	
contribution_id = None

	The note contribution id

	
event_id = None

	The note event id

	
highlight = None

	The note content to highlight

	
modified_dt = None

	The note last modification date time

	
note_id = None

	The note id

	
subcontribution_id = None

	The note sub-contribution id

	
title = None

	The note title

	
type = None

	The record type

	
user = None

	The note author

	
class indico.modules.search.result_schemas.PersonSchema

	Bases: indico.modules.search.result_schemas._ResultSchemaBase

	
affiliation = None

	The person’s affiliation

	
name = None

	The person’s name

	
class indico.modules.search.result_schemas.LocationResultSchema

	Bases: indico.core.marshmallow.IndicoSchema

	
address = None

	The address

	
room_name = None

	The room name

	
venue_name = None

	The venue name

	
class indico.modules.search.result_schemas.HighlightSchema

	Bases: indico.modules.search.result_schemas._ResultSchemaBase

	
content = None

	The field’s content to highlight

	
description = None

	The field’s description to highlight

 Extending Indico with plugins

Extending Indico with plugins

Indico can be extended through plugins, standalone packages of code that do not require any modifications to the Indico core itself. A plugin can perform something very simple such as adding a new command to the Indico CLI to more complex functionalities like introducing new payment methods, chat integration, etc.

We suggest that you first have a look at Getting started and then head over to the more advance topics in the table of contents.

	Getting started

	Plugin API reference

	Hooking into Indico using Signals

	Adding models to your plugin

 Getting started with Indico plugins

Getting started with Indico plugins

Todo

Write a REAL, simple example of a plugin. Include link to Github repo.

Example plugin

The following is a minimal plugin that makes use of all capababilites of the plugin API. The display name of the
plugin is defined by the first line of the docstring and the description by the rest of it. The plugin may override
signal handlers to hook into Indico and aditionally run any initialization needed. For example, it will add some
command to Indico CLI, extend the shell context and register some assets. Also, init is used to inject CSS and JS
bundles outside of the plugin scope.

class ExamplePlugin(IndicoPlugin):
 """Example Plugin

 An example plugin that demonstrates the capabilities of the new Indico plugin system.
 """

 settings_form = SettingsForm

 def init(self):
 super(ExamplePlugin, self).init()
 self.inject_bundle('main.js')

 def get_blueprints(self):
 return blueprint

 def add_cli_command(self, manager):
 @manager.command
 @with_plugin_context(self)
 def example():
 """Example command from example plugin"""
 print 'example plugin says hi', current_plugin
 if self.settings.get('show_message'):
 print self.settings.get('dummy_message')

 def extend_shell_context(self, add_to_context):
 add_to_context('bar', name='foo', doc='foobar from example plugin', color='magenta!')

The plugin can specify its settings via a IndicoForm:

class SettingsForm(IndicoForm):
 dummy_message = StringField('Dummy Message')
 show_message = BooleanField('Show Message')

The plugin can also specify request handlers and templates. Templates will be loaded from a templates folder within
your plugin folder. Your plugin can even load templates from other modules by prefixing the name of the template
‘other_plugin:example’ with render_template().

class WPExample(WPDecorated):
 def _get_body(self, params):
 return render_plugin_template('example.html', **params)

class RHExample(RH):
 def _process(self):
 return WPExample(self, foo=u'bar').display()

class RHTest(RH):
 def _process(self):
 return render_plugin_template('test.html')

blueprint = IndicoPluginBlueprint('example', __name__)
blueprint.add_url_rule('/example', 'example', view_func=RHExample)
blueprint.add_url_rule('/example/x', 'example', view_func=RHExample)
blueprint.add_url_rule('/test', 'test', view_func=RHTest)

 Plugin API reference

Plugin API reference

Indico’s plugin system allows you to extend indico with additional
modules which can be installed separately and do not require any
modifications to the indico core itself.

	
class indico.core.plugins.IndicoPlugin(plugin_engine, app)

	Bases: flask_pluginengine.plugin.Plugin

Base class for an Indico plugin.

All your plugins need to inherit from this class. It extends the
Plugin class from Flask-PluginEngine with useful indico-specific
functionality that makes it easier to write custom plugins.

When creating your plugin, the class-level docstring is used to
generate the friendly name and description of a plugin. Its first
line becomes the name while everything else goes into the description.

This class provides methods for some of the more common hooks Indico
provides. Additional signals are defined in signals
and can be connected to custom functions using connect().

	
acl_event_settings = frozenset()

	A set containing the names of event-specific settings which store ACLs

	
acl_settings = frozenset()

	A set containing the names of settings which store ACLs

	
category = None

	The group category that the plugin belongs to

	
configurable = False

	If the plugin should link to a details/config page in the admin interface

	
default_event_settings = {}

	A dictionary containing default values for event-specific settings

	
default_settings = {}

	A dictionary containing default values for settings

	
default_user_settings = {}

	A dictionary containing default values for user-specific settings

	
event_settings

	classmethod(function) -> method

Convert a function to be a class method.

A class method receives the class as implicit first argument,
just like an instance method receives the instance.
To declare a class method, use this idiom:

	class C:

	@classmethod
def f(cls, arg1, arg2, …):

…

It can be called either on the class (e.g. C.f()) or on an instance
(e.g. C().f()). The instance is ignored except for its class.
If a class method is called for a derived class, the derived class
object is passed as the implied first argument.

Class methods are different than C++ or Java static methods.
If you want those, see the staticmethod builtin.

	
event_settings_converters = {}

	A dict containing custom converters for event-specific settings

	
get_blueprints()

	Return blueprints to be registered on the application.

A single blueprint can be returned directly, for multiple blueprint you need
to yield them or return an iterable.

	
get_vars_js()

	Return a dictionary with variables to be added to vars.js file.

	
init()

	Called when the plugin is being loaded/initialized.

If you want to run custom initialization code, this is the
method to override. Make sure to call the base method or
the other overridable methods in this class will not be
called anymore.

	
inject_bundle(name, view_class=None, subclasses=True, condition=None)

	Inject an asset bundle into Indico’s pages.

	Parameters

	
	name – Name of the bundle

	view_class – If a WP class is specified, only inject it into pages using that class

	subclasses – also inject into subclasses of view_class

	condition – a callable to determine whether to inject or not. only called, when the
view_class criterion matches

	
inject_vars_js()

	Return a string that will define variables for the plugin in
the vars.js file.

	
settings

	classmethod(function) -> method

Convert a function to be a class method.

A class method receives the class as implicit first argument,
just like an instance method receives the instance.
To declare a class method, use this idiom:

	class C:

	@classmethod
def f(cls, arg1, arg2, …):

…

It can be called either on the class (e.g. C.f()) or on an instance
(e.g. C().f()). The instance is ignored except for its class.
If a class method is called for a derived class, the derived class
object is passed as the implied first argument.

Class methods are different than C++ or Java static methods.
If you want those, see the staticmethod builtin.

	
settings_converters = {}

	A dict containing custom converters for settings

	
settings_form = None

	WTForm for the plugin’s settings (requires configurable=True).
All fields must return JSON-serializable types.

	
settings_form_field_opts = {}

	A dictionary which can contain the kwargs for a specific field in the settings_form.

	
strict_settings = True

	If settings, event_settings and user_settings should use strict
mode, i.e. only allow keys in default_settings, default_event_settings
or default_user_settings (or the related acl_settings sets).
This should not be disabled in most cases; if you need to store arbitrary
keys, consider storing a dict inside a single top-level setting.

	
template_hook(name, receiver, priority=50, markup=True)

	Register a function to be called when a template hook is invoked.

For details see register_template_hook().

	
translation_domain

	Return the domain for this plugin’s translation_path.

	
translation_path

	Return translation files to be used by the plugin.

By default, get <root_path>/translations, unless it does not exist.

	
user_settings

	classmethod(function) -> method

Convert a function to be a class method.

A class method receives the class as implicit first argument,
just like an instance method receives the instance.
To declare a class method, use this idiom:

	class C:

	@classmethod
def f(cls, arg1, arg2, …):

…

It can be called either on the class (e.g. C.f()) or on an instance
(e.g. C().f()). The instance is ignored except for its class.
If a class method is called for a derived class, the derived class
object is passed as the implied first argument.

Class methods are different than C++ or Java static methods.
If you want those, see the staticmethod builtin.

	
user_settings_converters = {}

	A dict containing custom converters for user-specific settings

	
class indico.core.plugins.IndicoPluginBlueprint(name, *args, **kwargs)

	Bases: flask_pluginengine.mixins.PluginBlueprintMixin, indico.web.flask.wrappers.IndicoBlueprint

The Blueprint class all plugins need to use.

It contains the necessary logic to run the blueprint’s view
functions inside the correct plugin context and to make the
static folder work.

	
make_setup_state(app, options, first_registration=False)

	Creates an instance of BlueprintSetupState()
object that is later passed to the register callback functions.
Subclasses can override this to return a subclass of the setup state.

	
class indico.core.plugins.IndicoPluginBlueprintSetupState(blueprint: Blueprint, app: Flask, options: Any, first_registration: bool)

	Bases: flask_pluginengine.mixins.PluginBlueprintSetupStateMixin, indico.web.flask.wrappers.IndicoBlueprintSetupState

	
add_url_rule(rule, endpoint=None, view_func=None, **options)

	A helper method to register a rule (and optionally a view function)
to the application. The endpoint is automatically prefixed with the
blueprint’s name.

	
class indico.core.plugins.PluginCategory

	Bases: str [https://docs.python.org/3.9/library/stdtypes.html#str], indico.util.enum.IndicoEnum

An enumeration.

	
class indico.core.plugins.WPJinjaMixinPlugin

	Bases: indico.web.views.WPJinjaMixin

	
static render_template_func(template_name_or_list, **context)

	Renders a template from the plugin’s template folder with the given context.

If the template name contains a plugin name (pluginname:name), that
name is used instead of the current plugin’s name.

	Parameters

	
	template_name_or_list – the name of the template or an iterable
containing template names (the first
existing template is used)

	context – the variables that should be available in the
context of the template.

	
indico.core.plugins.get_plugin_template_module(template_name, **context)

	Like get_template_module(), but using plugin templates

	
indico.core.plugins.plugin_url_rule_to_js(endpoint)

	Like url_rule_to_js() but prepending plugin name prefix to the endpoint

	
indico.core.plugins.url_for_plugin(endpoint, *targets, **values)

	Like url_for() but prepending 'plugin_' to the blueprint name.

 Hooking into Indico using Signals

Hooking into Indico using Signals

Contents

	Hooking into Indico using Signals

	indico.core.signals

	indico.core.signals.acl

	indico.core.signals.agreements

	indico.core.signals.attachments

	indico.core.signals.category

	indico.core.signals.core

	indico.core.signals.event

	indico.core.signals.event_management

	indico.core.signals.menu

	indico.core.signals.plugin

	indico.core.signals.rb

	indico.core.signals.rh

	indico.core.signals.users

Signals allow you to hook into certain parts of Indico without
adding any code to the core (which is something a plugin can and
should not do). Each signal has a sender which can be any object
(depending on the signal) and possibly some keyword arguments.
Some signals also make use of their return value or even require
one. Check the documentation of each signal on how it’s used.

To avoid breakage with newer versions of Indico, it is highly
advised to always accept extra **kwargs in your signal receiver.
For example, a receiver function could look like this:

def receiver(sender, something, **kwargs):
 do_stuff_with(something)

indico.core.signals

indico.core.signals.acl

	
indico.core.signals.acl.can_access

	Called when ProtectionMixin.can_access is used to determine if a
user can access something or not.

The sender is the type of the object that’s using the mixin. The
actual instance is passed as obj. The user and allow_admin
arguments of can_access are passed as kwargs with the same name.

The authorized argument is None when this signal is called at
the beginning of the access check and True or False at the end
when regular access rights have already been checked. For expensive
checks (such as anything involving database queries) it is recommended
to skip the check while authorized is None since the regular
access check is likely to be cheaper (due to ACLs being preloaded etc).

If the signal returns True or False, the access check succeeds
or fails immediately. If multiple subscribers to the signal return
contradictory results, False wins and access is denied.

	
indico.core.signals.acl.can_manage

	Called when ProtectionMixin.can_manage is used to determine if a
user can manage something or not.

The sender is the type of the object that’s using the mixin. The
actual instance is passed as obj. The user, permission,
allow_admin, check_parent and explicit_permission arguments of
can_manage are passed as kwargs with the same name.

If the signal returns True or False, the access check succeeds
or fails without any further checks. If multiple subscribers to the
signal return contradictory results, False wins and access is
denied.

	
indico.core.signals.acl.entry_changed

	Called when an ACL entry is changed.

The sender is the type of the object that’s using the mixin. The
actual instance is passed as obj. The User, GroupProxy or
EmailPrincipal is passed as principal and entry contains the
actual ACL entry (a PrincipalMixin instance) or None in case
the entry was deleted. is_new is a boolean indicating whether
the given principal was in the ACL before. If quiet is True,
signal handlers should not perform noisy actions such as logging or
sending emails related to the change.

If the ACL uses permissions, old_data will contain a dictionary of the
previous permissions (see PrincipalPermissionsMixin.current_data).

	
indico.core.signals.acl.get_management_permissions

	Expected to return ManagementPermission subclasses. The sender is the
type of the object the permissions may be used for. Functions subscribing
to this signal MUST check the sender by specifying it using the
first argument of connect_via() or by comparing it inside the
function.

	
indico.core.signals.acl.protection_changed

	Called when the protection mode of an object is changed.

The sender is the type of the object that’s using the mixin. The
actual instance is passed as obj. The old protection mode is passed
as old_mode, the new mode as mode.

indico.core.signals.agreements

	
indico.core.signals.agreements.get_definitions

	Expected to return a list of AgreementDefinition classes.

indico.core.signals.attachments

	
indico.core.signals.attachments.attachment_accessed

	Called when an attachment is accessed. The sender is the
Attachment that was accessed. The user who accessed the attachment
is passed in the user kwarg. The from_preview kwarg will be set
to True if the download link on the preview page was used to access
the attachment or if the attachment was loaded to be displayed on the
preview page (opening the preview itself already sends this signal
with from_preview=False).

	
indico.core.signals.attachments.attachment_created

	Called when a new attachment is created. The sender object is the
new Attachment. The user who created the attachment is passed in
the user kwarg.

	
indico.core.signals.attachments.attachment_deleted

	Called when an attachment is deleted. The sender object is the
Attachment that was deleted. The user who deleted the attachment is
passed in the user kwarg.

	
indico.core.signals.attachments.attachment_updated

	Called when an attachment is updated. The sender is the
Attachment that was updated. The user who updated the attachment
is passed in the user kwarg.

	
indico.core.signals.attachments.folder_created

	Called when a new attachment folder is created. The sender is the
new AttachmentFolder object. The user who created the folder is
passed in the user kwarg. This signal is never triggered for the
internal default folder.

	
indico.core.signals.attachments.folder_deleted

	Called when a folder is deleted. The sender is the
AttachmentFolder that was deleted. The user who deleted the folder
is passed in the user kwarg.

	
indico.core.signals.attachments.folder_updated

	Called when a folder is updated. The sender is the
AttachmentFolder that was updated. The user who updated the folder
is passed in the user kwarg.

	
indico.core.signals.attachments.get_file_previewers

	Expected to return one or more Previewer subclasses.

indico.core.signals.category

	
indico.core.signals.category.created

	Called when a new category is created. The sender is the new category.

	
indico.core.signals.category.deleted

	Called when a category is deleted. The sender is the category.

	
indico.core.signals.category.extra_events

	Called when a category is displayed. The sender is the category. is_flat
is passed as kwarg with the same name. The additional kwargs passed to this
signal depend on the context.

	
indico.core.signals.category.moved

	Called when a category is moved into another category. The sender is
the category and the old parent category is passed in the old_parent
kwarg.

	
indico.core.signals.category.updated

	Called when a category is modified. The sender is the updated category.

indico.core.signals.core

	
indico.core.signals.core.add_form_fields

	Lets you add extra fields to a form. The sender is the form class
and should always be specified when subscribing to this signal.

The signal handler should return one or more 'name', Field tuples.
Each field will be added to the form as ext__<name> and is
automatically excluded from the form’s data property and its
populate_obj method.

To actually process the data, you can use e.g. the form_validated
signal and then store it in flask.g until another signal informs
you that the operation the user was performing has been successful.

	
indico.core.signals.core.after_commit

	Called after an SQL transaction has been committed. Note that the
session is in ‘committed’ state when this signal is called, so no SQL
can be emitted while this signal is being handled.

	
indico.core.signals.core.after_process

	Called after an Indico request has been processed. This signal should
also be triggered by CLI utilities that result in other signals being
triggered.

	
indico.core.signals.core.app_created

	Called when the app has been created. The sender is the flask app.

	
indico.core.signals.core.before_notification_send

	Executed before a notification is sent. The sender is a string representing
the type of notification. The notification email that will be sent is passed in
the email kwarg. The additional kwargs passed to this signal depend on the
context.

	
indico.core.signals.core.check_password_secure

	Check whether a password is secure. The sender is a string indicating
the context where the password check happens, the plaintext password is
sent in the password kwarg. To fail the security check for a password,
the signal handler should return a string describing why the password is
not secure.

	
indico.core.signals.core.db_schema_created

	Executed when a new database schema is created. The sender is the
name of the schema.

	
indico.core.signals.core.form_validated

	Triggered when an IndicoForm was validated successfully. The sender
is the form object.

This signal may return False to mark the form as invalid even
though WTForms validation was successful. In this case it is highly
recommended to mark a field as erroneous or indicate the error in some
other way.

	
indico.core.signals.core.get_conditions

	Expected to return one or more classes inheriting from Condition.
The sender is a string (or some other object) identifying the
context. The additional kwargs passed to this signal depend on
the context.

	
indico.core.signals.core.get_fields

	Expected to return BaseField subclasses. The sender is an object
(or just a string) identifying for what to get fields. This signal
should never be registered without restricting the sender to ensure
only the correct field types are returned.

	
indico.core.signals.core.get_placeholders

	Expected to return one or more Placeholder objects.
The sender is a string (or some other object) identifying the
context. The additional kwargs passed to this signal depend on
the context.

	
indico.core.signals.core.get_search_providers

	Expected to return exactly one IndicoSearchProvider subclass. No more than one
handler for this signal may return one as using multiple search providers at the
same time is not possible.

	
indico.core.signals.core.get_storage_backends

	Expected to return one or more Storage subclasses.

	
indico.core.signals.core.import_tasks

	Called when Celery needs to import all tasks. Use this signal if you
have modules containing task registered using one of the Celery
decorators but don’t import them anywhere. The signal handler should
only import these modules and do nothing else.

indico.core.signals.event

	
indico.core.signals.event.abstract_created

	Called when a new abstract is created. The sender is the new abstract.

	
indico.core.signals.event.abstract_deleted

	Called when an abstract is deleted. The sender is the abstract.

	
indico.core.signals.event.abstract_state_changed

	Called when an abstract is withdrawn. The sender is the abstract.

	
indico.core.signals.event.abstract_updated

	Called when an abstract is modified. The sender is the abstract.

	
indico.core.signals.event.after_registration_form_clone

	Executed after a registration form is cloned. The sender is the old RegistrationForm
object being cloned. The new RegistrationForm object is passed in the new_form
kwarg.

	
indico.core.signals.event.before_check_registration_email

	Called before checking the validity of the registration email. The sender is
the RegistrationForm object. The signal handler is expected to return
None if all checks passed or a {'status': ..., 'conflict': ...}
dictionary. 'status' is expected to be either 'error', 'warning' or
ok.

	
indico.core.signals.event.cloned

	Called when an event is cloned. The sender is the Event object of
the old event, the new event is passed in the new_event kwarg.

	
indico.core.signals.event.contribution_created

	Called when a new contribution is created. The sender is the new contribution.

	
indico.core.signals.event.contribution_deleted

	Called when a contribution is deleted. The sender is the contribution.

	
indico.core.signals.event.contribution_updated

	Called when a contribution is modified. The sender is the contribution.
A dict containing old, new tuples for all changed values is passed
in the changes kwarg.

	
indico.core.signals.event.created

	Called when a new event is created. The sender is the new Event. The cloning
kwarg indictates whether the event is a clone.

	
indico.core.signals.event.deleted

	Called when an event is deleted. The sender is the event object.
The user kwarg contains the user performing the deletion if available.

	
indico.core.signals.event.filter_selectable_badges

	Called when composing lists of badge templates. The sender may be either
BadgeSettingsForm, RHListEventTemplates or RHListCategoryTemplates.
The list of badge templates is passed in the badge_templates kwarg.
The signal handler is expected to mutate the list.

	
indico.core.signals.event.generate_ticket_qr_code

	Called when generating the QR code for a ticket. The data included in the QR code is passed
in the ticket_data kwarg and may be modified.

	
indico.core.signals.event.get_feature_definitions

	Expected to return EventFeature subclasses.

	
indico.core.signals.event.get_log_renderers

	Expected to return EventLogRenderer classes.

	
indico.core.signals.event.imported

	Called when data is imported to an event. The sender is the Event
data was imported into, the source event is passed in the source_event kwarg.

	
indico.core.signals.event.is_ticket_blocked

	Called when resolving whether Indico should let a registrant download
their ticket. The sender is the registrant’s Registration object.

If this signal returns True, the user will not be able to download
their ticket. Any badge containing a ticket-specific placeholder such as
the ticket qr code is considered a ticket, and the restriction applies to
both users trying to get their own ticket and managers trying to get a
ticket for a registrant.

	
indico.core.signals.event.is_ticketing_handled

	Called when resolving whether Indico should send tickets with e-mails
or it will be handled by other module. The sender is the
RegistrationForm object.

If this signal returns True, no ticket will be emailed on registration.

	
indico.core.signals.event.location_changed

	Called when the location of an object changed. The sender is the type
of the object, the object itself is passed as obj. The changes are passed
in the changes kwarg.

	
indico.core.signals.event.metadata_postprocess

	Called right after a dict-like representation of an event is created,
so that plugins can add their own fields.

The sender is a string parameter specifying the source of the metadata.
The event kwarg contains the event object. The metadata is passed in
the data kwarg. The user kwarg contains the user for whom the data is
generated.

The signal should return a dict that will be used to update the
original representation (fields to add or override).

	
indico.core.signals.event.moved

	Called when an event is moved to a different category. The sender is the event,
the old category is in the old_parent kwarg.

	
indico.core.signals.event.note_added

	Called when a note is added. The sender is the note.

	
indico.core.signals.event.note_deleted

	Called when a note is deleted. The sender is the note.

	
indico.core.signals.event.note_modified

	Called when a note is modified. The sender is the note.

	
indico.core.signals.event.note_restored

	Called when a previously-deleted note is restored.
The sender is the note. This is triggered when a “new” note
is created on an object that previously already had a note
which got deleted.

	
indico.core.signals.event.person_updated

	Called when an EventPerson is modified. The sender is the EventPerson.

	
indico.core.signals.event.print_badge_template

	Called when printing a badge template.
The registration form is passed in the regform kwarg. The list of registration
objects are passed in the registrations kwarg and it may be modified.

	
indico.core.signals.event.registration_checkin_updated

	Called when the checkin state of a registration changes. The sender is the
Registration object.

	
indico.core.signals.event.registration_created

	Called when a new registration has been created. The sender is the Registration object.
The data kwarg contains the form data used to populate the registration fields.
The management kwarg is set to True if the registration was created from the event management area.

	
indico.core.signals.event.registration_deleted

	Called when a registration is removed. The sender is the Registration object.

	
indico.core.signals.event.registration_form_created

	Called when a new registration form is created. The sender is the
RegistrationForm object.

	
indico.core.signals.event.registration_form_deleted

	Called when a registration form is removed. The sender is the
RegistrationForm object.

	
indico.core.signals.event.registration_form_edited

	Called when a registration form is edited. The sender is the
RegistrationForm object.

	
indico.core.signals.event.registration_form_wtform_created

	Called when a the wtform is created for rendering/processing a registration form.
The sender is the RegistrationForm object. The generated WTForm class is
passed in the wtform_cls kwarg and it may be modified. The registration
kwarg contains a Registration object when called from registration edit
endpoints. The management kwarg is set to True if the registration form is
rendered/processed from the event management area.

	
indico.core.signals.event.registration_personal_data_modified

	Called when the registration personal data is modified. The sender is the
Registration object; the change is passed in the change kwarg.

	
indico.core.signals.event.registration_state_updated

	Called when the state of a registration changes. The sender is the
Registration object; the previous state is passed in the previous_state
kwarg.

	
indico.core.signals.event.registration_updated

	Called when a registration has been updated. The sender is the Registration object.
The data kwarg contains the form data used to populate the registration fields.
The management kwarg is set to True if the registration was updated from the event management area.

	
indico.core.signals.event.restored

	Called when a previously-deleted event is restored. The sender is the event
object. The user kwarg contains the user restoring the event if available,
and the reason kwarg the reason if available.

	
indico.core.signals.event.session_block_deleted

	Called when a session block is deleted. The sender is the session block.
This signal is called before the db.session.delete() on the block is
executed.

	
indico.core.signals.event.session_block_updated

	Called when a session block is updated. The sender is the session block.

	
indico.core.signals.event.session_deleted

	Called when a session is deleted. The sender is the session.

	
indico.core.signals.event.session_updated

	Called when a session is updated. The sender is the session.

	
indico.core.signals.event.sidemenu

	Expected to return MenuEntryData objects to be added to the event side menu.
A single entry can be returned directly, multiple entries must be yielded.

	
indico.core.signals.event.subcontribution_created

	Called when a new subcontribution is created. The sender is the new subcontribution.

	
indico.core.signals.event.subcontribution_deleted

	Called when a subcontribution is deleted. The sender is the subcontribution.

	
indico.core.signals.event.subcontribution_updated

	Called when a subcontribution is modified. The sender is the subcontribution.

	
indico.core.signals.event.times_changed

	Called when the times of a scheduled object (contribution, break or
session block) change, either by a change in duration or start time.
The sender is the type of the object; the timetable entry is passed
as entry and the object is passed as obj. Information about the
changes are passed as changes which is a dict containing old/new
tuples for start_dt, duration and end_dt. If an attribute did
not change, it is not included in the dict.
If the time of the event itself changes, entry is None and obj
contains the Event.

	
indico.core.signals.event.timetable_buttons

	Expected to return a list of tuples (‘button_name’, ‘js-call-class’).
Called when building the timetable view.

	
indico.core.signals.event.timetable_entry_created

	Called when a new timetable entry is created. The sender is the new entry.

	
indico.core.signals.event.timetable_entry_deleted

	Called when a timetable entry is deleted. The sender is the entry.
This signal is triggered right before the entry deletion is performed.

	
indico.core.signals.event.timetable_entry_updated

	Called when a timetable entry is updated. The sender is the entry.
A dict containing old, new tuples for all changed values is passed
in the changes kwarg.

	
indico.core.signals.event.type_changed

	Called when the type of an event is changed. The sender is the event,
the old type is passed in the old_type kwarg.

	
indico.core.signals.event.updated

	Called when basic data of an event is updated. The sender is the event.
A dict of changes is passed in the changes kwarg, with (old, new)
tuples for each change. Note than the person_links change may happen
with old and new being the same lists for technical reasons. If the
key is present, it should be assumed that something changed (usually
the order or some data on the person link).

indico.core.signals.event_management

	
indico.core.signals.event_management.get_cloners

	Expected to return one or more EventCloner subclasses implementing
a cloning operation for something within an event.

	
indico.core.signals.event_management.image_created

	Called when a new image is created. The sender object is the new ImageFile.
The user who uploaded the image is passed in the user kwarg.

	
indico.core.signals.event_management.image_deleted

	Called when an image is deleted. The sender object is the ImageFile that is
about to be deleted. The user who uploaded the image is passed in the user
kwarg.

	
indico.core.signals.event_management.management_url

	Expected to return a URL for the event management page of the plugin.
This is used when someone who does not have event management access wants
to go to the event management area. He is then redirected to one of the URLs
returned by plugins, i.e. it is not guaranteed that the user ends up on a
specific plugin’s management page. The signal should return None if the current
user (available via session.user) cannot access the management area.
The sender is the event object.

indico.core.signals.menu

	
indico.core.signals.menu.items

	Expected to return one or more SideMenuItem to be added to the side
menu. The sender is an id string identifying the target menu.

	
indico.core.signals.menu.sections

	Expected to return one or more SideMenuSection objects to be added to
the side menu. The sender is an id string identifying the target menu.

indico.core.signals.plugin

	
indico.core.signals.plugin.cli

	Expected to return one or more click commands/groups.
If they use indico.cli.core.cli_command / indico.cli.core.cli_group
they will be automatically executed within a plugin context and run
within a Flask app context by default.

	
indico.core.signals.plugin.get_blueprints

	Expected to return one or more IndicoPluginBlueprint-based blueprints
which will be registered on the application. The Blueprint must be named
either PLUGINNAME or compat_PLUGINNAME.

	
indico.core.signals.plugin.get_conference_themes

	Expected to return (name, css, title) tuples for conference stylesheets.
name is the internal name used for the stylesheet which will be
stored when the theme is selected in an event. css is the location
of the CSS file, relative to the plugin’s static folder. title
is the title displayed to the user when selecting the theme.

	
indico.core.signals.plugin.get_event_request_definitions

	Expected to return one or more RequestDefinition subclasses.

	
indico.core.signals.plugin.get_event_themes_files

	Expected to return the path of a themes yaml containing event theme
definitions.

	
indico.core.signals.plugin.get_template_customization_paths

	Expected to return the absolute path to a directory containing template overrides.
This signal is called once during initialization so it should not use any
data that may change at runtime. The behavior of a customization path returned
by this function is exactly like <CUSTOMIZATION_DIR>/templates, but
it has lower priority than the one from the global customization dir.

	
indico.core.signals.plugin.inject_bundle

	Expected to return a list of bundle names which are loaded after all
the rest. The sender is the WP class of the page.

	
indico.core.signals.plugin.schema_post_dump

	Called when a marshmallow schema is dumped. The sender is the schema class
and code using this signal should always specify it. The signal is called with
the following arguments:

	many – bool indicating whether the data was dumped with many=True or not

	
	data – the dumped data. this is guaranteed to be a list; in case of many=False

	it is guaranteed to contain exactly one element

	orig – the original data before dumping. just like data it is always a list

If a plugin wants to modify the data returned when dumping, it may do so by modifying
the contents of data.

	
indico.core.signals.plugin.schema_post_load

	Called after a marshmallow schema is loaded. The sender is the schema class
and code using this signal should always specify it. The signal is called with
the following arguments:

	
	data – the data returned by marshmallow; this is usually a dict which may contain

	more complex data types than those valid in JSON

If a plugin wants to modify the resulting data, it may do so by modifying the contents of
data.

	
indico.core.signals.plugin.schema_pre_load

	Called when a marshmallow schema is loaded. The sender is the schema class
and code using this signal should always specify it. The signal is called with
the following arguments:

	
	data – the raw data passed to marshmallow; this is usually a dict of raw

	json/form data coming from the user, so it can have all types valid
in JSON

If a plugin wants to modify the data the schema will eventually load, it may do so by
modifying the contents of data.

	
indico.core.signals.plugin.shell_context

	Called after adding stuff to the indico shell context.
Receives the add_to_context and add_to_context_multi keyword args
with functions which allow you to add custom items to the context.

	
indico.core.signals.plugin.template_hook

	Expected to return a (is_markup, priority, value) tuple.
The returned value will be inserted at the location where
this signal is triggered; if multiple receivers are connected
to the signal, they will be ordered by priority.
If is_markup is True, the value will be wrapped in a Markup
object which will cause it to be rendered as HTML.
The sender is the name of the actual hook. The keyword arguments
depend on the hook.

indico.core.signals.rb

	
indico.core.signals.rb.booking_created

	Executed after a booking has been successfully created. The sender
is the new Reservation object.

	
indico.core.signals.rb.booking_deleted

	Executed after a booking has been deleted. The sender is the Reservation object.

	
indico.core.signals.rb.booking_modified

	Executed after a booking has been modified. The sender is the Reservation object and
a dictionary of changed values is passed in the changes kwarg.

	
indico.core.signals.rb.booking_occurrence_state_changed

	Executed after the state of a booking occurrence changed.
The sender is the ReservationOccurrence object.

	
indico.core.signals.rb.booking_state_changed

	Executed after a booking has been cancelled/rejected/accepted. The sender
is the Reservation object.

indico.core.signals.rh

	
indico.core.signals.rh.before_process

	Executed right before _process of an RH instance is called.
The sender is the RH class, the current instance is passed in rh.
If a signal handler returns a value, the original _process method
will not be executed. If multiple signal handlers return a value, an
exception is raised.

	
indico.core.signals.rh.check_access

	Executed right after _check_access of an RH instance has been called
unless the access check raised an exception. The sender is the RH class,
the current instance is passed in rh.

	
indico.core.signals.rh.process

	Executed right after _process of an RH instance has been called.
The sender is the RH class, the current instance is passed in rh.
The return value of _process is available in result and if a signal
handler returns a value, it will replace the original return value.
If multiple signals handlers return a value, an exception is raised.

	
indico.core.signals.rh.process_args

	Executed right after _process_args of an RH instance has been called.
The sender is the RH class, the current instance is passed in rh.
The return value of _process_args (usually None) is available in
result.

indico.core.signals.users

	
indico.core.signals.users.email_added

	Called when a new email address is added to a user. The sender is
the user object and the email address is passed in the email kwarg.
The silent kwarg indicates whether the email was added during some
automated process where no messages should be flashed (e.g. because the sync
was in a background task or triggered during a request from another user).

	
indico.core.signals.users.logged_in

	Called when a user logs in. The sender is the User who logged in. Depending
on whether this was a regular login or an admin impersonating the user, either
the identity kwarg is set to the Identity used by the user to log in or the
admin_impersonation kwarg is True.

	
indico.core.signals.users.merged

	Called when two users are merged. The sender is the main user while the merged
user (i.e. the one being deleted in the merge) is passed via the source kwarg.

	
indico.core.signals.users.preferences

	Expected to return a ExtraUserPreferences subclass which implements extra
preferences for the user preference page. The sender is the user for whom the
preferences page is being shown which might not be the currently logged-in
user!

	
indico.core.signals.users.primary_email_changed

	Called when the primary address is changed. The sender is
the user object and the new and old values are passed as kwargs.

	
indico.core.signals.users.registered

	Called once a user registers (either locally or joins through a provider). The
sender is the new user object. The kwarg from_moderation indicates whether
the user went through a moderation process (this also includes users created
by an administrator manually) or was created immediately on registration;
the identity associated with the registration is passed in the identity kwarg.

	
indico.core.signals.users.registration_requested

	Called when a user requests to register a new indico account, i.e. if
moderation is enabled. The sender is the registration request.

 Adding models to your plugin

Adding models to your plugin

Plugins must describe its database model the in the models folder if needed:

class Foo(db.Model):
 __tablename__ = 'foo'
 __table_args__ = {'schema': 'plugin_example'}

 id = db.Column(
 db.Integer,
 primary_key=True
)
 bar = db.Column(
 db.String,
 nullable=False,
 default=''
)
 location_id = db.Column(
 db.Integer,
 db.ForeignKey('roombooking.locations.id'),
 nullable=False
)
 location = db.relationship(
 'Location',
 backref=db.backref('example_foo', cascade='all, delete-orphan', lazy='dynamic'),
)

 def __repr__(self):
 return u'<Foo({}, {}, {})>'.format(self.id, self.bar, self.location)

Thanks to Alembic, the migration needed to create the tables in the database can also be included in the plugin.
The steps to do so are:

	Create a revision for the changes your plugin will add with indico db --plugin example migrate -m 'short description'

	Fine-tune the revision file generated under migrations.

	Run indico db --plugin example upgrade to have Alembic upgrade your DB with the changes.

 Indico - HTTP API

Indico - HTTP API

Indico allows you to programmatically access the content of its database by exposing various information like category contents, events, rooms and room bookings through a web service, the HTTP Export API.

	Accessing the API
	URL structure

	API Token Authentication

	API Key Authentication (Deprecated)

	Common Parameters

	API Resources
	1. Categories

	2. Events

	3. Timetable

	4. Event Search

	5. Files

	6. User

	7. Room Booking

	HTTP API Tools

 Accessing the API

Accessing the API

URL structure

Indico allows you to programmatically access the content of its
database by exposing various information like category contents, events,
rooms and room bookings through a web service, the HTTP Export API.

The basic URL looks like:

https://my.indico.server/export/WHAT/[LOC/]ID.TYPE?PARAMS

or when using legacy API keys:

https://my.indico.server/export/WHAT/[LOC/]ID.TYPE?PARAMS&ak=KEY×tamp=TS&signature=SIG

where:

	WHAT is the element you want to export (one of categ, event, room, reservation)

	LOC is the location of the element(s) specified by ID and only used
for certain elements, for example, for the room booking (https://indico.server/export/room/CERN/120.json?ak=0…)

	ID is the ID of the element you want to export (can be a - separated list). As for example, the 120 in the above URL.

	TYPE is the output format (one of json, jsonp, xml, html, ics, atom, bin)

	PARAMS are various parameters affecting (filtering, sorting, …) the
result list

	KEY, TS, SIG are part of the API Key Authentication (Deprecated)

Some examples could be:

	Export data about events in a category: /export/categ/2.json?from=today&to=today&pretty=yes

	Export data about a event: /export/event/137346.json?occ=yes&pretty=yes

	Export data about rooms: /export/room/CERN/120.json?pretty=yes

	Export your reservations: /export/reservation/CERN.json?detail=reservations&from=today&to=today&bookedfor=USERNAME&pretty=yes

See more details about querying in Exporters.

API Token Authentication

New in version 3.0.

Indico users may create API tokens with a custom name and scope. They can then be used to authenticate
requests to the Indico API using the standard Authorization: Bearer <token> HTTP header.

Compared to the legacy API key authentication (see below), they have various advantages:

	no need to generate signatures and deal with expiring links - nowadays with HTTPS being widespread,
the risk of leaking a link (but not the secrets used to generate it) is very low

	authentication using a HTTP header avoids including sensitive information in the query string

	each application/script can get its own token, which can have only the scopes assigned that are actually
needed

	they behave exactly like OAuth tokens, except that no OAuth application or OAuth flow is required, which
makes them perfect for use in custom scripts

These personal API tokens always have the format indp_<42 random chars> - tokens generated during a regular
OAuth flow have the indo_ prefix instead.

Note

Indico administrators have the ability to restrict the creation of API tokens; in that case only
admins can create tokens or manage their scopes, but users who have a token can still reset it in
order to use the API once authorized by an admin.

Scopes

API tokens can have one of these scopes:

	full:everything - Everything (all methods)

	read:everything - Everything (only GET)

	read:legacy_api - Classic API (read only)

	write:legacy_api - Classic API (write only)

	registrants - Event registrants

	read:user - User information (read only)

The everything scopes are special because they can be used with any Indico endpoint, i.e. they are
not restricted to official APIs. This has the advantage that even Indico actions which do not have a corresponding
API can be scripted.
Endpoints covered by the legacy_api scopes are not included; these scopes need to be granted explicitly.

Warning

We make absolutely no promises of backwards compatibility on endpoints that are not part of documented APIs.
You use them at your own risk.

The legacy_api scopes grant access to the API this documentation is about, i.e. /export/ for retrieving
data and some /api/ paths for modifying data.

The read:user scope grants access to basic information about the current user via the /api/user/ endpoint:

{
 "admin": false,
 "email": "guinea.pig@example.com",
 "first_name": "Guinea",
 "id": 1337,
 "last_name": "Pig"
}

The registrants scope is mainly used by the mobile check-in app and grants access to (currently) undocumented
APIs that allow retrieving the list of registrants in an event and and updating their check-in state.

API Key Authentication (Deprecated)

Deprecated since version 3.0: Use API Token Authentication instead. This authentication method may be removed in a future version.

General

The HTTP Export API uses an API key and - depending on the config - a
cryptographic signature for each request.

To create an API key, go to My Profile » HTTP API and click the
Create API key button. This will create an API Key and a Secret Key
(if signatures are required).

It is recommended to always use the highest security level. That means if
only an API key is available always include it and if a secret key is
available, always sign your requests. Since you might want to retrieve only
public information (instead of everything visible to your Indico user) you
can add the param onlypublic=yes to the query string.

It is also possible to re-use the existing Indico session. This only makes
sense if your browser accesses the API, e.g. because you are developing on
Indico and want to access the API via an AJAX request. Additionally this method
of authentication is restricted to GET requests. To use it, add cookieauth=yes
to the query string and do not specify an API key, timestamp or signature.
To prevent data leakage via CSRF the CSRF token of the current session needs to
be provided as a GET argument csrftoken or a HTTP header X-CSRF-Token.

Request Signing

To sign a request, you need the following:

	The requested path, e.g. /export/categ/123.json

	Any additional params, e.g. limit=10

	The current UNIX timestamp

	Your API key and secret key

	Add your API key to the params (limit=10&ak=your-api-key)

	Add the current timestamp to the params (limit=10&ak=your-api-key×tamp=1234567890)

	Sort the query string params (ak=your-api-key&limit=10×tamp=1234567890)

	Merge path and the sorted query string to a single string (/export/categ/123.json?ak=your-api-key&limit=10×tamp=1234567890)

	Create a HMAC-SHA1 signature of this string using your secret key as
the key.

	Append the hex-encoded signature to your query string: ?ak=your-api-key&limit=10×tamp=1234567890&signature=your-signature

Note that a signed request might be valid only for a few seconds or
minutes, so you need to sign it right before sending it and not store
the generated URL as it is likely to expire soon.

You can find example code for Python and PHP in the following sections.

If persistent signatures are enabled, you can also omit the timestamp.
In this case the URL is valid forever. When using this feature, please
make sure to use these URLs only where necessary - use timestamped
URLs whenever possible.

Request Signing for Python

A simple example in Python:

import hashlib
import hmac
import time

try:
 from urllib.parse import urlencode
except ImportError:
 from urllib import urlencode

def build_indico_request(path, params, api_key=None, secret_key=None, only_public=False, persistent=False):
 items = list(params.items()) if hasattr(params, 'items') else list(params)
 if api_key:
 items.append(('apikey', api_key))
 if only_public:
 items.append(('onlypublic', 'yes'))
 if secret_key:
 if not persistent:
 items.append(('timestamp', str(int(time.time()))))
 items = sorted(items, key=lambda x: x[0].lower())
 url = '%s?%s' % (path, urlencode(items))
 signature = hmac.new(secret_key.encode('utf-8'), url.encode('utf-8'),
 hashlib.sha1).hexdigest()
 items.append(('signature', signature))
 if not items:
 return path
 return '%s?%s' % (path, urlencode(items))

if __name__ == '__main__':
 API_KEY = '00000000-0000-0000-0000-000000000000'
 SECRET_KEY = '00000000-0000-0000-0000-000000000000'
 PATH = '/export/categ/1337.json'
 PARAMS = {
 'limit': 123
 }
 print(build_indico_request(PATH, PARAMS, API_KEY, SECRET_KEY))

Request Signing for PHP

A simple example in PHP:

<?php

function build_indico_request($path, $params, $api_key = null, $secret_key = null, $only_public = false, $persistent = false) {
 if($api_key) {
 $params['apikey'] = $api_key;
 }

 if($only_public) {
 $params['onlypublic'] = 'yes';
 }

 if($secret_key) {
 if(!$persistent) {
 $params['timestamp'] = time();
 }
 uksort($params, 'strcasecmp');
 $url = $path . '?' . http_build_query($params);
 $params['signature'] = hash_hmac('sha1', $url, $secret_key);
 }

 if(!$params) {
 return $path;
 }

 return $path . '?' . http_build_query($params);
}

if(true) { // change to false if you want to include this file
 $API_KEY = '00000000-0000-0000-0000-000000000000';
 $SECRET_KEY = '00000000-0000-0000-0000-000000000000';
 $PATH = '/export/categ/1337.json';
 $PARAMS = array(
 'limit' => 123
);
 echo build_indico_request($PATH, $PARAMS, $API_KEY, $SECRET_KEY) . "\n";
}

 Common Parameters

Common Parameters

The following parameters are valid for all requests no matter which element
is requested. If a parameter has a shorter form, it’s given in parentheses.

	Param

	Short

	Description

	from/to

	f/t

	
	Accepted formats:

	
	ISO 8601 subset - YYYY-MM-DD[THH:MM]

	‘today’, ‘yesterday’, ‘tomorrow’ and ‘now’

	days in the future/past: ‘[+/-]DdHHhMMm’

	pretty

	p

	Pretty-print the output. When exporting as JSON it will
include whitespace to make the json more human-readable.

	onlypublic

	op

	Only return results visible to unauthenticated users
when set to yes.

	onlyauthed

	oa

	Fail if the request is unauthenticated for any reason
when this is set to yes.

	cookieauth

	ca

	Use the Indico session cookie to authenticate instead of
an API key.

	nocache

	nc

	Disable caching of results when this is set to yes.

	limit

	n

	Return no more than the X results.

	offset

	O

	Skip the first X results.

	detail

	d

	Specify the detail level (values depend on the exported
element)

	order

	o

	Sort the results. Must be one of id, start, end,
title.

	descending

	c

	Sort the results in descending order when set to yes.

	tz

	-

	Assume given timezone (default UTC) for specified dates.
Example: Europe/Lisbon.

 API Resources

API Resources

	1. Categories
	1.1. URL Format

	1.2. Parameters

	1.3. Detail Levels
	1.3.1. events

	2. Events
	2.1. URL Format

	2.2. Parameters

	2.3. Detail Levels
	2.3.1. events

	2.3.2. contributions

	2.3.3. subcontributions

	2.3.4. sessions

	3. Timetable
	3.1. URL Format

	3.2. Results

	4. Event Search
	4.1. URL Format

	4.2. Results

	5. Files
	5.1. General Information

	5.2. URL Format

	5.3. Parameters

	5.4. Detail Levels
	5.4.1. file

	6. User
	6.1. General Information

	6.2. URL Format

	6.3. Parameters

	6.4. Results

	7. Room Booking
	7.1. Bookings
	7.1.1. Creating bookings
	7.1.1.1. General Information

	7.1.1.2. URL Format

	7.1.1.3. Parameters
	7.1.1.3.1. Booking a room

	7.1.2. Retrieving bookings
	7.1.2.1. General Information

	7.1.2.2. URL Format

	7.1.2.3. Parameters

	7.1.2.4. Detail Levels
	7.1.2.4.1. reservations

	7.2. Rooms
	7.2.1. URL Format

	7.2.2. Parameters

	7.2.3. Detail Levels
	7.2.3.1. rooms

	7.2.3.2. reservations

	7.3. Get room by room name
	7.3.1. URL Format

	7.3.2. Parameters

	7.3.3. Results

 1. Categories

1. Categories

1.1. URL Format

/export/categ/ID.TYPE

The ID can be either a single category ID or a - separated list.
In an authenticated request the special ID favorites will be resolved to the user’s list of favorites.

1.2. Parameters

	Param

	Short

	Description

	location

	l

	Only include events taking place at the specified location.
The * and ? wildcards may be used.

	room

	r

	Only include events taking place in the specified room.
The * and ? wildcards may be used.

	type

	T

	Only include events of the specified type. Must be one of:
simple_event (or lecture), meeting, conference

1.3. Detail Levels

1.3.1. events

Returns basic data about the events in the category.

This is the result of the following the query https://my.indico/export/categ/2.json?from=today&to=today&pretty=yes:

{
 "count": 2,
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https://my.indico/export/categ/2.json?from=today&to=today&pretty=yes",
 "ts": 1308841641,
 "results": [
 {
 "category": "TEST Category",
 "startDate": {
 "date": "2011-06-17",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Conference",
 "endDate": {
 "date": "2011-06-30",
 "tz": "Europe/Zurich",
 "time": "18:00:00"
 },
 "description": "",
 "title": "Test EPayment",
 "url": "http://pcituds07.cern.ch/indico/conferenceDisplay.py?confId=137344",
 "location": "CERN",
 "_fossil": "conferenceMetadata",
 "timezone": "Europe/Zurich",
 "type": "conference",
 "id": "137344",
 "room": "1-1-025",
 "keywords": []
 },
 {
 "category": "TEST Category",
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Conference",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "18:00:00"
 },
 "description": "",
 "title": "Export Test",
 "url": "http://pcituds07.cern.ch/indico/conferenceDisplay.py?confId=137346",
 "location": "CERN",
 "_fossil": "conferenceMetadata",
 "timezone": "Europe/Zurich",
 "type": "meeting",
 "id": "137346",
 "room": null,
 "keywords": []
 }
]
}

 2. Events

2. Events

2.1. URL Format

/export/event/ID.TYPE

The ID can be either a single event ID or a - separated list.

2.2. Parameters

	Param

	Short

	Description

	occurrences

	occ

	Include the daily event times in the exported data.

2.3. Detail Levels

2.3.1. events

Returns basic data about the event. In this example occurrences are
included, too.

Result for https://indico.server/export/event/137346.json?occ=yes&pretty=yes:

{
 "count": 1,
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https://indico.server/export/event/137346.json?occ=yes&pretty=yes",
 "ts": 1308899256,
 "results": [
 {
 "category": "TEST Category",
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Conference",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "18:00:00"
 },
 "description": "",
 "title": "Export Test",
 "url": "http://indico.server/conferenceDisplay.py?confId=137346",
 "room": null,
 "keywords": [],
 "occurrences": [
 {
 "_fossil": "period",
 "endDT": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:40:00"
 },
 "startDT": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Period"
 },
 {
 "_fossil": "period",
 "endDT": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "15:00:00"
 },
 "startDT": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "12:00:00"
 },
 "_type": "Period"
 }
],
 "_fossil": "conferenceMetadata",
 "timezone": "Europe/Zurich",
 "type": "meeting",
 "id": "137346",
 "location": "CERN"
 }
]
}

2.3.2. contributions

Includes the contributions of the event.

Output for https://indico.server/export/event/137346.json?detail=contributions&pretty=yes:

{
 "count": 1,
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https://indico.server/export/event/137346.json?detail=contributions&pretty=yes",
 "ts": 1308899252,
 "results": [
 {
 "category": "TEST Category",
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Conference",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "18:00:00"
 },
 "description": "",
 "title": "Export Test",
 "url": "http://indico.server/conferenceDisplay.py?confId=137346",
 "type": "meeting",
 "location": "CERN",
 "_fossil": "conferenceMetadataWithContribs",
 "timezone": "Europe/Zurich",
 "keywords": [],
 "contributions": [
 {
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:20:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:40:00"
 },
 "description": "",
 "title": "d1c2",
 "track": null,
 "duration": 20,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadata",
 "type": null,
 "id": "1",
 "room": null
 },
 {
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:20:00"
 },
 "description": "",
 "title": "d1c1",
 "track": null,
 "duration": 20,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadata",
 "type": null,
 "id": "0",
 "room": null
 },
 {
 "startDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:20:00"
 },
 "description": "",
 "title": "d2s1c1",
 "track": null,
 "duration": 20,
 "session": "d2s1",
 "location": "CERN",
 "_fossil": "contributionMetadata",
 "type": null,
 "id": "3",
 "room": null
 },
 {
 "startDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "12:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:00:00"
 },
 "description": "",
 "title": "d2c1",
 "track": null,
 "duration": 120,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadata",
 "type": null,
 "id": "2",
 "room": null
 }
],
 "id": "137346",
 "room": null
 }
]
}

2.3.3. subcontributions

Like contributions, but inside the contributions the subcontributions
are included in a field named subContributions.

2.3.4. sessions

Includes details about the different sessions and groups contributions by
sessions. The top-level contributions list only contains contributions
which are not assigned to any session. Subcontributions are included in
this details level, too.

For example, https://indico.server/export/event/137346.json?detail=sessions&pretty=yes:

{
 "count": 1,
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https://indico.server/export/event/137346.json?detail=sessions&pretty=yes",
 "ts": 1308899771,
 "results": [
 {
 "category": "TEST Category",
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Conference",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "18:00:00"
 },
 "description": "",
 "title": "Export Test",
 "url": "http://indico.server/conferenceDisplay.py?confId=137346",
 "keywords": [],
 "contributions": [
 {
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:20:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:40:00"
 },
 "description": "",
 "subContributions": [],
 "title": "d1c2",
 "track": null,
 "duration": 20,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadataWithSubContribs",
 "type": null,
 "id": "1",
 "room": null
 },
 {
 "startDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-23",
 "tz": "Europe/Zurich",
 "time": "08:20:00"
 },
 "description": "",
 "subContributions": [],
 "title": "d1c1",
 "track": null,
 "duration": 20,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadataWithSubContribs",
 "type": null,
 "id": "0",
 "room": null
 },
 {
 "startDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "12:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:00:00"
 },
 "description": "",
 "subContributions": [],
 "title": "d2c1",
 "track": null,
 "duration": 120,
 "session": null,
 "location": "CERN",
 "_fossil": "contributionMetadataWithSubContribs",
 "type": null,
 "id": "2",
 "room": null
 }
],
 "sessions": [
 {
 "startDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:00:00"
 },
 "_type": "Session",
 "room": "",
 "numSlots": 1,
 "color": "#EEE0EF",
 "material": [],
 "isPoster": false,
 "sessionConveners": [],
 "location": "CERN",
 "address": "",
 "_fossil": "sessionMetadata",
 "title": "d2s1",
 "textColor": "#1D041F",
 "contributions": [
 {
 "startDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:00:00"
 },
 "_type": "Contribution",
 "endDate": {
 "date": "2011-06-24",
 "tz": "Europe/Zurich",
 "time": "14:20:00"
 },
 "description": "",
 "subContributions": [],
 "title": "d2s1c1",
 "track": null,
 "duration": 20,
 "session": "d2s1",
 "location": "CERN",
 "_fossil": "contributionMetadataWithSubContribs",
 "type": null,
 "id": "3",
 "room": null
 }
],
 "id": "0"
 }
],
 "location": "CERN",
 "_fossil": "conferenceMetadataWithSessions",
 "timezone": "Europe/Zurich",
 "type": "meeting",
 "id": "137346",
 "room": null
 }
]
}

 3. Timetable

3. Timetable

3.1. URL Format

/export/timetable/ID.TYPE

The ID should be the event ID, e.g. 123.

3.2. Results

Returns the timetable of the event.

Result for https://indico.server/export/timetable/137346.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https:\/\/indico.server\/export\/timetable\/137346.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes",
 "ts": 1367242732,
 "results": {
 "137346": {
 "20130429": {
 "c0": {
 "startDate": {
 "date": "2013-04-29",
 "tz": "Europe\/Zurich",
 "time": "16:00:00"
 },
 "_type": "ContribSchEntry",
 "material": [],
 "endDate": {
 "date": "2013-04-29",
 "tz": "Europe\/Zurich",
 "time": "16:30:00"
 },
 "description": "",
 "title": "Contrib 1",
 "id": "c0",
 "contributionId": "0",
 "sessionSlotId": null,
 "conferenceId": "137346",
 "presenters": [],
 "sessionId": null,
 "location": "CERN",
 "uniqueId": "a137346t0",
 "_fossil": "contribSchEntryDisplay",
 "sessionCode": null,
 "entryType": "Contribution",
 "room": "160-1-009"
 }
 }
 }

 4. Event Search

4. Event Search

4.1. URL Format

/export/event/search/TERM.TYPE

The TERM should be a string, e.g. “ichep”

4.2. Results

Returns the events found.

Result for https://indico.server/export/event/search/ichep.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes:

{
 "count": 5,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "complete": true,
 "url": "https:\/\/indico.server\/export\/event\/search\/ichep.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes",
 "ts": 1367245058,
 "results": [
 {
 "startDate": {
 "date": "2010-07-16",
 "tz": "UTC",
 "time": "11:00:00"
 },
 "hasAnyProtection": false,
 "id": "101465",
 "title": "Rehearsals for ICHEP Friday 16th July Afternoon Session"
 },
 {
 "startDate": {
 "date": "2010-08-06",
 "tz": "UTC",
 "time": "12:00:00"
 },
 "hasAnyProtection": false,
 "id": "102669",
 "title": "Overview of LHC physics results at ICHEP"
 },
 {
 "startDate": {
 "date": "2010-08-18",
 "tz": "UTC",
 "time": "17:00:00"
 },
 "hasAnyProtection": false,
 "id": "104128",
 "title": "Seminer Oturumu: \"ATLAS status and highlights as of ICHEP\" Dr Tayfun Ince (Universitaet Bonn)"
 },
 {
 "startDate": {
 "date": "2011-07-23",
 "tz": "UTC",
 "time": "11:00:00"
 },
 "hasAnyProtection": false,
 "id": "145521",
 "title": "89th Plenary ECFA and Joint EPS\/ICHEP-ECFA Session - Grenoble, France"
 },
 {
 "startDate": {
 "date": "2012-01-12",
 "tz": "UTC",
 "time": "08:00:00"
 },
 "hasAnyProtection": false,
 "id": "168897",
 "title": "ICHEP 2012 Outreach Planning Meeting"
 }
]
}

 5. Files

5. Files

5.1. General Information

The file export is only available for authenticated users, i.e. when
using an API key and a signature (if enabled).

5.2. URL Format

/export/event/EVENT_ID/session/SESSION_ID/contrib/CONTRIBUTION_ID/subcontrib/SUBCONTRIBUTION_ID/material/MATERIAL_ID/RESOURCE_ID.TYPE

All ID’s should be single ID, not separated list.

The EVENT_ID should be the event ID, e.g. 123.

The SESSION_ID (optional) should be the session ID, e.g. 4.

The CONTRIBUTION_ID (optional) should be the contribution ID, e.g. 3.

The SUBCONTRIBUTION_ID (optional) should be the sub-contribution ID, e.g. 1.

The MATERIAL_ID should by the material name if it came default group e.g. Slides or material ID if not, e.g. 2.

The RESOURCE_ID should by the resource ID.

Only supported TYPE for files is bin (binary data).

5.3. Parameters

None

5.4. Detail Levels

5.4.1. file

Returns file (or an error in JSON format).

For example: https://indico.server/export/event/23/session/0/contrib/3/material/slides/3.bin?ak=00000000-0000-0000-0000-000000000000

 6. User

6. User

6.1. General Information

The user export is only available for authenticated users, i.e. when
using an API key and a signature (if enabled).

6.2. URL Format

/export/user/USER_ID.TYPE

The USER_ID should be the user ID, e.g. 44.

6.3. Parameters

None

6.4. Results

Returns the user information (or an error in JSON format).

Result for https://indico.server/export/user/6.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult"
 "ts": 1610536660,
 "url": "https:\/\/indico.server\/export\/user\/6.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes",
 "results": [{
 "id": 6,
 "first_name": "Guinea",
 "last_name": "Pig",
 "full_name": "Guinea Pig"
 "email": "test@cern.ch",
 "affiliation": "CERN",
 "phone": "",
 "avatar_url": "\/user\/6\/picture-default",
 "identifier": "User:6",
 }],
}

 7. Room Booking

7. Room Booking

7.1. Bookings

7.1.1. Creating bookings

7.1.1.1. General Information

The Room Booking API is only available for authenticated users,
i.e. when using an API key and a signature (if enabled).
If the room booking system is restricted to certain users/groups this
restriction applies for this API, too.
The request will fail if there is a collision with another booking, blocking or unavailable period.

Note that it is not possible to pre-book a room through this api.

7.1.1.2. URL Format

/api/roomBooking/bookRoom.TYPE

TYPE should be json or xml.

7.1.1.3. Parameters

The following parameters are required:

	Param

	Values

	Description

	location

	text

	Room location, e.g. CERN

	roomid

	text

	Room id

	from/to

	f/t

	
	Start/End time for a booking. Accepted formats:

	
	ISO 8601 subset - YYYY-MM-DD[THH:MM]

	‘today’, ‘yesterday’, ‘tomorrow’ and ‘now’

	days in the future/past: ‘[+/-]DdHHhMMm’

	reason

	text

	Reason for booking a room

	username

	text

	User login name for whom the booking will be created

7.1.1.3.1. Booking a room

POST request

Returns reservation id if the booking was successful or error information it there were any problems.

For example:

curl --data "username=jdoe&from=2012-12-30T21:30&to=2012-12-30T22:15&reason=meeting&location=CERN&roomid=189" 'http://indico.server/indico/api/roomBooking/bookRoom.json'

Result:

{
 {
 "url": "\/api\/roomBooking\/bookRoom.json",
 "_type": "HTTPAPIResult",
 "results": {
 "reservationID": 45937
 },
 "ts": 1354695663
 }
}

7.1.2. Retrieving bookings

7.1.2.1. General Information

The reservation export is only availabled for authenticated users,
i.e. when using an API key and a signature (if enabled).
If the room booking system is restricted to certain users/groups this
restriction applies for the reservation export API, too.

Please note that the room export with the reservations detail level
is much more appropriate if you need reservations for specific rooms.

7.1.2.2. URL Format

/export/reservation/LOCATION.TYPE

The LOCATION should be the room location, e.g. CERN. A - separated
list of multiple locations is allowed, too.

7.1.2.3. Parameters

	Param

	Short

	Values

	Description

	occurrences

	occ

	yes, no

	Include all occurrences of room reservations.

	cancelled

	cxl

	yes, no

	If specified only include cancelled (yes) or
non-cancelled (no) reservations.

	rejected

	rej

	yes, no

	If specified only include rejected/non-rejected resvs.

	confirmed

	-

	yes, no, pending

	If specified only include bookings/pre-bookings with the
given state.

	archival

	arch

	yes, no

	If specified only include bookings (not) from the past.

	recurring

	rec

	yes, no

	If specified only include bookings which are (not) recurring.

	repeating

	rep

	yes, no

	Alias for recurring

	bookedfor

	bf

	text (wildcards)

	Only include bookings where the booked for field matches the
given wildcard string.

	occurs

	-

	yyyy-mm-dd

	Only include bookings which have a valid occurrence on the given date.
Multiple dates can be separated by commas.

7.1.2.4. Detail Levels

7.1.2.4.1. reservations

Returns detailed data about the reservations and the most important
information about the booked room.

For example, https://indico.server/export/reservation/CERN.json?ak=00000000-0000-0000-0000-000000000000&detail=reservation&from=today&to=today&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "url": "/export/reservation/CERN.json?ak=00000000-0000-0000-0000-000000000000&detail=reservation&from=today&to=today&pretty=yes",
 "results": [
 {
 "_type": "Reservation",
 "repeat_unit": 1,
 "endDT": {
 "date": "2014-08-14",
 "tz": "Europe/Zurich",
 "time": "12:30:00"
 },
 "room": {
 "_type": "Room",
 "fullName": "500-1-001 - Main Auditorium",
 "id": 57
 },
 "isConfirmed": true,
 "isValid": true,
 "repeatability": "daily",
 "repeat_step": 1,
 "vcList": [],
 "reason": "Summer Student Lecture programme",
 "bookedForName": "DOE, John",
 "is_rejected": false,
 "is_cancelled": false,
 "startDT": {
 "date": "2014-07-02",
 "tz": "Europe/Zurich",
 "time": "08:30:00"
 },
 "id": 63779,
 "bookingUrl": "http://indico.server/rooms/booking/CERN/63779/",
 "location": "CERN"
 }
],
 "ts": 1406727843
}

7.2. Rooms

General Information

The room export is only availabled for authenticated users, i.e. when
using an API key and a signature (if enabled).
If the room booking system is restricted to certain users/groups this
restriction applies for the room export API, too.

7.2.1. URL Format

/export/room/LOCATION/ID.TYPE

The LOCATION should be the room location, e.g. CERN.
The ID can be either a single room ID or a - separated list.

7.2.2. Parameters

	Param

	Short

	Values

	Description

	occurrences

	occ

	yes, no

	Include all occurrences of room reservations.

	cancelled

	cxl

	yes, no

	If specified only include cancelled (yes) or
non-cancelled (no) reservations.

	rejected

	rej

	yes, no

	If specified only include rejected/non-rejected resvs.

	confirmed

	-

	yes, no, pending

	If specified only include bookings/pre-bookings with the
given state.

	archival

	arch

	yes, no

	If specified only include bookings (not) from the past.

	recurring

	rec

	yes, no

	If specified only include bookings which are (not) recurring.

	repeating

	rep

	yes, no

	Alias for recurring

	bookedfor

	bf

	text (wildcards)

	Only include bookings where the booked for field matches the
given wildcard string.

	occurs

	-

	yyyy-mm-dd

	Only include bookings which have a valid occurrence on the given date.
Multiple dates can be separated by commas.

7.2.3. Detail Levels

7.2.3.1. rooms

Returns basic data about the rooms.

For example, https://indico.server/export/room/CERN/57.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "url": "/export/room/CERN/57.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes",
 "results": [
 {
 "building": "500",
 "_type": "Room",
 "name": "Main Auditorium",
 "floor": "1",
 "longitude": "6.0542704900999995",
 "vcList": [
 "Audio Conference",
 "Built-in (MCU) Bridge",
 "CERN MCU",
 "ESnet MCU",
 "EVO",
 "H323 point2point",
 "Vidyo"
],
 "equipment": [
 "Blackboard",
 "Computer Projector",
 "Ethernet",
 "Microphone",
 "PC",
 "Telephone conference",
 "Video conference",
 "Webcast/Recording",
 "Wireless"
],
 "roomNr": "001",
 "location": "CERN",
 "latitude": "46.23141394580001",
 "fullName": "500-1-001 - Main Auditorium",
 "id": 57,
 "bookingUrl": "/indico/rooms/room/CERN/57/book"
 }
],
 "ts": 1406729635
}

7.2.3.2. reservations

Returns basic data about the rooms and their reservations in the given timeframe.

Output for https://indico.server/export/room/CERN/57.json?ak=00000000-0000-0000-0000-000000000000&detail=reservations&from=today&to=today&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "url": "/export/room/CERN/57.json?ak=00000000-0000-0000-0000-000000000000&detail=reservations&from=today&to=today&pretty=yes",
 "results": [
 {
 "building": "500",
 "_type": "Room",
 "name": "Main Auditorium",
 "floor": "1",
 "reservations": [
 {
 "_type": "Reservation",
 "repeat_unit": 1,
 "endDT": {
 "date": "2014-08-14",
 "tz": "Europe/Zurich",
 "time": "12:30:00"
 },
 "isConfirmed": true,
 "isValid": true,
 "repeatability": "daily",
 "repeat_step": 1,
 "vcList": [],
 "reason": "Summer Student Lecture programme",
 "bookedForName": "DOE, John",
 "is_rejected": false,
 "is_cancelled": false,
 "startDT": {
 "date": "2014-07-02",
 "tz": "Europe/Zurich",
 "time": "08:30:00"
 },
 "id": 63779,
 "bookingUrl": "http://pcavc005.cern.ch:8000/indico/rooms/booking/CERN/63779/",
 "location": "CERN"
 }
],
 "longitude": "6.0542704900999995",
 "vcList": [
 "Audio Conference",
 "Built-in (MCU) Bridge",
 "CERN MCU",
 "ESnet MCU",
 "EVO",
 "H323 point2point",
 "Vidyo"
],
 "equipment": [
 "Blackboard",
 "Computer Projector",
 "Ethernet",
 "Microphone",
 "PC",
 "Telephone conference",
 "Video conference",
 "Webcast/Recording",
 "Wireless"
],
 "roomNr": "001",
 "location": "CERN",
 "latitude": "46.23141394580001",
 "fullName": "500-1-001 - Main Auditorium",
 "id": 57,
 "bookingUrl": "/indico/rooms/room/CERN/57/book"
 }
],
 "ts": 1406731966
}

7.3. Get room by room name

General Information

The search room export is guest allowed because the room data is public (no the reservations).

7.3.1. URL Format

/export/roomName/LOCATION/ROOMNAME.TYPE

The LOCATION should be the room location, e.g. CERN.
The ROOMNAME is a single ROOMNAME.

7.3.2. Parameters

No parameters needed.

7.3.3. Results

Returns basic data about the rooms.

For example, https://indico.server/export/roomName/CERN/Main Auditorium.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes:

{
 "count": 1,
 "additionalInfo": {},
 "_type": "HTTPAPIResult",
 "url": "/export/roomName/CERN/Main Auditorium.json?ak=00000000-0000-0000-0000-000000000000&pretty=yes",
 "results": [
 {
 "building": "500",
 "_type": "Room",
 "name": "Main Auditorium",
 "floor": "1",
 "longitude": "6.0542704900999995",
 "vcList": [
 "Audio Conference",
 "Built-in (MCU) Bridge",
 "CERN MCU",
 "ESnet MCU",
 "EVO",
 "H323 point2point",
 "Vidyo"
],
 "equipment": [
 "Blackboard",
 "Computer Projector",
 "Ethernet",
 "Microphone",
 "PC",
 "Telephone conference",
 "Video conference",
 "Webcast/Recording",
 "Wireless"
],
 "roomNr": "001",
 "location": "CERN",
 "latitude": "46.23141394580001",
 "fullName": "500-1-001 - Main Auditorium",
 "id": 57,
 "bookingUrl": "/indico/rooms/room/CERN/57/book"
 }
],
 "ts": 1406732578
}

 HTTP API Tools

HTTP API Tools

Note

API keys and signatures have been deprecated. Please consider using API Token Authentication instead.

Deprecated since version 3.0.

HTTP API URL generator

 Access data

 	
 Server URL:

 	
 API Key:

 	
 Secret Key:

 	Persistent

 Path

 Path:

 Fields

 Add field

 Result

 Generate URL

 API reference

API reference

This part of the documentation focuses on the core modules of Indico and includes information about the models and utility functions and classes that are useful for understanding the internals of the application.

	Event

	Event abstract

	Event agreement

	Event contribution

	Event feature

	Event layout

	Event log

	Event management

	Event note

	Event paper

	Event payment

	Event person

	Event registration

	Event reminder

	Event request

	Event session

	Event survey

	Event timetable

	Event track

	Event static site

	Category

	User

	Attachment

	Room booking

	Authentication

	OAuth

	Group

	Video conference

	Designer

	Network

	News

	Indico fields

 Event

Event

Todo

Docstrings (module, models, operations, utilities, settings)

Models

	
class indico.modules.events.models.events.Event(**kwargs)

	Bases: indico.core.db.sqlalchemy.searchable.SearchableTitleMixin, indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.core.db.sqlalchemy.locations.LocationMixin, indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, indico.core.db.sqlalchemy.attachments.AttachedItemsMixin, indico.core.db.sqlalchemy.notes.AttachedNotesMixin, indico.modules.events.models.persons.PersonLinkDataMixin, sqlalchemy.orm.decl_api.Model

An Indico event.

This model contains the most basic information related to an event.

Note that the ACL is currently only used for managers but not for
view access!

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
ATTACHMENT_FOLDER_ID_COLUMN = 'event_id'

	

	
access_key

	

	
acl_entries

	The ACL entries for the event

	
additional_info

	

	
all_notes

	

	
allow_access_key = True

	

	
allow_location_inheritance = False

	

	
allow_no_access_contact = True

	

	
can_display(user)

	Check whether the user can display the event in the category.

	
can_lock(user)

	Check whether the user can lock/unlock the event.

	
category

	The category containing the event

	
classmethod category_chain_overlaps(category_ids)

	Create a filter that checks whether the event has any of the
provided category ids in its parent chain.

Warning: This method cannot be used in a negated filter.

	Parameters

	category_ids – A list of category ids or a single
category id

	
category_id

	The ID of immediate parent category of the event

	
cfa

	

	
cfp

	

	
cloned_from

	The event this one was cloned from

	
cloned_from_id

	If this event was cloned, the id of the parent event

	
contact_emails

	

	
contact_phones

	

	
contact_title

	

	
created_dt

	The creation date of the event

	
creator

	The user who created the event

	
creator_id

	The ID of the user who created the event

	
custom_boa

	The custom book of abstracts

	
custom_boa_id

	The ID of the uploaded custom book of abstracts (if available)

	
default_page

	The event’s default page (conferences only)

	
default_page_id

	The ID of the event’s default page (conferences only)

	
default_render_mode = 1

	

	
delete(reason, user=None)

	

	
disallowed_protection_modes = frozenset()

	

	
display_tzinfo

	The tzinfo of the event as preferred by the current user.

	
duration

	

	
editable_types

	

	
end_dt

	The end date of the event

	
end_dt_display

	The ‘displayed end dt’, which is usually the actual end dt,
but may be overridden for a conference.

	
end_dt_local

	

	
end_dt_override

	

	
ends_after(dt)

	Check whether the event ends on/after the specified date.

	
event

	Convenience property so all event entities have it.

	
external_logo_url

	

	
external_url

	

	
get_allowed_sender_emails(include_current_user=True, include_creator=True, include_managers=True, include_contact=True, include_chairs=True, extra=None)

	Return the emails of people who can be used as senders (or
rather Reply-to contacts) in emails sent from within an event.

	Parameters

	
	include_current_user – Whether to include the email of
the currently logged-in user

	include_creator – Whether to include the email of the
event creator

	include_managers – Whether to include the email of all
event managers

	include_contact – Whether to include the “event contact”
emails

	include_chairs – Whether to include the emails of event
chairpersons (or lecture speakers)

	extra – An email address that is always included, even
if it is not in any of the included lists.

	Returns

	A dictionary mapping emails to pretty names

	
get_contribution(id_)

	Get a contribution of the event.

	
get_contribution_field(field_id)

	

	
get_label_markup(size='')

	

	
get_non_inheriting_objects()

	Get a set of child objects that do not inherit protection.

	
get_relative_event_ids()

	Get the first, last, previous and next event IDs.

Any of those values may be None if there is no matching
event or if it would be the current event.

	Returns

	A dict containing first, last, prev and next.

	
get_session(id_=None, friendly_id=None)

	Get a session of the event.

	
get_session_block(id_, scheduled_only=False)

	Get a session block of the event.

	
get_sorted_tracks()

	Return tracks and track groups in the correct order.

	
get_verbose_title(show_speakers=False, show_series_pos=False)

	Get the event title with some additional information.

	Parameters

	
	show_speakers – Whether to prefix the title with the
speakers of the event.

	show_series_pos – Whether to suffix the title with the
position and total count in the event’s
series.

	
happens_between(from_dt=None, to_dt=None)

	Check whether the event takes place within two dates.

	
has_custom_boa

	

	
has_ended

	

	
has_feature(feature)

	Check if a feature is enabled for the event.

	
has_logo

	

	
has_regform_in_acl

	

	
has_stylesheet

	

	
id

	The ID of the event

	
inherit_location = False

	

	
inheriting_have_acl = True

	

	
is_deleted

	If the event has been deleted

	
is_locked

	If the event is locked (read-only mode)

	
is_user_registered(user)

	Check whether the user is registered in the event.

This takes both unpaid and complete registrations into account.

	
classmethod is_visible_in(category_id)

	Create a filter that checks whether the event is visible in
the specified category.

	
iter_days(tzinfo=None)

	

	
keywords

	A list of tags/keywords for the event

	
label

	The label assigned to the event

	
label_id

	The ID of the label assigned to the event

	
label_message

	

	
location_backref_name = 'events'

	

	
locator

	

	
log(realm, kind, module, summary, user=None, type_='simple', data=None, meta=None)

	Create a new log entry for the event.

	Parameters

	
	realm – A value from EventLogRealm indicating
the realm of the action.

	kind – A value from EventLogKind indicating
the kind of the action that was performed.

	module – A human-friendly string describing the module
related to the action.

	summary – A one-line summary describing the logged action.

	user – The user who performed the action.

	type – The type of the log entry. This is used for custom
rendering of the log message/data

	data – JSON-serializable data specific to the log type.

	meta – JSON-serializable data that won’t be displayed.

	Returns

	The newly created EventLogEntry

In most cases the simple log type is fine. For this type,
any items from data will be shown in the detailed view of the
log entry. You may either use a dict (which will be sorted)
alphabetically or a list of key, value pairs which will
be displayed in the given order.

	
log_entries

	

	
logging_disabled

	Temporarily disable event logging.

This is useful when performing actions e.g. during event
creation or at other times where adding entries to the event
log doesn’t make sense.

	
logo

	The logo’s raw image data

	
logo_metadata

	The metadata of the logo (hash, size, filename, content_type)

	
logo_url

	

	
map_url

	

	
move(category)

	

	
move_start_dt(start_dt)

	Set event start_dt and adjust its timetable entries.

	
note

	

	
organizer_info

	

	
own_address

	

	
own_map_url

	The url to a map for the event

	
own_no_access_contact

	

	
own_room

	

	
own_room_id

	

	
own_room_name

	

	
own_venue

	

	
own_venue_id

	

	
own_venue_name

	

	
participation_regform

	

	
person_links

	Persons associated with this event

	
possible_render_modes = {<RenderMode.html: 1>}

	

	
preload_all_acl_entries()

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
public_regform_access

	

	
published_registrations

	

	
references

	External references associated with this event

	
refresh_event_persons(*, notify=True)

	Update the data for all EventPersons based on the linked Users.

	Parameters

	notify – Whether to trigger the person_updated signal.

	
render_mode = 1

	

	
reservations

	

	
restore(reason=None, user=None)

	

	
scheduled_notes

	

	
series

	The series this event is part of

	
series_id

	The ID of the series this events belongs to

	
session_block_count

	

	
short_external_url

	

	
short_url

	

	
start_dt

	The start date of the event

	
start_dt_display

	The ‘displayed start dt’, which is usually the actual start dt,
but may be overridden for a conference.

	
start_dt_local

	

	
start_dt_override

	

	
starts_between(from_dt=None, to_dt=None)

	Check whether the event starts within two dates.

	
stylesheet

	The stylesheet’s raw image data

	
stylesheet_metadata

	The metadata of the stylesheet (hash, size, filename)

	
theme

	

	
timetable_entries

	

	
timezone

	The timezone of the event

	
title

	

	
type

	

	
type_

	

	
tzinfo

	

	
url

	

	
url_shortcut

	The URL shortcut for the event

	
visibility

	The visibility depth in category overviews

	
class indico.modules.events.models.events.EventType

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
conference = 3

	

	
lecture = 1

	

	
legacy_name

	

	
meeting = 2

	

	
class indico.modules.events.models.persons.AuthorsSpeakersMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
AUTHORS_SPEAKERS_DISPLAY_ORDER_ATTR = 'display_order_key'

	

	
primary_authors

	

	
secondary_authors

	

	
speakers

	

	
class indico.modules.events.models.persons.EventPerson(**kwargs)

	Bases: indico.modules.users.models.users.PersonMixin, sqlalchemy.orm.decl_api.Model

A person inside an event, e.g. a speaker/author etc.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
address

	

	
affiliation

	

	
classmethod create_from_user(user, event=None, is_untrusted=False)

	

	
email

	

	
event

	

	
event_id

	

	
first_name

	

	
classmethod for_user(user, event=None, is_untrusted=False)

	Return EventPerson for a matching User in Event creating if needed.

	
has_role(role, obj)

	Whether the person has a role in the ACL list of a given object.

	
id

	

	
identifier

	

	
invited_dt

	

	
is_untrusted

	

	
last_name

	

	
classmethod link_user_by_email(user)

	Link all email-based persons matching the user’s
email addresses with the user.

	Parameters

	user – A User object.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
merge_person_info(other)

	

	
classmethod merge_users(target, source)

	Merge the EventPersons of two users.

	Parameters

	
	target – The target user of the merge

	source – The user that is being merged into target

	
phone

	

	
principal

	

	
sync_user(*, notify=True)

	Update all person data based on the current user data.

	Parameters

	notify – Whether to trigger the person_updated signal.

	
user

	

	
user_id

	

	
class indico.modules.events.models.persons.EventPersonLink(*args, **kwargs)

	Bases: indico.modules.events.models.persons.PersonLinkBase

Association between EventPerson and Event.

Chairperson or speaker (lecture)

	
display_order

	

	
event_id

	

	
id

	

	
is_submitter

	

	
object_relationship_name = 'event'

	

	
person

	

	
person_id

	

	
person_link_backref_name = 'event_links'

	

	
person_link_unique_columns = ('event_id',)

	

	
class indico.modules.events.models.persons.PersonLinkBase(*args, **kwargs)

	Bases: indico.modules.users.models.users.PersonMixin, sqlalchemy.orm.decl_api.Model

Base class for EventPerson associations.

	
address

	

	
affiliation

	

	
display_order = Column(None, Integer(), table=None, nullable=False, default=ColumnDefault(0))

	

	
display_order_key

	

	
display_order_key_lastname

	

	
email

	

	
first_name

	

	
id = Column(None, Integer(), table=None, primary_key=True, nullable=False)

	

	
last_name

	

	
object

	

	
object_relationship_name = None

	The name of the relationship pointing to the object the person is linked to

	
person = <RelationshipProperty at 0x7f9b8c276f40; no key>

	

	
person_id = Column(None, Integer(), ForeignKey('events.persons.id'), table=None, nullable=False)

	

	
person_link_backref_name = None

	The name of the backref on the EventPerson

	
person_link_unique_columns = None

	The columns which should be included in the unique constraint.

	
phone

	

	
title

	

	
class indico.modules.events.models.persons.PersonLinkDataMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
person_link_data

	

	
class indico.modules.events.models.principals.EventPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalPermissionsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_emails = True

	

	
allow_event_roles = True

	

	
allow_networks = True

	

	
allow_registration_forms = True

	

	
category_role

	

	
category_role_id

	

	
email

	

	
event_id

	The ID of the associated event

	
event_role

	

	
event_role_id

	

	
full_access

	

	
id

	The ID of the acl entry

	
ip_network_group

	

	
ip_network_group_id

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
permissions

	

	
principal_backref_name = 'in_event_acls'

	

	
principal_for = 'Event'

	

	
read_access

	

	
registration_form

	

	
registration_form_id

	

	
type

	

	
unique_columns = ('event_id',)

	

	
user

	

	
user_id

	

	
class indico.modules.events.models.references.EventReference(**kwargs)

	Bases: indico.modules.events.models.references.ReferenceModelBase

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
event_id

	

	
id

	

	
reference_backref_name = 'event_references'

	

	
reference_type

	

	
reference_type_id

	

	
value

	

	
class indico.modules.events.models.references.ReferenceModelBase(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id = Column(None, Integer(), table=None, primary_key=True, nullable=False)

	

	
reference_backref_name = None

	The name of the backref on the ReferenceType

	
reference_type = <RelationshipProperty at 0x7f9b8be1cac0; no key>

	

	
reference_type_id = Column(None, Integer(), ForeignKey('indico.reference_types.id'), table=None, nullable=False)

	

	
url

	The URL of the referenced entity.

None if no URL template is defined.

	
urn

	The URN of the referenced entity.

None if no scheme is defined.

	
value = Column(None, String(), table=None, nullable=False)

	

	
class indico.modules.events.models.references.ReferenceType(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	The unique ID of the reference type

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
name

	The name of the referenced system

	
scheme

	The scheme used to build an URN for the reference

	
url_template

	A URL template to build a link to a referenced entity

	
class indico.modules.events.models.reviews.ProposalCommentMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
can_edit(user)

	

	
timeline_item_type = 'comment'

	

	
class indico.modules.events.models.reviews.ProposalGroupProxy(group)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

The object that the proposals can be grouped by.

It provides all necessary methods for building the URLs, displaying the
grouping information, etc.

	
full_title

	

	
full_title_attr = 'full_title'

	

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
title

	

	
title_attr = 'title'

	

	
class indico.modules.events.models.reviews.ProposalMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Classes that represent a proposal object should extend this class (ex:
Abstract, Paper).

	
call_for_proposals_attr = None

	Attribute to retrieve the object with access to the reviewing settings

	
can_comment(user)

	

	
can_review(user, check_state=False)

	

	
cfp

	

	
create_comment_endpoint = None

	

	
create_judgment_endpoint = None

	

	
create_review_endpoint = None

	

	
delete_comment_endpoint = None

	

	
edit_comment_endpoint = None

	

	
edit_review_endpoint = None

	

	
get_delete_comment_url(comment)

	

	
get_last_revision()

	

	
get_revisions()

	

	
get_save_comment_url(comment=None)

	

	
get_save_judgment_url()

	

	
get_save_review_url(group=None, review=None)

	

	
is_in_final_state

	

	
proposal_type = None

	A unique identifier to handle rendering differences between proposal
types

	
revisions_enabled = True

	Whether there is support for multiple revisions per proposal or just one

	
class indico.modules.events.models.reviews.ProposalReviewMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Mixin for proposal reviews.

Classes that represent a review of a proposal should extend this class
(ex: AbstractReview, PaperReview).

	
can_edit(user)

	

	
group

	

	
group_attr = None

	Object used to group reviews together

	
group_proxy_cls

	Proxy class to provide the necessary properties and methods to the
review grouping object

alias of ProposalGroupProxy

	
revision

	

	
revision_attr = None

	The revision object that the review refers to

	
score

	

	
timeline_item_type = 'review'

	A unique identifier to handle rendering differences between timeline
items

	
class indico.modules.events.models.reviews.ProposalRevisionMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Properties and methods of a proposal revision.

	
get_reviewed_for_groups(user, include_reviewed=False)

	

	
get_reviewer_render_data(user)

	

	
get_reviews(group=None, user=None)

	

	
get_timeline(user=None)

	

	
proposal

	

	
proposal_attr = None

	The attribute of the revision used to fetch the proposal object.

	
revisions_enabled = True

	Whether the reviewing process supports multiple revisions per proposal.
If set to false it is assumed that the reviewing process supports only
one revision per proposal.

	
class indico.modules.events.models.series.EventSeries(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A series of events.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	The ID of the series

	
show_links

	Whether to show links to the other events in the same series
on the main event page.

	
show_sequence_in_title

	Whether to show the sequence number of an event in its title
on category display pages and on the main event page.

	
class indico.modules.events.models.settings.EventSetting(**kwargs)

	Bases: indico.core.settings.models.base.JSONSettingsBase, indico.modules.events.models.settings.EventSettingsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
event

	

	
event_id

	

	
id

	

	
module

	

	
name

	

	
settings_backref_name = 'settings'

	

	
value

	

	
class indico.modules.events.models.settings.EventSettingPrincipal(**kwargs)

	Bases: indico.core.settings.models.base.PrincipalSettingsBase, indico.modules.events.models.settings.EventSettingsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_event_roles = True

	

	
category_role

	

	
category_role_id

	

	
email = None

	

	
event

	

	
event_id

	

	
event_role

	

	
event_role_id

	

	
extra_key_cols = ('event_id',)

	

	
id

	

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
module

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
name

	

	
principal_backref_name = 'in_event_settings_acls'

	

	
registration_form = None

	

	
registration_form_id = None

	

	
settings_backref_name = 'settings_principals'

	

	
type

	

	
user

	

	
user_id

	

	
class indico.modules.events.models.settings.EventSettingsMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
event = <RelationshipProperty at 0x7f9b8c095d40; no key>

	

	
event_id = Column(None, Integer(), ForeignKey('events.events.id'), table=None, nullable=False)

	

	
settings_backref_name = None

	

	
class indico.modules.events.models.static_list_links.StaticListLink(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Display configuration data used in static links to listing pages.

This allows users to share links to listing pages in events
while preserving e.g. column/filter configurations.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
classmethod create(event, type_, data)

	Create a new static list link.

If one exists with the same data, that link is used instead of
creating a new one.

	Parameters

	
	event – the Event for which to create the link

	type – the type of the link

	data – the data to associate with the link

	Returns

	the newly created StaticListLink

	
created_dt

	

	
data

	

	
event

	

	
event_id

	

	
id

	

	
last_used_dt

	

	
classmethod load(event, type_, uuid)

	Load the data associated with a link.

	Parameters

	
	event – the Event the link belongs to

	type – the type of the link

	uuid – the UUID of the link

	Returns

	the link data or None if the link does not exist

	
type

	

	
uuid

	

Operations

	
indico.modules.events.operations.clone_event(event, n_occurrence, start_dt, cloners, category=None, refresh_users=False)

	Clone an event on a given date/time.

Runs all required cloners.

	Parameters

	
	n_occurrence – The 1-indexed number of the occurrence, if this is a “recurring” clone, otherwise 0

	start_dt – The start datetime of the new event;

	cloners – A set containing the names of all enabled cloners;

	category – The Category the new event will be created in.

	Aparam refresh_users

	Whether EventPerson data should be updated from
their linked User object

	
indico.modules.events.operations.clone_into_event(source_event, target_event, cloners)

	Clone data into an existing event.

Runs all required cloners.

	Parameters

	
	source_event – The Event to clone data from;

	target_event – The Event to clone data into;

	cloners – A set containing the names of all enabled cloners.

	
indico.modules.events.operations.create_event(category, event_type, data, add_creator_as_manager=True, features=None, cloning=False)

	Create a new event.

	Parameters

	
	category – The category in which to create the event

	event_type – An EventType value

	data – A dict containing data used to populate the event

	add_creator_as_manager – Whether the creator (current user)
should be added as a manager

	features – A list of features that will be enabled for the
event. If set, only those features will be used
and the default feature set for the event type
will be ignored.

	cloning – Whether the event is created via cloning or not

	
indico.modules.events.operations.create_event_label(data)

	

	
indico.modules.events.operations.create_event_references(event, data)

	

	
indico.modules.events.operations.create_reference_type(data)

	

	
indico.modules.events.operations.create_reviewing_question(event, question_model, wtf_field_cls, form, data=None)

	

	
indico.modules.events.operations.delete_event_label(event_label)

	

	
indico.modules.events.operations.delete_reference_type(reference_type)

	

	
indico.modules.events.operations.delete_reviewing_question(question)

	

	
indico.modules.events.operations.lock_event(event)

	

	
indico.modules.events.operations.sort_reviewing_questions(questions, new_positions)

	

	
indico.modules.events.operations.unlock_event(event)

	

	
indico.modules.events.operations.update_event(event, update_timetable=False, **data)

	

	
indico.modules.events.operations.update_event_label(event_label, data)

	

	
indico.modules.events.operations.update_event_protection(event, data)

	

	
indico.modules.events.operations.update_event_type(event, type_)

	

	
indico.modules.events.operations.update_reference_type(reference_type, data)

	

	
indico.modules.events.operations.update_reviewing_question(question, form)

	

Utilities

	
class indico.modules.events.util.ListGeneratorBase(event, entry_parent=None)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Base class for classes performing actions on Indico object lists.

	Parameters

	
	event – The associated Event

	entry_parent – The parent of the entries of the list. If it’s None,
the parent is assumed to be the event itself.

	
default_list_config = None

	The default list configuration dictionary

	
endpoint = None

	The endpoint of the list management page

	
entry_parent = None

	The parent object of the list items

	
event = None

	The event the list is associated with

	
flash_info_message(obj)

	

	
generate_static_url()

	Return a URL with a uuid referring to the list’s configuration.

	
get_list_url(uuid=None, external=False)

	Return the URL of the list management page.

	
list_link_type = None

	Unique list identifier

	
static_items = None

	Columns that originate from the list item’s properties,
relationships etc, but not from user defined fields (e.g.
registration/contribution fields)

	
store_configuration()

	Load the filters from the request and store them in the session.

	
class indico.modules.events.util.ZipGeneratorMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Mixin for RHs that generate zip with files.

	
indico.modules.events.util.check_event_locked(rh, event, force=False)

	

	
indico.modules.events.util.check_permissions(event, field, allow_networks=False)

	

	
indico.modules.events.util.create_event_logo_tmp_file(event, tmpdir=None)

	Create a temporary file with the event’s logo.

If tmpdir is specified, the logo file is created in there and
a path relative to that directory is returned.

	
indico.modules.events.util.get_all_user_roles(event, user)

	

	
indico.modules.events.util.get_event_from_url(url)

	

	
indico.modules.events.util.get_events_created_by(user, dt=None)

	Get the IDs of events created by the user.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	Returns

	A set of event ids

	
indico.modules.events.util.get_events_managed_by(user, dt=None)

	Get the IDs of events where the user has management privs.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	Returns

	A set of event ids

	
indico.modules.events.util.get_events_with_linked_event_persons(user, dt=None)

	Return a dict containing the event ids and role for all events
where the user is a chairperson or (in case of a lecture) speaker.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	
indico.modules.events.util.get_field_values(form_data)

	Split the form fields between custom and static.

	
indico.modules.events.util.get_object_from_args(args=None)

	Retrieve an event object from request arguments.

This utility is meant to be used in cases where the same controller
can deal with objects attached to various parts of an event which
use different URLs to indicate which object to use.

	Parameters

	args – The request arguments. If unspecified,
request.view_args is used.

	Returns

	An (object_type, event, object) tuple. The event is
always the Event associated with the object.
The object may be an Event, Session, Contribution
or SubContribution. If the object does not exist,
(object_type, None, None) is returned.

	
indico.modules.events.util.get_random_color(event)

	

	
indico.modules.events.util.get_theme(event, override_theme_id=None)

	Get the theme ID and whether it’s an override.

This is useful for places where a user may specify a different
timetable theme. If the override theme is not valid for the
event, a message is flashed and an exception redirecting the user
to the main event page is raised.

	Raises

	BadRequest – if the override theme id is not valid

	Returns

	a (theme_id, is_override) tuple

	
indico.modules.events.util.register_event_time_change(event)

	Register a time-related change for an event.

This is an internal helper function used in the model to record
changes of the start time or end time. The changes are exposed
through the track_time_changes contextmanager function.

	
indico.modules.events.util.register_location_change(entry)

	Register a location-related change for an event object.

This is an internal helper function used in the models to record
changes of the location information. The changes are exposed
through the track_location_changes contextmanager function.

	
indico.modules.events.util.register_time_change(entry)

	Register a time-related change for a timetable entry.

This is an internal helper function used in the models to record
changes of the start time or duration. The changes are exposed
through the track_time_changes contextmanager function.

	
indico.modules.events.util.serialize_event_for_ical(event, detail_level)

	

	
indico.modules.events.util.serialize_event_for_json_ld(event, full=False)

	

	
indico.modules.events.util.serialize_event_person(person)

	Serialize EventPerson to JSON-like object.

	
indico.modules.events.util.serialize_person_for_json_ld(person)

	

	
indico.modules.events.util.serialize_person_link(person_link)

	Serialize PersonLink to JSON-like object.

	
indico.modules.events.util.set_custom_fields(obj, custom_fields_data)

	

	
indico.modules.events.util.should_show_draft_warning(event)

	

	
indico.modules.events.util.track_location_changes()

	Track location changes of event objects.

This provides a list of changes while the context manager was
active and also triggers location_changed signals.

If the code running inside the with block of this context
manager raises an exception, no signals will be triggered.

	
indico.modules.events.util.track_time_changes(auto_extend=False, user=None)

	Track time changes of event objects.

This provides a list of changes while the context manager was
active and also triggers times_changed signals.

If the code running inside the with block of this context
manager raises an exception, no signals will be triggered.

	Parameters

	
	auto_extend – Whether entry parents will get their boundaries
automatically extended or not. Passing 'start' will
extend only start datetime, 'end' to extend only
end datetime.

	user – The User that will trigger time changes.

	
indico.modules.events.util.update_object_principals(obj, new_principals, read_access=False, full_access=False, permission=None)

	Update an object’s ACL with a new list of principals.

Exactly one argument out of read_access, full_access and role must be specified.

	Parameters

	
	obj – The object to update. Must have acl_entries

	new_principals – The set containing the new principals

	read_access – Whether the read access ACL should be updated

	full_access – Whether the full access ACL should be updated

	permission – The role ACL that should be updated

Settings

	
class indico.modules.events.settings.EventACLProxy(proxy)

	Bases: indico.core.settings.proxy.ACLProxyBase

Proxy class for event-specific ACL settings.

	
add_principal(event, name, principal)

	Add a principal to an ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	principal – A User or a GroupProxy

	
contains_user(event, name, user)

	Check if a user is in an ACL.

To pass this check, the user can either be in the ACL itself
or in a group in the ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	user – A User

	
get(event, name)

	Retrieves an ACL setting

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	
merge_users(target, source)

	Replace all ACL user entries for source with target.

	
remove_principal(event, name, principal)

	Remove a principal from an ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	principal – A User or a GroupProxy

	
set(event, name, acl)

	Replace an ACL with a new one.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	acl – A set containing principals (users/groups)

	
class indico.modules.events.settings.EventSettingProperty(proxy, name, default=<object object>, attr=None)

	Bases: indico.core.settings.proxy.SettingProperty

	
attr = 'event'

	

	
class indico.modules.events.settings.EventSettingsProxy(module, defaults=None, strict=True, acls=None, converters=None)

	Bases: indico.core.settings.proxy.SettingsProxyBase

Proxy class to access event-specific settings for a certain module.

	
acl_proxy_class

	alias of EventACLProxy

	
delete(event, *names)

	Delete settings.

	Parameters

	
	event – Event (or its ID)

	names – One or more names of settings to delete

	
delete_all(event)

	Delete all settings.

	Parameters

	event – Event (or its ID)

	
get(event, name, default=<object object>)

	Retrieve the value of a single setting.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	default – Default value in case the setting does not exist

	Returns

	The settings’s value or the default value

	
get_all(event, no_defaults=False)

	Retrieve all settings.

	Parameters

	
	event – Event (or its ID)

	no_defaults – Only return existing settings and ignore defaults.

	Returns

	Dict containing the settings

	
query

	Return a query object filtering by the proxy’s module.

	
set(event, name, value)

	Set a single setting.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	value – Setting value; must be JSON-serializable

	
set_multi(event, items)

	Set multiple settings at once.

	Parameters

	
	event – Event (or its ID)

	items – Dict containing the new settings

	
class indico.modules.events.settings.ThemeSettingsProxy

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
defaults

	

	
get_themes_for(event_type)

	

	
settings

	

	
themes

	

	
indico.modules.events.settings.event_or_id(f)

	

 Abstract

Abstract

Todo

Docstrings (module, models, operations, utilities, settings)

Models

	
class indico.modules.events.abstracts.models.abstracts.Abstract(**kwargs)

	Bases: indico.modules.events.models.reviews.ProposalMixin, indico.modules.events.models.reviews.ProposalRevisionMixin, indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.modules.events.contributions.models.contributions.CustomFieldsMixin, indico.modules.events.models.persons.AuthorsSpeakersMixin, sqlalchemy.orm.decl_api.Model

An abstract that can be associated to a Contribution.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
AUTHORS_SPEAKERS_DISPLAY_ORDER_ATTR = 'display_order_key_lastname'

	

	
accepted_contrib_type

	

	
accepted_contrib_type_id

	

	
accepted_track

	

	
accepted_track_id

	

	
call_for_proposals_attr = 'cfa'

	

	
can_access(user)

	

	
can_change_tracks(user, check_state=False)

	

	
can_comment(user, check_state=False)

	

	
can_convene(user)

	

	
can_edit(user)

	

	
can_judge(user, check_state=False)

	

	
can_review(user, check_state=False)

	

	
can_see_reviews(user)

	

	
can_withdraw(user, check_state=False)

	

	
candidate_contrib_types

	

	
candidate_tracks

	

	
create_comment_endpoint = 'abstracts.comment_abstract'

	

	
create_judgment_endpoint = 'abstracts.judge_abstract'

	

	
create_review_endpoint = 'abstracts.review_abstract'

	

	
data_by_field

	

	
default_render_mode = 2

	

	
delete_comment_endpoint = 'abstracts.delete_abstract_comment'

	

	
duplicate_of

	

	
duplicate_of_id

	

	
edit_comment_endpoint = 'abstracts.edit_abstract_comment'

	

	
edit_review_endpoint = 'abstracts.edit_review'

	

	
edit_track_mode

	

	
event

	

	
event_id

	

	
field_values

	Data stored in abstract/contribution fields

	
friendly_id

	

	
get_reviewed_for_groups(user, include_reviewed=False)

	

	
get_timeline(user=None)

	

	
get_track_question_scores()

	

	
get_track_reviewing_state(track)

	

	
get_track_score(track)

	

	
id

	

	
is_deleted

	

	
is_in_final_state

	

	
judge

	User who judged the abstract

	
judge_id

	ID of the user who judged the abstract

	
judgment_comment

	

	
judgment_dt

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
log(*args, **kwargs)

	Log with prefilled metadata for the abstract.

	
marshmallow_aliases = {'_description': 'content'}

	

	
merged_into

	

	
merged_into_id

	

	
modification_ended

	

	
modified_by

	

	
modified_by_id

	

	
modified_dt

	

	
person_links

	Persons associated with this abstract

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
proposal_type = 'abstract'

	

	
public_state

	

	
render_mode = 2

	

	
reset_state()

	

	
reviewed_for_tracks

	

	
reviewing_state

	

	
revisions_enabled = False

	

	
score

	

	
state

	

	
submission_comment

	

	
submitted_contrib_type

	

	
submitted_contrib_type_id

	

	
submitted_dt

	

	
submitted_for_tracks

	

	
submitter

	User who submitted the abstract

	
submitter_id

	ID of the user who submitted the abstract

	
title

	

	
user_owns(user)

	

	
uuid

	

	
verbose_title

	

	
class indico.modules.events.abstracts.models.abstracts.AbstractPublicState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 3

	

	
awaiting = -1

	

	
duplicate = 6

	

	
invited = 7

	

	
merged = 5

	

	
rejected = 4

	

	
under_review = -2

	

	
withdrawn = 2

	

	
class indico.modules.events.abstracts.models.abstracts.AbstractReviewingState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
conflicting = 3

	

	
in_progress = 1

	

	
mixed = 5

	

	
negative = 4

	

	
not_started = 0

	

	
positive = 2

	

	
class indico.modules.events.abstracts.models.abstracts.AbstractState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 3

	

	
duplicate = 6

	

	
invited = 7

	

	
merged = 5

	

	
rejected = 4

	

	
submitted = 1

	

	
withdrawn = 2

	

	
class indico.modules.events.abstracts.models.abstracts.EditTrackMode

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
both = 1

	

	
none = 0

	

	
reviewed_for = 2

	

	
class indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts(event)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Proxy class to facilitate access to the call for abstracts settings.

	
allow_attachments

	

	
allow_comments

	

	
allow_contributors_in_comments

	

	
allow_convener_judgment

	

	
allow_convener_track_change

	

	
allow_editing

	

	
announcement

	

	
can_edit_abstracts(user)

	

	
can_submit_abstracts(user)

	

	
close()

	

	
contribution_submitters

	

	
end_dt

	

	
has_ended

	

	
has_started

	

	
is_open

	

	
is_scheduled

	

	
judgment_instructions

	

	
modification_end_dt

	

	
modification_ended

	

	
open()

	

	
rating_range

	

	
reviewing_instructions

	

	
schedule(start_dt, end_dt, modification_end_dt)

	

	
start_dt

	

	
submission_instructions

	

	
class indico.modules.events.abstracts.models.comments.AbstractComment(**kwargs)

	Bases: indico.modules.events.models.reviews.ProposalCommentMixin, indico.core.db.sqlalchemy.review_comments.ReviewCommentMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
abstract

	

	
abstract_id

	

	
can_edit(user)

	

	
can_view(user)

	

	
created_dt

	

	
id

	

	
is_deleted

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
marshmallow_aliases = {'_text': 'text'}

	

	
modified_by

	

	
modified_by_id

	

	
modified_dt

	

	
render_mode = 2

	

	
user

	

	
user_backref_name = 'abstract_comments'

	

	
user_id

	

	
user_modified_backref_name = 'modified_abstract_comments'

	

	
visibility

	

	
class indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
abstract

	

	
abstract_id

	

	
body

	

	
classmethod create_from_email(email_data, email_tpl, user=None)

	Create a new log entry from the data used to send an email.

	Parameters

	
	email_data – email data as returned from make_email

	email_tpl – the abstract email template that created the
email

	user – the user who performed the action causing the
notification

	
data

	

	
email_template

	

	
email_template_id

	

	
id

	

	
recipients

	

	
sent_dt

	

	
subject

	

	
user

	

	
user_id

	

	
class indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

An email template for abstracts notifications.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
body

	The body of the template

	
event

	

	
event_id

	

	
extra_cc_emails

	List of extra email addresses to be added as CC in the email

	
id

	

	
include_authors

	Whether to include authors’ email addresses as To for emails

	
include_coauthors

	Whether to include co-authors’ email addresses as CC for emails

	
include_submitter

	Whether to include the submitter’s email address as To for emails

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
position

	The relative position of the template in the list of templates

	
reply_to_address

	The address to use as Reply-To in the email

	
rules

	Conditions need to be met to send the email

	
stop_on_match

	Whether to stop checking the rest of the conditions when a match is found

	
subject

	The subject of the email

	
title

	

	
class indico.modules.events.abstracts.models.fields.AbstractFieldValue(**kwargs)

	Bases: indico.modules.events.contributions.models.fields.ContributionFieldValueBase

Store a field values related to abstracts.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
abstract_id

	

	
contribution_field

	

	
contribution_field_backref_name = 'abstract_values'

	

	
contribution_field_id

	

	
data

	

	
class indico.modules.events.abstracts.models.files.AbstractFile(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
abstract

	

	
abstract_id

	

	
add_file_date_column = False

	

	
content_type

	The MIME type of the file.

	
created_dt = None

	

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	

	
locator

	

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
class indico.modules.events.abstracts.models.persons.AbstractPersonLink(*args, **kwargs)

	Bases: indico.modules.events.models.persons.PersonLinkBase

Association between EventPerson and Abstract.

	
abstract_id

	

	
author_type

	

	
display_order

	

	
id

	

	
is_speaker

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
object_relationship_name = 'abstract'

	

	
person

	

	
person_id

	

	
person_link_backref_name = 'abstract_links'

	

	
person_link_unique_columns = ('abstract_id',)

	

	
class indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion(**kwargs)

	Bases: indico.core.db.sqlalchemy.review_questions.ReviewQuestionMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
description

	

	
event

	

	
event_backref_name = 'abstract_review_questions'

	

	
event_id

	

	
field

	

	
field_data

	

	
field_type

	

	
id

	

	
is_deleted

	

	
is_required

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
position

	

	
title

	

	
class indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating(**kwargs)

	Bases: indico.core.db.sqlalchemy.review_ratings.ReviewRatingMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
question

	

	
question_class

	alias of indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion

	
question_id

	

	
review

	

	
review_class

	alias of indico.modules.events.abstracts.models.reviews.AbstractReview

	
review_id

	

	
value

	

	
class indico.modules.events.abstracts.models.reviews.AbstractAction

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accept = 1

	

	
change_tracks = 3

	

	
mark_as_duplicate = 4

	

	
merge = 5

	

	
reject = 2

	

	
class indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility

	Bases: indico.util.enum.RichIntEnum

Most to least restrictive visibility for abstract comments.

	
contributors = 4

	

	
conveners = 2

	

	
judges = 1

	

	
reviewers = 3

	

	
users = 5

	

	
class indico.modules.events.abstracts.models.reviews.AbstractReview(**kwargs)

	Bases: indico.modules.events.models.reviews.ProposalReviewMixin, indico.core.db.sqlalchemy.descriptions.RenderModeMixin, sqlalchemy.orm.decl_api.Model

An abstract review, emitted by a reviewer.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
abstract

	

	
abstract_id

	

	
can_edit(user, check_state=False)

	

	
can_view(user)

	

	
comment

	

	
created_dt

	

	
default_render_mode = 2

	

	
group_attr = 'track'

	

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
marshmallow_aliases = {'_comment': 'comment'}

	

	
modified_dt

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
proposed_action

	

	
proposed_contribution_type

	

	
proposed_contribution_type_id

	

	
proposed_related_abstract

	

	
proposed_related_abstract_id

	

	
proposed_tracks

	

	
render_mode = 2

	

	
revision_attr = 'abstract'

	

	
score

	

	
track

	

	
track_id

	

	
user

	

	
user_id

	

	
visibility

	

Operations

	
indico.modules.events.abstracts.operations.add_abstract_files(abstract, files, log_action=True)

	

	
indico.modules.events.abstracts.operations.close_cfa(event)

	

	
indico.modules.events.abstracts.operations.create_abstract(event, abstract_data, custom_fields_data=None, send_notifications=False, submitter=None, is_invited=False)

	

	
indico.modules.events.abstracts.operations.create_abstract_comment(abstract, comment_data)

	

	
indico.modules.events.abstracts.operations.create_abstract_review(abstract, track, user, review_data, questions_data)

	

	
indico.modules.events.abstracts.operations.delete_abstract(abstract, delete_contrib=False)

	

	
indico.modules.events.abstracts.operations.delete_abstract_comment(comment)

	

	
indico.modules.events.abstracts.operations.delete_abstract_files(abstract, files)

	

	
indico.modules.events.abstracts.operations.judge_abstract(abstract, abstract_data, judgment, judge, contrib_session=None, merge_persons=False, send_notifications=False)

	

	
indico.modules.events.abstracts.operations.open_cfa(event)

	

	
indico.modules.events.abstracts.operations.reset_abstract_state(abstract)

	

	
indico.modules.events.abstracts.operations.schedule_cfa(event, start_dt, end_dt, modification_end_dt)

	

	
indico.modules.events.abstracts.operations.update_abstract(abstract, abstract_data, custom_fields_data=None)

	

	
indico.modules.events.abstracts.operations.update_abstract_comment(comment, comment_data)

	

	
indico.modules.events.abstracts.operations.update_abstract_review(review, review_data, questions_data)

	

	
indico.modules.events.abstracts.operations.update_reviewed_for_tracks(abstract, tracks)

	

	
indico.modules.events.abstracts.operations.withdraw_abstract(abstract)

	

Utilities

	
indico.modules.events.abstracts.util.build_default_email_template(event, tpl_type)

	Build a default e-mail template based on a notification type
provided by the user.

	
indico.modules.events.abstracts.util.can_create_invited_abstracts(event)

	

	
indico.modules.events.abstracts.util.clear_boa_cache(event)

	Delete the cached book of abstract.

	
indico.modules.events.abstracts.util.create_boa(event)

	Create the book of abstracts if necessary.

	Returns

	The path to the PDF file

	
indico.modules.events.abstracts.util.create_boa_tex(event)

	Create the book of abstracts as a LaTeX archive.

	Returns

	A BytesIO containing the zip file.

	
indico.modules.events.abstracts.util.create_mock_abstract(event)

	Create a mock abstract that can be used in previews.

Brace for geek references.

	
indico.modules.events.abstracts.util.filter_field_values(fields, can_manage, owns_abstract)

	

	
indico.modules.events.abstracts.util.generate_spreadsheet_from_abstracts(abstracts, static_item_ids, dynamic_items)

	Generate a spreadsheet data from a given abstract list.

	Parameters

	
	abstracts – The list of abstracts to include in the file

	static_item_ids – The abstract properties to be used as columns

	dynamic_items – Contribution fields as extra columns

	
indico.modules.events.abstracts.util.get_events_with_abstract_persons(user, dt=None)

	Return a dict of event ids and the abstract submission related
roles the user has in that event.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	
indico.modules.events.abstracts.util.get_events_with_abstract_reviewer_convener(user, dt=None)

	Return a dict of event ids and the abstract reviewing related
roles the user has in that event.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	
indico.modules.events.abstracts.util.get_track_reviewer_abstract_counts(event, user)

	Get the numbers of abstracts per track for a specific user.

Note that this does not take into account if the user is a
reviewer for a track; it just checks whether the user has
reviewed an abstract in a track or not.

	Returns

	A dict mapping tracks to dicts containing the counts.

	
indico.modules.events.abstracts.util.get_user_abstracts(event, user)

	Get the list of abstracts where the user is a reviewer/convener.

	
indico.modules.events.abstracts.util.get_user_tracks(event, user)

	Get the list of tracks where the user is a reviewer/convener.

	
indico.modules.events.abstracts.util.get_visible_reviewed_for_tracks(abstract, user)

	

	
indico.modules.events.abstracts.util.has_user_tracks(event, user)

	

	
indico.modules.events.abstracts.util.make_abstract_form(event, user, notification_option=False, management=False, invited=False)

	Extend the abstract WTForm to add the extra fields.

Each extra field will use a field named custom_ID.

	Parameters

	
	event – The Event for which to create the abstract form.

	user – The user who is going to use the form.

	notification_option – Whether to add a field to the form to
disable triggering notifications for
the abstract submission.

	management – Whether the form is used in the management area

	invited – Whether the form is used to create an invited abstract

	Returns

	An AbstractForm subclass.

Placeholders

	
class indico.modules.events.abstracts.placeholders.EventTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the event'

	

	
name = 'event_title'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.EventURLPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The URL of the event'

	

	
name = 'event_url'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractIDPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The ID of the abstract'

	

	
name = 'abstract_id'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the abstract'

	

	
name = 'abstract_title'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractURLPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l'The direct URL of the abstract'

	

	
name = 'abstract_url'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractInvitationURLPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The link to submit an invited abstract'

	

	
name = 'invitation_url'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractTrackPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The name of the destination track'

	

	
name = 'abstract_track'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.AbstractSessionPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The name of the destination session'

	

	
name = 'abstract_session'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.PrimaryAuthorsPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The names of the primary authors (separated by commas)'

	

	
name = 'primary_authors'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.CoAuthorsPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The names of the co-authors (separated by commas)'

	

	
name = 'co_authors'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.SubmitterNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The full name of the submitter, no title'

	

	
name = 'submitter_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.SubmitterFirstNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l'The first name of the submitter'

	

	
name = 'submitter_first_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.SubmitterLastNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l'The last name of the submitter'

	

	
name = 'submitter_last_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.SubmitterTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the submitter (Dr, Prof., etc...)'

	

	
name = 'submitter_title'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.TargetAbstractIDPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The ID of the target abstract (merge or duplicate)'

	

	
name = 'target_abstract_id'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.TargetAbstractTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the target abstract (merge or duplicate)'

	

	
name = 'target_abstract_title'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.TargetSubmitterNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l"The full name of the target abstract's submitter, no title (merge or duplicate)"

	

	
name = 'target_submitter_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.TargetSubmitterFirstNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l"The first name of the target abstract's submitter (merge or duplicate)"

	

	
name = 'target_submitter_first_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.TargetSubmitterLastNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l"The last name of the target abstract's submitter (merge or duplicate)"

	

	
name = 'target_submitter_last_name'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.JudgmentCommentPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Comments written by event organizer (upon final decision)'

	

	
name = 'judgment_comment'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.ContributionTypePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The contribution type that is associated to the abstract'

	

	
name = 'contribution_type'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.abstracts.placeholders.ContributionURLPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
advanced = True

	

	
description = l'Contribution URL'

	

	
name = 'contribution_url'

	

	
classmethod render(abstract)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

Settings

	
class indico.modules.events.abstracts.settings.AllowEditingType

	Bases: indico.util.enum.RichEnum

An enumeration.

	
submitter = 'submitter'

	

	
submitter_all = 'submitter_all'

	

	
submitter_authors = 'submitter_authors'

	

	
submitter_primary = 'submitter_primary'

	

	
class indico.modules.events.abstracts.settings.BOACorrespondingAuthorType

	Bases: indico.util.enum.RichEnum

An enumeration.

	
none = 'none'

	

	
speakers = 'speakers'

	

	
submitter = 'submitter'

	

	
class indico.modules.events.abstracts.settings.BOALinkFormat

	Bases: indico.util.enum.RichEnum

LaTeX book of abstracts link format setting.

value is a 2-tuple of strings:
first is the hyperref option to use
second sets additional tex commands

	
colorlinks = ('[colorlinks]', '')

	

	
frame = ('', '')

	

	
unstyled = ('[hidelinks]', '')

	

	
class indico.modules.events.abstracts.settings.BOASortField

	Bases: indico.util.enum.RichEnum

An enumeration.

	
abstract_title = 'title'

	

	
board_number = 'board_number'

	

	
id = 'id'

	

	
schedule = 'schedule'

	

	
schedule_board_number = 'schedule_board_number'

	

	
session_board_number = 'session_board_number'

	

	
session_schedule_board = 'session_schedule_board'

	

	
session_title = 'session_title'

	

	
speaker = 'speaker'

	

	
class indico.modules.events.abstracts.settings.SubmissionRightsType

	Bases: indico.util.enum.RichEnum

An enumeration.

	
all = 'all'

	

	
speakers = 'speakers'

	

 Agreement

Agreement

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.events.agreements.models.agreements.Agreement(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Agreements between a person and Indico.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
accept(from_ip, reason=None, on_behalf=False)

	

	
accepted

	

	
attachment

	Attachment

	
attachment_filename

	Filename and extension of the attachment

	
belongs_to(person)

	

	
static create_from_data(event, type_, person)

	

	
data

	Definition-specific data of the agreement

	
definition

	

	
event

	The Event this agreement is associated with

	
event_id

	ID of the event

	
id

	Entry ID

	
identifier

	Unique identifier within the event and type

	
is_orphan()

	

	
locator

	

	
pending

	

	
person_email

	Email of the person agreeing

	
person_name

	Full name of the person agreeing

	
reason

	Explanation as to why the agreement was accepted/rejected

	
reject(from_ip, reason=None, on_behalf=False)

	

	
rejected

	

	
render(form, **kwargs)

	

	
reset()

	

	
signed_dt

	The date and time the agreement was signed

	
signed_from_ip

	The IP from which the agreement was signed

	
signed_on_behalf

	

	
state

	A AgreementState

	
timestamp

	The date and time the agreement was created

	
type

	Type of agreement

	
user

	The user this agreement is linked to

	
user_id

	ID of a linked user

	
uuid

	Entry universally unique ID

	
class indico.modules.events.agreements.models.agreements.AgreementState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 1

	

	
accepted_on_behalf = 3

	agreement accepted on behalf of the person

	
pending = 0

	

	
rejected = 2

	

	
rejected_on_behalf = 4

	agreement rejected on behalf of the person

Utilities

	
indico.modules.events.agreements.util.get_agreement_definitions()

	

	
indico.modules.events.agreements.util.send_new_agreements(event, name, people, email_body, cc_addresses, from_address)

	Create and send agreements for a list of people on a given event.

	Parameters

	
	event – The Event associated with the agreement

	name – The agreement type matcing a AgreementDefinition name

	people – The list of people for whom agreements will be created

	email_body – The body of the email

	cc_addresses – Email addresses to send CCs to

	from_address – Email address of the sender

Placeholders

	
class indico.modules.events.agreements.placeholders.AgreementLinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Link to the agreement page'

	

	
name = 'agreement_link'

	

	
classmethod render(definition, agreement)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
required = True

	

	
class indico.modules.events.agreements.placeholders.PersonNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Name of the person'

	

	
name = 'person_name'

	

	
classmethod render(definition, agreement)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

 Contribution

Contribution

Todo

Docstrings (module, models, operations, utilities)

Models

	
class indico.modules.events.contributions.models.contributions.Contribution(**kwargs)

	Bases: indico.core.db.sqlalchemy.searchable.SearchableTitleMixin, indico.core.db.sqlalchemy.descriptions.SearchableDescriptionMixin, indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, indico.core.db.sqlalchemy.locations.LocationMixin, indico.core.db.sqlalchemy.attachments.AttachedItemsMixin, indico.core.db.sqlalchemy.notes.AttachedNotesMixin, indico.modules.events.models.persons.PersonLinkDataMixin, indico.modules.events.models.persons.AuthorsSpeakersMixin, indico.modules.events.contributions.models.contributions.CustomFieldsMixin, sqlalchemy.orm.decl_api.Model

	
ATTACHMENT_FOLDER_ID_COLUMN = 'contribution_id'

	

	
PRELOAD_EVENT_ATTACHED_ITEMS = True

	

	
PRELOAD_EVENT_NOTES = True

	

	
abstract

	

	
abstract_id

	

	
access_key = None

	

	
acl_entries

	

	
classmethod allocate_friendly_ids(event, n)

	Allocate n Contribution friendly_ids.

This is needed so that we can allocate all IDs in one go. Not doing
so could result in DB deadlocks. All operations that create more than
one contribution should use this method.

	Parameters

	
	event – the Event in question

	n – the number of ids to pre-allocate

	
allow_relationship_preloading = True

	

	
allowed_types_for_editable

	

	
board_number

	

	
can_manage(user, permission=None, allow_admin=True, check_parent=True, explicit_permission=False)

	Check if the user can manage the object.

	Parameters

	
	user – The User to check. May be None if the
user is not logged in.

	allow_admin – If admin users should always have access

	check_parent – If the parent object should be checked.
In this case the permission is ignored; only
full management access is inherited to
children.

	explicit_permission – If the specified permission should be checked
explicitly instead of short-circuiting
the check for Indico admins or managers.
When this option is set to True, the
values of allow_admin and check_parent
are ignored. This also applies if permission
is None in which case this argument being
set to True is equivalent to
allow_admin and check_parent being set
to False.

	Param

	permission: The management permission that is needed for
the check to succeed. If not specified, full
management privs are required. May be set to
the string 'ANY' to check if the user has
any management privileges. If the user has
full_access privileges, he’s assumed to have
all possible permissions.

	
can_submit_proceedings(user)

	Whether the user can submit editables/papers.

	
code

	

	
default_render_mode = 2

	

	
disallowed_protection_modes = frozenset()

	

	
duration

	

	
duration_display

	The displayed duration of the contribution.

This is the duration of the poster session if applicable,
otherwise the duration of the contribution itself.

	
duration_poster

	

	
enabled_editables

	Return all submitted editables with enabled types.

	
end_dt

	

	
end_dt_display

	The displayed end time of the contribution.

This is the end time of the poster session if applicable,
otherwise the end time of the contribution itself.

	
end_dt_poster

	

	
event

	

	
event_id

	

	
field_values

	Data stored in abstract/contribution fields

	
friendly_id

	The human-friendly ID for the contribution

	
get_editable(editable_type)

	Get the editable of the given type.

	
get_non_inheriting_objects()

	Get a set of child objects that do not inherit protection.

	
has_published_editables

	

	
id

	

	
inherit_location

	

	
inheriting_have_acl = True

	

	
is_deleted

	

	
is_paper_reviewer(user)

	

	
is_scheduled

	

	
is_user_associated(user, check_abstract=False)

	

	
keywords

	

	
location_backref_name = 'contributions'

	

	
location_parent

	The parent object to consult if the location is inherited.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
log(*args, **kwargs)

	Log with prefilled metadata for the contribution.

	
note

	

	
own_address

	

	
own_no_access_contact = None

	

	
own_room

	

	
own_room_id

	

	
own_room_name

	

	
own_venue

	

	
own_venue_id

	

	
own_venue_name

	

	
paper

	

	
paper_content_reviewers

	Paper content reviewers

	
paper_judges

	Paper reviewing judges

	
paper_layout_reviewers

	Paper layout reviewers

	
pending_paper_files

	Paper files not submitted for reviewing

	
person_links

	Persons associated with this contribution

	
possible_render_modes = {<RenderMode.html: 1>, <RenderMode.markdown: 2>}

	

	
classmethod preload_acl_entries(event)

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
references

	External references associated with this contribution

	
render_mode

	

	
session

	

	
session_block

	

	
session_block_id

	

	
session_id

	

	
slug

	

	
start_dt

	

	
start_dt_display

	The displayed start time of the contribution.

This is the start time of the poster session if applicable,
otherwise the start time of the contribution itself.

	
start_dt_poster

	

	
subcontribution_count

	

	
subcontributions

	

	
submitters

	

	
title

	

	
track

	

	
track_id

	

	
type

	

	
type_id

	

	
verbose_title

	

	
class indico.modules.events.contributions.models.contributions.CustomFieldsMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Methods to process custom field data.

	
get_field_value(field_id, raw=False)

	

	
set_custom_field(field_id, field_value)

	

	
class indico.modules.events.contributions.models.fields.ContributionField(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
description

	

	
event

	

	
event_id

	

	
field

	

	
field_data

	

	
field_type

	

	
filter_choices

	

	
id

	

	
is_active

	

	
is_public

	

	
is_required

	

	
is_user_editable

	

	
legacy_id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
mgmt_field

	

	
position

	

	
title

	

	
visibility

	

	
class indico.modules.events.contributions.models.fields.ContributionFieldValue(**kwargs)

	Bases: indico.modules.events.contributions.models.fields.ContributionFieldValueBase

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
contribution_field

	

	
contribution_field_backref_name = 'contribution_values'

	

	
contribution_field_id

	

	
contribution_id

	

	
data

	

	
class indico.modules.events.contributions.models.fields.ContributionFieldValueBase(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
contribution_field = <RelationshipProperty at 0x7f9b8c4b9940; no key>

	

	
contribution_field_backref_name = None

	The name of the backref on the ContributionField

	
contribution_field_id

	

	
data = Column(None, JSONB(astext_type=Text()), table=None, nullable=False)

	

	
friendly_data

	

	
class indico.modules.events.contributions.models.fields.ContributionFieldVisibility

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
managers_and_submitters = 2

	

	
managers_only = 3

	

	
public = 1

	

	
class indico.modules.events.contributions.models.persons.AuthorType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
get_highest = <bound method AuthorType.get_highest of <enum 'AuthorType'>>

	

	
none = 0

	

	
primary = 1

	

	
secondary = 2

	

	
class indico.modules.events.contributions.models.persons.ContributionPersonLink(*args, **kwargs)

	Bases: indico.modules.events.models.persons.PersonLinkBase

Association between EventPerson and Contribution.

	
author_type

	

	
contribution_id

	

	
display_order

	

	
id

	

	
is_author

	

	
is_speaker

	

	
is_submitter

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
object_relationship_name = 'contribution'

	

	
person

	

	
person_id

	

	
person_link_backref_name = 'contribution_links'

	

	
person_link_unique_columns = ('contribution_id',)

	

	
class indico.modules.events.contributions.models.persons.SubContributionPersonLink(*args, **kwargs)

	Bases: indico.modules.events.models.persons.PersonLinkBase

Association between EventPerson and SubContribution.

	
author_type = 0

	

	
display_order

	

	
id

	

	
is_speaker = True

	

	
object_relationship_name = 'subcontribution'

	

	
person

	

	
person_id

	

	
person_link_backref_name = 'subcontribution_links'

	

	
person_link_unique_columns = ('subcontribution_id',)

	

	
subcontribution_id

	

	
class indico.modules.events.contributions.models.principals.ContributionPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalPermissionsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_emails = True

	

	
allow_event_roles = True

	

	
allow_registration_forms = True

	

	
category_role

	

	
category_role_id

	

	
contribution_id

	The ID of the associated contribution

	
disallowed_protection_modes = frozenset()

	

	
email

	

	
event_role

	

	
event_role_id

	

	
full_access

	

	
id

	The ID of the acl entry

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
permissions

	

	
principal_backref_name = 'in_contribution_acls'

	

	
principal_for = 'Contribution'

	

	
read_access

	

	
registration_form

	

	
registration_form_id

	

	
type

	

	
unique_columns = ('contribution_id',)

	

	
user

	

	
user_id

	

	
class indico.modules.events.contributions.models.references.ContributionReference(**kwargs)

	Bases: indico.modules.events.models.references.ReferenceModelBase

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
contribution_id

	

	
id

	

	
reference_backref_name = 'contribution_references'

	

	
reference_type

	

	
reference_type_id

	

	
value

	

	
class indico.modules.events.contributions.models.references.SubContributionReference(**kwargs)

	Bases: indico.modules.events.models.references.ReferenceModelBase

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
reference_backref_name = 'subcontribution_references'

	

	
reference_type

	

	
reference_type_id

	

	
subcontribution_id

	

	
value

	

	
class indico.modules.events.contributions.models.subcontributions.SubContribution(**kwargs)

	Bases: indico.core.db.sqlalchemy.searchable.SearchableTitleMixin, indico.core.db.sqlalchemy.descriptions.SearchableDescriptionMixin, indico.core.db.sqlalchemy.attachments.AttachedItemsMixin, indico.core.db.sqlalchemy.notes.AttachedNotesMixin, sqlalchemy.orm.decl_api.Model

	
ATTACHMENT_FOLDER_ID_COLUMN = 'subcontribution_id'

	

	
PRELOAD_EVENT_ATTACHED_ITEMS = True

	

	
PRELOAD_EVENT_NOTES = True

	

	
can_access(user, **kwargs)

	

	
can_manage(user, permission=None, **kwargs)

	

	
code

	

	
contribution_id

	

	
default_render_mode = 2

	

	
duration

	

	
event

	

	
friendly_id

	The human-friendly ID for the sub-contribution

	
get_access_list()

	

	
get_manager_list(recursive=False, include_groups=True)

	

	
id

	

	
is_deleted

	

	
is_protected

	

	
is_user_associated(user)

	

	
location_parent

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
note

	

	
person_links

	Persons associated with this contribution

	
position

	

	
possible_render_modes = {<RenderMode.html: 1>, <RenderMode.markdown: 2>}

	

	
references

	External references associated with this contribution

	
render_mode

	

	
room_name

	

	
session

	Convenience property so all event entities have it.

	
slug

	

	
speakers

	

	
timetable_entry

	Convenience property so all event entities have it.

	
title

	

	
venue_name

	

	
class indico.modules.events.contributions.models.types.ContributionType(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
description

	

	
event

	

	
event_id

	

	
id

	

	
is_private

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
name

	

Operations

	
indico.modules.events.contributions.operations.create_contribution(event, contrib_data, custom_fields_data=None, session_block=None, extend_parent=False)

	

	
indico.modules.events.contributions.operations.create_contribution_from_abstract(abstract, contrib_session=None)

	

	
indico.modules.events.contributions.operations.create_subcontribution(contrib, data)

	

	
indico.modules.events.contributions.operations.delete_contribution(contrib)

	

	
indico.modules.events.contributions.operations.delete_subcontribution(subcontrib)

	

	
indico.modules.events.contributions.operations.update_contribution(contrib, contrib_data, custom_fields_data=None)

	Update a contribution.

	Parameters

	
	contrib – The Contribution to update

	contrib_data – A dict containing the data to update

	custom_fields_data – A dict containing the data for custom
fields.

	Returns

	A dictionary containing information related to the
update. unscheduled will be true if the modification
resulted in the contribution being unscheduled. In this
case undo_unschedule contains the necessary data to
re-schedule it (undoing the session change causing it to
be unscheduled)

	
indico.modules.events.contributions.operations.update_subcontribution(subcontrib, data)

	

Utilities

	
indico.modules.events.contributions.util.contribution_type_row(contrib_type)

	

	
indico.modules.events.contributions.util.generate_spreadsheet_from_contributions(contributions, *, affiliations=False)

	Return a tuple consisting of spreadsheet columns and respective
contribution values.

	
indico.modules.events.contributions.util.get_boa_export_formats()

	

	
indico.modules.events.contributions.util.get_contributions_for_person(event, person, only_speakers=False)

	Get all contributions for an event person.

If only_speakers is true, then only contributions where the person is a
speaker are returned

	
indico.modules.events.contributions.util.get_contributions_with_user_as_submitter(event, user)

	Get a list of contributions in which the user has submission rights.

	
indico.modules.events.contributions.util.get_events_with_linked_contributions(user, dt=None)

	Return a dict with keys representing event_id and the values containing
data about the user rights for contributions within the event.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	
indico.modules.events.contributions.util.has_contributions_with_user_as_submitter(event, user)

	

	
indico.modules.events.contributions.util.import_contributions_from_csv(event, f)

	Import timetable contributions from a CSV file into an event.

	
indico.modules.events.contributions.util.make_contribution_form(event)

	Extend the contribution WTForm to add the extra fields.

Each extra field will use a field named custom_ID.

	Parameters

	event – The Event for which to create the contribution form.

	Returns

	A ContributionForm subclass.

	
indico.modules.events.contributions.util.render_archive(event, contribs, sort_by, cls)

	

	
indico.modules.events.contributions.util.render_pdf(event, contribs, sort_by, cls)

	

	
indico.modules.events.contributions.util.serialize_contribution_for_ical(contrib)

	

	
indico.modules.events.contributions.util.serialize_contribution_person_link(person_link, is_submitter=None)

	Serialize ContributionPersonLink to JSON-like object.

	
indico.modules.events.contributions.util.sort_contribs(contribs, sort_by)

	

 Feature

Feature

Todo

Docstrings (module, utilities)

Utilities

	
indico.modules.events.features.util.format_feature_names(names)

	

	
indico.modules.events.features.util.get_disallowed_features(event)

	Get a set containing the names of features which are not available
for an event.

	
indico.modules.events.features.util.get_enabled_features(event, only_explicit=False)

	Return a set of enabled feature names for an event.

	
indico.modules.events.features.util.get_feature_definition(name)

	Get a feature definition.

	
indico.modules.events.features.util.get_feature_definitions()

	Get a dict containing all feature definitions.

	
indico.modules.events.features.util.is_feature_enabled(event, name)

	Check if a feature is enabled for an event.

	Parameters

	
	event – The event (or event ID) to check.

	name – The name of the feature.

	
indico.modules.events.features.util.require_feature(event, name)

	Raise a NotFound error if a feature is not enabled.

	Parameters

	
	event – The event (or event ID) to check.

	name – The name of the feature.

	
indico.modules.events.features.util.set_feature_enabled(event, name, state)

	Enable/disable a feature for an event.

	Parameters

	
	event – The event.

	name – The name of the feature.

	state – If the feature is enabled or not.

	Returns

	Boolean indicating if the state of the feature changed.

 Layout

Layout

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.events.layout.models.images.ImageFile(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
content_type

	The MIME type of the file.

	
created_dt

	The date/time when the file was uploaded.

	
event

	

	
event_id

	The event the image belongs to

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	The ID of the file

	
locator

	

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
version_of = None

	

	
class indico.modules.events.layout.models.menu.EventPage(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
event

	The Event which contains the page

	
event_id

	The ID of the event which contains the page

	
html

	The rendered HTML of the page

	
id

	The ID of the page

	
is_default

	

	
locator

	

	
class indico.modules.events.layout.models.menu.MenuEntry(**kwargs)

	Bases: indico.modules.events.layout.models.menu.MenuEntryMixin, sqlalchemy.orm.decl_api.Model

	
children

	The children menu entries and parent backref

	
event

	The Event containing the menu entry

	
event_id

	The ID of the event which contains the menu

	
static get_for_event(event)

	

	
id

	The ID of the menu entry

	
insert(parent, position)

	

	
is_enabled

	Whether the entry is visible in the event’s menu

	
is_root

	

	
link_url

	The target URL of a custom link

	
move(to)

	

	
name

	The name of the menu entry (to uniquely identify a default entry for a given event)

	
new_tab

	Whether the menu entry should be opened in a new tab or window

	
page

	The page of the menu entry

	
page_id

	The page ID if the entry is a page

	
parent_id

	The ID of the parent menu entry (NULL if root menu entry)

	
plugin

	The name of the plugin from which the entry comes from (NULL if the entry does not come from a plugin)

	
position

	The relative position of the entry in the menu

	
registered_only

	Whether the menu entry should be viewable only by registered users

	
title

	The title of the menu entry (to be displayed to the user)

	
type

	The type of the menu entry

	
class indico.modules.events.layout.models.menu.MenuEntryMixin(**kwargs)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
default_data

	

	
event_ref

	

	
is_internal_link

	

	
is_link

	

	
is_orphaned

	

	
is_page

	

	
is_plugin_link

	

	
is_separator

	

	
is_user_link

	

	
is_visible

	

	
localized_title

	

	
locator

	

	
url

	

	
class indico.modules.events.layout.models.menu.MenuEntryType

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
internal_link = 2

	

	
page = 5

	

	
plugin_link = 4

	

	
separator = 1

	

	
user_link = 3

	

	
class indico.modules.events.layout.models.menu.TransientMenuEntry(event, is_enabled, name, position, children)

	Bases: indico.modules.events.layout.models.menu.MenuEntryMixin

	
id

	

Utilities

	
class indico.modules.events.layout.util.MenuEntryData(title, name, endpoint=None, position=-1, is_enabled=True, visible=None, parent=None, static_site=False, url_kwargs=None, hide_if_restricted=True)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Container to transmit menu entry-related data via signals.

The data contained is transmitted via the sidemenu signal and used
to build the side menu of an event.

	Parameters

	
	title – str – The title of the menu, displayed to the user.
The title should be translated using the normal gettext
function, i.e. _('...'), or the plugin’s bound gettext
function.

	name – str – Name used to refer to the entry internally.
This is never shown to the user. The name must be unique,
names from plugins are automatically prefixed with the plugin
name and a colon and therefore have to be unique only within the
plugin. To mark the entry as active, its name must be specified
in the menu_entry_name class attribute of the WP class. For
plugins, the plugin name must be specified via the
menu_entry_plugin attribute as well.

	endpoint – str – The endpoint the entry will point to.

	position – int – The desired position of the menu entry.
the position is indicative only, relative to the other entries
and not the exact position. Entries with the same position will
be sorted alphanumerically on their name. A position of -1
will append the entry at the end of the menu.

	is_enabled – bool – Whether the entry should be enabled by
default (Default: True).

	visible – function – Determines if the entry should be
visible. This is a simple function which takes only the event
as parameter and returns a boolean to indicate if the entry is
visible or not. It is called whenever the menu is displayed, so
the current state of the event/user can be taken into account.

	parent – str – The name of the parent entry (None for root
entries).

	static_site – bool or str – If True, this menu item should
be shown in the menu of a static site. When set to a string,
the string will be used instead of a mangled version of the
endpoint’s URL.

	url_kwargs – dict – Additional data passed to url_for
when building the url the menu item points to.

	
name

	

	
plugin = None

	

	
visible(event)

	

	
indico.modules.events.layout.util.build_menu_entry_name(name, plugin=None)

	Build the proper name for a menu entry.

Given a menu entry’s name and optionally a plugin, returns the
correct name of the menu entry.

	Parameters

	
	name – str – The name of the menu entry.

	plugin – IndicoPlugin or str – The plugin (or the name of the
plugin) which created the entry.

	
indico.modules.events.layout.util.get_css_file_data(event)

	

	
indico.modules.events.layout.util.get_css_url(event, force_theme=None, for_preview=False)

	Build the URL of a CSS resource.

	Parameters

	
	event – The Event to get the CSS url for

	force_theme – The ID of the theme to override the custom CSS resource
only if it exists

	for_preview – Whether the URL is used in the CSS preview page

	Returns

	The URL to the CSS resource

	
indico.modules.events.layout.util.get_logo_data(event)

	

	
indico.modules.events.layout.util.get_menu_entries_from_signal()

	

	
indico.modules.events.layout.util.get_menu_entry_by_name(name, event)

	

	
indico.modules.events.layout.util.get_plugin_conference_themes()

	

	
indico.modules.events.layout.util.is_menu_entry_enabled(entry_name, event)

	Check whether the MenuEntry is enabled.

	
indico.modules.events.layout.util.menu_entries_for_event(event)

	

 Log

Log

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.events.logs.models.entries.EventLogEntry(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Log entries for events.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
data

	Type-specific data

	
event

	The Event this log entry is associated with

	
event_id

	The ID of the event

	
id

	The ID of the log entry

	
kind

	The general kind of operation that was performed

	
logged_date

	

	
logged_dt

	The date/time when the reminder was created

	
meta

	Non-displayable data

	
module

	The module the operation was related to (does not need to match
something in indico.modules and should be human-friendly but not
translated).

	
realm

	The general area of the event the entry comes from

	
render()

	Render the log entry to be displayed.

If the renderer is not available anymore, e.g. because of a
disabled plugin, None is returned.

	
renderer

	

	
summary

	A short one-line description of the logged action.
Should not be translated!

	
type

	The type of the log entry. This needs to match the name of a log renderer.

	
user

	The user associated with the log entry

	
user_id

	The ID of the user associated with the entry

	
class indico.modules.events.logs.models.entries.EventLogKind

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
change = 3

	

	
negative = 4

	

	
other = 1

	

	
positive = 2

	

	
class indico.modules.events.logs.models.entries.EventLogRealm

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
emails = 5

	

	
event = 1

	

	
management = 2

	

	
participants = 3

	

	
reviewing = 4

	

Utilities

	
indico.modules.events.logs.util.get_log_renderers()

	

	
indico.modules.events.logs.util.make_diff_log(changes, fields)

	Create a value for log data containing change information.

	Parameters

	
	changes – a dict mapping attributes to (old, new) tuples

	fields – a dict mapping attributes to field metadata. for
simple cases this may be a string with the human-friendly
title, for more advanced fields it should be a dict
containing title, a type string and a convert
callback which will be invoked with a tuple containing the
old and new value

	
indico.modules.events.logs.util.render_changes(a, b, type_)

	Render the comparison of a and b as HTML.

	Parameters

	
	a – old value

	b – new value

	type – the type determining how the values should be compared

	
indico.modules.events.logs.util.serialize_log_entry(entry)

	

	
class indico.modules.events.logs.renderers.EmailRenderer

	Bases: indico.modules.events.logs.renderers.EventLogRendererBase

	
name = 'email'

	

	
template_name = 'events/logs/entry_email.html'

	

	
class indico.modules.events.logs.renderers.EventLogRendererBase

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Base class for event log renderers.

	
classmethod get_data(entry)

	Return the entry data in a format suitable for the template.

This method may be overridden if the entry’s data needs to be
preprocessed before being passed to the template.

It MUST NOT modify entry.data directly.

	
name = None

	unique name of the log renderer (matches EventLogEntry.type)

	
plugin = None

	plugin containing this renderer - assigned automatically

	
classmethod render_entry(entry)

	Render the log entry row.

	Parameters

	entry – A EventLogEntry

	
template_kwargs = {}

	extra kwargs passed to render_template

	
template_name = None

	template used to render the log entry

	
class indico.modules.events.logs.renderers.SimpleRenderer

	Bases: indico.modules.events.logs.renderers.EventLogRendererBase

	
classmethod get_data(entry)

	Return the entry data in a format suitable for the template.

This method may be overridden if the entry’s data needs to be
preprocessed before being passed to the template.

It MUST NOT modify entry.data directly.

	
name = 'simple'

	

	
template_kwargs = {'compare': <function render_changes>}

	

	
template_name = 'events/logs/entry_simple.html'

	

 Event Management

Event Management

	
class indico.modules.events.management.controllers.RHManageEventBase

	Bases: indico.modules.events.controllers.base.RHEventBase, indico.modules.events.management.controllers.base.ManageEventMixin

Base class for event management RHs.

	
class indico.modules.events.management.views.WPEventManagement(rh, event_, active_menu_item=None, **kwargs)

	Bases: indico.web.views.WPJinjaMixin, indico.web.views.WPDecorated

Base class for event management pages.

When using this class the template will always have event
available; it is not necessary to pass it as a kwarg when calling
the render_template classmethod.

When using the class directly, pass the menu item as a posarg:

return WPEventManagement.render_template('foobar.html', self.event, 'foobar',
 foo='bar')

When subclassing you can set sidemenu_option on the class,
allowing you to omit it. This is recommended if you have many
pages using the same menu item or if you already need to subclass
for some other reason (e.g. to set a template_prefix or include
additional JS/CSS bundles):

return WPSomething.render_template('foobar.html', self.event,
 foo='bar')

 Note

Note

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.events.notes.models.notes.EventNote(**kwargs)

	Bases: indico.core.db.sqlalchemy.links.LinkMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allowed_link_types = frozenset({<LinkType.event: 2>, <LinkType.contribution: 3>, <LinkType.subcontribution: 4>, <LinkType.session: 5>})

	

	
category = None

	

	
category_id = None

	

	
contribution

	

	
contribution_id

	

	
create_revision(render_mode, source, user)

	Create a new revision if needed and marks it as undeleted if it was.

Any change to the render mode or the source causes a new
revision to be created. The user is not taken into account
since a user “modifying” a note without changing things is
not really a change.

	
current_revision

	The currently active revision of the note

	
current_revision_id

	The ID of the current revision

	
delete(user)

	Mark the note as deleted and adds a new empty revision.

	
event

	

	
event_id

	

	
events_backref_name = 'all_notes'

	

	
classmethod get_for_linked_object(linked_object, preload_event=True)

	Get the note for the given object.

This only returns a note that hasn’t been deleted.

	Parameters

	
	linked_object – An event, session, contribution or
subcontribution.

	preload_event – If all notes for the same event should
be pre-loaded and cached in the app
context.

	
classmethod get_or_create(linked_object)

	Get the note for the given object or creates a new one.

If there is an existing note for the object, it will be returned
even. Otherwise a new note is created.

	
html

	The rendered HTML of the note

	
classmethod html_matches(search_string, exact=False)

	Check whether the html content matches a search string.

To be used in a SQLAlchemy filter call.

	Parameters

	
	search_string – A string to search for

	exact – Whether to search for the exact string

	
id

	The ID of the note

	
is_deleted

	If the note has been deleted

	
link_backref_name = 'note'

	

	
link_type

	

	
linked_event

	

	
linked_event_id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
revisions

	The list of all revisions for the note

	
session

	

	
session_block = None

	

	
session_block_id = None

	

	
session_id

	

	
subcontribution

	

	
subcontribution_id

	

	
unique_links = True

	

	
class indico.modules.events.notes.models.notes.EventNoteRevision(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
created_dt

	The date/time when the revision was created

	
html

	The rendered HTML of the note

	
id

	The ID of the revision

	
note

	

	
note_id

	The ID of the associated note

	
render_mode

	How the note is rendered

	
source

	The raw source of the note as provided by the user

	
user

	The user who created the revision

	
user_id

	The user who created the revision

Utilities

	
indico.modules.events.notes.util.build_note_api_data(note)

	

	
indico.modules.events.notes.util.build_note_legacy_api_data(note)

	

	
indico.modules.events.notes.util.can_edit_note(obj, user)

	Check if a user can edit the object’s note.

	
indico.modules.events.notes.util.get_scheduled_notes(event)

	Get all notes of scheduled items inside an event.

 Paper

Paper

Todo

Docstrings (module, models, operations, utilities, settings)

The papers module handles the Indico’s Paper Peer Reviewing workflow.
The “inputs” of this module are the conference papers, which will be uploaded
by the corresponding authors/submitters.

Models

[image: ../_images/0deb0ff5ad97ed08065d1a6d2a89689631317116bd09cb3e747d0eb4066b3fbf.svg]

	
class indico.modules.events.papers.models.call_for_papers.CallForPapers(event)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Proxy class to facilitate access to the call for papers settings.

	
announcement

	

	
assignees

	

	
can_access_judging_area(user)

	

	
can_access_reviewing_area(user)

	

	
close()

	

	
content_review_questions

	

	
content_reviewer_deadline

	

	
content_reviewer_deadline_enforced

	

	
content_reviewers

	

	
content_reviewing_enabled

	

	
end_dt

	

	
get_questions_for_review_type(review_type)

	

	
get_reviewing_state(reviewing_type)

	

	
has_ended

	

	
has_started

	

	
is_judge(user)

	

	
is_manager(user)

	

	
is_open

	

	
is_reviewer(user, role=None)

	

	
is_staff(user)

	

	
judge_deadline

	

	
judges

	

	
layout_review_questions

	

	
layout_reviewer_deadline

	

	
layout_reviewer_deadline_enforced

	

	
layout_reviewers

	

	
layout_reviewing_enabled

	

	
managers

	

	
open()

	

	
rating_range

	

	
schedule(start_dt, end_dt)

	

	
set_reviewing_state(reviewing_type, enable)

	

	
start_dt

	

	
user_competences

	

	
class indico.modules.events.papers.models.comments.PaperReviewComment(**kwargs)

	Bases: indico.modules.events.models.reviews.ProposalCommentMixin, indico.core.db.sqlalchemy.review_comments.ReviewCommentMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
can_edit(user)

	

	
can_view(user)

	

	
created_dt

	

	
id

	

	
is_deleted

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
modified_by

	

	
modified_by_id

	

	
modified_dt

	

	
paper_revision

	

	
render_mode = 2

	

	
revision_id

	

	
user

	

	
user_backref_name = 'review_comments'

	

	
user_id

	

	
user_modified_backref_name = 'modified_review_comments'

	

	
visibility

	

	
class indico.modules.events.papers.models.competences.PaperCompetence(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
competences

	

	
event

	

	
event_id

	

	
id

	

	
classmethod merge_users(target, source)

	

	
user

	

	
user_id

	

	
class indico.modules.events.papers.models.files.PaperFile(*args, **kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

	
add_file_date_column = False

	

	
content_type

	The MIME type of the file.

	
created_dt = None

	

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
paper

	

	
paper_revision

	

	
revision_id

	

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
class indico.modules.events.papers.models.papers.Paper(contribution)

	Bases: indico.modules.events.models.reviews.ProposalMixin

Proxy class to facilitate access to all paper-related properties.

	
accepted_revision

	

	
call_for_proposals_attr = 'cfp'

	

	
can_comment(user, check_state=False)

	

	
can_judge(user, check_state=False)

	

	
can_manage(user)

	

	
can_review(user, check_state=False)

	

	
can_submit(user)

	

	
event

	

	
files

	

	
get_last_revision()

	

	
get_revisions()

	

	
is_in_final_state

	

	
judgment_comment

	

	
last_revision

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
proposal_type = 'paper'

	

	
proxied_attr = 'contribution'

	

	
reset_state()

	

	
revision_count

	

	
revisions

	

	
revisions_enabled = True

	

	
state

	

	
title

	

	
verbose_title

	

	
class indico.modules.events.papers.models.review_questions.PaperReviewQuestion(**kwargs)

	Bases: indico.core.db.sqlalchemy.review_questions.ReviewQuestionMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
description

	

	
event

	

	
event_backref_name = 'paper_review_questions'

	

	
event_id

	

	
field

	

	
field_data

	

	
field_type

	

	
id

	

	
is_deleted

	

	
is_required

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
position

	

	
title

	

	
type

	

	
class indico.modules.events.papers.models.review_ratings.PaperReviewRating(**kwargs)

	Bases: indico.core.db.sqlalchemy.review_ratings.ReviewRatingMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
question

	

	
question_class

	alias of indico.modules.events.papers.models.review_questions.PaperReviewQuestion

	
question_id

	

	
review

	

	
review_class

	alias of indico.modules.events.papers.models.reviews.PaperReview

	
review_id

	

	
value

	

	
class indico.modules.events.papers.models.reviews.PaperAction

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accept = 1

	

	
reject = 2

	

	
to_be_corrected = 3

	

	
class indico.modules.events.papers.models.reviews.PaperCommentVisibility

	Bases: indico.util.enum.RichIntEnum

Most to least restrictive visibility for paper comments.

	
contributors = 3

	

	
judges = 1

	

	
reviewers = 2

	

	
users = 4

	

	
class indico.modules.events.papers.models.reviews.PaperJudgmentProxy(paper)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

A timeline item for the non final judgments.

	
created_dt

	

	
timeline_item_type = 'judgment'

	

	
class indico.modules.events.papers.models.reviews.PaperReview(**kwargs)

	Bases: indico.modules.events.models.reviews.ProposalReviewMixin, indico.core.db.sqlalchemy.descriptions.RenderModeMixin, sqlalchemy.orm.decl_api.Model

A paper review, emitted by a layout or content reviewer.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
TIMELINE_TYPE = 'review'

	

	
can_edit(user, check_state=False)

	

	
can_view(user)

	

	
comment

	

	
created_dt

	

	
default_render_mode = 2

	

	
group_attr = 'type'

	

	
group_proxy_cls

	alias of PaperTypeProxy

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
modified_dt

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
proposed_action

	

	
render_mode = 2

	

	
revision

	

	
revision_attr = 'revision'

	

	
revision_id

	

	
score

	

	
type

	

	
user

	

	
user_id

	

	
visibility

	

	
class indico.modules.events.papers.models.reviews.PaperReviewType

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
content = 2

	

	
layout = 1

	

	
class indico.modules.events.papers.models.reviews.PaperTypeProxy(group)

	Bases: indico.modules.events.models.reviews.ProposalGroupProxy

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
class indico.modules.events.papers.models.revisions.PaperRevision(*args, **kwargs)

	Bases: indico.modules.events.models.reviews.ProposalRevisionMixin, indico.core.db.sqlalchemy.descriptions.RenderModeMixin, sqlalchemy.orm.decl_api.Model

	
default_render_mode = 2

	

	
get_reviewed_for_groups(user, include_reviewed=False)

	

	
get_reviews(group=None, user=None)

	

	
get_spotlight_file()

	

	
get_timeline(user=None)

	

	
has_user_reviewed(user, review_type=None)

	

	
id

	

	
is_last_revision

	

	
judge

	

	
judge_id

	

	
judgment_comment

	

	
judgment_dt

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
number

	

	
paper

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
proposal_attr = 'paper'

	

	
render_mode = 2

	

	
spotlight_file

	

	
state

	

	
submitted_dt

	

	
submitter

	

	
submitter_id

	

	
timeline

	

	
class indico.modules.events.papers.models.revisions.PaperRevisionState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 2

	

	
rejected = 3

	

	
submitted = 1

	

	
to_be_corrected = 4

	

	
class indico.modules.events.papers.models.templates.PaperTemplate(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
add_file_date_column = False

	

	
content_type

	The MIME type of the file.

	
created_dt = None

	

	
description

	

	
event

	

	
event_id

	

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
name

	

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

Operations

	
indico.modules.events.papers.operations.close_cfp(event)

	

	
indico.modules.events.papers.operations.create_comment(paper, text, visibility, user)

	

	
indico.modules.events.papers.operations.create_competences(event, user, competences)

	

	
indico.modules.events.papers.operations.create_paper_revision(paper, submitter, files)

	

	
indico.modules.events.papers.operations.create_paper_template(event, data)

	

	
indico.modules.events.papers.operations.create_review(paper, review_type, user, review_data, questions_data)

	

	
indico.modules.events.papers.operations.delete_comment(comment)

	

	
indico.modules.events.papers.operations.delete_paper_template(template)

	

	
indico.modules.events.papers.operations.judge_paper(paper, judgment, comment, judge)

	

	
indico.modules.events.papers.operations.open_cfp(event)

	

	
indico.modules.events.papers.operations.reset_paper_state(paper)

	

	
indico.modules.events.papers.operations.schedule_cfp(event, start_dt, end_dt)

	

	
indico.modules.events.papers.operations.set_deadline(event, role, deadline, enforce=True)

	

	
indico.modules.events.papers.operations.set_reviewing_state(event, reviewing_type, enable)

	

	
indico.modules.events.papers.operations.update_comment(comment, text=None, visibility=None)

	

	
indico.modules.events.papers.operations.update_competences(user_competences, competences)

	

	
indico.modules.events.papers.operations.update_paper_template(template, data)

	

	
indico.modules.events.papers.operations.update_review(review, review_data, questions_data)

	

	
indico.modules.events.papers.operations.update_reviewing_roles(event, users, contributions, role, assign)

	

	
indico.modules.events.papers.operations.update_team_members(event, managers, judges, content_reviewers=None, layout_reviewers=None)

	

Utilities

	
indico.modules.events.papers.util.get_contributions_with_paper_submitted_by_user(event, user)

	

	
indico.modules.events.papers.util.get_events_with_paper_roles(user, dt=None)

	Get the IDs and PR roles of events where the user has any kind
of paper reviewing privileges.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	Returns

	A dict mapping event IDs to a set of roles

	
indico.modules.events.papers.util.get_user_contributions_to_review(event, user)

	Get the list of contributions where user has paper to review.

	
indico.modules.events.papers.util.get_user_reviewed_contributions(event, user)

	Get the list of contributions where user already reviewed paper.

	
indico.modules.events.papers.util.get_user_submittable_contributions(event, user)

	

	
indico.modules.events.papers.util.has_contributions_with_user_paper_submission_rights(event, user)

	

	
indico.modules.events.papers.util.is_type_reviewing_possible(cfp, review_type)

	

Settings

	
class indico.modules.events.settings.EventACLProxy(proxy)

	Bases: indico.core.settings.proxy.ACLProxyBase

Proxy class for event-specific ACL settings.

	
add_principal(event, name, principal)

	Add a principal to an ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	principal – A User or a GroupProxy

	
contains_user(event, name, user)

	Check if a user is in an ACL.

To pass this check, the user can either be in the ACL itself
or in a group in the ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	user – A User

	
get(event, name)

	Retrieves an ACL setting

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	
merge_users(target, source)

	Replace all ACL user entries for source with target.

	
remove_principal(event, name, principal)

	Remove a principal from an ACL.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	principal – A User or a GroupProxy

	
set(event, name, acl)

	Replace an ACL with a new one.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	acl – A set containing principals (users/groups)

	
class indico.modules.events.settings.EventSettingProperty(proxy, name, default=<object object>, attr=None)

	Bases: indico.core.settings.proxy.SettingProperty

	
attr = 'event'

	

	
class indico.modules.events.settings.EventSettingsProxy(module, defaults=None, strict=True, acls=None, converters=None)

	Bases: indico.core.settings.proxy.SettingsProxyBase

Proxy class to access event-specific settings for a certain module.

	
acl_proxy_class

	alias of EventACLProxy

	
delete(event, *names)

	Delete settings.

	Parameters

	
	event – Event (or its ID)

	names – One or more names of settings to delete

	
delete_all(event)

	Delete all settings.

	Parameters

	event – Event (or its ID)

	
get(event, name, default=<object object>)

	Retrieve the value of a single setting.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	default – Default value in case the setting does not exist

	Returns

	The settings’s value or the default value

	
get_all(event, no_defaults=False)

	Retrieve all settings.

	Parameters

	
	event – Event (or its ID)

	no_defaults – Only return existing settings and ignore defaults.

	Returns

	Dict containing the settings

	
query

	Return a query object filtering by the proxy’s module.

	
set(event, name, value)

	Set a single setting.

	Parameters

	
	event – Event (or its ID)

	name – Setting name

	value – Setting value; must be JSON-serializable

	
set_multi(event, items)

	Set multiple settings at once.

	Parameters

	
	event – Event (or its ID)

	items – Dict containing the new settings

	
class indico.modules.events.settings.ThemeSettingsProxy

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
defaults

	

	
get_themes_for(event_type)

	

	
settings

	

	
themes

	

	
indico.modules.events.settings.event_or_id(f)

	

 Payment

Payment

Todo

Docstrings (module, models, plugins)

Models

	
exception indico.modules.events.payment.models.transactions.DoublePaymentTransaction

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
exception indico.modules.events.payment.models.transactions.IgnoredTransactionAction

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
exception indico.modules.events.payment.models.transactions.InvalidManualTransactionAction

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
exception indico.modules.events.payment.models.transactions.InvalidTransactionAction

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
exception indico.modules.events.payment.models.transactions.InvalidTransactionStatus

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
class indico.modules.events.payment.models.transactions.PaymentTransaction(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Payment transactions.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
amount

	the base amount the user needs to pay (without payment-specific fees)

	
classmethod create_next(registration, amount, currency, action, provider=None, data=None)

	

	
currency

	the currency of the payment (ISO string, e.g. EUR or USD)

	
data

	plugin-specific data of the payment

	
id

	Entry ID

	
is_manual

	

	
plugin

	

	
provider

	the provider of the payment (e.g. manual, PayPal etc.)

	
registration

	The associated registration

	
registration_id

	ID of the associated registration

	
render_details()

	Render the transaction details.

	
status

	a TransactionStatus

	
timestamp

	the date and time the transaction was recorded

	
class indico.modules.events.payment.models.transactions.TransactionAction

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
cancel = 2

	

	
complete = 1

	

	
pending = 3

	

	
reject = 4

	

	
class indico.modules.events.payment.models.transactions.TransactionStatus

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
cancelled = 2

	payment cancelled manually

	
failed = 3

	payment attempt failed

	
pending = 4

	payment on hold pending approval of merchant

	
rejected = 5

	payment rejected after being pending

	
successful = 1

	payment attempt succeeded

	
class indico.modules.events.payment.models.transactions.TransactionStatusTransition

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
initial_statuses = [<TransactionStatus.cancelled: 2>, <TransactionStatus.failed: 3>, <TransactionStatus.rejected: 5>]

	

	
classmethod next(transaction, action, provider=None)

	

Utilities

	
indico.modules.events.payment.util.get_active_payment_plugins(event)

	Return a dict containing the active payment plugins of an event.

	
indico.modules.events.payment.util.get_payment_plugins()

	Return a dict containing the available payment plugins.

	
indico.modules.events.payment.util.register_transaction(registration, amount, currency, action, provider=None, data=None)

	Create a new transaction for a certain transaction action.

	Parameters

	
	registration – the Registration associated to the transaction

	amount – the (strictly positive) amount of the transaction

	currency – the currency used for the transaction

	action – the TransactionAction of the transaction

	provider – the payment method name of the transaction,
or ‘_manual’ if no payment method has been used

	data – arbitrary JSON-serializable data specific to the
transaction’s provider

Plugins

	
class indico.modules.events.payment.plugins.PaymentPluginMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
adjust_payment_form_data(data)

	Update the payment form data if necessary.

This method can be overridden to update e.g. the amount based on choices the user makes
in the payment form or to provide additional data to the form. To do so, data must
be modified.

	Parameters

	data – a dict containing event, registration, amount, currency,
settings and event_settings

	
can_be_modified(user, event)

	Check if the user is allowed to enable/disable/modify the payment method.

	Parameters

	
	user – the User repesenting the user

	event – the Event

	
category = 'Payment'

	

	
default_settings

	

	
event_settings_form

	alias of PaymentEventSettingsFormBase

	
get_event_management_url(event, **kwargs)

	

	
get_invalid_regforms(event)

	Return registration forms with incompatible currencies.

	
get_method_name(event)

	Return the (customized) name of the payment method.

	
init()

	

	
logo_url

	

	
render_payment_form(registration)

	Return the payment form shown to the user.

	Parameters

	registration – a Registration object

	
render_transaction_details(transaction)

	Render the transaction details in event management.

Override this (or inherit from the template) to show more useful data such as transaction IDs

	Parameters

	transaction – the PaymentTransaction

	
settings_form

	alias of PaymentPluginSettingsFormBase

	
supports_currency(currency)

	

	
valid_currencies = None

	Set containing all valid currencies. Set to None to allow all.

 Person

Person

Todo

Docstrings (module, operations)

Operations

	
indico.modules.events.persons.operations.update_person(person, data)

	

Placeholders

	
class indico.modules.events.persons.placeholders.ContributionsPlaceholder

	Bases: indico.util.placeholders.ParametrizedPlaceholder

	
classmethod iter_param_info(person, event, **kwargs)

	Yield information for known params.

Each item yielded must be a (value, description) tuple.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
name = 'contributions'

	

	
param_required = False

	

	
param_restricted = True

	

	
classmethod render(param, person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.EmailPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Email of the person'

	

	
name = 'email'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.EventLinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Link to the event'

	

	
name = 'event_link'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.EventTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the event'

	

	
name = 'event_title'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.FirstNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'First name of the person'

	

	
name = 'first_name'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.LastNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Last name of the person'

	

	
name = 'last_name'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.persons.placeholders.RegisterLinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The link for the registration page'

	

	
name = 'register_link'

	

	
classmethod render(person, event, **kwargs)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

 Registration

Registration

Todo

Docstrings (module, models, utilities, statistics)

Models

	
class indico.modules.events.registration.models.registrations.Registration(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Somebody’s registration for an event through a registration form.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
avatar_url

	Return the url of the user’s avatar.

	
base_price

	The base registration fee (that is not specific to form items)

	
billable_data

	

	
can_be_modified

	

	
can_be_withdrawn

	

	
checked_in

	Whether the person has checked in. Setting this also sets or clears
checked_in_dt.

	
checked_in_dt

	The date/time when the person has checked in

	
currency

	Registration price currency

	
data

	The registration this data is associated with

	
data_by_field

	

	
display_full_name

	Return the full name using the user’s preferred name format.

	
email

	The email of the registrant

	
event

	The Event containing this registration

	
event_id

	The ID of the event

	
first_name

	The first name of the registrant

	
friendly_id

	The human-friendly ID for the object

	
full_name

	Return the user’s name in ‘Firstname Lastname’ notation.

	
classmethod get_all_for_event(event)

	Retrieve all registrations in all registration forms of an event.

	
get_full_name(last_name_first=True, last_name_upper=False, abbrev_first_name=False)

	Return the user’s in the specified notation.

If not format options are specified, the name is returned in
the ‘Lastname, Firstname’ notation.

Note: Do not use positional arguments when calling this method.
Always use keyword arguments!

	Parameters

	
	last_name_first – if “lastname, firstname” instead of
“firstname lastname” should be used

	last_name_upper – if the last name should be all-uppercase

	abbrev_first_name – if the first name should be abbreviated to
use only the first character

	
get_personal_data()

	

	
has_conflict()

	Check if there are other valid registrations for the same user.

This is intended for cases where this registration is currenly invalid
(rejected or withdrawn) to determine whether it would be acceptable to
restore it.

	
has_files

	

	
id

	The ID of the object

	
is_active

	

	
is_cancelled

	

	
is_deleted

	If the registration has been deleted

	
is_paid

	Return whether the registration has been paid for.

	
is_publishable

	

	
is_ticket_blocked

	Check whether the ticket is blocked by a plugin.

	
last_name

	The last name of the registrant

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
log(*args, **kwargs)

	Log with prefilled metadata for the registration.

	
classmethod merge_users(target, source)

	

	
order_by_name = (<sqlalchemy.sql.functions.Function at 0x7f9b8c079ee0; lower>, <sqlalchemy.sql.functions.Function at 0x7f9b8c079610; lower>, <sqlalchemy.orm.attributes.InstrumentedAttribute object>)

	

	
payment_dt

	The date/time when the registration has been paid for.

	
price

	The total price of the registration.

This includes the base price, the field-specific price, and
the custom price adjustment for the registrant.

	Return type

	Decimal

	
price_adjustment

	The price modifier applied to the final calculated price

	
registration_form_id

	The ID of the registration form

	
rejection_reason

	If given a reason for rejection

	
render_base_price()

	

	
render_price()

	

	
render_price_adjustment()

	

	
sections_with_answered_fields

	

	
state

	The state a registration is in

	
submitted_dt

	The date/time when the registration was recorded

	
summary_data

	Export registration data nested in sections and fields.

	
sync_state(_skip_moderation=True)

	Sync the state of the registration.

	
ticket_uuid

	The unique token used in tickets

	
transaction

	The latest payment transaction associated with this registration

	
transaction_id

	The ID of the latest payment transaction associated with this registration

	
update_state(approved=None, paid=None, rejected=None, withdrawn=None, _skip_moderation=False)

	Update the state of the registration for a given action.

The accepted kwargs are the possible actions. True means that the
action occured and False that it was reverted.

	
user

	

	
user_id

	The ID of the user who registered

	
uuid

	The unguessable ID for the object

	
class indico.modules.events.registration.models.registrations.RegistrationData(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

Data entry within a registration for a field in a registration form.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
add_file_date_column = False

	

	
content_type

	The MIME type of the file.

	
created_dt = None

	

	
data

	The submitted data for the field

	
extension

	The extension of the file.

	
field_data

	The associated field data object

	
field_data_id

	The ID of the field data

	
file

	

	
file_required = False

	

	
filename

	The name of the file.

	
friendly_data

	

	
get_friendly_data(**kwargs)

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
price

	

	
registration_id

	The ID of the registration

	
render_price()

	

	
search_data

	

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
summary_data

	

	
user_data

	

	
class indico.modules.events.registration.models.registrations.RegistrationState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
complete = 1

	

	
pending = 2

	

	
rejected = 3

	

	
unpaid = 5

	

	
withdrawn = 4

	

	
class indico.modules.events.registration.models.form_fields.RegistrationFormField(**kwargs)

	Bases: indico.modules.events.registration.models.items.RegistrationFormItem

A registration form field.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
calculate_price(registration_data)

	

	
children

	

	
current_data

	

	
current_data_id

	

	
data

	

	
data_versions

	

	
description

	

	
field_impl

	Gets the implementation of the field.

	Returns

	An instance of a RegistrationFormFieldBase subclass

	
get_friendly_data(registration_data, **kwargs)

	

	
html_field_name

	

	
id

	

	
input_type

	

	
is_deleted

	

	
is_enabled

	

	
is_manager_only

	

	
is_required

	

	
locator

	

	
parent_id

	

	
personal_data_type

	

	
position

	

	
registration_form_id

	

	
title

	

	
type

	

	
versioned_data

	

	
view_data

	Return object with data that Angular can understand.

	
class indico.modules.events.registration.models.form_fields.RegistrationFormFieldData(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Description of a registration form field.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
field_id

	The ID of the registration form field

	
id

	The ID of the object

	
versioned_data

	Data describing the field

	
class indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField(**kwargs)

	Bases: indico.modules.events.registration.models.form_fields.RegistrationFormField

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
children

	

	
current_data

	

	
current_data_id

	

	
data

	

	
data_versions

	

	
description

	

	
html_field_name

	

	
id

	

	
input_type

	

	
is_deleted

	

	
is_enabled

	

	
is_manager_only

	

	
is_required

	

	
parent_id

	

	
personal_data_type

	

	
position

	

	
registration_form_id

	

	
title

	

	
type

	

	
view_data

	Return object with data that Angular can understand.

	
class indico.modules.events.registration.models.forms.ModificationMode

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
allowed_always = 1

	

	
allowed_until_approved = 4

	

	
allowed_until_payment = 2

	

	
not_allowed = 3

	

	
class indico.modules.events.registration.models.forms.RegistrationForm(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A registration form for an event.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
active_fields

	

	
active_registrations

	

	
attach_ical

	If the completed registration email should include the event’s iCalendar file.

	
base_price

	The base fee users have to pay when registering

	
can_submit(user)

	

	
contact_info

	Contact information for registrants

	
currency

	Currency for prices in the registration form

	
disabled_sections

	

	
end_dt

	Datetime when the registration form is closed

	
event

	The Event containing this registration form

	
event_id

	The ID of the event

	
form_items

	

	
get_personal_data_field_id(personal_data_type)

	Return the field id corresponding to the personal data field with the given name.

	
get_registration(user=None, uuid=None, email=None)

	Retrieve registrations for this registration form by user or uuid.

	
has_ended

	

	
has_started

	

	
id

	The ID of the object

	
identifier

	

	
introduction

	

	
invitations

	The registration invitations associated with this form

	
is_active

	

	
is_deleted

	Whether the registration has been marked as deleted

	
is_modification_allowed(registration)

	Check whether a registration may be modified.

	
is_modification_open

	

	
is_open

	

	
is_participation

	Whether it’s the ‘Participants’ form of a meeting/lecture

	
is_scheduled

	

	
limit_reached

	

	
locator

	

	
manager_notification_recipients

	List of emails that should receive management notifications

	
manager_notifications_enabled

	Whether the manager notifications for this event are enabled

	
message_complete

	Custom message to include in emails for complete registrations

	
message_pending

	Custom message to include in emails for pending registrations

	
message_unpaid

	Custom message to include in emails for unpaid registrations

	
moderation_enabled

	Whether registrations must be approved by a manager

	
modification_end_dt

	Datetime when the modification period is over

	
modification_mode

	Whether registration modifications are allowed

	
name

	

	
notification_sender_address

	Notifications sender address

	
principal_order = 2

	

	
principal_type = 8

	

	
publish_checkin_enabled

	Whether checked-in status should be displayed in the event pages and participant list

	
publish_registration_count

	Whether to display the number of registrations

	
publish_registrations_enabled

	Whether registrations should be displayed in the participant list

	
registration_limit

	Maximum number of registrations allowed

	
registrations

	The registrations associated with this form

	
render_base_price()

	

	
require_login

	Whether users must be logged in to register

	
require_user

	Whether registrations must be associated with an Indico account

	
sections

	

	
start_dt

	Datetime when the registration form is open

	
ticket_on_email

	Whether to send tickets by e-mail

	
ticket_on_event_page

	Whether to show a ticket download link on the event homepage

	
ticket_on_summary_page

	Whether to show a ticket download link on the registration summary page

	
ticket_template

	The template used to generate tickets

	
ticket_template_id

	The ID of the template used to generate tickets

	
tickets_enabled

	Whether tickets are enabled for this form

	
title

	The title of the registration form

	
class indico.modules.events.registration.models.invitations.InvitationState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 1

	

	
declined = 2

	

	
pending = 0

	

	
class indico.modules.events.registration.models.invitations.RegistrationInvitation(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

An invitation for someone to register.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
affiliation

	The affiliation of the invited person

	
email

	The email of the invited person

	
first_name

	The first name of the invited person

	
id

	The ID of the invitation

	
last_name

	The last name of the invited person

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
registration

	The associated registration

	
registration_form_id

	The ID of the registration form

	
registration_id

	The ID of the registration (if accepted)

	
skip_moderation

	Whether registration moderation should be skipped

	
state

	The state of the invitation

	
uuid

	The UUID of the invitation

	
class indico.modules.events.registration.models.items.PersonalDataType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

Description of the personal data items that exist on every registration form.

	
FIELD_DATA = [(<PersonalDataType.first_name: 2>, {'title': 'First Name', 'input_type': 'text', 'position': 1}), (<PersonalDataType.last_name: 3>, {'title': 'Last Name', 'input_type': 'text', 'position': 2}), (<PersonalDataType.email: 1>, {'title': 'Email Address', 'input_type': 'email', 'position': 3}), (<PersonalDataType.affiliation: 4>, {'title': 'Affiliation', 'input_type': 'text', 'position': 4}), (<PersonalDataType.address: 6>, {'title': 'Address', 'input_type': 'textarea', 'is_enabled': False, 'position': 1000}), (<PersonalDataType.country: 8>, {'title': 'Country', 'input_type': 'country', 'is_enabled': False, 'position': 1001}), (<PersonalDataType.phone: 7>, {'title': 'Phone Number', 'input_type': 'phone', 'is_enabled': False, 'position': 1002}), (<PersonalDataType.position: 9>, {'title': 'Position', 'input_type': 'text', 'is_enabled': False, 'position': 1003}), (<PersonalDataType.title: 5>, {'title': 'Title', 'input_type': 'single_choice', 'is_enabled': False, 'position': 1004, 'data': {'item_type': 'dropdown', 'with_extra_slots': False, 'choices': [{'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': '122eefa6-58c3-49b3-bf3d-dd305061b984', 'caption': 'Mr'}, {'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': '5cec45be-076b-4447-9659-6c695012c3c4', 'caption': 'Ms'}, {'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': 'c2cdfb7a-9e8b-4695-a323-a40b61cc4209', 'caption': 'Mrs'}, {'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': '74373b52-6409-457e-bac6-f8519b176bb0', 'caption': 'Dr'}, {'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': '3f02602e-2cb3-4626-af3e-0745308cf83e', 'caption': 'Prof.'}, {'price': 0, 'is_billable': False, 'places_limit': 0, 'is_enabled': True, 'id': 'fb5b4f86-269c-4aaf-9b60-40a8533973b8', 'caption': 'Mx'}]}})]

	

	
address = 6

	

	
affiliation = 4

	

	
column

	The Registration column in which the value is stored in
addition to the regular registration data entry.

	
country = 8

	

	
email = 1

	

	
first_name = 2

	

	
get_title()

	

	
is_required

	

	
last_name = 3

	

	
phone = 7

	

	
position = 9

	

	
title = 5

	

	
class indico.modules.events.registration.models.items.RegistrationFormItem(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Generic registration form item.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
children

	

	
current_data

	The latest value of the field

	
current_data_id

	The ID of the latest data

	
data

	unversioned field data

	
data_versions

	The list of all versions of the field data

	
description

	Description of this field

	
id

	The ID of the object

	
input_type

	input type of this field

	
is_deleted

	Whether field has been “deleted”

	
is_enabled

	Whether the field is enabled

	
is_field

	

	
is_manager_only

	if the section is only accessible to managers

	
is_required

	determines if the field is mandatory

	
is_section

	

	
is_visible

	

	
parent_id

	The ID of the parent form item

	
personal_data_type

	The type of a personal data field

	
position

	

	
registration_form_id

	The ID of the registration form

	
title

	The title of this field

	
type

	The type of the registration form item

	
view_data

	Return object with data that Angular can understand.

	
class indico.modules.events.registration.models.items.RegistrationFormItemType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
field = 2

	

	
field_pd = 5

	

	
section = 1

	

	
section_pd = 4

	

	
text = 3

	

	
class indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection(**kwargs)

	Bases: indico.modules.events.registration.models.items.RegistrationFormSection

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
children

	

	
current_data

	

	
current_data_id

	

	
data

	

	
data_versions

	

	
description

	

	
id

	

	
input_type

	

	
is_deleted

	

	
is_enabled

	

	
is_manager_only

	

	
is_required

	

	
parent_id

	

	
personal_data_type

	

	
position

	

	
registration_form_id

	

	
title

	

	
type

	

	
view_data

	Return object with data that Angular can understand.

	
class indico.modules.events.registration.models.items.RegistrationFormSection(**kwargs)

	Bases: indico.modules.events.registration.models.items.RegistrationFormItem

Registration form section that can contain fields and text.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
active_fields

	

	
children

	

	
current_data

	

	
current_data_id

	

	
data

	

	
data_versions

	

	
description

	

	
fields

	

	
id

	

	
input_type

	

	
is_deleted

	

	
is_enabled

	

	
is_manager_only

	

	
is_required

	

	
locator

	

	
own_data

	

	
parent_id

	

	
personal_data_type

	

	
position

	

	
registration_form_id

	

	
title

	

	
type

	

	
view_data

	Return object with data that Angular can understand.

	
class indico.modules.events.registration.models.items.RegistrationFormText(**kwargs)

	Bases: indico.modules.events.registration.models.items.RegistrationFormItem

Text to be displayed in registration form sections.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
children

	

	
current_data

	

	
current_data_id

	

	
data

	

	
data_versions

	

	
description

	

	
id

	

	
input_type

	

	
is_deleted

	

	
is_enabled

	

	
is_manager_only

	

	
is_required

	

	
locator

	

	
parent_id

	

	
personal_data_type

	

	
position

	

	
registration_form_id

	

	
title

	

	
type

	

	
view_data

	Return object with data that Angular can understand.

Utilities

	
indico.modules.events.registration.util.build_registration_api_data(registration)

	

	
indico.modules.events.registration.util.build_registrations_api_data(event)

	

	
indico.modules.events.registration.util.check_registration_email(regform, email, registration=None, management=False)

	Check whether an email address is suitable for registration.

	Parameters

	
	regform – The registration form

	email – The email address

	registration – The existing registration (in case of
modification)

	management – If it’s a manager adding a new registration

	
indico.modules.events.registration.util.create_personal_data_fields(regform)

	Create the special section/fields for personal data.

	
indico.modules.events.registration.util.create_registration(regform, data, invitation=None, management=False, notify_user=True, skip_moderation=None)

	

	
indico.modules.events.registration.util.generate_spreadsheet_from_registrations(registrations, regform_items, static_items)

	Generate a spreadsheet data from a given registration list.

	Parameters

	
	registrations – The list of registrations to include in the file

	regform_items – The registration form items to be used as columns

	static_items – Registration form information as extra columns

	
indico.modules.events.registration.util.generate_ticket(registration)

	

	
indico.modules.events.registration.util.generate_ticket_qr_code(registration)

	Generate a Pillow Image with a QR Code encoding a check-in ticket.

	Parameters

	registration – corresponding Registration object

	
indico.modules.events.registration.util.get_event_regforms(event, user, with_registrations=False, only_in_acl=False)

	Get registration forms with information about user registrations.

	Parameters

	
	event – the Event to get registration forms for

	user – A User

	with_registrations – Whether to return the user’s
registration instead of just
whether they have one

	only_in_acl – Whether to include only registration forms
that are in the event’s ACL

	
indico.modules.events.registration.util.get_event_regforms_registrations(event, user, include_scheduled=True, only_in_acl=False)

	Get regforms and the associated registrations for an event+user.

	Parameters

	
	event – the Event to get registration forms for

	user – A User

	include_scheduled – Whether to include scheduled
but not open registration forms

	only_in_acl – Whether to include only registration forms
that are in the event’s ACL

	Returns

	A tuple, which includes:
- All registration forms which are scheduled, open or registered.
- A dict mapping all registration forms to the user’s registration if they have one.

	
indico.modules.events.registration.util.get_event_section_data(regform, management=False, registration=None)

	

	
indico.modules.events.registration.util.get_events_registered(user, dt=None)

	Get the IDs of events where the user is registered.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	Returns

	A set of event ids

	
indico.modules.events.registration.util.get_published_registrations(event)

	Get a list of published registrations for an event.

	Parameters

	event – the Event to get registrations for

	Returns

	list of Registration objects

	
indico.modules.events.registration.util.get_registered_event_persons(event)

	Get all registered EventPersons of an event.

	
indico.modules.events.registration.util.get_registrations_with_tickets(user, event)

	

	
indico.modules.events.registration.util.get_ticket_attachments(registration)

	

	
indico.modules.events.registration.util.get_title_uuid(regform, title)

	Convert a string title to its UUID value.

If the title does not exist in the title PD field, it will be
ignored and returned as None.

	
indico.modules.events.registration.util.import_registrations_from_csv(regform, fileobj, skip_moderation=True, notify_users=False)

	Import event registrants from a CSV file into a form.

	
indico.modules.events.registration.util.make_registration_form(regform, management=False, registration=None)

	Create a WTForm based on registration form fields.

	
indico.modules.events.registration.util.modify_registration(registration, data, management=False, notify_user=True)

	

	
indico.modules.events.registration.util.serialize_registration_form(regform)

	Serialize registration form to JSON-like object.

	
indico.modules.events.registration.util.update_regform_item_positions(regform)

	Update positions when deleting/disabling an item in order to prevent gaps.

	
indico.modules.events.registration.util.url_rule_to_angular(endpoint)

	Convert a flask-style rule to angular style.

Placeholders

	
class indico.modules.events.registration.placeholders.registrations.EventLinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Link to the event'

	

	
name = 'event_link'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.EventTitlePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The title of the event'

	

	
name = 'event_title'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.FieldPlaceholder

	Bases: indico.util.placeholders.ParametrizedPlaceholder

	
advanced = True

	

	
description = None

	

	
classmethod iter_param_info(regform, registration)

	Yield information for known params.

Each item yielded must be a (value, description) tuple.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
name = 'field'

	

	
param_required = True

	

	
param_restricted = True

	

	
classmethod render(param, regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.FirstNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'First name of the person'

	

	
name = 'first_name'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.IDPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The ID of the registration'

	

	
name = 'id'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.LastNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Last name of the person'

	

	
name = 'last_name'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.LinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The link to the registration details'

	

	
name = 'link'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.registrations.RejectionReasonPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'The reason why the registration was rejected'

	

	
name = 'rejection_reason'

	

	
classmethod render(regform, registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.invitations.FirstNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'First name of the person'

	

	
name = 'first_name'

	

	
classmethod render(invitation)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.events.registration.placeholders.invitations.InvitationLinkPlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Link to accept/decline the invitation'

	

	
name = 'invitation_link'

	

	
classmethod render(invitation)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
required = True

	

	
class indico.modules.events.registration.placeholders.invitations.LastNamePlaceholder

	Bases: indico.util.placeholders.Placeholder

	
description = l'Last name of the person'

	

	
name = 'last_name'

	

	
classmethod render(invitation)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

Settings

	
class indico.modules.events.registration.settings.RegistrationSettingsProxy(module, defaults=None, strict=True, acls=None, converters=None)

	Bases: indico.modules.events.settings.EventSettingsProxy

Store per-event registration settings.

	
get_participant_list_columns(event, form=None)

	

	
get_participant_list_form_ids(event)

	

	
set_participant_list_columns(event, columns, form=None)

	

	
set_participant_list_form_ids(event, form_ids)

	

Statistics

	
class indico.modules.events.registration.stats.AccommodationStats(field)

	Bases: indico.modules.events.registration.stats.FieldStats, indico.modules.events.registration.stats.StatsBase

	
class indico.modules.events.registration.stats.Cell

	Bases: indico.modules.events.registration.stats.Cell

Hold data and type for a cell of a stats table.

The table below indicates the valid types and expected data.

	type

	data

	str

	str – string value

	progress

	(int, str) – a tuple with the
progress (a value between 0 and 1) and
a label

	progress-stacked

	([int], str) – a tuple with a list
of progresses (values which must sum up
to 1) and a label

	currency

	float – numeric value

	icon

	str – icon name from _icons.scss

	default

	None – renders a default cell with
an — (use Cell(type=’str’)
for an empty cell)

	Parameters

	
	type – str – The type of data in the cell

	data – The data for the cell

	colspan – int – HTML colspan value for the cell

	classes – [str] – HTML classes to apply to the cell

	qtip – str – content for qtip

	
class indico.modules.events.registration.stats.DataItem

	Bases: indico.modules.events.registration.stats.DataItem

Hold the aggregation of some data, intended for stats tables as
a aggregation from which to generate cells.

	Parameters

	
	regs – int – number of registrant

	attendance – int – number of people attending

	capacity – int – maximum number of people allowed to
attend (0 if unlimited)

	billable – bool – whether the item is billable to the or
not

	cancelled – bool – whether the item is cancelled or not

	price – str – the price of the item

	fixed_price – bool – True if the price is per
registrant, False if accompanying guests
must pay as well.

	paid – int – number of registrants who paid

	paid_amount – float – amount already paid by registrants

	unpaid – int – number of registrants who haven’t paid

	unpaid_amount – float – amount not already paid by
registrants

	
class indico.modules.events.registration.stats.FieldStats(field, **kwargs)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Hold stats for a registration form field.

	
get_table()

	Return a table containing the stats for each item.

	Returns

	dict – A table with a list of head cells
(key: ‘head’) and a list of rows (key: ‘rows’)
where each row is a list of cells.

	
is_currency_shown

	

	
class indico.modules.events.registration.stats.OverviewStats(regform)

	Bases: indico.modules.events.registration.stats.StatsBase

Generic stats for a registration form.

	
class indico.modules.events.registration.stats.StatsBase(title, subtitle, type, **kwargs)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Base class for registration form statistics.

	Parameters

	
	title – str – the title for the stats box

	subtitle – str – the subtitle for the stats box

	type – str – the type used in Jinja to display the stats

	
is_currency_shown

	

 Reminder

Reminder

Todo

Docstrings (module)

Models

	
class indico.modules.events.reminders.models.reminders.EventReminder(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Email reminders for events.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
all_recipients

	Return all recipients of the notifications.

This includes both explicit recipients and, if enabled,
participants/speakers of the event.

	
attach_ical

	If the notification should include the event’s iCalendar file.

	
created_dt

	The date/time when the reminder was created

	
creator

	The user who created the reminder

	
creator_id

	The ID of the user who created the reminder

	
event

	The Event this reminder is associated with

	
event_id

	The ID of the event

	
event_start_delta

	How long before the event start the reminder should be sent
This is needed to update the scheduled_dt when changing the
start time of the event.

	
id

	The ID of the reminder

	
include_description

	If the notification should include the event’s description.

	
include_summary

	If the notification should include a summary of the event’s schedule.

	
is_overdue

	

	
is_relative

	Return if the reminder is relative to the event time.

	
is_sent

	If the reminder has been sent

	
locator

	

	
message

	Custom message to include in the email

	
recipients

	The recipients of the notification

	
reply_to_address

	The address to use as Reply-To in the notification email.

	
scheduled_dt

	The date/time when the reminder should be sent

	
send()

	Send the reminder to its recipients.

	
send_to_participants

	If the notification should also be sent to all event participants

	
send_to_speakers

	If the notification should also be sent to all event speakers

Utilities

	
indico.modules.events.reminders.util.make_reminder_email(event, with_agenda, with_description, note)

	Return the template module for the reminder email.

	Parameters

	
	event – The event

	with_agenda – If the event’s agenda should be included

	note – A custom message to include in the email

 Request

Request

Todo

Docstrings (module)

Models

	
class indico.modules.events.requests.models.requests.Request(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Event-related requests, e.g. for a webcast.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
can_be_modified

	Determine if the request can be modified or if a new one must be sent.

	
comment

	an optional comment for an accepted/rejected request

	
created_by_id

	ID of the user creating the request

	
created_by_user

	The user who created the request

	
created_dt

	the date/time the request was created

	
data

	plugin-specific data of the request

	
definition

	

	
event

	The Event this agreement is associated with

	
event_id

	ID of the event

	
classmethod find_latest_for_event(event, type_=None)

	Return the latest requests for a given event.

	Parameters

	
	event – the event to find the requests for

	type – the request type to retrieve, or None to get all

	Returns

	a dict mapping request types to a Request
or if type_ was specified, a single Request or None

	
id

	request ID

	
locator

	

	
processed_by_id

	ID of the user processing the request

	
processed_by_user

	The user who processed the request

	
processed_dt

	the date/time the request was accepted/rejected

	
state

	the requests’s date, a RequestState value

	
type

	the request type name

	
class indico.modules.events.requests.models.requests.RequestState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 1

	

	
pending = 0

	

	
rejected = 2

	

	
withdrawn = 3

	

Utilities

	
indico.modules.events.requests.util.get_request_definitions()

	Return a dict of request definitions.

	
indico.modules.events.requests.util.is_request_manager(user)

	Check if the user manages any request types.

	
class indico.modules.events.requests.base.RequestDefinitionBase

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

A service request which can be sent by event managers.

	
classmethod accept(req, data, user)

	Accept the request.

To ensure that additional data is saved, this method should
call :method:`manager_save`.

	Parameters

	
	req – the Request of the request

	data – the form data from the management form

	user – the user processing the request

	
classmethod can_be_managed(user)

	Check whether the user is allowed to manage this request type.

	Parameters

	user – a User

	
classmethod create_form(event, existing_request=None)

	Create the request form.

	Parameters

	
	event – the event the request is for

	existing_request – the Request if there’s an existing request of this type

	Returns

	an instance of an IndicoForm subclass

	
classmethod create_manager_form(req)

	Create the request management form.

	Parameters

	req – the Request of the request

	Returns

	an instance of an IndicoForm subclass

	
form = None

	the IndicoForm to use for the request form

	
form_defaults = {}

	default values to use if there’s no existing request

	
classmethod get_manager_notification_emails()

	Return the email addresses of users who manage requests of this type.

The email addresses are used only for notifications.
It usually makes sense to return the email addresses of the users who
pass the :method:`can_be_managed` check.

	Returns

	set of email addresses

	
classmethod get_notification_reply_email()

	Return the Reply-To e-mail address for notifications.

	
classmethod get_notification_template(name, **context)

	Get the template module for a notification email.

	Parameters

	
	name – the template name

	context – data passed to the template

	
manager_form

	the IndicoForm to use for the request manager form

alias of RequestManagerForm

	
classmethod manager_save(req, data)

	Save management-specific data.

This method is called when the management form is submitted without
accepting/rejecting the request (which is guaranteed to be already
accepted or rejected).

	Parameters

	
	req – the Request of the request

	data – the form data from the management form

	
name = None

	the unique internal name of the request type

	
plugin = None

	the plugin containing this request definition - assigned automatically

	
classmethod reject(req, data, user)

	Reject the request.

To ensure that additional data is saved, this method should
call :method:`manager_save`.

	Parameters

	
	req – the Request of the request

	data – the form data from the management form

	user – the user processing the request

	
classmethod render_form(event, **kwargs)

	Render the request form.

	Parameters

	
	event – the event the request is for

	kwargs – arguments passed to the template

	
classmethod send(req, data)

	Send a new/modified request.

	Parameters

	
	req – the Request of the request

	data – the form data from the request form

	
title = None

	the title of the request type as shown to users

	
classmethod withdraw(req, notify_event_managers=True)

	Withdraw the request.

	Parameters

	
	req – the Request of the request

	notify_event_managers – if event managers should be notified

 Session

Session

Todo

Docstrings (module, models, operations, utilities)

Models

	
class indico.modules.events.sessions.models.sessions.Session(**kwargs)

	Bases: indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.core.db.sqlalchemy.colors.ColorMixin, indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, indico.core.db.sqlalchemy.locations.LocationMixin, indico.core.db.sqlalchemy.attachments.AttachedItemsMixin, indico.core.db.sqlalchemy.notes.AttachedNotesMixin, sqlalchemy.orm.decl_api.Model

	
ATTACHMENT_FOLDER_ID_COLUMN = 'session_id'

	

	
PRELOAD_EVENT_ATTACHED_ITEMS = True

	

	
PRELOAD_EVENT_NOTES = True

	

	
access_key = None

	

	
acl_entries

	

	
allow_relationship_preloading = True

	

	
background_color

	

	
blocks

	

	
can_manage_blocks(user, allow_admin=True)

	Check whether a user can manage session blocks.

This only applies to the blocks themselves, not to contributions inside them.

	
can_manage_contributions(user, allow_admin=True)

	Check whether a user can manage contributions within the session.

	
code

	

	
conveners

	

	
default_colors = ColorTuple(text='202020', background='e3f2d3')

	

	
default_contribution_duration

	

	
default_render_mode = 2

	

	
disallowed_protection_modes = frozenset()

	

	
end_dt

	

	
event

	

	
event_id

	

	
friendly_id

	The human-friendly ID for the session

	
get_non_inheriting_objects()

	Get a set of child objects that do not inherit protection.

	
id

	

	
inherit_location

	

	
inheriting_have_acl = True

	

	
is_deleted

	

	
is_poster

	

	
location_backref_name = 'sessions'

	

	
location_parent

	The parent object to consult if the location is inherited.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
note

	

	
own_address

	

	
own_no_access_contact = None

	

	
own_room

	

	
own_room_id

	

	
own_room_name

	

	
own_venue

	

	
own_venue_id

	

	
own_venue_name

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
classmethod preload_acl_entries(event)

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
render_mode = 2

	

	
session

	Convenience property so all event entities have it.

	
start_dt

	

	
text_color

	

	
title

	

	
type

	

	
type_id

	

	
class indico.modules.events.sessions.models.blocks.SessionBlock(**kwargs)

	Bases: indico.core.db.sqlalchemy.locations.LocationMixin, sqlalchemy.orm.decl_api.Model

	
can_access(user, allow_admin=True)

	

	
can_edit_note(user)

	

	
can_manage(user, allow_admin=True)

	

	
can_manage_attachments(user)

	

	
code

	

	
contribution_count

	

	
duration

	

	
end_dt

	

	
event

	

	
full_title

	

	
has_note

	

	
id

	

	
inherit_location

	

	
location_backref_name = 'session_blocks'

	

	
location_parent

	The parent object to consult if the location is inherited.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
note

	

	
own_address

	

	
own_room

	

	
own_room_id

	

	
own_room_name

	

	
own_venue

	

	
own_venue_id

	

	
own_venue_name

	

	
person_links

	Persons associated with this session block

	
session_id

	

	
slug

	

	
start_dt

	

	
title

	

	
class indico.modules.events.sessions.models.persons.SessionBlockPersonLink(*args, **kwargs)

	Bases: indico.modules.events.models.persons.PersonLinkBase

Association between EventPerson and SessionBlock.

Also known as a ‘session convener’.

	
display_order

	

	
id

	

	
object_relationship_name = 'session_block'

	

	
person

	

	
person_id

	

	
person_link_backref_name = 'session_block_links'

	

	
person_link_unique_columns = ('session_block_id',)

	

	
session_block_id

	

	
class indico.modules.events.sessions.models.principals.SessionPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalPermissionsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_emails = True

	

	
allow_event_roles = True

	

	
allow_registration_forms = True

	

	
category_role

	

	
category_role_id

	

	
disallowed_protection_modes = frozenset()

	

	
email

	

	
event_role

	

	
event_role_id

	

	
full_access

	

	
id

	The ID of the acl entry

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
permissions

	

	
principal_backref_name = 'in_session_acls'

	

	
principal_for = 'Session'

	

	
read_access

	

	
registration_form

	

	
registration_form_id

	

	
session_id

	The ID of the associated session

	
type

	

	
unique_columns = ('session_id',)

	

	
user

	

	
user_id

	

Operations

	
indico.modules.events.sessions.operations.create_session(event, data)

	Create a new session with the information passed in the data argument.

	
indico.modules.events.sessions.operations.create_session_block(session_, data)

	

	
indico.modules.events.sessions.operations.delete_session(event_session)

	Delete session from the event.

	
indico.modules.events.sessions.operations.delete_session_block(session_block)

	

	
indico.modules.events.sessions.operations.update_session(event_session, data)

	Update a session based on the information in the data.

	
indico.modules.events.sessions.operations.update_session_block(session_block, data)

	Update a session block with data passed in the data argument.

	
indico.modules.events.sessions.operations.update_session_coordinator_privs(event, data)

	

Utilities

	
class indico.modules.events.sessions.util.SessionListToPDF(sessions)

	Bases: indico.legacy.pdfinterface.base.PDFBase

	
getBody(story=None)

	Add the content to the story.

	
indico.modules.events.sessions.util.can_manage_sessions(user, event, permission=None)

	Check whether a user can manage any sessions in an event.

	
indico.modules.events.sessions.util.generate_pdf_from_sessions(sessions)

	Generate a PDF file from a given session list.

	
indico.modules.events.sessions.util.generate_spreadsheet_from_sessions(sessions)

	Generate spreadsheet data from a given session list.

	Parameters

	sessions – The sessions to include in the spreadsheet

	
indico.modules.events.sessions.util.get_events_with_linked_sessions(user, dt=None)

	Return a dict with keys representing event_id and the values containing
data about the user rights for sessions within the event.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	
indico.modules.events.sessions.util.get_session_timetable_pdf(sess, **kwargs)

	

	
indico.modules.events.sessions.util.get_sessions_for_user(event, user)

	

	
indico.modules.events.sessions.util.has_sessions_for_user(event, user)

	

	
indico.modules.events.sessions.util.render_session_type_row(session_type)

	

	
indico.modules.events.sessions.util.serialize_session_for_ical(sess)

	

	
indico.modules.events.sessions.util.session_coordinator_priv_enabled(event, priv)

	Check whether a coordinator privilege is enabled.

Currently the following privileges are available:

	manage-contributions

	manage-blocks

	Parameters

	
	event – The Event to check for

	priv – The name of the privilege

 Survey

Survey

Todo

Docstrings (module, models)

Models

	
class indico.modules.events.surveys.models.surveys.Survey(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
anonymous

	Whether submissions will not be linked to a user

	
can_submit(user)

	

	
close()

	

	
end_dt

	Datetime when the survey is closed

	
event

	The Event containing this survey

	
event_id

	The ID of the event

	
has_ended

	

	
has_started

	

	
id

	The ID of the survey

	
introduction

	

	
is_active

	

	
is_deleted

	Whether the survey has been marked as deleted

	
is_visible

	

	
items

	The list of items

	
limit_reached

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
new_submission_emails

	Email addresses to notify about new submissions

	
notifications_enabled

	Whether to send survey related notifications to users

	
notify_participants

	Whether include Participants / Registrants when sending start notifications

	
open()

	

	
partial_completion

	Whether answers can be saved without submitting the survey

	
private

	

	
questions

	The list of questions

	
require_user

	Whether submissions must be done by logged users

	
sections

	The list of sections

	
send_start_notification()

	

	
send_submission_notification(submission)

	

	
start_dt

	Datetime when the survey is open

	
start_notification_emails

	Email addresses to notify about the start of a survey

	
start_notification_recipients

	Return all recipients of the notifications.

This includes both explicit recipients and, if enabled,
participants of the event.

	
start_notification_sent

	Whether start notification has been already sent

	
state

	

	
submission_limit

	Maximum number of submissions allowed

	
submissions

	The list of submissions

	
title

	The title of the survey

	
uuid

	

	
class indico.modules.events.surveys.models.surveys.SurveyState

	Bases: indico.util.enum.IndicoEnum

An enumeration.

	
active_and_answered = 4

	

	
active_and_clean = 3

	

	
finished = 5

	

	
limit_reached = 6

	

	
not_ready = 1

	

	
ready_to_open = 2

	

	
class indico.modules.events.surveys.models.items.SurveyItem(**kwargs)

	Bases: indico.core.db.sqlalchemy.descriptions.DescriptionMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
default_render_mode = 2

	

	
display_as_section

	If a section should be rendered as a section

	
field_data

	Field-specific data (such as choices for multi-select fields)

	
field_type

	The type of the field used for the question

	
id

	The ID of the item

	
is_required

	If the question must be answered (wtforms DataRequired)

	
parent_id

	The ID of the parent section item (NULL for top-level items, i.e. sections)

	
position

	The position of the item in the survey form

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
render_mode = 2

	

	
survey_id

	The ID of the survey

	
title

	The title of the item

	
to_dict()

	Return a json-serializable representation of this object.

Subclasses must add their own data to the dict.

	
type

	The type of the survey item

	
class indico.modules.events.surveys.models.items.SurveyItemType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
question = 1

	

	
section = 2

	

	
text = 3

	

	
class indico.modules.events.surveys.models.items.SurveyQuestion(**kwargs)

	Bases: indico.modules.events.surveys.models.items.SurveyItem

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
display_as_section

	

	
field

	

	
field_data

	

	
field_type

	

	
get_summary(**kwargs)

	Return the summary of answers submitted for this question.

	
id

	

	
is_required

	

	
locator

	

	
not_empty_answers

	

	
parent_id

	

	
position

	

	
render_mode = 2

	

	
survey_id

	

	
title

	

	
to_dict()

	Return a json-serializable representation of this object.

Subclasses must add their own data to the dict.

	
type

	

	
class indico.modules.events.surveys.models.items.SurveySection(**kwargs)

	Bases: indico.modules.events.surveys.models.items.SurveyItem

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
children

	The child items of this section

	
display_as_section

	

	
field_data

	

	
field_type

	

	
id

	

	
is_required

	

	
locator

	

	
parent_id

	

	
position

	

	
render_mode = 2

	

	
survey_id

	

	
title

	

	
to_dict()

	Return a json-serializable representation of this object.

Subclasses must add their own data to the dict.

	
type

	

	
class indico.modules.events.surveys.models.items.SurveyText(**kwargs)

	Bases: indico.modules.events.surveys.models.items.SurveyItem

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
display_as_section

	

	
field_data

	

	
field_type

	

	
id

	

	
is_required

	

	
locator

	

	
parent_id

	

	
position

	

	
render_mode = 2

	

	
survey_id

	

	
title

	

	
to_dict()

	Return a json-serializable representation of this object.

Subclasses must add their own data to the dict.

	
type

	

	
class indico.modules.events.surveys.models.submissions.SurveyAnswer(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
answer_data

	

	
data

	The user’s answer (no, not 42!) to the question

	
is_empty

	

	
question

	The list of answers

	
question_id

	The ID of the question

	
submission_id

	The ID of the submission

	
class indico.modules.events.surveys.models.submissions.SurveySubmission(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
answers

	The list of answers

	
friendly_id

	The human-friendly ID of the submission

	
id

	The ID of the submission

	
is_anonymous

	Whether the survey submission is anonymous

	
is_submitted

	Whether the survey was submitted

	
locator

	

	
pending_answers

	List of non-submitted answers

	
submitted_dt

	The date/time when the survey was submitted

	
survey_id

	The ID of the survey

	
user

	The user who submitted the survey

	
user_id

	The ID of the user who submitted the survey

Operations

	
indico.modules.events.surveys.operations.add_survey_question(section, field_cls, data)

	Add a question to a survey.

	Parameters

	
	section – The SurveySection to which the question will be added.

	field_cls – The field class of this question.

	data – The FieldConfigForm.data to populate the question with.

	Returns

	The added SurveyQuestion.

	
indico.modules.events.surveys.operations.add_survey_section(survey, data)

	Add a section to a survey.

	Parameters

	
	survey – The Survey to which the section will be added.

	data – Attributes of the new SurveySection.

	Returns

	The added SurveySection.

	
indico.modules.events.surveys.operations.add_survey_text(section, data)

	Add a text item to a survey.

	Parameters

	
	section – The SurveySection to which the question will be added.

	data – The TextForm.data to populate the question with.

	Returns

	The added SurveyText.

Utilities

	
indico.modules.events.surveys.util.generate_spreadsheet_from_survey(survey, submission_ids)

	Generate spreadsheet data from a given survey.

	Parameters

	
	survey – Survey for which the user wants to export submissions

	submission_ids – The list of submissions to include in the file

	
indico.modules.events.surveys.util.get_events_with_submitted_surveys(user, dt=None)

	Get the IDs of events where the user submitted a survey.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	Returns

	A set of event ids

	
indico.modules.events.surveys.util.is_submission_in_progress(survey)

	Check whether the current user has a survey submission in progress.

	
indico.modules.events.surveys.util.make_survey_form(survey)

	Create a WTForm from survey questions.

Each question will use a field named question_ID.

	Parameters

	survey – The Survey for which to create the form.

	Returns

	An IndicoForm subclass.

	
indico.modules.events.surveys.util.query_active_surveys(event)

	

	
indico.modules.events.surveys.util.save_submitted_survey_to_session(submission)

	Save submission of a survey to session for further checks.

	
indico.modules.events.surveys.util.was_survey_submitted(survey)

	Check whether the current user has submitted a survey.

 Timetable

Timetable

Todo

Docstring (module, models, operations, utilities)

Models

	
class indico.modules.events.timetable.models.breaks.Break(**kwargs)

	Bases: indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.core.db.sqlalchemy.colors.ColorMixin, indico.core.db.sqlalchemy.locations.LocationMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
background_color

	

	
can_access(user)

	

	
default_colors = ColorTuple(text='202020', background='90c0f0')

	

	
default_render_mode = 2

	

	
duration

	

	
end_dt

	

	
event

	

	
id

	

	
inherit_location

	

	
location_backref_name = 'breaks'

	

	
location_parent

	The parent object to consult if the location is inherited.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
own_address

	

	
own_room

	

	
own_room_id

	

	
own_room_name

	

	
own_venue

	

	
own_venue_id

	

	
own_venue_name

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
render_mode = 2

	

	
start_dt

	

	
text_color

	

	
title

	

	
class indico.modules.events.timetable.models.entries.TimetableEntry(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
break_

	

	
break_id

	

	
can_view(user)

	Check whether the user will see this entry in the timetable.

	
children

	

	
contribution

	

	
contribution_id

	

	
duration

	

	
end_dt

	

	
event

	

	
event_id

	

	
extend_end_dt(end_dt)

	

	
extend_parent(by_start=True, by_end=True)

	Extend start/end of parent objects if needed.

No extension if performed for entries crossing a day boundary in the
event timezone.

	Parameters

	
	by_start – Extend parent by start datetime.

	by_end – Extend parent by end datetime.

	
extend_start_dt(start_dt)

	

	
id

	

	
is_parallel(in_session=False)

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
move(start_dt)

	Move the entry to start at a different time.

This method automatically moves children of the entry to
preserve their start time relative to the parent’s start time.

	
move_next_to(sibling, position='before')

	

	
object

	

	
parent_id

	

	
session_block

	

	
session_block_id

	

	
session_siblings

	

	
siblings

	

	
siblings_query

	

	
start_dt

	

	
type

	

	
class indico.modules.events.timetable.models.entries.TimetableEntryType

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
BREAK = 3

	

	
CONTRIBUTION = 2

	

	
SESSION_BLOCK = 1

	

Operations

	
indico.modules.events.timetable.operations.can_swap_entry(entry, direction, in_session=False)

	

	
indico.modules.events.timetable.operations.create_break_entry(event, data, session_block=None)

	

	
indico.modules.events.timetable.operations.create_session_block_entry(session_, data)

	

	
indico.modules.events.timetable.operations.create_timetable_entry(event, data, parent=None, extend_parent=False)

	

	
indico.modules.events.timetable.operations.delete_timetable_entry(entry, log=True)

	

	
indico.modules.events.timetable.operations.fit_session_block_entry(entry, log=True)

	

	
indico.modules.events.timetable.operations.get_sibling_entry(entry, direction, in_session=False)

	

	
indico.modules.events.timetable.operations.move_timetable_entry(entry, parent=None, day=None)

	Move the entry to another session or top-level timetable.

	Parameters

	
	entry – TimetableEntry to be moved

	parent – If specified then the entry will be set as a child
of parent

	day – If specified then the entry will be moved to the
top-level timetable on this day

	
indico.modules.events.timetable.operations.schedule_contribution(contribution, start_dt, session_block=None, extend_parent=False)

	

	
indico.modules.events.timetable.operations.swap_timetable_entry(entry, direction, session_=None)

	Swap entry with closest gap or non-parallel sibling.

	
indico.modules.events.timetable.operations.update_break_entry(break_, data)

	

	
indico.modules.events.timetable.operations.update_timetable_entry(entry, data)

	

	
indico.modules.events.timetable.operations.update_timetable_entry_object(entry, data)

	Update the object of a timetable entry according to its type.

Utilities

	
indico.modules.events.timetable.util.find_latest_entry_end_dt(obj, day=None)

	Get the latest end datetime for timetable entries within the object.

	Parameters

	
	obj – The Event or SessionBlock that will be used to
look for timetable entries.

	day – The local event date to look for timetable entries. Applicable only
to Event.

	Returns

	The end datetime of the timetable entry finishing the latest. None
if no entry was found.

	
indico.modules.events.timetable.util.find_next_start_dt(duration, obj, day=None, force=False)

	Find the next most convenient start date fitting a duration within an object.

	Parameters

	
	duration – Duration to fit into the event/session-block.

	obj – The Event or SessionBlock the duration needs to
fit into.

	day – The local event date where to fit the duration in case the object is
an event.

	force – Gives earliest datetime if the duration doesn’t fit.

	Returns

	The end datetime of the latest scheduled entry in the object if the
duration fits then. It it doesn’t, the latest datetime that fits it.
None if the duration cannot fit in the object, earliest datetime
if force is True.

	
indico.modules.events.timetable.util.get_category_timetable(categ_ids, start_dt, end_dt, detail_level='event', tz=<UTC>, from_categ=None, grouped=True, includible=<function <lambda>>)

	Retrieve time blocks that fall within a specific time interval
for a given set of categories.

	Parameters

	
	categ_ids – iterable containing list of category IDs

	start_dt – start of search interval (datetime, expected
to be in display timezone)

	end_dt – end of search interval (datetime in expected
to be in display timezone)

	detail_level – the level of detail of information
(event|session|contribution)

	tz – the timezone information should be displayed in

	from_categ – Category that will be taken into account to calculate
visibility

	grouped – Whether to group results by start date

	includible – a callable, to allow further arbitrary custom filtering (maybe from 3rd
party plugins) on whether to include (returns True) or not (returns False)
each detail item. Default always returns True.

	Returns

	a dictionary containing timetable information in a
structured way. See source code for examples.

	
indico.modules.events.timetable.util.get_nested_entries(event)

	

	
indico.modules.events.timetable.util.get_session_block_entries(event, day)

	Return a list of event top-level session blocks for the given day.

	
indico.modules.events.timetable.util.get_time_changes_notifications(changes, tzinfo, entry=None)

	

	
indico.modules.events.timetable.util.get_timetable_offline_pdf_generator(event)

	

	
indico.modules.events.timetable.util.get_top_level_entries(event)

	

	
indico.modules.events.timetable.util.render_entry_info_balloon(entry, editable=False, sess=None, is_session_timetable=False)

	

	
indico.modules.events.timetable.util.render_session_timetable(session, timetable_layout=None, management=False)

	

	
indico.modules.events.timetable.util.shift_following_entries(entry, shift, session_=None)

	Reschedule entries starting after the given entry by the given shift.

	
class indico.modules.events.timetable.reschedule.RescheduleMode

	Bases: str [https://docs.python.org/3.9/library/stdtypes.html#str], indico.util.enum.RichEnum

An enumeration.

	
duration = 'duration'

	

	
none = 'none'

	

	
time = 'time'

	

	
class indico.modules.events.timetable.reschedule.Rescheduler(event, mode, day, session=None, session_block=None, fit_blocks=False, gap=datetime.timedelta(0))

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Compact the the schedule of an event day by either adjusting
start times or durations of timetable entries.

	Parameters

	
	event – The event of which the timetable entries should
be rescheduled.

	mode – A RescheduleMode value specifying whether the
duration or start time should be adjusted.

	day – A date specifying the day to reschedule (the day of
the timetable entries are determined using the event’s
timezone)

	session – If specified, only blocks of that session will be
rescheduled, ignoring any other timetable entries.
Cannot be combined with session_block.

	session_block` – If specified, only entries inside that
block will be rescheduled. Cannot be
combined with session.

	fit_blocks – Whether session blocks should be resized to
exactly fit their contents before the actual
rescheduling operation.

	gap – A timedelta specifying the cap between rescheduled
timetable entries.

	
run()

	Perform the rescheduling.

 Track

Track

Todo

Docstring (module, models, operations)

Models

	
class indico.modules.events.tracks.models.tracks.Track(**kwargs)

	Bases: indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
access_key = None

	

	
acl_entries

	

	
can_convene(user)

	

	
can_delete(user)

	

	
can_review_abstracts(user)

	

	
code

	

	
default_render_mode = 2

	

	
default_session

	

	
default_session_id

	

	
disable_protection_mode = True

	

	
event

	

	
event_id

	

	
full_title

	

	
full_title_with_group

	

	
id

	

	
is_track_group = False

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
own_no_access_contact = None

	

	
position

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
protection_mode = None

	

	
render_mode = 2

	

	
short_title

	

	
short_title_with_group

	

	
title

	

	
title_with_group

	

	
track_group

	

	
track_group_id

	

	
indico.modules.events.tracks.models.tracks.get_next_position(context)

	

	
class indico.modules.events.tracks.models.principals.TrackPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalPermissionsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_event_roles = True

	

	
category_role

	

	
category_role_id

	

	
email = None

	

	
event_role

	

	
event_role_id

	

	
full_access

	

	
id

	

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
permissions

	

	
principal_backref_name = 'in_track_acls'

	

	
principal_for = 'Track'

	

	
read_access

	

	
registration_form = None

	

	
registration_form_id = None

	

	
track_id

	

	
type

	

	
unique_columns = ('track_id',)

	

	
user

	

	
user_id

	

Operations

	
indico.modules.events.tracks.operations.create_track(event, data)

	

	
indico.modules.events.tracks.operations.create_track_group(event, data)

	

	
indico.modules.events.tracks.operations.delete_track(track)

	

	
indico.modules.events.tracks.operations.delete_track_group(track_group)

	

	
indico.modules.events.tracks.operations.update_program(event, data)

	

	
indico.modules.events.tracks.operations.update_track(track, data)

	

	
indico.modules.events.tracks.operations.update_track_group(track_group, data)

	

 Static site

Static site

Todo

Doctrings (module, utilities)

Models

	
class indico.modules.events.static.models.static.StaticSite(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

Static site for an Indico event.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
add_file_date_column = False

	

	
content_type

	The MIME type of the file.

	
created_dt = None

	

	
creator

	The user who created the static site

	
creator_id

	ID of the user who created the static site

	
event

	The Event this static site is associated with

	
event_id

	ID of the event

	
extension

	The extension of the file.

	
file_required = False

	

	
filename

	The name of the file.

	
id

	Entry ID

	
locator

	

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
requested_dt

	The date and time the static site was requested

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
state

	The state of the static site (a StaticSiteState member)

	
storage_backend

	

	
storage_file_id

	

	
class indico.modules.events.static.models.static.StaticSiteState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
expired = 4

	

	
failed = 3

	

	
pending = 0

	

	
running = 1

	

	
success = 2

	

Utilities

	
class indico.modules.events.static.util.RewrittenManifest(manifest)

	Bases: pywebpack.manifests.Manifest

A manifest that rewrites its asset paths.

	
indico.modules.events.static.util.collect_static_files()

	Keep track of URLs used by manifest and url_for.

	
indico.modules.events.static.util.override_request_endpoint(endpoint)

	

	
indico.modules.events.static.util.rewrite_css_urls(event, css)

	Rewrite CSS in order to handle url(…) properly.

	
indico.modules.events.static.util.rewrite_static_url(path)

	Remove __vxxx prefix from static URLs.

	
indico.modules.events.static.util.url_to_static_filename(endpoint, url)

	Handle special endpoint/URLs so that they link to offline content.

 Category

Category

Todo

Docstrings (module, model, operations, utilities)

Models

	
class indico.modules.categories.models.categories.Category(**kwargs)

	Bases: indico.core.db.sqlalchemy.searchable.SearchableTitleMixin, indico.core.db.sqlalchemy.descriptions.DescriptionMixin, indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, indico.core.db.sqlalchemy.attachments.AttachedItemsMixin, sqlalchemy.orm.decl_api.Model

An Indico category.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
ATTACHMENT_FOLDER_ID_COLUMN = 'category_id'

	

	
access_key = None

	

	
acl_entries

	

	
allow_no_access_contact = True

	

	
allow_relationship_preloading = True

	

	
can_create_events(user)

	Check whether the user can create events in the category.

	
chain_query

	Get a query object for the category chain.

The query retrieves the root category first and then all the
intermediate categories up to (and including) this category.

	
children

	

	
deep_children_query

	Get a query object for all subcategories.

This includes subcategories at any level of nesting.

	
default_badge_template

	

	
default_badge_template_id

	

	
default_event_themes

	

	
default_render_mode = 2

	

	
default_ticket_template

	

	
default_ticket_template_id

	

	
disallowed_protection_modes = frozenset()

	

	
display_tzinfo

	The tzinfo of the category or the one specified by the user.

	
effective_icon_url

	Get the HTTP URL of the icon (possibly inherited).

	
event_creation_notification_emails

	

	
event_creation_restricted

	

	
event_message

	

	
event_message_mode

	

	
get_hidden_events(user=None)

	Get all hidden events within the given category and user.

	
classmethod get_icon_data_cte()

	

	
classmethod get_protection_cte()

	

	
get_protection_parent_cte()

	

	
classmethod get_root()

	Get the root category.

	
classmethod get_tree_cte(col='id')

	Create a CTE for the category tree.

The CTE contains the following columns:

	id – the category id

	
	path – an array containing the path from the root to

	the category itself

	is_deleted – whether the category is deleted

	Parameters

	col – The name of the column to use in the path or a
callable receiving the category alias that must
return the expression used for the ‘path’
retrieved by the CTE.

	
static get_visible_categories_cte(category_id)

	Get a sqlalchemy select for the visible categories within
the given category, including the category itself.

	
has_effective_icon

	

	
has_icon

	

	
has_logo

	

	
icon

	

	
icon_metadata

	

	
icon_url

	Get the HTTP URL of the icon.

	
id

	

	
inheriting_have_acl = True

	

	
is_deleted

	

	
is_descendant_of(categ)

	

	
is_empty

	

	
is_flat_view_enabled

	

	
is_root

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
logo

	

	
logo_metadata

	

	
logo_url

	Get the HTTP URL of the logo.

	
move(target)

	Move the category into another category.

	
notify_managers

	

	
nth_parent(n_categs, fail_on_overflow=True)

	Return the nth parent of the category.

	Parameters

	
	n_categs – the number of categories to go up

	fail_on_overflow – whether to fail if we try to go above the root category

	Returns

	Category object or None (only if fail_on_overflow is not set)

	
own_no_access_contact

	

	
own_visibility_horizon

	Get the highest category this one would like to be visible
from (configured visibility).

	
parent_chain_query

	Get a query object for the category’s parent chain.

The query retrieves the root category first and then all the
intermediate categories up to (excluding) this category.

	
parent_id

	

	
position

	

	
possible_render_modes = {<RenderMode.markdown: 2>}

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
real_visibility_horizon

	Get the highest category this one is actually visible
from (as limited by categories above).

	
render_mode = 2

	

	
suggestions_disabled

	

	
timezone

	

	
title

	

	
tzinfo

	

	
url

	

	
visibility

	

	
visibility_horizon_query

	Get a query object that returns the highest category this one is visible from.

	
visible_categories_query

	Get a query object for the visible categories within
this category, including the category itself.

	
class indico.modules.categories.models.categories.EventMessageMode

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
danger = 3

	

	
disabled = 0

	

	
info = 1

	

	
warning = 2

	

	
class indico.modules.categories.models.principals.CategoryPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalPermissionsMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_networks = True

	

	
category_id

	The ID of the associated event

	
category_role

	

	
category_role_id

	

	
email = None

	

	
event_role = None

	

	
event_role_id = None

	

	
full_access

	

	
id

	The ID of the acl entry

	
ip_network_group

	

	
ip_network_group_id

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
permissions

	

	
principal_backref_name = 'in_category_acls'

	

	
principal_for = 'Category'

	

	
read_access

	

	
registration_form = None

	

	
registration_form_id = None

	

	
type

	

	
unique_columns = ('category_id',)

	

	
user

	

	
user_id

	

	
class indico.modules.categories.models.settings.CategorySetting(**kwargs)

	Bases: indico.core.settings.models.base.JSONSettingsBase, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
category

	

	
category_id

	

	
id

	

	
module

	

	
name

	

	
value

	

Operations

	
indico.modules.categories.operations.create_category(parent, data)

	

	
indico.modules.categories.operations.delete_category(category)

	

	
indico.modules.categories.operations.move_category(category, target_category)

	

	
indico.modules.categories.operations.update_category(category, data, skip=())

	

Utilities

	
indico.modules.categories.util.get_attachment_count(category_id=None)

	Get the number of attachments in events in a category.

	Parameters

	category_id – The category ID to get statistics for.
Attachments from subcategories are also
included.

	Returns

	The number of attachments

	
indico.modules.categories.util.get_category_stats(category_id=None)

	Get category statistics.

This function is mainly a helper so we can get and cache
all values at once and keep a last-update timestamp.

	Parameters

	category_id – The category ID to get statistics for.
Subcategories are also included.

	
indico.modules.categories.util.get_contribs_by_year(category_id=None)

	Get the number of contributions for each year.

	Parameters

	category_id – The category ID to get statistics for.
Contributions from subcategories are also
included.

	Returns

	A dictionary mapping years to contribution counts.

	
indico.modules.categories.util.get_events_by_year(category_id=None)

	Get the number of events for each year.

	Parameters

	category_id – The category ID to get statistics for. Events
from subcategories are also included.

	Returns

	A dictionary mapping years to event counts.

	
indico.modules.categories.util.get_image_data(image_type, category)

	

	
indico.modules.categories.util.get_min_year(category_id=None)

	Get the min year.

	Parameters

	category_id – The category ID to get statistics for.

	Returns

	The year.

	
indico.modules.categories.util.get_upcoming_events()

	Get the global list of upcoming events.

	
indico.modules.categories.util.get_visibility_options(category_or_event, allow_invisible=True)

	Return the visibility options available for the category or event.

	
indico.modules.categories.util.serialize_category_role(role, legacy=True)

	Serialize role to JSON-like object.

	
indico.modules.categories.serialize.serialize_categories_ical(category_ids, user, event_filter=True, event_filter_fn=None, update_query=None)

	Export the events in a category to iCal.

	Parameters

	
	category_ids – Category IDs to export

	user – The user who needs to be able to access the events

	event_filter – A SQLalchemy criterion to restrict which
events will be returned. Usually something
involving the start/end date of the event.

	event_filter_fn – A callable that determines which events to include (after querying)

	update_query – A callable that can update the query used to retrieve the events.
Must return the updated query object.

	
indico.modules.categories.serialize.serialize_category(category, with_favorite=False, with_path=False, parent_path=None, child_path=None)

	

	
indico.modules.categories.serialize.serialize_category_atom(category, url, user, event_filter)

	Export the events in a category to Atom.

	Parameters

	
	category – The category to export

	url – The URL of the feed

	user – The user who needs to be able to access the events

	event_filter – A SQLalchemy criterion to restrict which
events will be returned. Usually something
involving the start/end date of the event.

	
indico.modules.categories.serialize.serialize_category_chain(category, include_children=False, include_parents=False)

	

Settings

	
class indico.modules.categories.settings.CategorySettingsProxy(module, defaults=None, strict=True, acls=None, converters=None)

	Bases: indico.core.settings.proxy.SettingsProxyBase

Proxy class to access category-specific settings for a certain module.

	
delete(category, *names)

	Delete settings.

	Parameters

	
	category – Category (or its ID)

	names – One or more names of settings to delete

	
delete_all(category)

	Delete all settings.

	Parameters

	category – Category (or its ID)

	
get(category, name, default=<object object>)

	Retrieve the value of a single setting.

	Parameters

	
	category – Category (or its ID)

	name – Setting name

	default – Default value in case the setting does not exist

	Returns

	The settings’s value or the default value

	
get_all(category, no_defaults=False)

	Retrieve all settings.

	Parameters

	
	category – Category (or its ID)

	no_defaults – Only return existing settings and ignore defaults.

	Returns

	Dict containing the settings

	
query

	Return a query object filtering by the proxy’s module.

	
set(category, name, value)

	Set a single setting.

	Parameters

	
	category – Category (or its ID)

	name – Setting name

	value – Setting value; must be JSON-serializable

	
set_multi(category, items)

	Set multiple settings at once.

	Parameters

	
	category – Category (or its ID)

	items – Dict containing the new settings

 User

User

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.users.models.users.NameFormat

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
f_last = 3

	

	
f_last_upper = 7

	

	
first_last = 0

	

	
first_last_upper = 4

	

	
last_f = 2

	

	
last_f_upper = 6

	

	
last_first = 1

	

	
last_first_upper = 5

	

	
class indico.modules.users.models.users.PersonMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Add convenience properties and methods to person classes.

Assumes the following attributes exist:
* first_name
* last_name
* title

	
display_full_name

	Return the full name using the user’s preferred name format.

	
full_name

	Return the person’s name in ‘Firstname Lastname’ notation.

	
get_full_name(last_name_first=True, last_name_upper=True, abbrev_first_name=True, show_title=False, _show_empty_names=False)

	Return the person’s name in the specified notation.

Note: Do not use positional arguments when calling this method.
Always use keyword arguments!

	Parameters

	
	last_name_first – if “lastname, firstname” instead of
“firstname lastname” should be used

	last_name_upper – if the last name should be all-uppercase

	abbrev_first_name – if the first name should be abbreviated to
use only the first character

	show_title – if the title of the person should be included

	
name

	Return the person’s name in ‘Firstname Lastname’ notation.

	
title

	The title of the user

	
class indico.modules.users.models.users.ProfilePictureSource

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], enum.Enum [https://docs.python.org/3.9/library/enum.html#enum.Enum]

An enumeration.

	
custom = 3

	

	
gravatar = 2

	

	
identicon = 1

	

	
standard = 0

	

	
class indico.modules.users.models.users.User(**kwargs)

	Bases: indico.modules.users.models.users.PersonMixin, sqlalchemy.orm.decl_api.Model

Indico users.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
address

	the address of the user

	
affiliation

	the affiliation of the user

	
all_emails

	all emails of the user. read-only; use it only for searching by email! also, do not use it between
modifying email or secondary_emails and a session expire/commit!

	
api_key

	the active API key of the user

	
as_principal

	The serializable principal identifier of this user.

	
avatar_bg_color

	

	
avatar_url

	

	
can_be_modified(user)

	If this user can be modified by the given user.

	
can_get_all_multipass_groups

	Check whether it is possible to get all multipass groups the user is in.

	
email

	the primary email address of the user

	
event_log_entries

	

	
event_notes_revisions

	

	
external_identities

	The external identities of the user.

	
favorite_categories

	the users’s favorite categories

	
favorite_users

	the users’s favorite users

	
first_name

	the first name of the user

	
get_full_name(*args, **kwargs)

	Return the person’s name in the specified notation.

Note: Do not use positional arguments when calling this method.
Always use keyword arguments!

	Parameters

	
	last_name_first – if “lastname, firstname” instead of
“firstname lastname” should be used

	last_name_upper – if the last name should be all-uppercase

	abbrev_first_name – if the first name should be abbreviated to
use only the first character

	show_title – if the title of the person should be included

	
get_identity(provider)

	Return the first user identity which matches the given provider.

	Parameters

	provider – The id of the provider in question

	Returns

	The requested identity, or None if none is found

	
get_merged_from_users_recursive()

	Get the users merged into this users recursively.

	
static get_system_user()

	

	
has_picture

	

	
id

	the unique id of the user

	
identifier

	

	
identities

	the identities used by this user

	
is_admin

	if the user is an administrator with unrestricted access to everything

	
is_blocked

	if the user has been blocked

	
is_deleted

	if the user is deleted (e.g. due to a merge)

	
is_pending

	if the user is pending (e.g. never logged in, only added to some list)

	
is_system

	if the user is the default system user

	
iter_all_multipass_groups()

	Iterate over all multipass groups the user is in.

	
iter_identifiers(check_providers=False, providers=None)

	Yields (provider, identifier) tuples for the user.

	Parameters

	
	check_providers – If True, providers are searched for
additional identifiers once all existing
identifiers have been yielded.

	providers – May be a set containing provider names to
get only identifiers from the specified
providers.

	
last_login_dt

	The datetime when the user last logged in.

	
last_name

	the last/family name of the user

	
local_identities

	The local identities of the user.

	
local_identity

	The main (most recently used) local identity.

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
make_email_primary(email)

	Promote a secondary email address to the primary email address.

	Parameters

	email – an email address that is currently a secondary email

	
merged_into_id

	the id of the user this user has been merged into

	
merged_into_user

	the user this user has been merged into

	
old_api_keys

	the previous API keys of the user

	
phone

	the phone number of the user

	
picture

	the user profile picture

	
picture_metadata

	user profile picture metadata

	
picture_source

	user profile picture source

	
principal_order = 0

	

	
principal_type = 1

	

	
query_personal_tokens(*, include_revoked=False)

	Query the personal tokens of the user.

	Parameters

	include_revoked – whether to query revoked tokens as well

	
reset_signing_secret()

	

	
secondary_emails

	any additional emails the user might have

	
secondary_local_identities

	The local identities of the user except the main one.

	
settings

	Return the user settings proxy for this user.

	
signing_secret

	a unique secret used to generate signed URLs

	
suggested_categories

	the user’s category suggestions

	
synced_fields

	The fields of the user whose values are currently synced.

This set is always a subset of the synced fields define in
synced fields of the idp in ‘indico.conf’.

	
synced_values

	The values from the synced identity for the user.

Those values are not the actual user’s values and might differ
if they are not set as synchronized.

	
synchronize_data(refresh=False, silent=False)

	Synchronize the fields of the user from the sync identity.

This will take only into account synced_fields.

	Parameters

	
	refresh – bool – Whether to refresh the synced identity
with the sync provider before instead of using
the stored data. (Only if the sync provider
supports refresh.)

	silent – bool – Whether to just synchronize but not flash
any messages

	
class indico.modules.users.models.users.UserTitle

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
dr = 4

	

	
mr = 1

	

	
mrs = 3

	

	
ms = 2

	

	
mx = 6

	

	
none = 0

	

	
prof = 5

	

	
indico.modules.users.models.users.format_display_full_name(user, obj)

	

	
indico.modules.users.models.users.syncable_fields = {'address': l'address', 'affiliation': l'affiliation', 'email': l'primary email address', 'first_name': l'first name', 'last_name': l'family name', 'phone': l'phone number'}

	Fields which can be synced as keys and a mapping to a more human
readable version, used for flashing messages

	
class indico.modules.users.models.affiliations.UserAffiliation(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	the unique id of the affiliations

	
name

	the affiliation

	
user_id

	the id of the associated user

	
class indico.modules.users.models.emails.UserEmail(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
email

	the email address

	
id

	the unique id of the email address

	
is_primary

	if the email is the user’s primary email

	
is_user_deleted

	if the user is marked as deleted (e.g. due to a merge). DO NOT use this flag when actually deleting an email

	
user_id

	the id of the associated user

	
class indico.modules.users.models.suggestions.SuggestedCategory(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
category

	

	
category_id

	

	
is_ignored

	

	
classmethod merge_users(target, source)

	Merge the suggestions for two users.

	Parameters

	
	target – The target user of the merge.

	source – The user that is being merged into target.

	
score

	

	
user_id

	

	
class indico.modules.users.models.settings.UserSetting(**kwargs)

	Bases: indico.core.settings.models.base.JSONSettingsBase, sqlalchemy.orm.decl_api.Model

User-specific settings.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
module

	

	
name

	

	
user

	

	
user_id

	

	
value

	

	
class indico.modules.users.models.settings.UserSettingsProxy(module, defaults=None, strict=True, acls=None, converters=None)

	Bases: indico.core.settings.proxy.SettingsProxyBase

Proxy class to access user-specific settings for a certain module.

	
delete(user, *names)

	Delete settings.

	Parameters

	
	user – {'user': user} or {'user_id': id}

	names – One or more names of settings to delete

	
delete_all(user)

	Delete all settings.

	Parameters

	user – {'user': user} or {'user_id': id}

	
get(user, name, default=<object object>)

	Retrieve the value of a single setting.

	Parameters

	
	user – {'user': user} or {'user_id': id}

	name – Setting name

	default – Default value in case the setting does not exist

	Returns

	The settings’s value or the default value

	
get_all(user, no_defaults=False)

	Retrieve all settings.

	Parameters

	
	user – {'user': user} or {'user_id': id}

	no_defaults – Only return existing settings and ignore defaults.

	Returns

	Dict containing the settings

	
query

	Return a query object filtering by the proxy’s module.

	
set(user, name, value)

	Set a single setting.

	Parameters

	
	user – {'user': user} or {'user_id': id}

	name – Setting name

	value – Setting value; must be JSON-serializable

	
set_multi(user, items)

	Set multiple settings at once.

	Parameters

	
	user – {'user': user} or {'user_id': id}

	items – Dict containing the new settings

	
indico.modules.users.models.settings.user_or_id(f)

	

Operations

	
indico.modules.users.operations.create_user(email, data, identity=None, settings=None, other_emails=None, from_moderation=True)

	Create a new user.

This may also convert a pending user to a proper user in case the
email address matches such a user.

	Parameters

	
	email – The primary email address of the user.

	data – The data used to populate the user.

	identity – An Identity to associate with the user.

	settings – A dict containing user settings.

	other_emails – A set of email addresses that are also used
to check for a pending user. They will also
be added as secondary emails to the user.

	from_moderation – Whether the user was created through the
moderation process or manually by an admin.

Utilities

	
indico.modules.users.util.build_user_search_query(criteria, exact=False, include_deleted=False, include_pending=False, include_blocked=False, favorites_first=False)

	

	
indico.modules.users.util.get_admin_emails()

	Get the email addresses of all Indico admins.

	
indico.modules.users.util.get_avatar_url_from_name(first_name)

	

	
indico.modules.users.util.get_color_for_user_id(user_id: Union[int, str])

	Calculate a unique color for a user based on their id.

	Parameters

	user_id – the user ID (int), or otherwise a string (external search results)

	
indico.modules.users.util.get_gravatar_for_user(user, identicon, size=256, lastmod=None)

	

	
indico.modules.users.util.get_linked_events(user, dt, limit=None, load_also=())

	Get the linked events and the user’s roles in them.

	Parameters

	
	user – A User

	dt – Only include events taking place on/after that date

	limit – Max number of events

	
indico.modules.users.util.get_related_categories(user, detailed=True)

	Get the related categories of a user for the dashboard.

	
indico.modules.users.util.get_suggested_categories(user)

	Get the suggested categories of a user for the dashboard.

	
indico.modules.users.util.get_user_by_email(email, create_pending=False)

	Find a user based on his email address.

	Parameters

	
	email – The email address of the user.

	create_pending – If True, this function searches for external
users and creates a new pending User in case
no existing user was found.

	Returns

	A User instance or None if not exactly one
user was found.

	
indico.modules.users.util.merge_users(source, target, force=False)

	Merge two users together, unifying all related data.

	Parameters

	
	source – source user (will be set as deleted)

	target – target user (final)

	
indico.modules.users.util.search_users(exact=False, include_deleted=False, include_pending=False, include_blocked=False, external=False, allow_system_user=False, **criteria)

	Search for users.

	Parameters

	
	exact – Indicates if only exact matches should be returned.
This is MUCH faster than a non-exact saerch,
especially when searching external users.

	include_deleted – Indicates if also users marked as deleted
should be returned.

	include_pending – Indicates if also users who are still
pending should be returned.

	include_blocked – Indicates if also users marked as blocked
should be returned.

	external – Indicates if identity providers should be searched
for matching users.

	allow_system_user – Whether the system user may be returned
in the search results.

	criteria – A dict containing any of the following keys:
name, first_name, last_name, email, affiliation, phone,
address

	Returns

	A set of matching users. If external was set, it may
contain both IdentityInfo objects
for external users not yet in Indico and User
objects for existing users.

	
indico.modules.users.util.send_avatar(user)

	

	
indico.modules.users.util.send_default_avatar(user: Union[indico.modules.users.models.users.User, str, None])

	Send a user’s default avatar as an SVG.

	Parameters

	user – A User object, string (external search results, registrations) or None (blank avatar)

	
indico.modules.users.util.serialize_user(user)

	Serialize user to JSON-like object.

	
indico.modules.users.util.set_user_avatar(user, avatar, filename, lastmod=None)

	

	
class indico.modules.users.ext.ExtraUserPreferences(user)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Define additional user preferences.

To use this class, subclass it and override defaults,
fields and save to implement your custom logic.

	
extend_defaults(defaults)

	Add values to the FormDefaults.

	
extend_form(form_class)

	Create a subclass of the form containing the extra field.

	
fields = {}

	a dict containing all the fields that should be added to the user preferences

	
classmethod is_active(user)

	Return whether the preferences are available for the given user.

	
load()

	Return a dict with the current values for the user.

	
process_form_data(data)

	Process and save submitted data.

This modifies data so the core code doesn’t receive any extra
data it doesn’t expect.

	
save(data)

	Save the updated settings.

 Attachment

Attachment

Todo

Docstrings (module, models, operations)

Models

	
class indico.modules.attachments.models.attachments.Attachment(**kwargs)

	Bases: indico.core.db.sqlalchemy.searchable.SearchableTitleMixin, indico.core.db.sqlalchemy.protection.ProtectionMixin, indico.core.storage.models.VersionedResourceMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
absolute_download_url

	The absolute download url for the attachment.

	
access_key = None

	

	
acl

	The ACL of the folder (used for ProtectionMode.protected)

	
acl_entries

	

	
all_files

	

	
can_access(user, *args, **kwargs)

	Check if the user is allowed to access the attachment.

This is the case if the user has access to see the attachment
or if the user can manage attachments for the linked object.

	
description

	The description of the attachment

	
download_url

	The download url for the attachment.

	
file

	

	
file_id

	

	
folder

	The folder containing the attachment

	
folder_id

	The ID of the folder the attachment belongs to

	
get_download_url(absolute=False)

	Return the download url for the attachment.

During static site generation this returns a local URL for the
file or the target URL for the link.

	Parameters

	absolute – If the returned URL should be absolute.

	
id

	The ID of the attachment

	
is_deleted

	If the attachment has been deleted

	
link_url

	The target URL for a link attachment

	
locator

	

	
modified_dt

	The date/time when the attachment was created/modified

	
own_no_access_contact = None

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
stored_file_class

	alias of AttachmentFile

	
stored_file_fkey = 'attachment_id'

	

	
stored_file_table = 'attachments.files'

	

	
title

	

	
title_required = False

	

	
type

	The type of the attachment (file or link)

	
user

	The user who created the attachment

	
user_id

	The ID of the user who created the attachment

	
class indico.modules.attachments.models.attachments.AttachmentFile(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
attachment_id

	The ID of the associated attachment

	
content_type

	The MIME type of the file.

	
created_dt

	The date/time when the file was uploaded.

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	The ID of the file

	
is_previewable

	

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
user

	The user who uploaded the file

	
user_id

	The user who uploaded the file

	
version_of = 'attachment'

	

	
class indico.modules.attachments.models.attachments.AttachmentType

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
file = 1

	

	
link = 2

	

	
class indico.modules.attachments.models.folders.AttachmentFolder(**kwargs)

	Bases: indico.core.db.sqlalchemy.links.LinkMixin, indico.core.db.sqlalchemy.protection.ProtectionMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
access_key = None

	

	
acl

	The ACL of the folder (used for ProtectionMode.protected)

	
acl_entries

	

	
allowed_link_types = frozenset({<LinkType.category: 1>, <LinkType.event: 2>, <LinkType.contribution: 3>, <LinkType.subcontribution: 4>, <LinkType.session: 5>})

	

	
attachments

	The list of attachments that are not deleted, ordered by name

	
can_access(user, *args, **kwargs)

	Check if the user is allowed to access the folder.

This is the case if the user has access the folder or if the
user can manage attachments for the linked object.

	
can_view(user)

	Check if the user can see the folder.

This does not mean the user can actually access its contents.
It just determines if it is visible to him or not.

	
category

	

	
category_id

	

	
contribution

	

	
contribution_id

	

	
description

	The description of the folder

	
event

	

	
event_id

	

	
events_backref_name = 'all_attachment_folders'

	

	
classmethod get_for_linked_object(linked_object, preload_event=False)

	Get the attachments for the given object.

This only returns attachments that haven’t been deleted.

	Parameters

	
	linked_object – A category, event, session, contribution or
subcontribution.

	preload_event – If all attachments for the same event should
be pre-loaded and cached in the app context.
This must not be used when linked_object
is a category.

	
classmethod get_or_create(linked_object, title=None)

	Get a folder for the given object or create it.

If no folder title is specified, the default folder will be
used. It is the caller’s responsibility to add the folder
or an object (such as an attachment) associated with it
to the SQLAlchemy session using db.session.add(...).

	
classmethod get_or_create_default(linked_object)

	Get the default folder for the given object or creates it.

	
id

	The ID of the folder

	
is_always_visible

	If the folder is always visible (even if you cannot access it)

	
is_default

	If the folder is the default folder (used for “folder-less” files)

	
is_deleted

	If the folder has been deleted

	
is_hidden

	If the folder is never shown in the frontend (even if you can access it)

	
link_backref_lazy = 'dynamic'

	

	
link_backref_name = 'attachment_folders'

	

	
link_type

	

	
linked_event

	

	
linked_event_id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
own_no_access_contact = None

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
session

	

	
session_block = None

	

	
session_block_id = None

	

	
session_id

	

	
subcontribution

	

	
subcontribution_id

	

	
title

	The name of the folder (None for the default folder)

	
unique_links = 'is_default'

	

	
class indico.modules.attachments.models.principals.AttachmentFolderPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_event_roles = True

	

	
allow_registration_forms = True

	

	
category_role

	

	
category_role_id

	

	
email = None

	

	
event_role

	

	
event_role_id

	

	
folder_id

	The ID of the associated folder

	
id

	The ID of the acl entry

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
principal_backref_name = 'in_attachment_folder_acls'

	

	
registration_form

	

	
registration_form_id

	

	
type

	

	
unique_columns = ('folder_id',)

	

	
user

	

	
user_id

	

	
class indico.modules.attachments.models.principals.AttachmentPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_category_roles = True

	

	
allow_event_roles = True

	

	
allow_registration_forms = True

	

	
attachment_id

	The ID of the associated attachment

	
category_role

	

	
category_role_id

	

	
email = None

	

	
event_role

	

	
event_role_id

	

	
id

	The ID of the acl entry

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
principal_backref_name = 'in_attachment_acls'

	

	
registration_form

	

	
registration_form_id

	

	
type

	

	
unique_columns = ('attachment_id',)

	

	
user

	

	
user_id

	

Operations

	
indico.modules.attachments.operations.add_attachment_link(data, linked_object)

	Add a link attachment to linked_object.

Utilities

	
indico.modules.attachments.util.can_manage_attachments(obj, user, allow_admin=True)

	Check if a user can manage attachments for the object.

	
indico.modules.attachments.util.get_attached_folders(linked_object, include_empty=True, include_hidden=True, preload_event=False)

	Return a list of all the folders linked to an object.

	Parameters

	
	linked_object – The object whose attachments are to be returned

	include_empty – Whether to return empty folders as well.

	include_hidden – Include folders that the user can’t see

	preload_event – in the process, preload all objects tied to the
corresponding event and keep them in cache

	
indico.modules.attachments.util.get_attached_items(linked_object, include_empty=True, include_hidden=True, preload_event=False)

	Return a structured representation of all the attachments linked
to an object.

	Parameters

	
	linked_object – The object whose attachments are to be returned

	include_empty – Whether to return empty folders as well.

	include_hidden – Include folders that the user can’t see

	preload_event – in the process, preload all objects tied to the
corresponding event and keep them in cache

	
indico.modules.attachments.util.get_default_folder_names()

	

	
indico.modules.attachments.util.get_event(linked_object)

	

	
class indico.modules.attachments.preview.ImagePreviewer

	Bases: indico.modules.attachments.preview.Previewer

	
ALLOWED_CONTENT_TYPE = re.compile('^image/')

	

	
TEMPLATE = 'image_preview.html'

	

	
class indico.modules.attachments.preview.MarkdownPreviewer

	Bases: indico.modules.attachments.preview.Previewer

	
ALLOWED_CONTENT_TYPE = re.compile('^text/markdown$')

	

	
classmethod generate_content(attachment)

	Generate the HTML output of the file preview.

	
class indico.modules.attachments.preview.PDFPreviewer

	Bases: indico.modules.attachments.preview.Previewer

	
ALLOWED_CONTENT_TYPE = re.compile('^application/pdf$')

	

	
TEMPLATE = 'iframe_preview.html'

	

	
classmethod can_preview(attachment_file)

	Check if the content type of the file matches the allowed content
type of files that the previewer can be used for.

	
class indico.modules.attachments.preview.Previewer

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Base class for file previewers.

To create a new file prewiewer, subclass this class and register it using
the get_file_previewers signal.

	
ALLOWED_CONTENT_TYPE = None

	

	
TEMPATE = None

	

	
TEMPLATES_DIR = 'attachments/previewers/'

	

	
classmethod can_preview(attachment_file)

	Check if the content type of the file matches the allowed content
type of files that the previewer can be used for.

	
classmethod generate_content(attachment)

	Generate the HTML output of the file preview.

	
class indico.modules.attachments.preview.TextPreviewer

	Bases: indico.modules.attachments.preview.Previewer

	
ALLOWED_CONTENT_TYPE = re.compile('^text/plain$')

	

	
classmethod generate_content(attachment)

	Generate the HTML output of the file preview.

	
indico.modules.attachments.preview.get_file_previewer(attachment_file)

	Return a file previewer for the given attachment file based on the
file’s content type.

	
indico.modules.attachments.preview.get_file_previewers()

	

 Room booking

Room booking

Todo

Docstrings (module, models, utilities, services)

Models

	
class indico.modules.rb.models.rooms.Room(**kwargs)

	Bases: indico.core.db.sqlalchemy.protection.ProtectionManagersMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
access_key = None

	

	
acl_entries

	

	
attributes

	

	
available_equipment

	

	
blocked_rooms

	

	
bookable_hours

	

	
booking_limit_days

	

	
building

	

	
can_access(user, allow_admin=True)

	Check if the user can access the object.

	Parameters

	
	user – The User to check. May be None if the
user is not logged in.

	allow_admin – If admin users should always have access

	
can_book(user, allow_admin=True)

	

	
can_delete(user)

	

	
can_edit(user)

	

	
can_manage(user, permission=None, allow_admin=True, check_parent=True, explicit_permission=False)

	Check if the user can manage the object.

	Parameters

	
	user – The User to check. May be None if the
user is not logged in.

	allow_admin – If admin users should always have access

	check_parent – If the parent object should be checked.
In this case the permission is ignored; only
full management access is inherited to
children.

	explicit_permission – If the specified permission should be checked
explicitly instead of short-circuiting
the check for Indico admins or managers.
When this option is set to True, the
values of allow_admin and check_parent
are ignored. This also applies if permission
is None in which case this argument being
set to True is equivalent to
allow_admin and check_parent being set
to False.

	Param

	permission: The management permission that is needed for
the check to succeed. If not specified, full
management privs are required. May be set to
the string 'ANY' to check if the user has
any management privileges. If the user has
full_access privileges, he’s assumed to have
all possible permissions.

	
can_moderate(user, allow_admin=True)

	

	
can_override(user, allow_admin=True)

	

	
can_prebook(user, allow_admin=True)

	

	
capacity

	

	
check_advance_days(end_date, user=None, quiet=False)

	

	
check_bookable_hours(start_time, end_time, user=None, quiet=False)

	

	
comments

	

	
default_protection_mode = 0

	

	
details_url

	

	
disallowed_protection_modes = frozenset({<ProtectionMode.inheriting: 1>})

	

	
division

	

	
end_notification_daily

	

	
end_notification_monthly

	

	
end_notification_weekly

	

	
end_notifications_enabled

	

	
favorite_of

	

	
static filter_available(start_dt, end_dt, repetition, include_blockings=True, include_pre_bookings=True, include_pending_blockings=False)

	Return a SQLAlchemy filter criterion ensuring that the room is available during the given time.

	
static filter_bookable_hours(start_time, end_time)

	

	
static filter_nonbookable_periods(start_dt, end_dt)

	

	
classmethod find_with_attribute(attribute)

	Search rooms which have a specific attribute.

	
floor

	

	
full_name

	

	
generate_name()

	

	
get_attribute_by_name(attribute_name)

	

	
get_attribute_value(name, default=None)

	

	
get_blocked_rooms(*dates, **kwargs)

	

	
classmethod get_permissions_for_user(user, allow_admin=True)

	Get the permissions for all rooms for a user.

In case of multipass-based groups it will try to get a list of
all groups the user is in, and if that’s not possible check the
permissions one by one for each room (which may result in many
group membership lookups).

It is recommended to not call this in any place where performance
matters and to memoize the result.

	
static get_with_data(*args, **kwargs)

	

	
has_attribute(attribute_name)

	

	
has_equipment(*names)

	

	
has_photo

	

	
id

	

	
is_auto_confirm

	

	
is_deleted

	

	
is_reservable

	

	
static is_user_admin(user)

	

	
key_location

	

	
latitude

	

	
location

	

	
location_id

	

	
location_name

	

	
longitude

	

	
map_url

	

	
max_advance_days

	

	
name

	

	
nonbookable_periods

	

	
notification_before_days

	

	
notification_before_days_monthly

	

	
notification_before_days_weekly

	

	
notification_emails

	

	
notifications_enabled

	

	
number

	

	
own_no_access_contact = None

	

	
owner

	The owner of the room. This is purely informational and does not grant
any permissions on the room.

	
owner_id

	

	
photo

	

	
photo_id

	

	
protection_mode

	

	
protection_parent

	The parent object to consult for ProtectionMode.inheriting.

	
reservations

	

	
reservations_need_confirmation

	

	
set_attribute_value(name, value)

	

	
site

	

	
sprite_position

	

	
surface_area

	

	
telephone

	

	
verbose_name

	Verbose name for the room (long)

	
class indico.modules.rb.models.room_attributes.RoomAttribute(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
is_hidden

	

	
name

	

	
title

	

	
class indico.modules.rb.models.room_attributes.RoomAttributeAssociation(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
attribute

	

	
attribute_id

	

	
room_id

	

	
value

	

	
class indico.modules.rb.models.room_bookable_hours.BookableHours(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
end_time

	

	
fits_period(st, et)

	

	
room_id

	

	
start_time

	

	
class indico.modules.rb.models.room_nonbookable_periods.NonBookablePeriod(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
end_dt

	

	
overlaps(st, et)

	

	
room_id

	

	
start_dt

	

	
class indico.modules.rb.models.blockings.Blocking(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allowed

	A descriptor that presents a read/write view of an object attribute.

	
blocked_rooms

	

	
can_delete(user, allow_admin=True)

	

	
can_edit(user, allow_admin=True)

	

	
can_override(user, room=None, explicit_only=False, allow_admin=True)

	Check if a user can override the blocking.

The following persons are authorized to override a blocking:
- the creator of the blocking
- anyone on the blocking’s ACL
- unless explicit_only is set: rb admins and room managers (if a room is given)

	
created_by_id

	

	
created_by_user

	The user who created this blocking.

	
created_dt

	

	
end_date

	

	
external_details_url

	

	
id

	

	
is_active_at(d)

	

	
reason

	

	
start_date

	

	
class indico.modules.rb.models.blocked_rooms.BlockedRoom(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
State

	alias of BlockedRoomState

	
approve(notify_blocker=True)

	Approve the room blocking, rejecting all colliding reservations/occurrences.

	
blocking_id

	

	
id

	

	
reject(user=None, reason=None)

	Reject the room blocking.

	
rejected_by

	

	
rejection_reason

	

	
room_id

	

	
state

	

	
state_name

	

	
class indico.modules.rb.models.blocked_rooms.BlockedRoomState

	Bases: indico.util.enum.RichIntEnum

An enumeration.

	
accepted = 1

	

	
pending = 0

	

	
rejected = 2

	

	
class indico.modules.rb.models.blocking_principals.BlockingPrincipal(**kwargs)

	Bases: indico.core.db.sqlalchemy.principals.PrincipalMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
blocking_id

	

	
category_role = None

	

	
category_role_id = None

	

	
email = None

	

	
event_role = None

	

	
event_role_id = None

	

	
id

	

	
ip_network_group = None

	

	
ip_network_group_id = None

	

	
local_group

	

	
local_group_id

	

	
multipass_group_name

	

	
multipass_group_provider

	

	
principal_backref_name = 'in_blocking_acls'

	

	
registration_form = None

	

	
registration_form_id = None

	

	
type

	

	
unique_columns = ('blocking_id',)

	

	
user

	

	
user_id

	

	
class indico.modules.rb.models.equipment.EquipmentType(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
features

	

	
id

	

	
name

	

	
class indico.modules.rb.models.locations.Location(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
is_deleted

	

	
map_url_template

	

	
name

	

	
room_name_format

	Translate Postgres’ format syntax (e.g. %1$s/%2$s-%3$s) to Python’s.

	
rooms

	

	
class indico.modules.rb.models.map_areas.MapArea(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
bottom_right_latitude

	

	
bottom_right_longitude

	

	
id

	

	
is_default

	

	
name

	

	
top_left_latitude

	

	
top_left_longitude

	

	
class indico.modules.rb.models.photos.Photo(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
data

	

	
id

	

	
exception indico.modules.rb.models.reservations.ConflictingOccurrences

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
class indico.modules.rb.models.reservations.RepeatFrequency

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
DAY = 1

	

	
MONTH = 3

	

	
NEVER = 0

	

	
WEEK = 2

	

	
class indico.modules.rb.models.reservations.RepeatMapping

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
classmethod get_message(repeat_frequency, repeat_interval)

	

	
classmethod get_short_name(repeat_frequency, repeat_interval)

	

	
mapping = {(<RepeatFrequency.NEVER: 0>, 0): ('Single reservation', None, 'none'), (<RepeatFrequency.DAY: 1>, 1): ('Repeat daily', 0, 'daily'), (<RepeatFrequency.WEEK: 2>, 1): ('Repeat once a week', 1, 'weekly'), (<RepeatFrequency.WEEK: 2>, 2): ('Repeat once every two weeks', 2, 'everyTwoWeeks'), (<RepeatFrequency.WEEK: 2>, 3): ('Repeat once every three weeks', 3, 'everyThreeWeeks'), (<RepeatFrequency.MONTH: 3>, 1): ('Repeat every month', 4, 'monthly')}

	

	
class indico.modules.rb.models.reservations.Reservation(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
accept(user, reason=None)

	

	
add_edit_log(edit_log)

	

	
booked_for_id

	

	
booked_for_name

	

	
booked_for_user

	The user this booking was made for.
Assigning a user here also updates booked_for_name.

	
booking_reason

	

	
can_accept(user, allow_admin=True)

	

	
can_cancel(user, allow_admin=True)

	

	
can_delete(user, allow_admin=True)

	

	
can_edit(user, allow_admin=True)

	

	
can_reject(user, allow_admin=True)

	

	
cancel(user, reason=None, silent=False)

	

	
contact_email

	

	
classmethod create_from_data(room, data, user, prebook=None, ignore_admin=False)

	Create a new reservation.

	Parameters

	
	room – The Room that’s being booked.

	data – A dict containing the booking data, usually from a NewBookingConfirmForm instance

	user – The User who creates the booking.

	prebook – Instead of determining the booking type from the user’s
permissions, always use the given mode.

	ignore_admin – Whether to ignore the user’s admin status.

	
create_occurrences(skip_conflicts, user=None, allow_admin=True)

	

	
created_by_id

	

	
created_by_user

	The user who created this booking.

	
created_dt

	

	
edit_logs

	

	
end_dt

	

	
end_notification_sent

	

	
event

	

	
external_details_url

	

	
find_excluded_days()

	

	
find_overlapping()

	

	
static find_overlapping_with(room, occurrences, skip_reservation_id=None)

	

	
get_conflicting_occurrences()

	

	
static get_with_data(*args, **kwargs)

	

	
id

	

	
is_accepted

	

	
is_archived

	

	
is_booked_for(user)

	

	
is_cancelled

	

	
is_owned_by(user)

	

	
is_pending

	

	
is_rejected

	

	
is_repeating

	

	
link

	

	
link_id

	

	
linked_object

	

	
location_name

	

	
modify(data, user)

	Modify an existing reservation.

	Parameters

	
	data – A dict containing the booking data, usually from a ModifyBookingForm instance

	user – The User who modifies the booking.

	
occurrences

	

	
reject(user, reason, silent=False)

	

	
rejection_reason

	

	
repeat_frequency

	

	
repeat_interval

	

	
repetition

	

	
reset_approval(user)

	

	
room_id

	

	
start_dt

	

	
state

	

	
class indico.modules.rb.models.reservations.ReservationLink(**kwargs)

	Bases: indico.core.db.sqlalchemy.links.LinkMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allowed_link_types = {<LinkType.event: 2>, <LinkType.contribution: 3>, <LinkType.session_block: 6>}

	

	
category = None

	

	
category_id = None

	

	
contribution

	

	
contribution_id

	

	
event

	

	
event_id

	

	
events_backref_name = 'all_room_reservation_links'

	

	
id

	

	
link_backref_name = 'room_reservation_links'

	

	
link_type

	

	
linked_event

	

	
linked_event_id

	

	
session = None

	

	
session_block

	

	
session_block_id

	

	
session_id = None

	

	
subcontribution = None

	

	
subcontribution_id = None

	

	
class indico.modules.rb.models.reservations.ReservationState

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
accepted = 2

	

	
cancelled = 3

	

	
pending = 1

	

	
rejected = 4

	

	
class indico.modules.rb.models.reservation_edit_logs.ReservationEditLog(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	

	
info

	

	
reservation_id

	

	
timestamp

	

	
user_name

	

	
class indico.modules.rb.models.reservation_occurrences.ReservationOccurrence(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
NO_RESERVATION_USER_STRATEGY = <sqlalchemy.orm.strategy_options._UnboundLoad object>

	A relationship loading strategy that will avoid loading the
users linked to a reservation. You want to use this in pretty
much all cases where you eager-load the reservation relationship.

	
can_cancel(user, allow_admin=True)

	

	
can_reject(user, allow_admin=True)

	

	
cancel(user, reason=None, silent=False)

	

	
classmethod create_series(start, end, repetition)

	

	
classmethod create_series_for_reservation(reservation)

	

	
date

	

	
end_dt

	

	
external_cancellation_url

	

	
static filter_overlap(occurrences)

	

	
classmethod find_overlapping_with(room, occurrences, skip_reservation_id=None)

	

	
get_overlap(occurrence, skip_self=False)

	

	
is_cancelled

	

	
is_rejected

	

	
is_valid

	

	
is_within_cancel_grace_period

	

	
classmethod iter_create_occurrences(start, end, repetition)

	

	
static iter_start_time(start, end, repetition)

	

	
notification_sent

	

	
overlaps(occurrence, skip_self=False)

	

	
reject(user, reason, silent=False)

	

	
rejection_reason

	

	
reservation_id

	

	
start_dt

	

	
state

	

	
class indico.modules.rb.models.reservation_occurrences.ReservationOccurrenceState

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
cancelled = 3

	

	
rejected = 4

	

	
valid = 2

	

	
indico.modules.rb.models.util.proxy_to_reservation_if_last_valid_occurrence(f)

	Forward a method call to self.reservation if there is only one occurrence.

Utilities

	
indico.modules.rb.util.TempReservationConcurrentOccurrence

	alias of indico.modules.rb.util.ReservationOccurrenceTmp

	
indico.modules.rb.util.TempReservationOccurrence

	alias of indico.modules.rb.util.ReservationOccurrenceTmp

	
indico.modules.rb.util.build_rooms_spritesheet()

	

	
indico.modules.rb.util.generate_spreadsheet_from_occurrences(occurrences)

	Generate spreadsheet data from a given booking occurrence list.

	Parameters

	occurrences – The booking occurrences to include in the spreadsheet

	
indico.modules.rb.util.get_booking_params_for_event(event)

	Get a set of RB interface parameters suitable for this event.

These parameters can then be used to construct a URL that will lead to a
pre-filled search that matches the start/end times for a given day.

	Parameters

	event – Event object

	
indico.modules.rb.util.get_linked_object(type_, id_)

	

	
indico.modules.rb.util.get_prebooking_collisions(reservation)

	

	
indico.modules.rb.util.get_resized_room_photo(room)

	

	
indico.modules.rb.util.group_by_occurrence_date(occurrences, sort_by=None)

	

	
indico.modules.rb.util.is_booking_start_within_grace_period(start_dt, user, allow_admin=False)

	

	
indico.modules.rb.util.rb_check_user_access(user)

	Check if the user has access to the room booking system.

	
indico.modules.rb.util.rb_is_admin(user)

	Check if the user is a room booking admin.

	
indico.modules.rb.util.remove_room_spritesheet_photo(room)

	

	
indico.modules.rb.util.serialize_availability(availability)

	

	
indico.modules.rb.util.serialize_blockings(data)

	

	
indico.modules.rb.util.serialize_booking_details(booking)

	

	
indico.modules.rb.util.serialize_concurrent_pre_bookings(data)

	

	
indico.modules.rb.util.serialize_nonbookable_periods(data)

	

	
indico.modules.rb.util.serialize_occurrences(data)

	

	
indico.modules.rb.util.serialize_unbookable_hours(data)

	

	
indico.modules.rb.statistics.calculate_rooms_bookable_time(rooms, start_date=None, end_date=None)

	

	
indico.modules.rb.statistics.calculate_rooms_booked_time(rooms, start_date=None, end_date=None)

	

	
indico.modules.rb.statistics.calculate_rooms_occupancy(rooms, start=None, end=None)

	

 Authentication

Authentication

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.auth.models.identities.Identity(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

Identities of Indico users.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
data

	

	
id

	the unique id of the identity

	
identifier

	the unique identifier of the user within its provider

	
last_login_dt

	the timestamp of the latest login

	
last_login_ip

	the ip address that was used for the latest login

	
locator

	

	
multipass_data

	internal data used by the flask-multipass system

	
password

	the password of the user in case of a local identity

	
password_hash

	the hash of the password in case of a local identity

	
provider

	the provider name of the identity

	
register_login(ip)

	Update the last login information.

	
safe_last_login_dt

	last_login_dt that is safe for sorting (no None values).

	
user_id

	the id of the user this identity belongs to

	
class indico.modules.auth.models.registration_requests.RegistrationRequest(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
comment

	

	
email

	

	
extra_emails

	

	
id

	

	
identity_data

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
settings

	

	
user_data

	

Utilities

	
indico.modules.auth.util.impersonate_user(user)

	Impersonate another user as an admin.

	
indico.modules.auth.util.load_identity_info()

	Retrieve identity information from the session.

	
indico.modules.auth.util.redirect_to_login(next_url=None, reason=None)

	Redirect to the login page.

	Parameters

	
	next_url – URL to be redirected upon successful login. If not
specified, it will be set to request.relative_url.

	reason – Why the user is redirected to a login page.

	
indico.modules.auth.util.register_user(email, extra_emails, user_data, identity_data, settings, from_moderation=False)

	Create a user based on the registration data provided during the
user registration process (via RHRegister and RegistrationHandler).

This method is not meant to be used for generic user creation, the
only reason why this is here is that approving a registration request
is handled by the users module.

	
indico.modules.auth.util.save_identity_info(identity_info, user)

	Save information from IdentityInfo in the session.

	
indico.modules.auth.util.undo_impersonate_user()

	Undo an admin impersonation login and revert to the old user.

	
indico.modules.auth.util.url_for_login(next_url=None)

	

	
indico.modules.auth.util.url_for_logout(next_url=None)

	

	
indico.modules.auth.util.url_for_register(next_url=None, email=None)

	Returns the URL to register

	Parameters

	
	next_url – The URL to redirect to afterwards.

	email – A pre-validated email address to use when creating
a new local account. Use this argument ONLY when
sending the link in an email or if the email address
has already been validated using some other way.

 OAuth

OAuth

Todo

Docstrings (module, models, provider)

Models

	
class indico.core.oauth.models.applications.OAuthApplication(**kwargs)

	Bases: authlib.oauth2.rfc6749.models.ClientMixin, sqlalchemy.orm.decl_api.Model

OAuth applications registered in Indico.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
allow_pkce_flow

	whether the application can use the PKCE flow without a client secret

	
allowed_scopes

	the OAuth scopes the application may request access to

	
check_client_secret(client_secret)

	Check client_secret matching with the client. For instance, in
the client table, the column is called client_secret:

def check_client_secret(self, client_secret):
 return self.client_secret == client_secret

	Parameters

	client_secret – A string of client secret

	Returns

	bool

	
check_endpoint_auth_method(method, endpoint)

	Check if client support the given method for the given endpoint.
There is a token_endpoint_auth_method defined via RFC7591 [https://tools.ietf.org/html/rfc7591].
Developers MAY re-implement this method with:

def check_endpoint_auth_method(self, method, endpoint):
 if endpoint == 'token':
 # if client table has ``token_endpoint_auth_method``
 return self.token_endpoint_auth_method == method
 return True

Method values defined by this specification are:

	
	“none”: The client is a public client as defined in OAuth 2.0,

	and does not have a client secret.

	
	“client_secret_post”: The client uses the HTTP POST parameters

	as defined in OAuth 2.0

	
	“client_secret_basic”: The client uses HTTP Basic as defined in

	OAuth 2.0

	
check_grant_type(grant_type)

	Validate if the client can handle the given grant_type. There are
four grant types defined by RFC6749:

	authorization_code

	implicit

	client_credentials

	password

For instance, there is a allowed_grant_types column in your client:

def check_grant_type(self, grant_type):
 return grant_type in self.grant_types

	Parameters

	grant_type – the requested grant_type string.

	Returns

	bool

	
check_redirect_uri(redirect_uri)

	Called by authlib to validate the redirect_uri.

Uses a logic similar to the one at GitHub, i.e. protocol and
host/port must match exactly and if there is a path in the
whitelisted URL, the path of the redirect_uri must start with
that path.

	
check_response_type(response_type)

	Validate if the client can handle the given response_type. There
are two response types defined by RFC6749: code and token. For
instance, there is a allowed_response_types column in your client:

def check_response_type(self, response_type):
 return response_type in self.response_types

	Parameters

	response_type – the requested response_type string.

	Returns

	bool

	
client_id

	the OAuth client_id

	
client_secret

	the OAuth client_secret

	
default_redirect_uri

	

	
description

	human readable description

	
get_allowed_scope(scope)

	A method to return a list of requested scopes which are supported by
this client. For instance, there is a scope column:

def get_allowed_scope(self, scope):
 if not scope:
 return ''
 allowed = set(scope_to_list(self.scope))
 return list_to_scope([s for s in scope.split() if s in allowed])

	Parameters

	scope – the requested scope.

	Returns

	string of scope

	
get_client_id()

	A method to return client_id of the client. For instance, the value
in database is saved in a column called client_id:

def get_client_id(self):
 return self.client_id

	Returns

	string

	
get_default_redirect_uri()

	A method to get client default redirect_uri. For instance, the
database table for client has a column called default_redirect_uri:

def get_default_redirect_uri(self):
 return self.default_redirect_uri

	Returns

	A URL string

	
id

	the unique id of the application

	
is_enabled

	whether the application is enabled or disabled

	
is_trusted

	whether the application can access user data without asking for permission

	
locator

	

	
name

	human readable name

	
redirect_uris

	the OAuth absolute URIs that a application may use to redirect to after authorization

	
reset_client_secret()

	

	
system_app_type

	the type of system app (if any). system apps cannot be deleted

	
class indico.core.oauth.models.applications.OAuthApplicationUserLink(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

The authorization link between an OAuth app and a user.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
application

	

	
application_id

	

	
id

	

	
scopes

	

	
update_scopes(scopes: set)

	

	
user

	

	
user_id

	

	
class indico.core.oauth.models.applications.SystemAppType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
checkin = 1

	

	
default_data

	

	
enforced_data

	

	
none = 0

	

	
class indico.core.oauth.models.tokens.OAuth2AuthorizationCode(code: str, user_id: int, client_id: str, code_challenge: str, code_challenge_method: str, redirect_uri: str = '', scope: str = '', auth_time: datetime.datetime = <factory>)

	Bases: authlib.oauth2.rfc6749.models.AuthorizationCodeMixin

	
get_auth_time()

	

	
get_nonce()

	

	
get_redirect_uri()

	A method to get authorization code’s redirect_uri.
For instance, the database table for authorization code has a
column called redirect_uri:

def get_redirect_uri(self):
 return self.redirect_uri

	Returns

	A URL string

	
get_scope()

	A method to get scope of the authorization code. For instance,
the column is called scope:

def get_scope(self):
 return self.scope

	Returns

	scope string

	
is_expired()

	

	
redirect_uri = ''

	

	
scope = ''

	

	
class indico.core.oauth.models.tokens.OAuthToken(**kwargs)

	Bases: indico.core.oauth.models.tokens.TokenModelBase

OAuth tokens.

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
access_token_hash

	

	
app_user_link

	

	
app_user_link_id

	

	
application

	

	
check_client(client)

	A method to check if this token is issued to the given client.
For instance, client_id is saved on token table:

def check_client(self, client):
 return self.client_id == client.client_id

	Returns

	bool

	
created_dt

	

	
get_scope()

	A method to get scope of the authorization code. For instance,
the column is called scope:

def get_scope(self):
 return self.scope

	Returns

	scope string

	
id

	

	
is_revoked()

	A method to define if this token is revoked. For instance,
there is a boolean column revoked in the table:

def is_revoked(self):
 return self.revoked

	Returns

	boolean

	
last_used_dt

	

	
last_used_ip

	

	
use_count

	

	
user

	

	
class indico.core.oauth.models.tokens.TokenModelBase(**kwargs)

	Bases: authlib.oauth2.rfc6749.models.TokenMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
access_token

	Similar to PasswordProperty but tailored towards API tokens.

Since tokens are used much more often than passwords, they use
a fast hash algorithm instead of a secure one. This is not a
problem for tokens as they are fully random and much longer
than the typical password or even passphrase.

	
access_token_hash = Column(None, String(), table=None, nullable=False)

	

	
created_dt = Column(None, UTCDateTime(), table=None, nullable=False, default=ColumnDefault(<function now_utc>))

	

	
get_expires_in()

	A method to get the expires_in value of the token. e.g.
the column is called expires_in:

def get_expires_in(self):
 return self.expires_in

	Returns

	timestamp int

	
id = Column(None, Integer(), table=None, primary_key=True, nullable=False)

	

	
is_expired()

	A method to define if this token is expired. For instance,
there is a column expired_at in the table:

def is_expired(self):
 return self.expired_at < now

	Returns

	boolean

	
last_used_dt = Column(None, UTCDateTime(), table=None)

	

	
last_used_ip = Column(None, INET(), table=None)

	

	
locator

	

	
scopes

	The set of scopes this token has access to.

	
use_count = Column(None, Integer(), table=None, nullable=False, default=ColumnDefault(0))

	

 Group

Group

Todo

Docstrings (module)

Models

	
class indico.modules.groups.models.groups.LocalGroup(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
id

	the unique id of the group

	
members

	the users in the group

	
name

	the name of the group

	
proxy

	Return a GroupProxy wrapping this group.

	
class indico.modules.groups.core.GroupProxy

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

Provide a generic interface for both local and multipass groups.

Creating an instance of this class actually creates either a
LocalGroupProxy or a MultipassGroupProxy, but they expose
the same API.

	Parameters

	
	name_or_id – The name of a multipass group or ID of a
local group

	provider – The provider of a multipass group

Create the correct GroupProxy for the group type.

	
as_principal

	The serializable principal identifier of this group.

	
get_members()

	Get the list of users who are members of the group.

	
group

	The underlying group object.

	
has_member(user)

	Check if the user is a member of the group.

This can also be accessed using the in operator.

	
identifier

	

	
principal_order = 3

	

	
classmethod search(name, exact=False, providers=None)

	Search for groups.

	Parameters

	
	name – The group name to search for.

	exact – If only exact matches should be found (much faster)

	providers – None to search in all providers and
local groups. May be a set specifying
providers to search in. For local groups, the
'indico' provider name may be used.

Utilities

	
indico.modules.groups.util.serialize_group(group)

	Serialize group to JSON-like object.

 Video conference

Video conference

Todo

Docstrings (module, models, utilities, plugins, exceptions)

Models

	
class indico.modules.vc.models.vc_rooms.VCRoom(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
created_by_id

	ID of the creator

	
created_by_user

	The user who created the videoconference room

	
created_dt

	Creation timestamp of the videoconference room

	
data

	videoconference plugin-specific data

	
id

	Videoconference room ID

	
locator

	

	
modified_dt

	Modification timestamp of the videoconference room

	
name

	Name of the videoconference room

	
plugin

	

	
status

	Status of the videoconference room

	
type

	Type of the videoconference room

	
class indico.modules.vc.models.vc_rooms.VCRoomEventAssociation(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
contribution_id

	

	
data

	videoconference plugin-specific data

	
delete(user, delete_all=False)

	Delete a VC room from an event.

If the room is not used anywhere else, the room itself is also deleted.

	Parameters

	
	user – the user performing the deletion

	delete_all – if True, the room is detached from all
events and deleted.

	
event

	The associated Event

	
event_id

	ID of the event

	
classmethod find_for_event(event, include_hidden=False, include_deleted=False, only_linked_to_event=False, **kwargs)

	Return a Query that retrieves the videoconference rooms for an event.

	Parameters

	
	event – an indico Event

	only_linked_to_event – only retrieve the vc rooms linked to the whole event

	kwargs – extra kwargs to pass to filter_by()

	
classmethod get_linked_for_event(event)

	Get a dict mapping link objects to event vc rooms.

	
id

	Association ID

	
link_object

	

	
link_type

	Type of the object the vc_room is linked to

	
linked_block

	The linked session block (if the VC room is attached to a block)

	
linked_contrib

	The linked contribution (if the VC room is attached to a contribution)

	
linked_event

	The linked event (if the VC room is attached to the event itself)

	
linked_event_id

	

	
locator

	

	
classmethod register_link_events()

	

	
session_block_id

	

	
show

	If the vc room should be shown on the event page

	
vc_room

	The associated :class:VCRoom

	
vc_room_id

	ID of the videoconference room

	
class indico.modules.vc.models.vc_rooms.VCRoomLinkType

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
block = 3

	

	
contribution = 2

	

	
event = 1

	

	
class indico.modules.vc.models.vc_rooms.VCRoomStatus

	Bases: int [https://docs.python.org/3.9/library/functions.html#int], indico.util.enum.IndicoEnum

An enumeration.

	
created = 1

	

	
deleted = 2

	

Utilities

	
indico.modules.vc.util.find_event_vc_rooms(from_dt=None, to_dt=None, distinct=False)

	Find VC rooms matching certain criteria.

	Parameters

	
	from_dt – earliest event/contribution to include

	to_dt – latest event/contribution to include

	distinct – if True, never return the same (event, vcroom)
more than once (even if it’s linked more than once to
that event)

	
indico.modules.vc.util.get_linked_to_description(obj)

	

	
indico.modules.vc.util.get_managed_vc_plugins(user)

	Return the plugins the user can manage.

	
indico.modules.vc.util.get_vc_plugins()

	Return a dict containing the available videoconference plugins.

	
indico.modules.vc.util.resolve_title(obj)

	

Plugins

	
class indico.modules.vc.plugins.VCPluginMixin

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
acl_settings = {'acl', 'managers'}

	

	
can_manage_vc(user)

	Check if a user has management rights on this VC system.

	
can_manage_vc_room(user, room)

	Check if a user can manage a vc room.

	
can_manage_vc_rooms(user, event)

	Check if a user can manage vc rooms on an event.

	
category = 'Videoconference'

	

	
clone_room(old_event_vc_room, link_object)

	Clone the room, returning a new VCRoomEventAssociation.

	Parameters

	
	old_event_vc_room – the original VCRoomEventAssociation

	link_object – the new object the association will be tied to

	Returns

	the new VCRoomEventAssociation

	
create_form(event, existing_vc_room=None, existing_event_vc_room=None)

	Create the videoconference room form.

	Parameters

	
	event – the event the videoconference room is for

	existing_vc_room – a vc_room from which to retrieve data for the form

	Returns

	an instance of an IndicoForm subclass

	
create_room(vc_room, event)

	

	
default_settings = {'notification_emails': []}

	

	
friendly_name = None

	the readable name of the VC plugin

	
get_extra_delete_msg(vc_room, event_vc_room)

	Return a custom message to show in the confirmation dialog
when deleting a VC room.

	Parameters

	
	vc_room – the VC room object

	event_vc_room – the association of an event and a VC room

	Returns

	a string (may contain HTML) with the message to display

	
get_notification_bcc_list(action, vc_room, event)

	

	
get_notification_cc_list(action, vc_room, event)

	

	
get_vc_room_attach_form_defaults(event)

	

	
get_vc_room_form_defaults(event)

	

	
icon_url

	

	
init()

	

	
logo_url

	

	
render_buttons(vc_room, event_vc_room, **kwargs)

	Render a list of plugin specific buttons (eg: Join URL, etc)
in the management area.

	Parameters

	
	vc_room – the VC room object

	event_vc_room – the association of an event and a VC room

	kwargs – arguments passed to the template

	
render_event_buttons(vc_room, event_vc_room, **kwargs)

	Render a list of plugin specific buttons (eg: Join URL, etc)
in the event page.

	Parameters

	
	vc_room – the VC room object

	event_vc_room – the association of an event and a VC room

	kwargs – arguments passed to the template

	
render_form(**kwargs)

	Render the videoconference room form.

	Parameters

	kwargs – arguments passed to the template

	
render_info_box(vc_room, event_vc_room, event, **kwargs)

	Render the information shown in the expandable box of a VC room row.

	Parameters

	
	vc_room – the VC room object

	event_vc_room – the association of an event and a VC room

	event – the event with the current VC room attached to it

	kwargs – arguments passed to the template

	
render_manage_event_info_box(vc_room, event_vc_room, event, **kwargs)

	Render the information shown in the expandable box on a
VC room in the management area.

	Parameters

	
	vc_room – the VC room object

	event_vc_room – the association of an event and a VC room

	event – the event with the current VC room attached to it

	kwargs – arguments passed to the template

	
service_name

	

	
settings_form

	alias of indico.modules.vc.forms.VCPluginSettingsFormBase

	
update_data_association(event, vc_room, event_vc_room, data)

	

	
update_data_vc_room(vc_room, data, is_new=False)

	

	
vc_room_attach_form = None

	the IndicoForm to use for the videoconference room attach form

	
vc_room_form = None

	the IndicoForm to use for the videoconference room form

Exceptions

	
exception indico.modules.vc.exceptions.VCRoomError(message, field=None)

	Bases: Exception [https://docs.python.org/3.9/library/exceptions.html#Exception]

	
exception indico.modules.vc.exceptions.VCRoomNotFoundError(message)

	Bases: indico.modules.vc.exceptions.VCRoomError

 Designer

Designer

Todo

Docstrings (module, models, utilities)

Models

	
class indico.modules.designer.models.images.DesignerImageFile(**kwargs)

	Bases: indico.core.storage.models.StoredFileMixin, sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
content_type

	The MIME type of the file.

	
created_dt

	The date/time when the file was uploaded.

	
download_url

	

	
extension

	The extension of the file.

	
filename

	The name of the file.

	
id

	The ID of the file

	
locator

	

	
md5

	An MD5 hash of the file.

Automatically assigned when save() is called.

	
size

	The size of the file (in bytes).

Automatically assigned when save() is called.

	
storage_backend

	

	
storage_file_id

	

	
template

	

	
template_id

	The designer template the image belongs to

	
version_of = None

	

	
class indico.modules.designer.models.templates.DesignerTemplate(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

	
background_image

	

	
background_image_id

	

	
backside_template

	

	
backside_template_id

	

	
category

	

	
category_id

	

	
data

	

	
event

	

	
event_id

	

	
id

	

	
is_clonable

	

	
is_system_template

	

	
is_ticket

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
owner

	

	
title

	

	
type

	

Utilities

	
indico.modules.designer.util.get_all_templates(obj)

	Get all templates usable by an event/category.

	
indico.modules.designer.util.get_badge_format(tpl)

	

	
indico.modules.designer.util.get_default_badge_on_category(category, only_inherited=False)

	

	
indico.modules.designer.util.get_default_ticket_on_category(category, only_inherited=False)

	

	
indico.modules.designer.util.get_image_placeholder_types()

	

	
indico.modules.designer.util.get_inherited_templates(obj)

	Get all templates inherited by a given event/category.

	
indico.modules.designer.util.get_nested_placeholder_options()

	

	
indico.modules.designer.util.get_not_deletable_templates(obj)

	Get all non-deletable templates for an event/category.

	
indico.modules.designer.util.get_placeholder_options()

	

	
class indico.modules.designer.pdf.DesignerPDFBase(template, config)

	Bases: object [https://docs.python.org/3.9/library/functions.html#object]

	
get_pdf()

	

	
class indico.modules.designer.pdf.TplData(width, height, items, background_position, width_cm, height_cm)

	Bases: tuple [https://docs.python.org/3.9/library/stdtypes.html#tuple]

Create new instance of TplData(width, height, items, background_position, width_cm, height_cm)

	
background_position

	Alias for field number 3

	
height

	Alias for field number 1

	
height_cm

	Alias for field number 5

	
items

	Alias for field number 2

	
width

	Alias for field number 0

	
width_cm

	Alias for field number 4

Placeholders

	
class indico.modules.designer.placeholders.EventDatesPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Dates'

	

	
group = 'event'

	

	
name = 'event_dates'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.EventDescriptionPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Description'

	

	
group = 'event'

	

	
name = 'event_description'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.RegistrationFullNamePlaceholder

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name'

	

	
name = 'full_name'

	

	
name_options = {}

	

	
with_title = True

	

	
class indico.modules.designer.placeholders.EventOrgTextPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Organizers'

	

	
group = 'event'

	

	
name = 'event_organizers'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholder

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name (no title)'

	

	
name = 'full_name_no_title'

	

	
name_options = {}

	

	
with_title = False

	

	
class indico.modules.designer.placeholders.RegistrationFullNamePlaceholderB

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name B'

	

	
name = 'full_name_b'

	

	
name_options = {'last_name_first': False}

	

	
with_title = True

	

	
class indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderB

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name B (no title)'

	

	
name = 'full_name_b_no_title'

	

	
name_options = {'last_name_first': False}

	

	
with_title = False

	

	
class indico.modules.designer.placeholders.RegistrationFullNamePlaceholderC

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name C'

	

	
name = 'full_name_c'

	

	
name_options = {'last_name_first': False, 'last_name_upper': True}

	

	
with_title = True

	

	
class indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderC

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name C (no title)'

	

	
name = 'full_name_no_title_c'

	

	
name_options = {'last_name_upper': True}

	

	
with_title = False

	

	
class indico.modules.designer.placeholders.RegistrationFullNamePlaceholderD

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name D (abbrev.)'

	

	
name = 'full_name_d'

	

	
name_options = {'abbrev_first_name': True, 'last_name_first': False, 'last_name_upper': True}

	

	
with_title = True

	

	
class indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderD

	Bases: indico.modules.designer.placeholders.FullNamePlaceholderBase

	
description = l'Full Name D (abbrev., no title)'

	

	
name = 'full_name_no_title_d'

	

	
name_options = {'abbrev_first_name': True, 'last_name_upper': True}

	

	
with_title = False

	

	
class indico.modules.designer.placeholders.RegistrationTitlePlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Title'

	

	
field = 'title'

	

	
name = 'title'

	

	
class indico.modules.designer.placeholders.RegistrationFirstNamePlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'First Name'

	

	
field = 'first_name'

	

	
name = 'first_name'

	

	
class indico.modules.designer.placeholders.RegistrationLastNamePlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'Last Name'

	

	
field = 'last_name'

	

	
name = 'last_name'

	

	
class indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Ticket QR Code'

	

	
group = 'registrant'

	

	
is_image = True

	

	
is_ticket = True

	

	
name = 'ticket_qr_code'

	

	
classmethod render(registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.RegistrationEmailPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'E-mail'

	

	
field = 'email'

	

	
name = 'email'

	

	
class indico.modules.designer.placeholders.RegistrationAmountPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'Price (no currency)'

	

	
name = 'amount'

	

	
classmethod render(registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.RegistrationPricePlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'Price (with currency)'

	

	
name = 'price'

	

	
classmethod render(registration)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.RegistrationFriendlyIDPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPlaceholder

	
description = l'Registration ID'

	

	
field = 'friendly_id'

	

	
name = 'registration_friendly_id'

	

	
class indico.modules.designer.placeholders.RegistrationAffiliationPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Institution'

	

	
field = 'affiliation'

	

	
name = 'affiliation'

	

	
class indico.modules.designer.placeholders.RegistrationPositionPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Position'

	

	
field = 'position'

	

	
name = 'position'

	

	
class indico.modules.designer.placeholders.RegistrationAddressPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Address'

	

	
field = 'address'

	

	
name = 'address'

	

	
class indico.modules.designer.placeholders.RegistrationCountryPlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Country'

	

	
field = 'country'

	

	
name = 'country'

	

	
class indico.modules.designer.placeholders.RegistrationPhonePlaceholder

	Bases: indico.modules.designer.placeholders.RegistrationPDPlaceholder

	
description = l'Phone'

	

	
field = 'phone'

	

	
name = 'phone'

	

	
class indico.modules.designer.placeholders.EventTitlePlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Title'

	

	
group = 'event'

	

	
name = 'event_title'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.CategoryTitlePlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Category Title'

	

	
group = 'event'

	

	
name = 'category_title'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.EventRoomPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Room'

	

	
group = 'event'

	

	
name = 'event_room'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.EventVenuePlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Venue'

	

	
group = 'event'

	

	
name = 'event_venue'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.EventSpeakersPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Speakers/Chairs'

	

	
group = 'event'

	

	
name = 'event_speakers'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

	
class indico.modules.designer.placeholders.EventLogoPlaceholder

	Bases: indico.modules.designer.placeholders.DesignerPlaceholder

	
description = l'Event Logo'

	

	
group = 'event'

	

	
is_image = True

	

	
name = 'event_logo'

	

	
classmethod render(event)

	Convert the placeholder to a string.

When a placeholder contains HTML that should not be escaped,
the returned value should be returned as a
markupsafe.Markup instance instead of a plain string.

Subclasses are encouraged to explicitly specify the arguments
they expect instead of using **kwargs.

	Parameters

	kwargs – arguments specific to the placeholder’s context

 Network

Network

Todo

Docstrings (module, models)

Models

	
class indico.modules.networks.models.networks.IPNetwork(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
group_id

	

	
network

	

	
class indico.modules.networks.models.networks.IPNetworkGroup(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
attachment_access_override

	Grants all IPs in the network group read access to all attachments

	
contains_ip(ip)

	

	
description

	

	
hidden

	Whether the network group is hidden in ACL forms

	
id

	

	
locator

	

	
name

	

	
networks

	A descriptor that presents a read/write view of an object attribute.

	
principal_order = 1

	

	
principal_type = 5

	

Utilities

	
indico.modules.networks.util.serialize_ip_network_group(group)

	Serialize group to JSON-like object.

 News

News

Todo

Docstrings (module, models)

Models

	
class indico.modules.news.models.news.NewsItem(**kwargs)

	Bases: sqlalchemy.orm.decl_api.Model

A simple constructor that allows initialization from kwargs.

Sets attributes on the constructed instance using the names and
values in kwargs.

Only keys that are present as
attributes of the instance’s class are allowed. These could be,
for example, any mapped columns or relationships.

	
anchor

	

	
content

	

	
created_dt

	

	
id

	

	
locator

	Define a smart locator property.

This behaves pretty much like a normal read-only property and the
decorated function should return a dict containing the necessary
data to build a URL for the object.

This decorator should usually be applied to a method named
locator as this name is required for get_locator to find it
automatically when just passing the object.

If you need more than one locator, you can define it like this:

@locator_property
def locator(self):
 return {...}

@locator.other
def locator(self):
 return {...}

The other locator can then be accessed by passing
obj.locator.other to the code expecting an object with
a locator.

	
slug

	

	
title

	

	
url

	

Utilities

	
indico.modules.news.util.get_recent_news()

	Get a list of recent news for the home page.

 Indico fields

Indico fields

Todo

Docstrings to all fields

Indico fields extend from WTForm fields and are used for the special cases where the simple form fields are not enough to cover all needs.

	
class indico.modules.events.fields.EventPersonLinkListField(*args, **kwargs)

	Bases: indico.modules.events.fields.PersonLinkListFieldBase

A field to manage event’s chairpersons.

	
linked_object_attr = 'event'

	

	
person_link_cls

	alias of indico.modules.events.models.persons.EventPersonLink

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.fields.EventPersonListField(*args, **kwargs)

	Bases: indico.web.forms.fields.principals.PrincipalListField

A field that lets you select a list Indico user and EventPersons.

This requires its form to have an event set.

	
create_untrusted_persons = False

	Whether new event persons created by the field should be
marked as untrusted

	
event

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.modules.events.fields.IndicoThemeSelectField(*args, **kwargs)

	Bases: wtforms.fields.core.SelectField

	
class indico.modules.events.fields.PersonLinkListFieldBase(*args, **kwargs)

	Bases: indico.modules.events.fields.EventPersonListField

	
default_sort_alpha = True

	If set to True, will be sorted alphabetically by default

	
linked_object_attr = None

	name of the attribute on the form containing the linked object

	
person_link_cls = None

	class that inherits from PersonLinkBase

	
widget = None

	

	
class indico.modules.events.fields.RatingReviewField(*args, **kwargs)

	Bases: wtforms.fields.core.RadioField

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.fields.ReferencesField(*args, **kwargs)

	Bases: indico.web.forms.fields.itemlists.MultipleItemsField

A field to manage external references.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.modules.events.abstracts.fields.AbstractField(*args, **kwargs)

	Bases: wtforms.ext.sqlalchemy.fields.QuerySelectField

A selectize-based field to select an abstract from an event.

	
event

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
search_payload

	

	
search_url

	

	
widget = <indico.web.forms.widgets.SelectizeWidget object>

	

	
class indico.modules.events.abstracts.fields.AbstractPersonLinkListField(*args, **kwargs)

	Bases: indico.modules.events.fields.PersonLinkListFieldBase

A field to configure a list of abstract persons.

	
create_untrusted_persons = True

	

	
default_sort_alpha = False

	

	
linked_object_attr = 'abstract'

	

	
person_link_cls

	alias of indico.modules.events.abstracts.models.persons.AbstractPersonLink

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.abstracts.fields.EmailRuleListField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: indico.web.forms.fields.simple.JSONField

A field that stores a list of e-mail template rules.

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
CAN_POPULATE = True

	

	
accepted_condition_types = (<class 'indico.modules.events.abstracts.notifications.StateCondition'>, <class 'indico.modules.events.abstracts.notifications.TrackCondition'>, <class 'indico.modules.events.abstracts.notifications.ContributionTypeCondition'>)

	

	
condition_choices

	

	
condition_class_map = {'contribution_type': <class 'indico.modules.events.abstracts.notifications.ContributionTypeCondition'>, 'state': <class 'indico.modules.events.abstracts.notifications.StateCondition'>, 'track': <class 'indico.modules.events.abstracts.notifications.TrackCondition'>}

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.abstracts.fields.TrackRoleField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: indico.web.forms.fields.simple.JSONField

A field to assign track roles to principals.

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
CAN_POPULATE = True

	

	
category_roles

	

	
event_roles

	

	
permissions_info

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.contributions.fields.ContributionPersonLinkListField(*args, **kwargs)

	Bases: indico.modules.events.fields.PersonLinkListFieldBase

A field to configure a list of contribution persons.

	
linked_object_attr = 'contrib'

	

	
person_link_cls

	alias of indico.modules.events.contributions.models.persons.ContributionPersonLink

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.contributions.fields.SubContributionPersonLinkListField(*args, **kwargs)

	Bases: indico.modules.events.contributions.fields.ContributionPersonLinkListField

A field to configure a list of subcontribution persons.

	
linked_object_attr = 'subcontrib'

	

	
person_link_cls

	alias of indico.modules.events.contributions.models.persons.SubContributionPersonLink

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.papers.fields.PaperEmailSettingsField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: indico.web.forms.fields.simple.JSONField

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
CAN_POPULATE = True

	

	
event

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.events.sessions.fields.SessionBlockPersonLinkListField(*args, **kwargs)

	Bases: indico.modules.events.fields.PersonLinkListFieldBase

	
linked_object_attr = 'session_block'

	

	
person_link_cls

	alias of indico.modules.events.sessions.models.persons.SessionBlockPersonLink

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.categories.fields.CategoryField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

WTForms field that lets you select a category.

	Parameters

	require_event_creation_rights – Whether to allow selecting
only categories where the
user can create events.

	
process_data(value)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.modules.networks.fields.MultiIPNetworkField(*args, **kwargs)

	Bases: indico.web.forms.fields.itemlists.MultiStringField

A field to enter multiple IPv4 or IPv6 networks.

The field data is a set of IPNetwork``s not bound to a DB session.
The ``unique and sortable parameters of the parent class cannot be used with this class.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_data(value)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.IndicoSelectMultipleCheckboxField(label=None, validators=None, coerce=<class 'str'>, choices=None, validate_choice=True, **kwargs)

	Bases: wtforms.fields.core.SelectMultipleField

	
option_widget = <wtforms.widgets.core.CheckboxInput object>

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoRadioField(*args, **kwargs)

	Bases: wtforms.fields.core.RadioField

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.JSONField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: wtforms.fields.simple.HiddenField

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
CAN_POPULATE = False

	Whether an object may be populated with the data from this field

	
populate_obj(obj, name)

	Populates obj.<name> with the field’s data.

	Note

	This is a destructive operation. If obj.<name> already exists,
it will be overridden. Use with caution.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.HiddenFieldList(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: wtforms.fields.simple.HiddenField

A hidden field that handles lists of strings.

This is done getlist-style, i.e. by repeating the input element
with the same name for each list item.

The only case where this field is useful is when you display a
form via POST and provide a list of items (e.g. ids) related
to the form which needs to be kept when the form is submitted and
also need to access it via request.form.getlist(...) before
submitting the form.

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.HiddenInputs object>

	

	
class indico.web.forms.fields.TextListField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: wtforms.fields.simple.TextAreaField

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.EmailListField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: indico.web.forms.fields.simple.TextListField

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.IndicoPasswordField(*args, **kwargs)

	Bases: wtforms.fields.simple.PasswordField

Password field which can show or hide the password.

	
widget = <indico.web.forms.widgets.PasswordWidget object>

	

	
class indico.web.forms.fields.IndicoStaticTextField(*args, **kwargs)

	Bases: wtforms.fields.core.Field

Return an html element with text taken from this field’s value.

	
process_data(data)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoTagListField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: indico.web.forms.fields.simple.HiddenFieldList

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoPalettePickerField(*args, **kwargs)

	Bases: indico.web.forms.fields.simple.JSONField

Field allowing user to pick a color from a set of predefined values.

	
CAN_POPULATE = True

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_data(value)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoSinglePalettePickerField(*args, **kwargs)

	Bases: indico.web.forms.fields.colors.IndicoPalettePickerField

Like IndicoPalettePickerField but for just a single color.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.TimeDeltaField(*args, **kwargs)

	Bases: wtforms.fields.core.Field

A field that lets the user select a simple timedelta.

It does not support mixing multiple units, but it is smart enough
to switch to a different unit to represent a timedelta that could
not be represented otherwise.

	Parameters

	units – The available units. Must be a tuple containing any
any of ‘seconds’, ‘minutes’, ‘hours’ and ‘days’.
If not specified, ('hours', 'days') is assumed.

	
best_unit

	Return the largest unit that covers the current timedelta.

	
choices

	

	
magnitudes = {'days': 86400, 'hours': 3600, 'minutes': 60, 'seconds': 1}

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
unit_names = {'days': 'Days', 'hours': 'Hours', 'minutes': 'Minutes', 'seconds': 'Seconds'}

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoDateTimeField(*args, **kwargs)

	Bases: wtforms.ext.dateutil.fields.DateTimeField

Friendly datetime field that handles timezones and validations.

Important: When the form has a timezone field it must be
declared before any IndicoDateTimeField. Otherwise its
value is not available in this field resulting in an error
during form submission.

	
earliest_dt

	

	
latest_dt

	

	
linked_datetime_validator

	

	
linked_field

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
timezone

	

	
timezone_field

	

	
tzinfo

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.OccurrencesField(*args, **kwargs)

	Bases: indico.web.forms.fields.simple.JSONField

A field that lets you select multiple occurrences consisting of a
start date/time and a duration.

	
CAN_POPULATE = True

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
timezone

	

	
timezone_field

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoTimezoneSelectField(*args, **kwargs)

	Bases: wtforms.fields.core.SelectField

	
process_data(value)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
class indico.web.forms.fields.IndicoEnumSelectField(label=None, validators=None, enum=None, sorted=False, only=None, skip=None, none=None, titles=None, keep_enum=True, **kwargs)

	Bases: indico.web.forms.fields.enums._EnumFieldMixin, wtforms.fields.core.SelectFieldBase

Select field backed by a RichEnum.

	
iter_choices()

	Provides data for choice widget rendering. Must return a sequence or
iterable of (value, label, selected) tuples.

	
widget = <wtforms.widgets.core.Select object>

	

	
class indico.web.forms.fields.IndicoEnumRadioField(label=None, validators=None, enum=None, sorted=False, only=None, skip=None, none=None, titles=None, keep_enum=True, **kwargs)

	Bases: indico.web.forms.fields.enums.IndicoEnumSelectField

	
option_widget = <wtforms.widgets.core.RadioInput object>

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.HiddenEnumField(label=None, validators=None, enum=None, only=None, skip=None, none=None, **kwargs)

	Bases: indico.web.forms.fields.enums._EnumFieldMixin, wtforms.fields.simple.HiddenField

Hidden field that only accepts values from an Enum.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.FileField(*args, **kwargs)

	Bases: wtforms.fields.core.Field

A dropzone field.

	
default_options = {'add_remove_links': True, 'handle_flashes': False, 'lightweight': False, 'max_files': 10, 'multiple_files': False}

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.MultiStringField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

A field with multiple input text fields.

	Parameters

	
	field – A tuple (fieldname, title) where the title is used in the
placeholder.

	uuid_field – If set, each item will have a UUID assigned and
stored in the field specified here.

	flat – If True, the field returns a list of string values instead
of dicts. Cannot be combined with uuid_field.

	unique – Whether the values should be unique.

	sortable – Whether items should be sortable.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.MultipleItemsField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

A field with multiple items consisting of multiple string values.

	Parameters

	
	fields – A list of dicts with the following arguments:
‘id’: the unique ID of the field
‘caption’: the title of the column and the placeholder
‘type’: ‘text|number|select’, the type of the field
‘coerce’: callable to convert the value to a python type.

the type must be comvertible back to a string,
so usually you just want something like int
or float here.

In case the type is ‘select’, the property ‘choices’ of the
MultipleItemsField or the ‘choices’ kwarg needs to be a dict
where the key is the ‘id’ of the select field and the value is
another dict mapping the option’s id to it caption.

	uuid_field – If set, each item will have a UUID assigned and
stored in the field specified here. The name
specified here may not be in fields.

	uuid_field_opaque – If set, the uuid_field is considered opaque,
i.e. it is never touched by this field. This
is useful when you subclass the field and use
e.g. actual database IDs instead of UUIDs.

	unique_field – The name of a field in fields that needs
to be unique.

	sortable – Whether items should be sortable.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.OverrideMultipleItemsField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

A field similar to MultipleItemsField which allows the user to override some values.

	Parameters

	
	fields – a list of (fieldname, title) tuples. Should match
the fields of the corresponding MultipleItemsField.

	field_data – the data from the corresponding MultipleItemsField.

	unique_field – the name of the field which is unique among all rows

	edit_fields – a set containing the field names which can be edited

If you decide to use this field, please consider adding support
for uuid_field here!

	
get_overridden_value(row, name)

	Utility for the widget to get the entered value for an editable field.

	
get_row_key(row)

	Utility for the widget to get the unique value for a row.

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.PrincipalListField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

A field that lets you select a list of principals.

Principals are users or other objects represending users such as
groups or roles that can be added to ACLs.

	Parameters

	
	allow_external_users – If “search users with no indico account”
should be available. Selecting such a user
will automatically create a pending user once
the form is submitted, even if other fields
in the form fail to validate!

	allow_groups – If groups should be selectable.

	allow_event_roles – If event roles should be selectable.

	allow_category_roles – If category roles should be selectable.

	allow_registration_forms – If registration form associated
to an event should be selectable.

	allow_emails – If the field should allow bare emails. Those are not
selectable in the widget, but may be added to an ACL
through other means.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.PrincipalField(*args, **kwargs)

	Bases: wtforms.fields.simple.HiddenField

A field that lets you select a single Indico user.

	Parameters

	allow_external_users – If “search users with no indico account”
should be available. Selecting such a user
will automatically create a pending user once
the form is submitted, even if other fields
in the form fail to validate!

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.AccessControlListField(*args, **kwargs)

	Bases: indico.web.forms.fields.principals.PrincipalListField

	
class indico.web.forms.fields.IndicoQuerySelectMultipleField(*args, **kwargs)

	Bases: wtforms.ext.sqlalchemy.fields.QuerySelectMultipleField

Like the parent, but with a callback that allows you to modify the list

The callback can return a new list or yield items, and you can use it e.g. to sort the list.

	
data

	

	
class indico.web.forms.fields.EditableFileField(*args, **kwargs)

	Bases: indico.web.forms.fields.files.FileField

A dropzone field that displays its current state and keeps track of deletes.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoQuerySelectMultipleCheckboxField(*args, **kwargs)

	Bases: indico.web.forms.fields.sqlalchemy.IndicoQuerySelectMultipleField

	
option_widget = <wtforms.widgets.core.CheckboxInput object>

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoLocationField(*args, **kwargs)

	Bases: indico.web.forms.fields.simple.JSONField

	
CAN_POPULATE = True

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
widget = <indico.web.forms.widgets.LocationWidget object>

	

	
class indico.web.forms.fields.IndicoMarkdownField(*args, **kwargs)

	Bases: wtforms.fields.simple.TextAreaField

A Markdown-enhanced textarea.

When using the editor you need to include the markdown JS/CSS
bundles and also the MathJax JS bundle (even when using only
the editor without Mathjax).

	Parameters

	
	editor – Whether to use the WMD widget with its live preview

	mathjax – Whether to use MathJax in the WMD live preview

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoDateField(*args, **kwargs)

	Bases: wtforms.ext.dateutil.fields.DateField

	
earliest_date

	

	
latest_date

	

	
linked_date_validator

	

	
linked_field

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoProtectionField(*args, **kwargs)

	Bases: indico.web.forms.fields.enums.IndicoEnumRadioField

	
radio_widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
render_protection_message()

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoSelectMultipleCheckboxBooleanField(label=None, validators=None, coerce=<class 'str'>, choices=None, validate_choice=True, **kwargs)

	Bases: indico.web.forms.fields.simple.IndicoSelectMultipleCheckboxField

	
iter_choices()

	Provides data for choice widget rendering. Must return a sequence or
iterable of (value, label, selected) tuples.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
class indico.web.forms.fields.RelativeDeltaField(*args, **kwargs)

	Bases: wtforms.fields.core.Field

A field that lets the user select a simple timedelta.

It does not support mixing multiple units, but it is smart enough
to switch to a different unit to represent a timedelta that could
not be represented otherwise.

	Parameters

	units – The available units. Must be a tuple containing any
any of ‘seconds’, ‘minutes’, ‘hours’ and ‘days’.
If not specified, ('hours', 'days') is assumed.

	
choices

	

	
magnitudes = {'days': relativedelta(days=+1), 'hours': relativedelta(hours=+1), 'minutes': relativedelta(minutes=+1), 'months': relativedelta(months=+1), 'seconds': relativedelta(seconds=+1), 'weeks': relativedelta(days=+7), 'years': relativedelta(years=+1)}

	

	
pre_validate(form)

	Override if you need field-level validation. Runs before any other
validators.

	Parameters

	form – The form the field belongs to.

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
split_data

	

	
unit_names = {'days': 'Days', 'hours': 'Hours', 'minutes': 'Minutes', 'months': 'Months', 'seconds': 'Seconds', 'weeks': 'Weeks', 'years': 'Years'}

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoWeekDayRepetitionField(*args, **kwargs)

	Bases: wtforms.fields.core.Field

Field that lets you select an ordinal day of the week.

	
WEEK_DAY_NUMBER_CHOICES = ((1, l'first'), (2, l'second'), (3, l'third'), (4, l'fourth'), (-1, l'last'))

	

	
day_number_data

	

	
process_formdata(valuelist)

	Process data received over the wire from a form.

This will be called during form construction with data supplied
through the formdata argument.

	Parameters

	valuelist – A list of strings to process.

	
week_day_data

	

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoEmailRecipientsField(label=None, validators=None, filters=(), description='', id=None, default=None, widget=None, render_kw=None, _form=None, _name=None, _prefix='', _translations=None, _meta=None)

	Bases: wtforms.fields.core.Field

Construct a new field.

	Parameters

	
	label – The label of the field.

	validators – A sequence of validators to call when validate is called.

	filters – A sequence of filters which are run on input data by process.

	description – A description for the field, typically used for help text.

	id – An id to use for the field. A reasonable default is set by the form,
and you shouldn’t need to set this manually.

	default – The default value to assign to the field, if no form or object
input is provided. May be a callable.

	widget – If provided, overrides the widget used to render the field.

	render_kw (dict [https://docs.python.org/3.9/library/stdtypes.html#dict]) – If provided, a dictionary which provides default keywords that
will be given to the widget at render time.

	_form – The form holding this field. It is passed by the form itself during
construction. You should never pass this value yourself.

	_name – The name of this field, passed by the enclosing form during its
construction. You should never pass this value yourself.

	_prefix – The prefix to prepend to the form name of this field, passed by
the enclosing form during construction.

	_translations – A translations object providing message translations. Usually
passed by the enclosing form during construction. See
I18n docs for information on message translations.

	_meta – If provided, this is the ‘meta’ instance from the form. You usually
don’t pass this yourself.

If _form and _name isn’t provided, an UnboundField will be
returned instead. Call its bind() method with a form instance and
a name to construct the field.

	
process_data(data)

	Process the Python data applied to this field and store the result.

This will be called during form construction by the form’s kwargs or
obj argument.

	Parameters

	value – The python object containing the value to process.

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

	
class indico.web.forms.fields.IndicoTimeField(label=None, validators=None, format='%H:%M', **kwargs)

	Bases: wtforms.fields.core.TimeField

	
widget = <indico.web.forms.widgets.JinjaWidget object>

	

 Changelog

Changelog

Version 3.0.4

Unreleased

Improvements

	Allow external users in event/category ACLs (#5146 [https://github.com/indico/indico/pull/5146])

Bugfixes

	Fix editing service API calls using the service token (#5170 [https://github.com/indico/indico/pull/5170])

	Fix excessive retries for Celery tasks with a retry wait time longer
than 1 hour (#5172 [https://github.com/indico/indico/pull/5172])

Version 3.0.3

Released on October 28, 2021

Security fixes

	Protect authentication endpoints against CSRF login attacks (#5099 [https://github.com/indico/indico/pull/5099],
thanks @omegak [https://github.com/omegak])

Improvements

	Support TLS certificates for SMTP authentication (#5100 [https://github.com/indico/indico/pull/5100], thanks @dweinholz [https://github.com/dweinholz])

	Add CSV/Excel contribution list exports containing affiliations (#5114 [https://github.com/indico/indico/issues/5114], #5118 [https://github.com/indico/indico/pull/5118])

	Include program codes in contribution PDFs and spreadsheets (#5126 [https://github.com/indico/indico/pull/5126])

	Add an API for bulk-assigning contribution program codes programmatically (#5115 [https://github.com/indico/indico/issues/5115],
#5120 [https://github.com/indico/indico/pull/5120])

	Add layout setting to show videoconferences on the main conference page (#5124 [https://github.com/indico/indico/pull/5124])

Bugfixes

	Fix certain registration list filters (checkin status & state) being combined
with OR instead of AND (#5101 [https://github.com/indico/indico/pull/5101])

	Fix translations not being taken into account in some places (#5073 [https://github.com/indico/indico/issues/5073], #5105 [https://github.com/indico/indico/pull/5105])

	Use correct/consistent field order for personal data fields in newly created
registration forms

	Remove deleted registration forms from ACLs (#5130 [https://github.com/indico/indico/issues/5130], #5131 [https://github.com/indico/indico/pull/5131], thanks
@jbtwist [https://github.com/jbtwist])

Internal Changes

	Truncate file names to 150 characters to avoid hitting file system path limits
(#5116 [https://github.com/indico/indico/pull/5116], thanks @vasantvohra [https://github.com/vasantvohra])

Version 3.0.2

Released on September 09, 2021

Bugfixes

	Fix JavaScript errors on the login page which caused problems when using multiple
form-based login methods (e.g. LDAP and local Indico accounts)

Version 3.0.1

Released on September 08, 2021

Improvements

	Allow filtering abstracts by custom fields having no value (#5033 [https://github.com/indico/indico/issues/5033], #5034 [https://github.com/indico/indico/pull/5034])

	Add support for syncing email addresses when logging in using external accounts
(#5035 [https://github.com/indico/indico/pull/5035])

	Use more space-efficient QR code version in registration tickets (#5052 [https://github.com/indico/indico/pull/5052])

	Improve user experience when accessing an event restricted to registered participants
while not logged in (#5053 [https://github.com/indico/indico/pull/5053])

	When searching external users, prefer results with a name in case of multiple matches
with the same email address (#5066 [https://github.com/indico/indico/pull/5066])

	Show program codes in additional places (#5075 [https://github.com/indico/indico/pull/5075])

	Display localized country names (#5070 [https://github.com/indico/indico/issues/5070], #5076 [https://github.com/indico/indico/pull/5076])

Bugfixes

	Show correct placeholders in date picker fields (#5022 [https://github.com/indico/indico/pull/5022])

	Correctly preselect the default currency when creating a registration form

	Do not notify registrants when a payment transaction is created in “pending” state

	Keep the order of multi-choice options in registration summary (#5020 [https://github.com/indico/indico/issues/5020], #5032 [https://github.com/indico/indico/pull/5032])

	Correctly handle relative URLs in PDF generation (#5042 [https://github.com/indico/indico/issues/5042], #5044 [https://github.com/indico/indico/pull/5044])

	Render markdown in track descriptions in PDF generation (#5043 [https://github.com/indico/indico/issues/5043], #5044 [https://github.com/indico/indico/pull/5044])

	Fix error when importing chairpersons from an existing event (#5047 [https://github.com/indico/indico/pull/5047])

	Fix broken timetable entry permalinks when query string args are present (#5049 [https://github.com/indico/indico/pull/5049])

	Do not show “Payments” event management menu entry for registration managers
(#5072 [https://github.com/indico/indico/issues/5072])

	Replace some hardcoded date formats with locale-aware ones (#5059 [https://github.com/indico/indico/issues/5059], #5071 [https://github.com/indico/indico/pull/5071])

	Clone the scientific program description together with tracks (#5077 [https://github.com/indico/indico/pull/5077])

	Fix database error when importing registrations to an event that already contains a
deleted registration form with registrations (#5078 [https://github.com/indico/indico/pull/5078])

Internal Changes

	Add event.before_check_registration_email signal (#5021 [https://github.com/indico/indico/pull/5021], thanks @omegak [https://github.com/omegak])

	Do not strip image maps in places where HTML is allowed (#5026 [https://github.com/indico/indico/pull/5026], thanks
@bpedersen2 [https://github.com/bpedersen2])

	Add event.registration.after_registration_form_clone signal (#5037 [https://github.com/indico/indico/pull/5037], thanks
@vasantvohra [https://github.com/vasantvohra])

	Add registration-invite-options template hook (#5045 [https://github.com/indico/indico/pull/5045], thanks @vasantvohra [https://github.com/vasantvohra])

	Fix Typeahead widget not working with extra validators (#5048 [https://github.com/indico/indico/issues/5048], #5050 [https://github.com/indico/indico/pull/5050],
thanks @jbtwist [https://github.com/jbtwist])

Version 3.0

Released on July 16, 2021

Major Features

	Add system notices which inform administrators about important things such as security
problems or outdated Python/Postgres versions. These notices are retrieved once a day
without sending any data related to the Indico instance, but if necessary, this feature
can be disabled by setting SYSTEM_NOTICES_URL to None in indico.conf
(#5004 [https://github.com/indico/indico/pull/5004])

	It is now possible to use SAML SSO for authentication without the need for
Shibboleth and Apache (#5014 [https://github.com/indico/indico/pull/5014])

Bugfixes

	Fix formatting and datetime localization in various PDF exports and timetable tab headers
(#5009 [https://github.com/indico/indico/pull/5009])

	Show lecture speakers as speakers instead of chairpersons on the participant roles page
(#5008 [https://github.com/indico/indico/pull/5008])

Internal Changes

	Signals previously exposed directly via signals.foo now need to be accessed using their
explicit name, i.e. signals.core.foo (#5007 [https://github.com/indico/indico/pull/5007])

	Add category.extra_events signal (#5005 [https://github.com/indico/indico/pull/5005], thanks @omegak [https://github.com/omegak])

Version 3.0rc2

Released on July 09, 2021

Major Features

	Add support for personal tokens. These tokens act like OAuth tokens, but are
associated with a specific user and generated manually without the need of
doing the OAuth flow. They can be used like API keys but with better granularity
using the same scopes OAuth applications have, and a single user can have multiple
tokens using various scopes. By default any user can create such tokens, but admins
can restrict their creation.
(#1934 [https://github.com/indico/indico/issues/1934], #4976 [https://github.com/indico/indico/pull/4976])

Improvements

	Add abstract content to the abstract list customization options (#4968 [https://github.com/indico/indico/pull/4968])

	Add CLI option to create a series (#4969 [https://github.com/indico/indico/pull/4969])

	Users cannot submit multiple anonymous surveys anymore by logging out and in again
(#4693 [https://github.com/indico/indico/issues/4693], #4970 [https://github.com/indico/indico/pull/4970])

	Improve reviewing state display for paper reviewers (#4979 [https://github.com/indico/indico/issues/4979], #4984 [https://github.com/indico/indico/pull/4984])

	Make it clearer if the contributions/timetable of a conference are still in draft mode
(#4977 [https://github.com/indico/indico/issues/4977], #4986 [https://github.com/indico/indico/pull/4986])

	Add “send to speakers” option in event reminders (#4958 [https://github.com/indico/indico/issues/4958], #4966 [https://github.com/indico/indico/pull/4966], thanks
@Naveenaidu [https://github.com/Naveenaidu])

	Allow displaying all events descending from a category (#4982 [https://github.com/indico/indico/issues/4982],
#4983 [https://github.com/indico/indico/pull/4983], thanks @omegak [https://github.com/omegak] and @openprojects [https://github.com/openprojects]).

	Add an option to allow non-judge conveners to update an abstract track (#4989 [https://github.com/indico/indico/pull/4989])

Bugfixes

	Fix errors when importing events containing abstracts or event roles from a YAML dump
(#4995 [https://github.com/indico/indico/pull/4995])

	Fix sorting abstract notification rules (#4998 [https://github.com/indico/indico/pull/4998])

	No longer silently fall back to the first event contact email address when sending
registration emails where no explicit sender address has been configured (#4992 [https://github.com/indico/indico/issues/4992],
#4996 [https://github.com/indico/indico/pull/4996], thanks @vasantvohra [https://github.com/vasantvohra])

	Do not check for event access when using a registration link with a registration token
(#4991 [https://github.com/indico/indico/issues/4991], #4997 [https://github.com/indico/indico/pull/4997], thanks @vasantvohra [https://github.com/vasantvohra])

Version 3.0rc1

Released on June 25, 2021

Major Features

	There is a new built-in search module which provides basic search functionality out
of the box, and for more advanced needs (such as full text search in uploaded files)
plugins can provide their own search functionality (e.g. using ElasticSearch).
(#4841 [https://github.com/indico/indico/pull/4841])

	Categories may now contain both events and subcategories at the same time. During the
upgrade to 3.0 event creation is automatically set to restricted in all categories
containing subcategories in order to avoid any negative surprises which would suddenly
allow random Indico users to create events in places where they couldn’t do so previously.
(#4679 [https://github.com/indico/indico/issues/4679], #4725 [https://github.com/indico/indico/pull/4725], #4757 [https://github.com/indico/indico/pull/4757])

	The OAuth provider module has been re-implemented based on a more modern
library (authlib). Support for the somewhat insecure implicit flow has been
removed in favor of the code-with-PKCE flow. Tokens are now stored more securely
as a hash instead of plaintext. For a given user/app/scope combination, only a
certain amount of tokens are stored; once the limit has been reached older tokens
will be discarded. The OAuth provider now exposes its metadata via a well-known
URI (RFC 8414) and also has endpoints to introspect or revoke a token. (#4685 [https://github.com/indico/indico/issues/4685],
#4798 [https://github.com/indico/indico/pull/4798])

	User profile pictures (avatars) are now shown in many more places throughout Indico,
such as user search results, meeting participant lists and reviewing timelines.
(#4625 [https://github.com/indico/indico/issues/4625], #4747 [https://github.com/indico/indico/pull/4747], #4939 [https://github.com/indico/indico/pull/4939])

Internationalization

	New locale: English (United States)

	New translation: Turkish

Improvements

	Use a more modern search dialog when searching for users (#4674 [https://github.com/indico/indico/issues/4674], #4743 [https://github.com/indico/indico/pull/4743])

	Add an option to refresh event person data from the underlying user when cloning an
event (#4750 [https://github.com/indico/indico/issues/4750], #4760 [https://github.com/indico/indico/pull/4760])

	Add options for attaching iCal files to complete registration and event reminder
emails (#1158 [https://github.com/indico/indico/issues/1158], #4780 [https://github.com/indico/indico/pull/4780])

	Use the new token-based URLs instead of API keys for persistent ical links and replace
the calendar link widgets in category, event, session and contribution views with the
more modern ones used in dashboard (#4776 [https://github.com/indico/indico/issues/4776], #4801 [https://github.com/indico/indico/pull/4801])

	Add an option to export editables to JSON (#4767 [https://github.com/indico/indico/issues/4767], #4810 [https://github.com/indico/indico/pull/4810])

	Add an option to export paper peer reviewing data to JSON (#4767 [https://github.com/indico/indico/issues/4767], #4818 [https://github.com/indico/indico/pull/4818])

	Passwords are now checked against a list of breached passwords (“Have I Been Pwned”)
in a secure and anonymous way that does not disclose any data. If a user logs in with
an insecure password, they are forced to change it before they can continue using Indico
(#4817 [https://github.com/indico/indico/pull/4817])

	Failed login attempts now trigger rate limiting to prevent brute-force attacks
(#1550 [https://github.com/indico/indico/issues/1550], #4817 [https://github.com/indico/indico/pull/4817])

	Allow filtering the “Participant Roles” page by users who have not registered for the event
(#4763 [https://github.com/indico/indico/issues/4763], #4822 [https://github.com/indico/indico/pull/4822])

	iCalendar exports now include contact data, event logo URL and, when exporting
sessions/contributions, the UID of the related event. Also, only non-empty fields
are exported. (#4785 [https://github.com/indico/indico/issues/4785], #4586 [https://github.com/indico/indico/issues/4586], #4587 [https://github.com/indico/indico/issues/4587], #4791 [https://github.com/indico/indico/issues/4791],
#4820 [https://github.com/indico/indico/pull/4820])

	Allow adding groups/roles as “authorized abstract submitters” (#4834 [https://github.com/indico/indico/pull/4834])

	Direct links to (sub-)contributions in meetings using the URLs usually meant for
conferences now redirect to the meeting view page (#4847 [https://github.com/indico/indico/pull/4847])

	Use a more compact setup QR code for the mobile Indico check-in app; the latest version of
the app is now required. (#4844 [https://github.com/indico/indico/pull/4844])

	Contribution duration fields now use a widget similar to the time picker that makes selecting
durations easier. (#2462 [https://github.com/indico/indico/issues/2462], #4873 [https://github.com/indico/indico/pull/4873])

	Add new meeting themes that show sequential numbers instead of start times for contributions
(#4899 [https://github.com/indico/indico/pull/4899])

	Remove the very outdated “Compact style” theme (it’s still available via the themes_legacy
plugin) (#4900 [https://github.com/indico/indico/issues/4900], #4899 [https://github.com/indico/indico/pull/4899])

	Support cloning surveys when cloning events (#2045 [https://github.com/indico/indico/issues/2045], #4910 [https://github.com/indico/indico/pull/4910])

	Show external contribution references in conferences (#4928 [https://github.com/indico/indico/issues/4928], #4933 [https://github.com/indico/indico/pull/4933])

	Allow changing the rating scale in abstract/paper reviewing even after reviewing started (#4942 [https://github.com/indico/indico/pull/4942])

	Allow blacklisting email addresses for user registrations (#4644 [https://github.com/indico/indico/issues/4644], #4946 [https://github.com/indico/indico/pull/4946])

Bugfixes

	Take registrations of users who are only members of a custom event role into account on the
“Participant Roles” page (#4822 [https://github.com/indico/indico/pull/4822])

	Fail gracefully during registration import when two rows have different emails that belong
to the same user (#4823 [https://github.com/indico/indico/pull/4823])

	Restore the ability to see who’s inheriting access from a parent object (#4833 [https://github.com/indico/indico/pull/4833])

	Fix misleading message when cancelling a booking that already started and has past
occurrences that won’t be cancelled (#4719 [https://github.com/indico/indico/issues/4719], #4861 [https://github.com/indico/indico/pull/4861])

	Correctly count line breaks in length-limited abstracts (#4918 [https://github.com/indico/indico/pull/4918])

	Fix error when trying to access subcontributions while event is in draft mode

	Update the user link in registrations when merging two users (#4936 [https://github.com/indico/indico/pull/4936])

	Fix error when exporting a conference timetable PDF with the option “Print abstract content of all
contributions” and one of the abstracts is too big to fit in a page (#4881 [https://github.com/indico/indico/issues/4881], #4955 [https://github.com/indico/indico/pull/4955])

	Emails sent via the Editing module are now logged to the event log (#4960 [https://github.com/indico/indico/pull/4960])

	Fix error when importing event notes from another event while the target event already
has a deleted note (#4959 [https://github.com/indico/indico/pull/4959])

Internal Changes

	Require Python 3.9 - older Python versions (especially Python 2.7) are no longer supported

	confId has been changed to event_id and the corresponding URL path segments
now enforce numeric data (and thus pass the id as a number instead of string)

	CACHE_BACKEND has been removed; Indico now always uses Redis for caching

	The integration with flower (celery monitoring tool) has been removed as it was not widely used,
did not provide much benefit, and it is no longer compatible with the latest Celery version

	session.user now returns the user related to the current request, regardless of whether
it’s coming from OAuth, a signed url or the actual session (#4803 [https://github.com/indico/indico/pull/4803])

	Add a new check_password_secure signal that can be used to implement additional password
security checks (#4817 [https://github.com/indico/indico/pull/4817])

	Add an endpoint to let external applications stage the creation of an event with some data to be
pre-filled when the user then opens the link returned by that endpoint (#4628 [https://github.com/indico/indico/pull/4628], thanks
@adl1995 [https://github.com/adl1995])

Version 2.3.6

Unreleased

Bugfixes

	None so far :)

Version 2.3.5

Released on May 11, 2021

Security fixes

	Fix XSS vulnerabilities in the category picker (via category titles), location widget (via room and
venue names defined by an Indico administrator) and the “Indico Weeks View” timetable theme (via
contribution/break titles defined by an event organizer). As neither of these objects can be created
by untrusted users (on a properly configured instance) we consider the severity of this vulnerability
“minor” (#4897 [https://github.com/indico/indico/pull/4897])

Internationalization

	New translation: Polish

	New translation: Mongolian

Improvements

	Add an option to not disclose the names of editors and commenters to submitters in the
Paper Editing module (#4829 [https://github.com/indico/indico/issues/4829], #4865 [https://github.com/indico/indico/pull/4865])

Bugfixes

	Do not show soft-deleted long-lasting events in category calendar (#4824 [https://github.com/indico/indico/pull/4824])

	Do not show management-related links in editing hybrid view unless the user has
access to them (#4830 [https://github.com/indico/indico/pull/4830])

	Fix error when assigning paper reviewer roles with notifications enabled and one
of the reviewing types disabled (#4838 [https://github.com/indico/indico/pull/4838])

	Fix viewing timetable entries if you cannot access the event but a specific session
inside it (#4857 [https://github.com/indico/indico/pull/4857])

	Fix viewing contributions if you cannot access the event but have explicit access to
the contribution (#4860 [https://github.com/indico/indico/pull/4860])

	Hide registration menu item if you cannot access the event and registrations are not
exempt from event access checks (#4860 [https://github.com/indico/indico/pull/4860])

	Fix inadvertently deleting a file uploaded during the “make changes” Editing action,
resulting in the revision sometimes still referencing the file even though it has been
deleted from storage (#4866 [https://github.com/indico/indico/pull/4866])

	Fix sorting abstracts by date (#4877 [https://github.com/indico/indico/pull/4877])

Internal Changes

	Add before_notification_send signal (#4874 [https://github.com/indico/indico/pull/4874], thanks @omegak [https://github.com/omegak])

Version 2.3.4

Released on March 11, 2021

Security fixes

	Fix some open redirects which could help making harmful URLs look more trustworthy by linking
to Indico and having it redirect the user to a malicious site (#4814 [https://github.com/indico/indico/issues/4814], #4815 [https://github.com/indico/indico/pull/4815])

	The BASE_URL is now always enforced and requests whose Host header does not match
are rejected. This prevents malicious actors from tricking Indico into sending e.g. a
password reset link to a user that points to a host controlled by the attacker instead of
the actual Indico host (#4815 [https://github.com/indico/indico/pull/4815])

Note

If the webserver is already configured to enforce a canonical host name and redirects or
rejects such requests, this cannot be exploited. Additionally, exploiting this problem requires
user interaction: they would need to click on a password reset link which they never requested,
and which points to a domain that does not match the one where Indico is running.

Improvements

	Fail more gracefully is a user has an invalid locale set and fall back to the default
locale or English in case the default locale is invalid as well

	Log an error if the configured default locale does not exist

	Add ID-1 page size for badge printing (#4774 [https://github.com/indico/indico/pull/4774], thanks @omegak [https://github.com/omegak])

	Allow managers to specify a reason when rejecting registrants and add a new placeholder
for the rejection reason when emailing registrants (#4769 [https://github.com/indico/indico/pull/4769], thanks @vasantvohra [https://github.com/vasantvohra])

Bugfixes

	Fix the “Videoconference Rooms” page in conference events when there are any VC rooms
attached but the corresponding plugin is no longer installed

	Fix deleting events which have a videoconference room attached which has its VC plugin
no longer installed

	Do not auto-redirect to SSO when an MS office user agent is detected (#4720 [https://github.com/indico/indico/issues/4720],
#4731 [https://github.com/indico/indico/pull/4731])

	Allow Editing team to view editables of unpublished contributions (#4811 [https://github.com/indico/indico/issues/4811], #4812 [https://github.com/indico/indico/pull/4812])

Internal Changes

	Also trigger the ical-export metadata signal when exporting events for a whole category

	Add primary_email_changed signal (#4802 [https://github.com/indico/indico/pull/4802], thanks @openprojects [https://github.com/openprojects])

Version 2.3.3

Released on January 25, 2021

Security fixes

	JSON locale data for invalid locales is no longer cached on disk; instead a 404 error is
triggered. This avoids creating small files in the cache folder for each invalid locale
that is requested. (#4766 [https://github.com/indico/indico/pull/4766])

Internationalization

	New translation: Ukrainian

Improvements

	Add a new “Until approved” option for a registration form’s “Modification allowed”
setting (#4740 [https://github.com/indico/indico/pull/4740], thanks @vasantvohra [https://github.com/vasantvohra])

	Show last login time in dashboard (#4735 [https://github.com/indico/indico/pull/4735], thanks @vasantvohra [https://github.com/vasantvohra])

	Allow Markdown in the “Message for complete registrations” option of a registration
form (#4741 [https://github.com/indico/indico/pull/4741])

	Improve video conference linking dropdown for contributions/sessions (hide unscheduled,
show start time) (#4753 [https://github.com/indico/indico/pull/4753])

	Show timetable filter button in conferences with a meeting-like timetable

Bugfixes

	Fix error when converting malformed HTML links to LaTeX

	Hide inactive contribution/abstract fields in submit/edit forms (#4755 [https://github.com/indico/indico/pull/4755])

	Fix adding registrants to a session ACL

Internal Changes

	Videoconference plugins may now display a custom message for the prompt when deleting
a videoconference room (#4733 [https://github.com/indico/indico/pull/4733])

	Videoconference plugins may now override the behavior when cloning an event with
attached videoconference rooms (#4732 [https://github.com/indico/indico/pull/4732])

Version 2.3.2

Released on November 30, 2020

Improvements

	Disable title field by default in new registration forms (#4688 [https://github.com/indico/indico/issues/4688], #4692 [https://github.com/indico/indico/pull/4692])

	Add gender-neutral “Mx” title (#4688 [https://github.com/indico/indico/issues/4688], #4692 [https://github.com/indico/indico/pull/4692])

	Add contributions placeholder for emails (#4716 [https://github.com/indico/indico/pull/4716], thanks @bpedersen2 [https://github.com/bpedersen2])

	Show program codes in contribution list (#4713 [https://github.com/indico/indico/pull/4713])

	Display the target URL of link materials if the user can access them (#2599 [https://github.com/indico/indico/issues/2599],
#4718 [https://github.com/indico/indico/pull/4718])

	Show the revision number for all revisions in the Editing timeline (#4708 [https://github.com/indico/indico/pull/4708])

Bugfixes

	Only consider actual speakers in the “has registered speakers” contribution list filter
(#4712 [https://github.com/indico/indico/pull/4712], thanks @bpedersen2 [https://github.com/bpedersen2])

	Correctly filter events in “Sync with your calendar” links (this fix only applies to newly
generated links) (#4717 [https://github.com/indico/indico/pull/4717])

	Correctly grant access to attachments inside public sessions/contribs even if the event
is more restricted (#4721 [https://github.com/indico/indico/pull/4721])

	Fix missing filename pattern check when suggesting files from Paper Peer Reviewing to submit
for Editing (#4715 [https://github.com/indico/indico/pull/4715])

	Fix filename pattern check in Editing when a filename contains dots (#4715 [https://github.com/indico/indico/pull/4715])

	Require explicit admin override (or being whitelisted) to override blockings (#4706 [https://github.com/indico/indico/pull/4706])

	Clone custom abstract/contribution fields when cloning abstract settings (#4724 [https://github.com/indico/indico/pull/4724],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Fix error when rescheduling a survey that already has submissions (#4730 [https://github.com/indico/indico/issues/4730])

Version 2.3.1

Released on October 27, 2020

Security fixes

	Fix potential data leakage between OAuth-authenticated and unauthenticated HTTP API requests
for the same resource (#4663 [https://github.com/indico/indico/pull/4663])

Note

Due to OAuth access to the HTTP API having been broken until this version, we do not
believe this was actually exploitable on any Indico instance. In addition, only Indico
administrators can create OAuth applications, so regardless of the bug there is no risk
for any instance which does not have OAuth applications with the read:legacy_api
scope.

Improvements

	Generate material packages in a background task to avoid timeouts or using excessive
amounts of disk space in case of people submitting several times (#4630 [https://github.com/indico/indico/pull/4630])

	Add new EXPERIMENTAL_EDITING_SERVICE setting to enable extending an event’s Editing
workflow through an OpenReferee server [https://github.com/indico/openreferee/] (#4659 [https://github.com/indico/indico/pull/4659])

Bugfixes

	Only show the warning about draft mode in a conference if it actually has any
contributions or timetable entries

	Do not show incorrect modification deadline in abstract management area if no
such deadline has been set (#4650 [https://github.com/indico/indico/pull/4650])

	Fix layout problem when minutes contain overly large embedded images (#4653 [https://github.com/indico/indico/issues/4653],
#4654 [https://github.com/indico/indico/pull/4654])

	Prevent pending registrations from being marked as checked-in (#4646 [https://github.com/indico/indico/pull/4646], thanks
@omegak [https://github.com/omegak])

	Fix OAuth access to HTTP API (#4663 [https://github.com/indico/indico/pull/4663])

	Fix ICS export of events with draft timetable and contribution detail level
(#4666 [https://github.com/indico/indico/pull/4666])

	Fix paper revision submission field being displayed for judges/reviewers (#4667 [https://github.com/indico/indico/pull/4667])

	Fix managers not being able to submit paper revisions on behalf of the user (#4667 [https://github.com/indico/indico/pull/4667])

Internal Changes

	Add registration_form_wtform_created signal and send form data in
registration_created and registration_updated signals (#4642 [https://github.com/indico/indico/pull/4642],
thanks @omegak [https://github.com/omegak])

	Add logged_in signal

Version 2.3

Released on September 14, 2020

Note

We also published a blog post [https://getindico.io/indico/update/release/milestone/2020/07/22/indico-2-3-news.html]
summarizing the most relevant changes for end users.

Major Features

	Add category roles, which are similar to local groups but within the
scope of a category and its subcategories. They can be used for assigning
permissions in any of these categories and events within such categories.

	Events marked as “Invisible” are now hidden from the category’s event list
for everyone except managers (#4419 [https://github.com/indico/indico/issues/4419], thanks @openprojects [https://github.com/openprojects])

	Introduce profile picture, which is for now only visible on the user dashboard
(#4431 [https://github.com/indico/indico/issues/4431], thanks @omegak [https://github.com/omegak])

	Registrants can now be added to event ACLs. This can be used to easily restrict
parts of an event to registered participants. If registration is open and a registration
form is in the ACL, people will be able to access the registration form even if they
would otherwise not have access to the event itself. It is also possible to restrict
individual event materials and custom page/link menu items to registered participants.
(#4477 [https://github.com/indico/indico/issues/4477], #4528 [https://github.com/indico/indico/issues/4528], #4505 [https://github.com/indico/indico/issues/4505], #4507 [https://github.com/indico/indico/issues/4507])

	Add a new Editing module for papers, slides and posters which provides a workflow
for having a team review the layout/formatting of such proceedings and then publish
the final version on the page of the corresponding contribution. The Editing module
can also be connected to an external microservice to handle more advanced workflows
beyond what is supported natively by Indico.

Internationalization

	New translation: Chinese (Simplified)

Improvements

	Sort survey list by title (#3802 [https://github.com/indico/indico/issues/3802])

	Hide “External IDs” field if none are defined (#3857 [https://github.com/indico/indico/issues/3857])

	Add LaTeX source export for book of abstracts (#4035 [https://github.com/indico/indico/issues/4035],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Tracks can now be categorized in track groups (#4052 [https://github.com/indico/indico/issues/4052])

	Program codes for sessions, session blocks, contributions and
subcontributions can now be auto-generated (#4026 [https://github.com/indico/indico/issues/4026])

	Add draft mode for the contribution list of conference events
which hides pages like the contribution list and timetable until
the event organizers publish the contribution list. (#4095 [https://github.com/indico/indico/issues/4095])

	Add ICS export for information in the user dashboard (#4057 [https://github.com/indico/indico/issues/4057])

	Allow data syncing with multipass providers which do not support
refreshing identity information

	Show more verbose error when email validation fails during event
registration (#4177 [https://github.com/indico/indico/issues/4177])

	Add link to external map in room details view (#4146 [https://github.com/indico/indico/issues/4146])

	Allow up to 9 digits (instead of 6) before the decimal point in
registration fees

	Add button to booking details modal to copy direct link (#4230 [https://github.com/indico/indico/issues/4230])

	Do not require new room manager approval when simply shortening a booking
(#4214 [https://github.com/indico/indico/issues/4214])

	Make root category description/title customizable using the normal
category settings form (#4231 [https://github.com/indico/indico/issues/4231])

	Added new LOCAL_GROUPS setting that can be used to fully disable
local groups (#4260 [https://github.com/indico/indico/issues/4260])

	Log bulk event category changes in the event log (#4241 [https://github.com/indico/indico/issues/4241])

	Add CLI commands to block and unblock users (#3845 [https://github.com/indico/indico/issues/3845])

	Show warning when trying to merge a blocked user (#3845 [https://github.com/indico/indico/issues/3845])

	Allow importing event role members from a CSV file (#4301 [https://github.com/indico/indico/issues/4301])

	Allow optional comment when accepting a pre-booking (#4086 [https://github.com/indico/indico/issues/4086])

	Log event restores in event log (#4309 [https://github.com/indico/indico/issues/4309])

	Warn about cancelling/rejecting whole recurring bookings instead of just
specific occurrences (#4092 [https://github.com/indico/indico/issues/4092])

	Add “quick cancel” link to room booking reminder emails (#4324 [https://github.com/indico/indico/issues/4324])

	Add visual information and filtering options for participants’
registration status to the contribution list (#4318 [https://github.com/indico/indico/issues/4318])

	Add warning when accepting a pre-booking in case there are
concurrent bookings (#4129 [https://github.com/indico/indico/issues/4129])

	Add event logging to opening/closing registration forms, approval/rejection of
registrations, and updates to event layout (#4360 [https://github.com/indico/indico/issues/4360],
thanks @giusedb [https://github.com/giusedb] & @omegak [https://github.com/omegak])

	Add category navigation dialog on category display page (#4282 [https://github.com/indico/indico/issues/4282],
thanks @omegak [https://github.com/omegak])

	Add UI for admins to block/unblock users (#3243 [https://github.com/indico/indico/issues/3243])

	Show labels indicating whether a user is an admin, blocked or soft-deleted
(#4363 [https://github.com/indico/indico/issues/4363])

	Add map URL to events, allowing also to override room map URL (#4402 [https://github.com/indico/indico/issues/4402],
thanks @omegak [https://github.com/omegak])

	Use custom time picker for time input fields taking into account the 12h/24h
format of the user’s locale (#4399 [https://github.com/indico/indico/issues/4399])

	Refactor the room edit modal to a tabbed layout and improve error
handling (#4408 [https://github.com/indico/indico/issues/4408])

	Preserve non-ascii characters in file names (#4465 [https://github.com/indico/indico/issues/4465])

	Allow resetting moderation state from registration management view
(#4498 [https://github.com/indico/indico/issues/4498], thanks @omegak [https://github.com/omegak])

	Allow filtering event log by related entries (#4503 [https://github.com/indico/indico/issues/4503], thanks
@omegak [https://github.com/omegak])

	Do not automatically show the browser’s print dialog in a meeting’s print
view (#4513 [https://github.com/indico/indico/issues/4513])

	Add “Add myself” button to person list fields (e.g. for abstract authors)
(#4411 [https://github.com/indico/indico/issues/4411], thanks @jgrigera [https://github.com/jgrigera])

	Subcontributions can now be managed from the meeting display view (#2679 [https://github.com/indico/indico/issues/2679],
#4520 [https://github.com/indico/indico/pull/4520])

	Add CfA setting to control whether authors can edit abstracts (#3431 [https://github.com/indico/indico/issues/3431])

	Add CfA setting to control whether only speakers or also authors should
get submission rights once the abstract gets accepted (#3431 [https://github.com/indico/indico/issues/3431])

	Show the Indico version in the footer again (#4558 [https://github.com/indico/indico/issues/4558])

	Event managers can upload a custom Book of Abstract PDF (#3039 [https://github.com/indico/indico/issues/3039],
#4577 [https://github.com/indico/indico/pull/4577])

	Display each news item on a separate page instead of together with all the
other news items (#4587 [https://github.com/indico/indico/pull/4587])

	Allow registrants to withdraw their application (#2715 [https://github.com/indico/indico/issues/2715], #4585 [https://github.com/indico/indico/pull/4585],
thanks @brabemi [https://github.com/brabemi] & @omegak [https://github.com/omegak])

	Allow choosing a default badge in categories (#4574 [https://github.com/indico/indico/pull/4574], thanks
@omegak [https://github.com/omegak])

	Display event labels on the user’s dashboard as well (#4592 [https://github.com/indico/indico/pull/4592])

	Event modules can now be imported from another event (#4518 [https://github.com/indico/indico/issues/4518], thanks @meluru [https://github.com/meluru])

	Event modules can now be imported from another event (#4518 [https://github.com/indico/indico/issues/4518], #4533 [https://github.com/indico/indico/pull/4533],
thanks @meluru [https://github.com/meluru])

	Include the event keywords in the event API data (#4598 [https://github.com/indico/indico/issues/4598], #4599 [https://github.com/indico/indico/pull/4599],
thanks @chernals [https://github.com/chernals])

	Allow registrants to check details for non-active registrations and prevent
them from registering twice with the same registration form (#4594 [https://github.com/indico/indico/issues/4594],
#4595 [https://github.com/indico/indico/pull/4595], thanks @omegak [https://github.com/omegak])

	Add a new CUSTOM_LANGUAGES setting to indico.conf to override the
name/territory of a language or disable it altogether (#4620 [https://github.com/indico/indico/pull/4620])

Bugfixes

	Hide Book of Abstracts menu item if LaTeX is disabled and no custom Book
of Abstracts has been uploaded

	Use a more consistent order when cloning the timetable (#4227 [https://github.com/indico/indico/issues/4227])

	Do not show unrelated rooms with similar names when booking room from an
event (#4089 [https://github.com/indico/indico/issues/4089])

	Stop icons from overlapping in the datetime widget (#4342 [https://github.com/indico/indico/issues/4342])

	Fix alignment of materials in events (#4344 [https://github.com/indico/indico/issues/4344])

	Fix misleading wording in protection info message (#4410 [https://github.com/indico/indico/issues/4410])

	Allow guests to access public notes (#4436 [https://github.com/indico/indico/issues/4436])

	Allow width of weekly event overview table to adjust to window
size (#4429 [https://github.com/indico/indico/issues/4429])

	Fix whitespace before punctuation in Book of Abstracts (#4604 [https://github.com/indico/indico/pull/4604])

	Fix empty entries in corresponding authors (#4604 [https://github.com/indico/indico/pull/4604])

	Actually prevent users from editing registrations if modification is
disabled

	Handle LaTeX images with broken redirects (#4623 [https://github.com/indico/indico/pull/4623], thanks @bcc [https://github.com/bcc])

Internal Changes

	Make React and SemanticUI usable everywhere (#3955 [https://github.com/indico/indico/issues/3955])

	Add before-regform template hook (#4171 [https://github.com/indico/indico/issues/4171], thanks @giusedb [https://github.com/giusedb])

	Add registrations kwarg to the event.designer.print_badge_template
signal (#4297 [https://github.com/indico/indico/issues/4297], thanks @giusedb [https://github.com/giusedb])

	Add registration_form_edited signal (#4421 [https://github.com/indico/indico/issues/4421], thanks @omegak [https://github.com/omegak])

	Make PyIntEnum freeze enums in Alembic revisions (#4425 [https://github.com/indico/indico/issues/4425], thanks
@omegak [https://github.com/omegak])

	Add before-registration-summary template hook (#4495 [https://github.com/indico/indico/issues/4495], thanks
@omegak [https://github.com/omegak])

	Add extra-registration-actions template hook (#4500 [https://github.com/indico/indico/issues/4500], thanks
@omegak [https://github.com/omegak])

	Add event-management-after-title template hook (#4504 [https://github.com/indico/indico/issues/4504], thanks
@meluru [https://github.com/meluru])

	Save registration id in related event log entries (#4503 [https://github.com/indico/indico/issues/4503], thanks
@omegak [https://github.com/omegak])

	Add before-registration-actions template hook (#4524 [https://github.com/indico/indico/issues/4524], thanks
@omegak [https://github.com/omegak])

	Add LinkedDate and DateRange form field validators (#4535 [https://github.com/indico/indico/issues/4535],
thanks @omegak [https://github.com/omegak])

	Add extra-regform-settings template hook (#4553 [https://github.com/indico/indico/issues/4553], thanks
@meluru [https://github.com/meluru])

	Add filter_selectable_badges signal (#4557 [https://github.com/indico/indico/issues/4557], thanks @omegak [https://github.com/omegak])

	Add user ID in every log record logged in a request context (#4570 [https://github.com/indico/indico/issues/4570],
thanks @omegak [https://github.com/omegak])

	Add extra-registration-settings template hook (#4596 [https://github.com/indico/indico/pull/4596], thanks
@meluru [https://github.com/meluru])

	Allow extending polymorphic models in plugins (#4608 [https://github.com/indico/indico/pull/4608], thanks
@omegak [https://github.com/omegak])

	Wrap registration form AngularJS directive in jinja block for more easily
overriding arguments passed to the app in plugins (#4624 [https://github.com/indico/indico/pull/4624], thanks
@omegak [https://github.com/omegak])

Version 2.2.9

Unreleased

Bugfixes

	Fix error when building LaTeX PDFs if the temporary event logo path contained
an underscore (#4521 [https://github.com/indico/indico/issues/4521])

	Disallow storing invalid timezones in user settings and reduce risk of sending
wrong timezone names when people automatically translate their UI (#4529 [https://github.com/indico/indico/issues/4529])

Version 2.2.8

Released on April 08, 2020

Security fixes

	Update bleach [https://github.com/mozilla/bleach] to fix a regular expression
denial of service vulnerability

	Update Pillow [https://github.com/python-pillow/Pillow] to fix a buffer overflow
vulnerability

Version 2.2.7

Released on March 23, 2020

Improvements

	Add support for event labels to indicate e.g. postponed or cancelled
events (#3199 [https://github.com/indico/indico/issues/3199])

Bugfixes

	Allow slashes in roomName export API

	Show names instead of IDs of local groups in ACLs (#3700 [https://github.com/indico/indico/issues/3700])

Version 2.2.6

Released on February 27, 2020

Bugfixes

	Fix some email fields (error report contact, agreement cc address) being
required even though they should be optional

	Avoid browsers prefilling stored passwords in togglable password fields
such as the event access key

	Make sure that tickets are not attached to emails sent to registrants for whom
tickets are blocked (#4242 [https://github.com/indico/indico/issues/4242])

	Fix event access key prompt not showing when accessing an attachment link
(#4255 [https://github.com/indico/indico/issues/4255])

	Include event title in OpenGraph metadata (#4288 [https://github.com/indico/indico/issues/4288])

	Fix error when viewing abstract with reviews that have no scores

	Update requests and pin idna to avoid installing incompatible dependency versions
(#4327 [https://github.com/indico/indico/issues/4327])

Version 2.2.5

Released on December 06, 2019

Improvements

	Sort posters in timetable PDF export by board number (#4147 [https://github.com/indico/indico/issues/4147], thanks
@bpedersen2 [https://github.com/bpedersen2])

	Use lat/lng field order instead of lng/lat when editing rooms (#4150 [https://github.com/indico/indico/issues/4150],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Add additional fields to the contribution csv/xlsx export (authors and board
number) (#4148 [https://github.com/indico/indico/issues/4148], thanks @bpedersen2 [https://github.com/bpedersen2])

Bugfixes

	Update the Pillow library to 6.2.1. This fixes an issue where some malformed images
could result in high memory usage or slow processing.

	Truncate long speaker names in the timetable instead of hiding them (#4110 [https://github.com/indico/indico/issues/4110])

	Fix an issue causing errors when using translations for languages with no plural
forms (like Chinese).

	Fix creating rooms without touching the longitude/latitude fields (#4115 [https://github.com/indico/indico/issues/4115])

	Fix error in HTTP API when Basic auth headers are present (#4123 [https://github.com/indico/indico/issues/4123],
thanks @uxmaster [https://github.com/uxmaster])

	Fix incorrect font size in some room booking dropdowns (#4156 [https://github.com/indico/indico/issues/4156])

	Add missing email validation in some places (#4158 [https://github.com/indico/indico/issues/4158])

	Reject requests containing NUL bytes in the POST data (#4159 [https://github.com/indico/indico/issues/4159])

	Fix truncated timetable PDF when using “Print each session on a separate page” in
an event where the last timetable entry of the day is a top-level contribution
or break (#4134 [https://github.com/indico/indico/issues/4134], thanks @bpedersen2 [https://github.com/bpedersen2])

	Only show public contribution fields in PDF exports (#4165 [https://github.com/indico/indico/issues/4165])

	Allow single arrival/departure date in accommodation field (#4164 [https://github.com/indico/indico/issues/4164],
thanks @bpedersen2 [https://github.com/bpedersen2])

Version 2.2.4

Released on October 16, 2019

Security fixes

	Fix more places where LaTeX input was not correctly sanitized. While the biggest
security impact (reading local files) has already been mitigated when fixing the
initial vulnerability in the previous release, it is still strongly recommended
to update.

Version 2.2.3

Released on October 08, 2019

Security fixes

	Strip @, +, - and = from the beginning of strings when exporting
CSV files to avoid security issues [https://www.owasp.org/index.php/CSV_Injection]
when opening the CSV file in Excel

	Use 027 instead of 000 umask when temporarily changing it to get the current umask

	Fix LaTeX sanitization to prevent malicious users from running unsafe LaTeX commands
through specially crafted abstracts or contribution descriptions, which could lead to
the disclosure of local file contents

Improvements

	Improve room booking interface on small-screen devices (#4013 [https://github.com/indico/indico/issues/4013])

	Add user preference for room owners/manager to select if they want to
receive notification emails for their rooms (#4096 [https://github.com/indico/indico/issues/4096], #4098 [https://github.com/indico/indico/issues/4098])

	Show family name field first in user search dialog (#4099 [https://github.com/indico/indico/issues/4099])

	Make date headers clickable in room booking calendar (#4099 [https://github.com/indico/indico/issues/4099])

	Show times in room booking log entries (#4099 [https://github.com/indico/indico/issues/4099])

	Support disabling server-side LaTeX altogether and hide anything that
requires it (such as contribution PDF export or the Book of Abstracts).
LaTeX is now disabled by default, unless the XELATEX_PATH
is explicitly set in indico.conf.

Bugfixes

	Remove 30s timeout from dropzone file uploads

	Fix bug affecting room booking from an event in another timezone (#4072 [https://github.com/indico/indico/issues/4072])

	Fix error when commenting on papers (#4081 [https://github.com/indico/indico/issues/4081])

	Fix performance issue in conferences with public registration count and a
high amount of registrations

	Fix confirmation prompt when disabling conference menu customizations
(#4085 [https://github.com/indico/indico/issues/4085])

	Fix incorrect days shown as weekend in room booking for some locales

	Fix ACL entries referencing event roles from the old event when cloning an
event with event roles in the ACL. Run indico maint fix-event-role-acls
after updating to fix any affected ACLs (#4090 [https://github.com/indico/indico/issues/4090])

	Fix validation issues in coordinates fields when editing rooms (#4103 [https://github.com/indico/indico/issues/4103])

Version 2.2.2

Released on August 23, 2019

Bugfixes

	Remove dependency on pyatom, which has vanished from PyPI

Version 2.2.1

Released on August 16, 2019

Improvements

	Make list of event room bookings sortable (#4022 [https://github.com/indico/indico/issues/4022])

	Log when a booking is split during editing (#4031 [https://github.com/indico/indico/issues/4031])

	Improve “Book” button in multi-day events (#4021 [https://github.com/indico/indico/issues/4021])

Bugfixes

	Add missing slash to the template_prefix of the designer module

	Always use HH:MM time format in book-from-event link

	Fix timetable theme when set to “indico weeks view” before 2.2 (#4027 [https://github.com/indico/indico/issues/4027])

	Avoid flickering of booking edit details tooltip

	Fix outdated browser check on iOS (#4033 [https://github.com/indico/indico/issues/4033])

Version 2.2

Released on August 06, 2019

Major Changes

	⚠️ Drop support for Internet Explorer 11 and other outdated or
discontinued browser versions. Indico shows a warning message
when accessed using such a browser. The latest list of supported
browsers can be found in the README on GitHub [https://github.com/indico/indico#browser-support],
but generally Indico now supports the last two versions of each major
browser (determined at release time), plus the current Firefox ESR.

	Rewrite the room booking frontend to be more straightforward and
user-friendly. Check our blog for details [https://getindico.io/indico/update/release/milestone/2019/02/22/indico-2-2-news.html].

Improvements

	Rework the event log viewer to be more responsive and not freeze the
whole browser when there are thousands of log entries

	Add shortcut to next upcoming event in a category (#3388 [https://github.com/indico/indico/issues/3388])

	Make registration period display less confusing (#3359 [https://github.com/indico/indico/issues/3359])

	Add edit button to custom conference pages (#3284 [https://github.com/indico/indico/issues/3284])

	Support markdown in survey questions (#3366 [https://github.com/indico/indico/issues/3366])

	Improve event list in case of long event titles (#3607 [https://github.com/indico/indico/issues/3607],
thanks @nop33 [https://github.com/nop33])

	Include event page title in the page’s <title> (#3285 [https://github.com/indico/indico/issues/3285],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Add option to include subcategories in upcoming events (#3449 [https://github.com/indico/indico/issues/3449])

	Allow event managers to override the name format used in the event
(#2455 [https://github.com/indico/indico/issues/2455])

	Add option to not clone venue/room of an event

	Show territory/country next to the language name (#3968 [https://github.com/indico/indico/issues/3968])

	Add more sorting options to book of abstracts (#3429 [https://github.com/indico/indico/issues/3429], thanks
@bpedersen2 [https://github.com/bpedersen2])

	Add more formatting options to book of abstracts (#3335 [https://github.com/indico/indico/issues/3335], thanks
@bpedersen2 [https://github.com/bpedersen2])

	Improve message when the call for abstracts is scheduled to open but
hasn’t started yet

	Make link color handling for LaTeX pdfs configurable (#3283 [https://github.com/indico/indico/issues/3283],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Preserve displayed order in contribution exports that do not apply
any specific sorting (#4005 [https://github.com/indico/indico/issues/4005])

	Add author list button to list of papers (#3978 [https://github.com/indico/indico/issues/3978])

Bugfixes

	Fix incorrect order of session blocks inside timetable (#2999 [https://github.com/indico/indico/issues/2999])

	Add missing email validation to contribution CSV import (#3568 [https://github.com/indico/indico/issues/3568],
thanks @Kush22 [https://github.com/Kush22])

	Do not show border after last item in badge designer toolbar
(#3607 [https://github.com/indico/indico/issues/3607], thanks @nop33 [https://github.com/nop33])

	Correctly align centered footer links (#3599 [https://github.com/indico/indico/issues/3599], thanks @nop33 [https://github.com/nop33])

	Fix top/right alignment of session bar in event display view (#3599 [https://github.com/indico/indico/issues/3599],
thanks @nop33 [https://github.com/nop33])

	Fix error when trying to create a user with a mixed-case email
address in the admin area

	Fix event import if a user in the exported data has multiple email
addresses and they match different users

	Fix paper reviewers getting notifications even if their type of reviewing
has been disabled (#3852 [https://github.com/indico/indico/issues/3852])

	Correctly handle merging users in the paper reviewing module (#3895 [https://github.com/indico/indico/issues/3895])

	Show correct number of registrations in management area (#3935 [https://github.com/indico/indico/issues/3935])

	Fix sorting book of abstracts by board number (#3429 [https://github.com/indico/indico/issues/3429], thanks
@bpedersen2 [https://github.com/bpedersen2])

	Enforce survey submission limit (#3256 [https://github.com/indico/indico/issues/3256])

	Do not show “Mark as paid” button and checkout link while a transaction
is pending (#3361 [https://github.com/indico/indico/issues/3361], thanks @driehle [https://github.com/driehle])

	Fix 404 error on custom conference pages that do not have any ascii chars
in the title (#3998 [https://github.com/indico/indico/issues/3998])

	Do not show pending registrants in public participant lists (#4017 [https://github.com/indico/indico/issues/4017])

Internal Changes

	Use webpack to build static assets

	Add React+Redux for new frontend modules

	Enable modern ES201x features

Version 2.1.11

Released on October 16, 2019

Security fixes

	Fix more places where LaTeX input was not correctly sanitized. While the biggest
security impact (reading local files) has already been mitigated when fixing the
initial vulnerability in the previous release, it is still strongly recommended
to update.

Version 2.1.10

Released on October 08, 2019

Security fixes

	Strip @, +, - and = from the beginning of strings when exporting
CSV files to avoid security issues [https://www.owasp.org/index.php/CSV_Injection]
when opening the CSV file in Excel

	Use 027 instead of 000 umask when temporarily changing it to get the current umask

	Fix LaTeX sanitization to prevent malicious users from running unsafe LaTeX commands
through specially crafted abstracts or contribution descriptions, which could lead to
the disclosure of local file contents

Version 2.1.9

Released on August 26, 2019

Bugfixes

	Fix bug in calendar view, due to timezones (#3903 [https://github.com/indico/indico/issues/3903])

	Remove dependency on pyatom, which has vanished from PyPI (#4045 [https://github.com/indico/indico/issues/4045])

Version 2.1.8

Released on March 12, 2019

Improvements

	Add A6 to page size options (#3793 [https://github.com/indico/indico/issues/3793])

Bugfixes

	Fix celery/redis dependency issue (#3809 [https://github.com/indico/indico/issues/3809])

Version 2.1.7

Released on January 24, 2019

Improvements

	Add setting for the default contribution duration of an event
(#3446 [https://github.com/indico/indico/issues/3446])

	Add option to copy abstract attachments to contributions when
accepting them (#3732 [https://github.com/indico/indico/issues/3732])

Bugfixes

	Really fix the oauthlib conflict (was still breaking in some cases)

Version 2.1.6

Released on January 15, 2019

Bugfixes

	Allow adding external users as speakers/chairpersons (#3562 [https://github.com/indico/indico/issues/3562])

	Allow adding external users to event ACLs (#3562 [https://github.com/indico/indico/issues/3562])

	Pin requests-oauthlib version to avoid dependency conflict

Version 2.1.5

Released on December 06, 2018

Improvements

	Render the reviewing state of papers in the same way as abstracts
(#3665 [https://github.com/indico/indico/issues/3665])

Bugfixes

	Use correct speaker name when exporting contributions to spreadsheets

	Use friendly IDs in abstract attachment package folder names

	Fix typo in material package subcontribution folder names

	Fix check on whether registering for an event is possible

	Show static text while editing registrations (#3682 [https://github.com/indico/indico/issues/3682])

Version 2.1.4

Released on September 25, 2018

Bugfixes

	Let managers download tickets for registrants even if all public ticket
downloads are disabled (#3493 [https://github.com/indico/indico/issues/3493])

	Do not count deleted registrations when printing tickets from the badge
designer page

	Hide “Save answers” in surveys while not logged in

	Fix importing event archives containing registrations with attachments

	Fix display issue in participants table after editing data (#3511 [https://github.com/indico/indico/issues/3511])

	Fix errors when booking rooms via API

Version 2.1.3

Released on August 09, 2018

Security fixes

	Only return timetable entries for the current session when updating a
session through the timetable (#3474 [https://github.com/indico/indico/issues/3474], thanks @glunardi [https://github.com/glunardi]
for reporting)

	Prevent session managers/coordinators from modifying certain timetable
entries or scheduling contributions not assigned to their session

	Restrict access to timetable entry details to users who are authorized
to see them

Improvements

	Improve survey result display (#3486 [https://github.com/indico/indico/issues/3486])

	Improve email validation for registrations (#3471 [https://github.com/indico/indico/issues/3471])

Bugfixes

	Point to correct day in “edit session timetable” link (#3419 [https://github.com/indico/indico/issues/3419])

	Fix error when exporting abstracts with review questions to JSON

	Point the timetable to correct day in the session details

	Fix massive performance issue on the material package page in big events

	Fix error when using the checkin app to mark someone as checked in
(#3473 [https://github.com/indico/indico/issues/3473], thanks @femtobit [https://github.com/femtobit])

	Fix error when a session coordinator tries changing the color of a break
using the color picker in the balloon’s tooltip

Internal Changes

	Add some new signals and template hooks to the registration module

Version 2.1.2

Released on June 11, 2018

Improvements

	Show email address for non-anonymous survey submissions
(#3258 [https://github.com/indico/indico/issues/3258])

Bugfixes

	Show question description in survey results (#3383 [https://github.com/indico/indico/issues/3383])

	Allow paper managers to submit paper revisions

	Fix error when not providing a URL for privacy policy or terms

	Use consistent order for privacy/terms links in the footer

	Fix cloning of locked events

Version 2.1.1

Released on May 31, 2018

Improvements

	Add a privacy policy page linked from the footer (#1415 [https://github.com/indico/indico/issues/1415])

	Terms & Conditions can now link to an external URL

	Show a warning to all admins if Celery is not running or outdated

	Add registration ID placeholder for badges (#3370 [https://github.com/indico/indico/issues/3370], thanks
@bpedersen2 [https://github.com/bpedersen2])

Bugfixes

	Fix alignment issue in the “Indico Weeks View” timetable theme
(#3367 [https://github.com/indico/indico/issues/3367])

	Reset visibility when cloning an event to a different category
(#3372 [https://github.com/indico/indico/issues/3372])

Version 2.1

Released on May 16, 2018

Major Features

	Add event roles, which are similar to local groups but within the
scope of an event. They can be used both for assigning permissions
within the event and also for quickly seeing which user has which
role (such as “Program Committee” in the event

	Add new Participant Roles (previously called Roles) which
now shows each person’s custom event roles and whether they have
registered for the event in addition to the the default roles
(speaker, chairperson, etc.)

	Add visibility options to custom abstract/contribution fields
so they can be restricted to be editable/visible only for event
managers or authors/submitters instad of anyone who can see the
abstract/contribution

	Provide new interface to import registations/contributions from a CSV
file (#3144 [https://github.com/indico/indico/issues/3144])

	Rework how access/permissions are managed. Now all access and management
privileges can be assigned from a single place on the protection
management page.

Improvements

	Allow specifying a default session for a track which will then be
used by default when accepting an abstract in that track (#3069 [https://github.com/indico/indico/issues/3069])

	Allow marking contribution types as private so they cannot be selected
by users submitting an abstract (#3138 [https://github.com/indico/indico/issues/3138])

	Add support for boolean (yes/no) and freetext questions in abstract
reviewing (#3175 [https://github.com/indico/indico/issues/3175])

	Support event cloning with monthly recurrence on the last day of the
month (#1580 [https://github.com/indico/indico/issues/1580])

	Add support for custom session types (#3189 [https://github.com/indico/indico/issues/3189])

	Move poster session flag from session settings to session type settings

	Add contribution cloning within an event (#3207 [https://github.com/indico/indico/issues/3207])

	Add option to include the event description in reminder emails
(#3157 [https://github.com/indico/indico/issues/3157], thanks @bpedersen2 [https://github.com/bpedersen2])

	Pin default themes to the top for event managers (#3166 [https://github.com/indico/indico/issues/3166])

	Add user setting whether to show future events or not by default in a
category. Also keep the per-category status in the session (#3233 [https://github.com/indico/indico/issues/3233],
thanks @bpedersen2 [https://github.com/bpedersen2])

	Keep page titles in sync with conference menu item titles (#3236 [https://github.com/indico/indico/issues/3236])

	Add option to hide an attachment folder in the display areas of an event
(#3181 [https://github.com/indico/indico/issues/3181], thanks @bpedersen2 [https://github.com/bpedersen2])

	Improve flower redirect URI generation (#3187 [https://github.com/indico/indico/issues/3187], thanks
@bpedersen2 [https://github.com/bpedersen2])

	When blocking a user account, the user will be forcefully logged out in
addition to being prevented from logging in

	Show track-related columns in abstract list only if there are tracks
defined for the event (#2813 [https://github.com/indico/indico/issues/2813])

	Show warning box to inform that reviewer roles do not apply when an event
has no tracks (#2919 [https://github.com/indico/indico/issues/2919])

	Allow specifying min/max length for registration form text fields
(#3193 [https://github.com/indico/indico/issues/3193], thanks @bpedersen2 [https://github.com/bpedersen2])

	Add settings to configure the scale of ‘rating’ questions in paper
reviewing

	Show a nicer error message when entering an excessively high base
registration fee (#3260 [https://github.com/indico/indico/issues/3260])

	Use proper British English for person titles (#3279 [https://github.com/indico/indico/issues/3279])

	Add event keywords in meta tags (#3262 [https://github.com/indico/indico/issues/3262], thanks @bpedersen2 [https://github.com/bpedersen2])

	Improve sorting by date fields in the registrant list

	Use the user’s preferred name format in more places

	Add “back to conference” link when viewing a conference timetable using
a meeting theme (#3297 [https://github.com/indico/indico/issues/3297], thanks @bpedersen2 [https://github.com/bpedersen2])

	Allow definition lists in places where Markdown or HTML is accepted
(#3325 [https://github.com/indico/indico/issues/3325])

	Include event date/time in registration emails (#3337 [https://github.com/indico/indico/issues/3337])

	Allow div/span/pre with classes when writing raw HTML in CKEditor
(#3332 [https://github.com/indico/indico/issues/3332], thanks @bpedersen2 [https://github.com/bpedersen2])

	Sort abstract authors/speakers by last name (#3340 [https://github.com/indico/indico/issues/3340])

	Improve machine-readable metadata for events and categories
(#3287 [https://github.com/indico/indico/issues/3287], thanks @bpedersen2 [https://github.com/bpedersen2])

Bugfixes

	Fix selecting a person’s title in a different language than English

	Fix display issue in “now happening” (#3278 [https://github.com/indico/indico/issues/3278])

	Fix error when displaying the value of an accommodation field in the
registrant list and someone has the “no accomodation” option selected
(#3272 [https://github.com/indico/indico/issues/3272], thanks @bpedersen2 [https://github.com/bpedersen2])

	Use the ‘Reviewing’ realm when logging actions from the abstract/paper
reviewing modules

	Fix error when printing badges/posters with empty static text fields
(#3290 [https://github.com/indico/indico/issues/3290])

	Fix error when generating a PDF timetable including contribution
abstracts (#3289 [https://github.com/indico/indico/issues/3289])

	Do not require management access to a category to select a badge
template from it as a backside.

	Fix breadcrumb metadata (#3321 [https://github.com/indico/indico/issues/3321], thanks @bpedersen2 [https://github.com/bpedersen2])

	Fix error when accessing certain registration pages without an active
registration

	Use event timezone when displaying event log entries (#3354 [https://github.com/indico/indico/issues/3354])

	Correctly render most markdown elements when generating a programme PDF
(#3351 [https://github.com/indico/indico/issues/3351])

	Do not send any emails when trying to approve/reject a registration
that is not pending (#3358 [https://github.com/indico/indico/issues/3358])

Internal Changes

	Rename Roles in ACL entries to Permissions. This especially affects
the can_manage method whose role argument has been renamed to
permission (#3057 [https://github.com/indico/indico/issues/3057])

	Add new registration_checkin_updated signal that can be used by
plugins to perform an action when the checkin state of a registration
changes (#3161 [https://github.com/indico/indico/issues/3161], thanks @bpedersen2 [https://github.com/bpedersen2])

	Add new signals that allow plugins to run custom code at the various
stages of the RH execution and replace/modify the final response
(#3227 [https://github.com/indico/indico/issues/3227])

	Add support for building plugin wheels with date/commit-suffixed
version numbers (#3232 [https://github.com/indico/indico/issues/3232], thanks @driehle [https://github.com/driehle])

Version 2.0.3

Released on March 15, 2018

Security fixes

	Do not show contribution information (metadata including title, speakers
and a partial description) in the contribution list unless the user has
access to a contribution

Improvements

	Show more suitable message when a service request is auto-accepted
(#3264 [https://github.com/indico/indico/issues/3264])

Version 2.0.2

Released on March 07, 2018

Security fixes

	Update bleach [https://github.com/mozilla/bleach] to fix an XSS vulnerability

Improvements

	Warn when editing a speaker/author would result in duplicate emails

Bugfixes

	Take ‘center’ orientation of badge/poster backgrounds into account
(#3238 [https://github.com/indico/indico/issues/3238], thanks @bpedersen2 [https://github.com/bpedersen2])

	Fail nicely when trying to register a local account with an already-used
email confirmation link (#3250 [https://github.com/indico/indico/issues/3250])

Version 2.0.1

Released on February 6, 2018

Improvements

	Add support for admin-only designer placeholders. Such placeholders
can be provided by custom plugins and only be used in the designer
by Indico admins (#3210 [https://github.com/indico/indico/issues/3210])

	Sort contribution types alphabetically

	Add folding indicators when printing foldable badges (#3216 [https://github.com/indico/indico/issues/3216])

Bugfixes

	Fix LaTeX rendering issue when consecutive lines starting with [
were present (#3203 [https://github.com/indico/indico/issues/3203])

	Do not allow managers to retrieve tickets for registrants for whom
ticket access is blocked by a plugin (#3208 [https://github.com/indico/indico/issues/3208])

	Log a warning instead of an exception if the Indico version check
fails (#3209 [https://github.com/indico/indico/issues/3209])

	Wrap long lines in event log entries instead of truncating them

	Properly show message about empty agenda in reminders that have
“Include agenda” enabled but an empty timetable

	Fix overly long contribution type names pushing edit/delete buttons
outside the visible area (#3215 [https://github.com/indico/indico/issues/3215])

	Only apply plugin-imposed ticket download restrictions for tickets,
not for normal badges.

	Fix switching between badge sides in IE11 (#3214 [https://github.com/indico/indico/issues/3214])

	Do not show poster templates as possible backsides for badges

	Convert alpha-channel transparency to white in PDF backgrounds

	Make number inputs big enough to show 5 digits in chrome

	Sort chairperson list on lecture pages

	Remove whitespace before commas in speaker lists

	Hide author UI for subcontribution speakers (#3222 [https://github.com/indico/indico/issues/3222])

Version 2.0

Released on January 12, 2018

Improvements

	Add author_type and is_speaker fields for persons in the JSON
abstract export

	Add legacy redirect for conferenceTimeTable.py

Bugfixes

	Fix unicode error when searching external users from the “Search
Users” dialog

	Fix missing event management menu/layout when creating a material
package from the event management area

	Fix error when viewing a contribution with co-authors

	Fix sorting of registration form items not working anymore after
moving/disabling some items

	Fix error after updating from 2.0rc1 if there are cached Mako
templates

	Fix error when retrieving an image referenced in an abstract fails

	Fix rendering of time pickers in recent Firefox versions (#3194 [https://github.com/indico/indico/issues/3194])

	Fix error when trying to use the html serializer with the timetable API

	Fix error when receiving invalid payment events that should be ignored

	Fix last occurrence not being created when cloning events (#3192 [https://github.com/indico/indico/issues/3192])

	Fix multiple links in the same line being replaced with the first one
when converting abstracts/contributions to PDF (#2816 [https://github.com/indico/indico/issues/2816])

	Fix PDF generation when there are links with & in the URL

	Fix incorrect spacing in abstract author/speaker lists (#3205 [https://github.com/indico/indico/issues/3205])

Version 2.0rc2

Released on December 8, 2017

Improvements

	Allow changing the reloader used by the dev server (#3150 [https://github.com/indico/indico/issues/3150])

Bugfixes

	Do not show borders above/below the message in registration emails
unless both the header and body blocks are used (#3151 [https://github.com/indico/indico/issues/3151])

	Roll-back the database transaction when an error occurs.

	Fix rendering of the LaTeX error box (#3163 [https://github.com/indico/indico/issues/3163])

	Fix “N/A” being displayed in a survey result if 0 is entered in
a number field

	Fix “N/A” not being displayed in a survey result if nothing is
selected in a multi-choice select field

	Fix error when using target_* placeholders in abstract
notification emails for actions other than “Merged” (#3171 [https://github.com/indico/indico/issues/3171])

	Show full track title in tooltips on abstract pages

	Show correct review indicators when a reviewer still has to review
an abstract in a different track

	Fix unicode error when searching external users in an LDAP backend

Internal Changes

	Remove SCSS_DEBUG_INFO config option.

Version 2.0rc1

Released on November 10, 2017

Improvements

	Hide category field in event creation dialog if there are no
subcategories (#3112 [https://github.com/indico/indico/issues/3112])

	Remove length limit from registration form field captions (#3119 [https://github.com/indico/indico/issues/3119])

	Use semicolons instead of commas as separator when exporting list
values (such as multi-select registration form fields) to CSV or
Excel (#3060 [https://github.com/indico/indico/issues/3060])

	Use custom site title in page title (#3018 [https://github.com/indico/indico/issues/3018])

	Allow manually entering dates in datetime fields (#3136 [https://github.com/indico/indico/issues/3136])

	Send emails through a celery task. This ensures users do not get
an error if the mail server is temporarily unavailable. Sending an
email is also retried for a while in case of failure. In case of a
persistent failure the email is dumped to the temp directory and
can be re-sent manually using the new indico resend_email
command (#3121 [https://github.com/indico/indico/issues/3121])

	Reject requests containing NUL bytes in the query string (#3142 [https://github.com/indico/indico/issues/3142])

Bugfixes

	Do not intercept HTTP exceptions containing a custom response.
When raising such exceptions we do not want the default handling
but rather send the custom response to the client.

	Do not apply margin for empty root category sidebar (#3116 [https://github.com/indico/indico/issues/3116],
thanks @nop33 [https://github.com/nop33])

	Fix alignment of info-grid items on main conference page (#3126 [https://github.com/indico/indico/issues/3126])

	Properly align the label of the attachment folder title field

	Fix some rare unicode errors during exception handling/logging

	Clarify messages in session block rescheduling dialogs (#3080 [https://github.com/indico/indico/issues/3080])

	Fix event header bar in IE11 (#3135 [https://github.com/indico/indico/issues/3135])

	Fix footer on login page (#3132 [https://github.com/indico/indico/issues/3132])

	Use correct module name for abstract notification emails in the event log

	Remove linebreaks from email subject in paper review notifications

	Fix extra padding in the CFA roles dialog (#3129 [https://github.com/indico/indico/issues/3129])

	Do not show an extra day in timetable management if an event begins
before a DST change

	Disable caching when retrieving the list of unscheduled contributions

	Process placeholders in the subject when emailing registrants

	Fix Shibboleth login with non-ascii names (#3143 [https://github.com/indico/indico/issues/3143])

Internal Changes

	Add new is_ticket_blocked signal that can be used by plugins to
disable ticket downloads for a registration.

Version 2.0a1

Released on October 20, 2017

This is the first release of the 2.0 series, which is an almost complete
rewrite of Indico based on a modern software stack and PostgreSQL.

 Contact

Contact

Website

The official website of Indico is getindico.io [https://getindico.io], there
you can find useful information related to the project.

IRC

We use IRC as our main means of real-time communication with the development community.
Get in touch through the official #indico [https://web.libera.chat/gamja/?channels=#indico]
channel on Libera.Chat (irc.libera.chat).
It is also accessible through Matrix [https://app.element.io/#/room/#indico:matrix.org].

Forum

For more elaborate questions and discussions we encourage you to use our
discussion forum [https://talk.getindico.io].

Issue tracker

We use GitHub issues [https://github.com/indico/indico/issues] for specific bug reports and
feature requests. Support enquiries are better suited for the IRC channel or the forums.

Twitter

Indico has an official Twitter account, @getindico [https://twitter.com/getindico]
which is occasionally used for announcements.

 Python Module Index

 Python Module Index

 i

 		 	

 		
 i	

 	[image: -]
 	
 indico	

 	
 	
 indico.core.oauth	

 	
 	
 indico.core.oauth.models.applications	

 	
 	
 indico.core.oauth.models.tokens	

 	
 	
 indico.core.plugins	

 	
 	
 indico.modules.attachments	

 	
 	
 indico.modules.attachments.models.attachments	

 	
 	
 indico.modules.attachments.models.folders	

 	
 	
 indico.modules.attachments.models.principals	

 	
 	
 indico.modules.attachments.operations	

 	
 	
 indico.modules.attachments.preview	

 	
 	
 indico.modules.attachments.util	

 	
 	
 indico.modules.auth	

 	
 	
 indico.modules.auth.models.identities	

 	
 	
 indico.modules.auth.models.registration_requests	

 	
 	
 indico.modules.auth.util	

 	
 	
 indico.modules.categories	

 	
 	
 indico.modules.categories.fields	

 	
 	
 indico.modules.categories.models.categories	

 	
 	
 indico.modules.categories.models.principals	

 	
 	
 indico.modules.categories.models.settings	

 	
 	
 indico.modules.categories.operations	

 	
 	
 indico.modules.categories.serialize	

 	
 	
 indico.modules.categories.settings	

 	
 	
 indico.modules.categories.util	

 	
 	
 indico.modules.designer	

 	
 	
 indico.modules.designer.models.images	

 	
 	
 indico.modules.designer.models.templates	

 	
 	
 indico.modules.designer.pdf	

 	
 	
 indico.modules.designer.placeholders	

 	
 	
 indico.modules.designer.util	

 	
 	
 indico.modules.events	

 	
 	
 indico.modules.events.abstracts	

 	
 	
 indico.modules.events.abstracts.fields	

 	
 	
 indico.modules.events.abstracts.models.abstracts	

 	
 	
 indico.modules.events.abstracts.models.call_for_abstracts	

 	
 	
 indico.modules.events.abstracts.models.comments	

 	
 	
 indico.modules.events.abstracts.models.email_logs	

 	
 	
 indico.modules.events.abstracts.models.email_templates	

 	
 	
 indico.modules.events.abstracts.models.fields	

 	
 	
 indico.modules.events.abstracts.models.files	

 	
 	
 indico.modules.events.abstracts.models.persons	

 	
 	
 indico.modules.events.abstracts.models.related_tracks	

 	
 	
 indico.modules.events.abstracts.models.review_questions	

 	
 	
 indico.modules.events.abstracts.models.review_ratings	

 	
 	
 indico.modules.events.abstracts.models.reviews	

 	
 	
 indico.modules.events.abstracts.operations	

 	
 	
 indico.modules.events.abstracts.placeholders	

 	
 	
 indico.modules.events.abstracts.settings	

 	
 	
 indico.modules.events.abstracts.util	

 	
 	
 indico.modules.events.agreements	

 	
 	
 indico.modules.events.agreements.models.agreements	

 	
 	
 indico.modules.events.agreements.placeholders	

 	
 	
 indico.modules.events.agreements.util	

 	
 	
 indico.modules.events.contributions	

 	
 	
 indico.modules.events.contributions.fields	

 	
 	
 indico.modules.events.contributions.models.contributions	

 	
 	
 indico.modules.events.contributions.models.fields	

 	
 	
 indico.modules.events.contributions.models.persons	

 	
 	
 indico.modules.events.contributions.models.principals	

 	
 	
 indico.modules.events.contributions.models.references	

 	
 	
 indico.modules.events.contributions.models.subcontributions	

 	
 	
 indico.modules.events.contributions.models.types	

 	
 	
 indico.modules.events.contributions.operations	

 	
 	
 indico.modules.events.contributions.util	

 	
 	
 indico.modules.events.features	

 	
 	
 indico.modules.events.features.util	

 	
 	
 indico.modules.events.fields	

 	
 	
 indico.modules.events.layout	

 	
 	
 indico.modules.events.layout.models.images	

 	
 	
 indico.modules.events.layout.models.menu	

 	
 	
 indico.modules.events.layout.util	

 	
 	
 indico.modules.events.logs	

 	
 	
 indico.modules.events.logs.models.entries	

 	
 	
 indico.modules.events.logs.renderers	

 	
 	
 indico.modules.events.logs.util	

 	
 	
 indico.modules.events.models.events	

 	
 	
 indico.modules.events.models.persons	

 	
 	
 indico.modules.events.models.principals	

 	
 	
 indico.modules.events.models.references	

 	
 	
 indico.modules.events.models.reviews	

 	
 	
 indico.modules.events.models.series	

 	
 	
 indico.modules.events.models.settings	

 	
 	
 indico.modules.events.models.static_list_links	

 	
 	
 indico.modules.events.notes	

 	
 	
 indico.modules.events.notes.models.notes	

 	
 	
 indico.modules.events.notes.util	

 	
 	
 indico.modules.events.operations	

 	
 	
 indico.modules.events.papers	

 	
 	
 indico.modules.events.papers.fields	

 	
 	
 indico.modules.events.papers.models.call_for_papers	

 	
 	
 indico.modules.events.papers.models.comments	

 	
 	
 indico.modules.events.papers.models.competences	

 	
 	
 indico.modules.events.papers.models.files	

 	
 	
 indico.modules.events.papers.models.papers	

 	
 	
 indico.modules.events.papers.models.review_questions	

 	
 	
 indico.modules.events.papers.models.review_ratings	

 	
 	
 indico.modules.events.papers.models.reviews	

 	
 	
 indico.modules.events.papers.models.revisions	

 	
 	
 indico.modules.events.papers.models.templates	

 	
 	
 indico.modules.events.papers.models.user_contributions	

 	
 	
 indico.modules.events.papers.operations	

 	
 	
 indico.modules.events.papers.util	

 	
 	
 indico.modules.events.payment	

 	
 	
 indico.modules.events.payment.models.transactions	

 	
 	
 indico.modules.events.payment.plugins	

 	
 	
 indico.modules.events.payment.util	

 	
 	
 indico.modules.events.persons	

 	
 	
 indico.modules.events.persons.operations	

 	
 	
 indico.modules.events.persons.placeholders	

 	
 	
 indico.modules.events.registration	

 	
 	
 indico.modules.events.registration.models.form_fields	

 	
 	
 indico.modules.events.registration.models.forms	

 	
 	
 indico.modules.events.registration.models.invitations	

 	
 	
 indico.modules.events.registration.models.items	

 	
 	
 indico.modules.events.registration.models.registrations	

 	
 	
 indico.modules.events.registration.placeholders.invitations	

 	
 	
 indico.modules.events.registration.placeholders.registrations	

 	
 	
 indico.modules.events.registration.settings	

 	
 	
 indico.modules.events.registration.stats	

 	
 	
 indico.modules.events.registration.util	

 	
 	
 indico.modules.events.reminders	

 	
 	
 indico.modules.events.reminders.models.reminders	

 	
 	
 indico.modules.events.reminders.util	

 	
 	
 indico.modules.events.requests	

 	
 	
 indico.modules.events.requests.base	

 	
 	
 indico.modules.events.requests.models.requests	

 	
 	
 indico.modules.events.requests.util	

 	
 	
 indico.modules.events.sessions	

 	
 	
 indico.modules.events.sessions.fields	

 	
 	
 indico.modules.events.sessions.models.blocks	

 	
 	
 indico.modules.events.sessions.models.persons	

 	
 	
 indico.modules.events.sessions.models.principals	

 	
 	
 indico.modules.events.sessions.models.sessions	

 	
 	
 indico.modules.events.sessions.operations	

 	
 	
 indico.modules.events.sessions.util	

 	
 	
 indico.modules.events.settings	

 	
 	
 indico.modules.events.static	

 	
 	
 indico.modules.events.static.models.static	

 	
 	
 indico.modules.events.static.util	

 	
 	
 indico.modules.events.surveys	

 	
 	
 indico.modules.events.surveys.models.items	

 	
 	
 indico.modules.events.surveys.models.submissions	

 	
 	
 indico.modules.events.surveys.models.surveys	

 	
 	
 indico.modules.events.surveys.operations	

 	
 	
 indico.modules.events.surveys.util	

 	
 	
 indico.modules.events.timetable	

 	
 	
 indico.modules.events.timetable.models.breaks	

 	
 	
 indico.modules.events.timetable.models.entries	

 	
 	
 indico.modules.events.timetable.operations	

 	
 	
 indico.modules.events.timetable.reschedule	

 	
 	
 indico.modules.events.timetable.util	

 	
 	
 indico.modules.events.tracks	

 	
 	
 indico.modules.events.tracks.models.principals	

 	
 	
 indico.modules.events.tracks.models.tracks	

 	
 	
 indico.modules.events.tracks.operations	

 	
 	
 indico.modules.events.util	

 	
 	
 indico.modules.groups	

 	
 	
 indico.modules.groups.core	

 	
 	
 indico.modules.groups.models.groups	

 	
 	
 indico.modules.groups.util	

 	
 	
 indico.modules.networks	

 	
 	
 indico.modules.networks.fields	

 	
 	
 indico.modules.networks.models.networks	

 	
 	
 indico.modules.networks.util	

 	
 	
 indico.modules.news	

 	
 	
 indico.modules.news.models.news	

 	
 	
 indico.modules.news.util	

 	
 	
 indico.modules.rb	

 	
 	
 indico.modules.rb.models.blocked_rooms	

 	
 	
 indico.modules.rb.models.blocking_principals	

 	
 	
 indico.modules.rb.models.blockings	

 	
 	
 indico.modules.rb.models.equipment	

 	
 	
 indico.modules.rb.models.locations	

 	
 	
 indico.modules.rb.models.map_areas	

 	
 	
 indico.modules.rb.models.photos	

 	
 	
 indico.modules.rb.models.reservation_edit_logs	

 	
 	
 indico.modules.rb.models.reservation_occurrences	

 	
 	
 indico.modules.rb.models.reservations	

 	
 	
 indico.modules.rb.models.room_attributes	

 	
 	
 indico.modules.rb.models.room_bookable_hours	

 	
 	
 indico.modules.rb.models.room_nonbookable_periods	

 	
 	
 indico.modules.rb.models.rooms	

 	
 	
 indico.modules.rb.models.util	

 	
 	
 indico.modules.rb.statistics	

 	
 	
 indico.modules.rb.util	

 	
 	
 indico.modules.search.base	

 	
 	
 indico.modules.search.result_schemas	

 	
 	
 indico.modules.users	

 	
 	
 indico.modules.users.ext	

 	
 	
 indico.modules.users.models.affiliations	

 	
 	
 indico.modules.users.models.emails	

 	
 	
 indico.modules.users.models.favorites	

 	
 	
 indico.modules.users.models.settings	

 	
 	
 indico.modules.users.models.suggestions	

 	
 	
 indico.modules.users.models.users	

 	
 	
 indico.modules.users.operations	

 	
 	
 indico.modules.users.util	

 	
 	
 indico.modules.vc	

 	
 	
 indico.modules.vc.exceptions	

 	
 	
 indico.modules.vc.models.vc_rooms	

 	
 	
 indico.modules.vc.plugins	

 	
 	
 indico.modules.vc.util	

 	
 	
 indico.web.forms.fields	

 Index

Index

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

A

 	
 	absolute_download_url (indico.modules.attachments.models.attachments.Attachment attribute)

 	Abstract (class in indico.modules.events.abstracts.models.abstracts)

 	abstract (indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	abstract_created (in module indico.core.signals.event)

 	abstract_deleted (in module indico.core.signals.event)

 	abstract_id (indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.fields.AbstractFieldValue attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	abstract_state_changed (in module indico.core.signals.event)

 	abstract_title (indico.modules.events.abstracts.settings.BOASortField attribute)

 	abstract_updated (in module indico.core.signals.event)

 	AbstractAction (class in indico.modules.events.abstracts.models.reviews)

 	AbstractComment (class in indico.modules.events.abstracts.models.comments)

 	AbstractCommentVisibility (class in indico.modules.events.abstracts.models.reviews)

 	AbstractEmailLogEntry (class in indico.modules.events.abstracts.models.email_logs)

 	AbstractEmailTemplate (class in indico.modules.events.abstracts.models.email_templates)

 	AbstractField (class in indico.modules.events.abstracts.fields)

 	AbstractFieldValue (class in indico.modules.events.abstracts.models.fields)

 	AbstractFile (class in indico.modules.events.abstracts.models.files)

 	AbstractIDPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	AbstractInvitationURLPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	AbstractPersonLink (class in indico.modules.events.abstracts.models.persons)

 	AbstractPersonLinkListField (class in indico.modules.events.abstracts.fields)

 	AbstractPublicState (class in indico.modules.events.abstracts.models.abstracts)

 	AbstractReview (class in indico.modules.events.abstracts.models.reviews)

 	AbstractReviewingState (class in indico.modules.events.abstracts.models.abstracts)

 	AbstractReviewQuestion (class in indico.modules.events.abstracts.models.review_questions)

 	AbstractReviewRating (class in indico.modules.events.abstracts.models.review_ratings)

 	AbstractSessionPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	AbstractState (class in indico.modules.events.abstracts.models.abstracts)

 	AbstractTitlePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	AbstractTrackPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	AbstractURLPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	accept (indico.modules.events.abstracts.models.reviews.AbstractAction attribute)

 	(indico.modules.events.papers.models.reviews.PaperAction attribute)

 	accept() (indico.modules.events.agreements.models.agreements.Agreement method)

 	(indico.modules.events.requests.base.RequestDefinitionBase class method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	accepted (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.agreements.models.agreements.AgreementState attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevisionState attribute)

 	(indico.modules.events.registration.models.invitations.InvitationState attribute)

 	(indico.modules.events.requests.models.requests.RequestState attribute)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoomState attribute)

 	(indico.modules.rb.models.reservations.ReservationState attribute)

 	accepted_condition_types (indico.modules.events.abstracts.fields.EmailRuleListField attribute)

 	accepted_contrib_type (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	accepted_contrib_type_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	accepted_on_behalf (indico.modules.events.agreements.models.agreements.AgreementState attribute)

 	accepted_revision (indico.modules.events.papers.models.papers.Paper attribute)

 	accepted_track (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	accepted_track_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	access_key (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	access_token (indico.core.oauth.models.tokens.TokenModelBase attribute)

 	access_token_hash (indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	AccessControlListField (class in indico.web.forms.fields)

 	AccommodationStats (class in indico.modules.events.registration.stats)

 	acl (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	acl_entries (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	acl_event_settings (indico.core.plugins.IndicoPlugin attribute)

 	acl_proxy_class (indico.modules.events.settings.EventSettingsProxy attribute), [1]

 	acl_settings (indico.core.plugins.IndicoPlugin attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	active (indico.modules.search.base.IndicoSearchProvider attribute)

 	active_and_answered (indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	active_and_clean (indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	active_fields (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	active_registrations (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	add_abstract_files() (in module indico.modules.events.abstracts.operations)

 	add_attachment_link() (in module indico.modules.attachments.operations)

 	add_edit_log() (indico.modules.rb.models.reservations.Reservation method)

 	add_file_date_column (indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	add_form_fields (in module indico.core.signals.core)

 	add_principal() (indico.modules.events.settings.EventACLProxy method), [1]

 	add_survey_question() (in module indico.modules.events.surveys.operations)

 	add_survey_section() (in module indico.modules.events.surveys.operations)

 	add_survey_text() (in module indico.modules.events.surveys.operations)

 	add_url_rule() (indico.core.plugins.IndicoPluginBlueprintSetupState method)

 	additional_info (indico.modules.events.models.events.Event attribute)

 	address (indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.search.result_schemas.LocationResultSchema attribute)

 	(indico.modules.users.models.users.User attribute)

 	adjust_payment_form_data() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	advanced (indico.modules.events.abstracts.placeholders.AbstractURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.ContributionURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder attribute)

 	affiliation (indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.search.result_schemas.PersonSchema attribute)

 	(indico.modules.users.models.users.User attribute)

 	
 	after_commit (in module indico.core.signals.core)

 	after_process (in module indico.core.signals.core)

 	after_registration_form_clone (in module indico.core.signals.event)

 	AggregationSchema (class in indico.modules.search.result_schemas)

 	Agreement (class in indico.modules.events.agreements.models.agreements)

 	AgreementLinkPlaceholder (class in indico.modules.events.agreements.placeholders)

 	AgreementState (class in indico.modules.events.agreements.models.agreements)

 	all (indico.modules.events.abstracts.settings.SubmissionRightsType attribute)

 	all_emails (indico.modules.users.models.users.User attribute)

 	all_files (indico.modules.attachments.models.attachments.Attachment attribute)

 	all_notes (indico.modules.events.models.events.Event attribute)

 	all_recipients (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	allocate_friendly_ids() (indico.modules.events.contributions.models.contributions.Contribution class method)

 	allow_access_key (indico.modules.events.models.events.Event attribute)

 	allow_attachments (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_category_roles (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	allow_comments (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_contributors_in_comments (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_convener_judgment (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_convener_track_change (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_editing (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	allow_emails (indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	allow_event_roles (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	allow_location_inheritance (indico.modules.events.models.events.Event attribute)

 	allow_networks (indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	allow_no_access_contact (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	allow_pkce_flow (indico.core.oauth.models.applications.OAuthApplication attribute)

 	allow_registration_forms (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	allow_relationship_preloading (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	allowed (indico.modules.rb.models.blockings.Blocking attribute)

 	allowed_always (indico.modules.events.registration.models.forms.ModificationMode attribute)

 	ALLOWED_CONTENT_TYPE (indico.modules.attachments.preview.ImagePreviewer attribute)

 	(indico.modules.attachments.preview.MarkdownPreviewer attribute)

 	(indico.modules.attachments.preview.PDFPreviewer attribute)

 	(indico.modules.attachments.preview.Previewer attribute)

 	(indico.modules.attachments.preview.TextPreviewer attribute)

 	allowed_link_types (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	allowed_scopes (indico.core.oauth.models.applications.OAuthApplication attribute)

 	allowed_types_for_editable (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	allowed_until_approved (indico.modules.events.registration.models.forms.ModificationMode attribute)

 	allowed_until_payment (indico.modules.events.registration.models.forms.ModificationMode attribute)

 	AllowEditingType (class in indico.modules.events.abstracts.settings)

 	amount (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	anchor (indico.modules.news.models.news.NewsItem attribute)

 	announcement (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	anonymous (indico.modules.events.surveys.models.surveys.Survey attribute)

 	answer_data (indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	answers (indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	api_key (indico.modules.users.models.users.User attribute)

 	app_created (in module indico.core.signals.core)

 	app_user_link (indico.core.oauth.models.tokens.OAuthToken attribute)

 	app_user_link_id (indico.core.oauth.models.tokens.OAuthToken attribute)

 	application (indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	(indico.core.oauth.models.tokens.OAuthToken attribute)

 	application_id (indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	approve() (indico.modules.rb.models.blocked_rooms.BlockedRoom method)

 	as_principal (indico.modules.groups.core.GroupProxy attribute)

 	(indico.modules.users.models.users.User attribute)

 	assignees (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	attach_ical (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	Attachment (class in indico.modules.attachments.models.attachments)

 	attachment (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.search.base.SearchTarget attribute)

 	attachment_access_override (indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	attachment_accessed (in module indico.core.signals.attachments)

 	attachment_created (in module indico.core.signals.attachments)

 	attachment_deleted (in module indico.core.signals.attachments)

 	attachment_filename (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	ATTACHMENT_FOLDER_ID_COLUMN (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	attachment_id (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	ATTACHMENT_STORAGE (built-in variable)

 	attachment_type (indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	attachment_updated (in module indico.core.signals.attachments)

 	AttachmentFile (class in indico.modules.attachments.models.attachments)

 	AttachmentFolder (class in indico.modules.attachments.models.folders)

 	AttachmentFolderPrincipal (class in indico.modules.attachments.models.principals)

 	AttachmentPrincipal (class in indico.modules.attachments.models.principals)

 	AttachmentResultSchema (class in indico.modules.search.result_schemas)

 	attachments (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	AttachmentType (class in indico.modules.attachments.models.attachments)

 	attr (indico.modules.events.settings.EventSettingProperty attribute), [1]

 	attribute (indico.modules.rb.models.room_attributes.RoomAttributeAssociation attribute)

 	attribute_id (indico.modules.rb.models.room_attributes.RoomAttributeAssociation attribute)

 	attributes (indico.modules.rb.models.rooms.Room attribute)

 	AUTH_PROVIDERS (built-in variable)

 	author_type (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	AUTHORS_SPEAKERS_DISPLAY_ORDER_ATTR (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.persons.AuthorsSpeakersMixin attribute)

 	AuthorsSpeakersMixin (class in indico.modules.events.models.persons)

 	AuthorType (class in indico.modules.events.contributions.models.persons)

 	available_equipment (indico.modules.rb.models.rooms.Room attribute)

 	avatar_bg_color (indico.modules.users.models.users.User attribute)

 	avatar_url (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.users.models.users.User attribute)

 	awaiting (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

B

 	
 	background_color (indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	background_image (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	background_image_id (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	background_position (indico.modules.designer.pdf.TplData attribute)

 	backside_template (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	backside_template_id (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	base_price (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	BASE_URL (built-in variable)

 	before_check_registration_email (in module indico.core.signals.event)

 	before_notification_send (in module indico.core.signals.core)

 	before_process (in module indico.core.signals.rh)

 	belongs_to() (indico.modules.events.agreements.models.agreements.Agreement method)

 	best_unit (indico.web.forms.fields.TimeDeltaField attribute)

 	billable_data (indico.modules.events.registration.models.registrations.Registration attribute)

 	block (indico.modules.vc.models.vc_rooms.VCRoomLinkType attribute)

 	blocked_rooms (indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	BlockedRoom (class in indico.modules.rb.models.blocked_rooms)

 	BlockedRoomState (class in indico.modules.rb.models.blocked_rooms)

 	Blocking (class in indico.modules.rb.models.blockings)

 	blocking_id (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	BlockingPrincipal (class in indico.modules.rb.models.blocking_principals)

 	blocks (indico.modules.events.sessions.models.sessions.Session attribute)

 	BOACorrespondingAuthorType (class in indico.modules.events.abstracts.settings)

 	BOALinkFormat (class in indico.modules.events.abstracts.settings)

 	board_number (indico.modules.events.abstracts.settings.BOASortField attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	BOASortField (class in indico.modules.events.abstracts.settings)

 	
 	body (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	bookable_hours (indico.modules.rb.models.rooms.Room attribute)

 	BookableHours (class in indico.modules.rb.models.room_bookable_hours)

 	booked_for_id (indico.modules.rb.models.reservations.Reservation attribute)

 	booked_for_name (indico.modules.rb.models.reservations.Reservation attribute)

 	booked_for_user (indico.modules.rb.models.reservations.Reservation attribute)

 	booking_created (in module indico.core.signals.rb)

 	booking_deleted (in module indico.core.signals.rb)

 	booking_limit_days (indico.modules.rb.models.rooms.Room attribute)

 	booking_modified (in module indico.core.signals.rb)

 	booking_occurrence_state_changed (in module indico.core.signals.rb)

 	booking_reason (indico.modules.rb.models.reservations.Reservation attribute)

 	booking_state_changed (in module indico.core.signals.rb)

 	both (indico.modules.events.abstracts.models.abstracts.EditTrackMode attribute)

 	bottom_right_latitude (indico.modules.rb.models.map_areas.MapArea attribute)

 	bottom_right_longitude (indico.modules.rb.models.map_areas.MapArea attribute)

 	Break (class in indico.modules.events.timetable.models.breaks)

 	BREAK (indico.modules.events.timetable.models.entries.TimetableEntryType attribute)

 	break_ (indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	break_id (indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	buckets (indico.modules.search.result_schemas.AggregationSchema attribute)

 	BucketSchema (class in indico.modules.search.result_schemas)

 	build_default_email_template() (in module indico.modules.events.abstracts.util)

 	build_menu_entry_name() (in module indico.modules.events.layout.util)

 	build_note_api_data() (in module indico.modules.events.notes.util)

 	build_note_legacy_api_data() (in module indico.modules.events.notes.util)

 	build_registration_api_data() (in module indico.modules.events.registration.util)

 	build_registrations_api_data() (in module indico.modules.events.registration.util)

 	build_rooms_spritesheet() (in module indico.modules.rb.util)

 	build_user_search_query() (in module indico.modules.users.util)

 	building (indico.modules.rb.models.rooms.Room attribute)

C

 	
 	CACHE_DIR (built-in variable)

 	calculate_price() (indico.modules.events.registration.models.form_fields.RegistrationFormField method)

 	calculate_rooms_bookable_time() (in module indico.modules.rb.statistics)

 	calculate_rooms_booked_time() (in module indico.modules.rb.statistics)

 	calculate_rooms_occupancy() (in module indico.modules.rb.statistics)

 	call_for_proposals_attr (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	CallForAbstracts (class in indico.modules.events.abstracts.models.call_for_abstracts)

 	CallForPapers (class in indico.modules.events.papers.models.call_for_papers)

 	can_accept() (indico.modules.rb.models.reservations.Reservation method)

 	can_access (in module indico.core.signals.acl)

 	can_access() (indico.modules.attachments.models.attachments.Attachment method)

 	(indico.modules.attachments.models.folders.AttachmentFolder method)

 	(indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution method)

 	(indico.modules.events.sessions.models.blocks.SessionBlock method)

 	(indico.modules.events.timetable.models.breaks.Break method)

 	(indico.modules.rb.models.rooms.Room method)

 	can_access_judging_area() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	can_access_reviewing_area() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	can_be_managed() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	can_be_modified (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	can_be_modified() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	(indico.modules.users.models.users.User method)

 	can_be_withdrawn (indico.modules.events.registration.models.registrations.Registration attribute)

 	can_book() (indico.modules.rb.models.rooms.Room method)

 	can_cancel() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	can_change_tracks() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	can_comment() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.models.reviews.ProposalMixin method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	can_convene() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.tracks.models.tracks.Track method)

 	can_create_events() (indico.modules.categories.models.categories.Category method)

 	can_create_invited_abstracts() (in module indico.modules.events.abstracts.util)

 	can_delete() (indico.modules.events.tracks.models.tracks.Track method)

 	(indico.modules.rb.models.blockings.Blocking method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	(indico.modules.rb.models.rooms.Room method)

 	can_display() (indico.modules.events.models.events.Event method)

 	can_edit() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.abstracts.models.comments.AbstractComment method)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview method)

 	(indico.modules.events.models.reviews.ProposalCommentMixin method)

 	(indico.modules.events.models.reviews.ProposalReviewMixin method)

 	(indico.modules.events.papers.models.comments.PaperReviewComment method)

 	(indico.modules.events.papers.models.reviews.PaperReview method)

 	(indico.modules.rb.models.blockings.Blocking method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	(indico.modules.rb.models.rooms.Room method)

 	can_edit_abstracts() (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts method)

 	can_edit_note() (in module indico.modules.events.notes.util)

 	(indico.modules.events.sessions.models.blocks.SessionBlock method)

 	can_get_all_multipass_groups (indico.modules.users.models.users.User attribute)

 	can_judge() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	can_lock() (indico.modules.events.models.events.Event method)

 	can_manage (in module indico.core.signals.acl)

 	can_manage() (indico.modules.events.contributions.models.contributions.Contribution method)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	(indico.modules.events.sessions.models.blocks.SessionBlock method)

 	(indico.modules.rb.models.rooms.Room method)

 	can_manage_attachments() (in module indico.modules.attachments.util)

 	(indico.modules.events.sessions.models.blocks.SessionBlock method)

 	can_manage_blocks() (indico.modules.events.sessions.models.sessions.Session method)

 	can_manage_contributions() (indico.modules.events.sessions.models.sessions.Session method)

 	can_manage_sessions() (in module indico.modules.events.sessions.util)

 	can_manage_vc() (indico.modules.vc.plugins.VCPluginMixin method)

 	can_manage_vc_room() (indico.modules.vc.plugins.VCPluginMixin method)

 	can_manage_vc_rooms() (indico.modules.vc.plugins.VCPluginMixin method)

 	can_moderate() (indico.modules.rb.models.rooms.Room method)

 	can_override() (indico.modules.rb.models.blockings.Blocking method)

 	(indico.modules.rb.models.rooms.Room method)

 	CAN_POPULATE (indico.modules.events.abstracts.fields.EmailRuleListField attribute)

 	(indico.modules.events.abstracts.fields.TrackRoleField attribute)

 	(indico.modules.events.papers.fields.PaperEmailSettingsField attribute)

 	(indico.web.forms.fields.IndicoLocationField attribute)

 	(indico.web.forms.fields.IndicoPalettePickerField attribute)

 	(indico.web.forms.fields.JSONField attribute)

 	(indico.web.forms.fields.OccurrencesField attribute)

 	can_prebook() (indico.modules.rb.models.rooms.Room method)

 	can_preview() (indico.modules.attachments.preview.PDFPreviewer class method)

 	(indico.modules.attachments.preview.Previewer class method)

 	can_reject() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	can_review() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.models.reviews.ProposalMixin method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	can_review_abstracts() (indico.modules.events.tracks.models.tracks.Track method)

 	can_see_reviews() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	can_submit() (indico.modules.events.papers.models.papers.Paper method)

 	(indico.modules.events.registration.models.forms.RegistrationForm method)

 	(indico.modules.events.surveys.models.surveys.Survey method)

 	can_submit_abstracts() (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts method)

 	can_submit_proceedings() (indico.modules.events.contributions.models.contributions.Contribution method)

 	can_swap_entry() (in module indico.modules.events.timetable.operations)

 	can_view() (indico.modules.attachments.models.folders.AttachmentFolder method)

 	(indico.modules.events.abstracts.models.comments.AbstractComment method)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview method)

 	(indico.modules.events.papers.models.comments.PaperReviewComment method)

 	(indico.modules.events.papers.models.reviews.PaperReview method)

 	(indico.modules.events.timetable.models.entries.TimetableEntry method)

 	can_withdraw() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	cancel (indico.modules.events.payment.models.transactions.TransactionAction attribute)

 	cancel() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	cancelled (indico.modules.events.payment.models.transactions.TransactionStatus attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrenceState attribute)

 	(indico.modules.rb.models.reservations.ReservationState attribute)

 	candidate_contrib_types (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	candidate_tracks (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	capacity (indico.modules.rb.models.rooms.Room attribute)

 	Category (class in indico.modules.categories.models.categories)

 	category (indico.core.plugins.IndicoPlugin attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.base.SearchTarget attribute)

 	(indico.modules.users.models.suggestions.SuggestedCategory attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	category_chain_overlaps() (indico.modules.events.models.events.Event class method)

 	CATEGORY_CLEANUP (built-in variable)

 	category_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.users.models.suggestions.SuggestedCategory attribute)

 	category_path (indico.modules.search.result_schemas.ResultSchemaBase attribute)

 	category_role (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	category_role_id (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	category_roles (indico.modules.events.abstracts.fields.TrackRoleField attribute)

 	CategoryField (class in indico.modules.categories.fields)

 	CategoryPrincipal (class in indico.modules.categories.models.principals)

 	CategorySetting (class in indico.modules.categories.models.settings)

 	CategorySettingsProxy (class in indico.modules.categories.settings)

 	CategoryTitlePlaceholder (class in indico.modules.designer.placeholders)

 	CELERY_BROKER (built-in variable)

 	CELERY_CONFIG (built-in variable)

 	CELERY_RESULT_BACKEND (built-in variable)

 	Cell (class in indico.modules.events.registration.stats)

 	cfa (indico.modules.events.models.events.Event attribute)

 	cfp (indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	chain_query (indico.modules.categories.models.categories.Category attribute)

 	change (indico.modules.events.logs.models.entries.EventLogKind attribute)

 	change_tracks (indico.modules.events.abstracts.models.reviews.AbstractAction attribute)

 	check_access (in module indico.core.signals.rh)

 	check_advance_days() (indico.modules.rb.models.rooms.Room method)

 	check_bookable_hours() (indico.modules.rb.models.rooms.Room method)

 	check_client() (indico.core.oauth.models.tokens.OAuthToken method)

 	check_client_secret() (indico.core.oauth.models.applications.OAuthApplication method)

 	check_endpoint_auth_method() (indico.core.oauth.models.applications.OAuthApplication method)

 	check_event_locked() (in module indico.modules.events.util)

 	check_grant_type() (indico.core.oauth.models.applications.OAuthApplication method)

 	check_password_secure (in module indico.core.signals.core)

 	check_permissions() (in module indico.modules.events.util)

 	check_redirect_uri() (indico.core.oauth.models.applications.OAuthApplication method)

 	check_registration_email() (in module indico.modules.events.registration.util)

 	check_response_type() (indico.core.oauth.models.applications.OAuthApplication method)

 	checked_in (indico.modules.events.registration.models.registrations.Registration attribute)

 	checked_in_dt (indico.modules.events.registration.models.registrations.Registration attribute)

 	checkin (indico.core.oauth.models.applications.SystemAppType attribute)

 	children (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	choices (indico.web.forms.fields.RelativeDeltaField attribute)

 	(indico.web.forms.fields.TimeDeltaField attribute)

 	clear_boa_cache() (in module indico.modules.events.abstracts.util)

 	cli (in module indico.core.signals.plugin)

 	client_id (indico.core.oauth.models.applications.OAuthApplication attribute)

 	client_secret (indico.core.oauth.models.applications.OAuthApplication attribute)

 	clone_event() (in module indico.modules.events.operations)

 	clone_into_event() (in module indico.modules.events.operations)

 	clone_room() (indico.modules.vc.plugins.VCPluginMixin method)

 	cloned (in module indico.core.signals.event)

 	cloned_from (indico.modules.events.models.events.Event attribute)

 	cloned_from_id (indico.modules.events.models.events.Event attribute)

 	close() (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts method)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	(indico.modules.events.surveys.models.surveys.Survey method)

 	close_cfa() (in module indico.modules.events.abstracts.operations)

 	close_cfp() (in module indico.modules.events.papers.operations)

 	CoAuthorsPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	code (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	
 	collect_static_files() (in module indico.modules.events.static.util)

 	colorlinks (indico.modules.events.abstracts.settings.BOALinkFormat attribute)

 	column (indico.modules.events.registration.models.items.PersonalDataType attribute)

 	comment (indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	comments (indico.modules.rb.models.rooms.Room attribute)

 	COMMUNITY_HUB_URL (built-in variable)

 	competences (indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	complete (indico.modules.events.payment.models.transactions.TransactionAction attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationState attribute)

 	condition_choices (indico.modules.events.abstracts.fields.EmailRuleListField attribute)

 	condition_class_map (indico.modules.events.abstracts.fields.EmailRuleListField attribute)

 	conference (indico.modules.events.models.events.EventType attribute)

 	configurable (indico.core.plugins.IndicoPlugin attribute)

 	conflicting (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	ConflictingOccurrences

 	contact_email (indico.modules.rb.models.reservations.Reservation attribute)

 	contact_emails (indico.modules.events.models.events.Event attribute)

 	contact_info (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	contact_phones (indico.modules.events.models.events.Event attribute)

 	contact_title (indico.modules.events.models.events.Event attribute)

 	contains_ip() (indico.modules.networks.models.networks.IPNetworkGroup method)

 	contains_user() (indico.modules.events.settings.EventACLProxy method), [1]

 	content (indico.modules.events.papers.models.reviews.PaperReviewType attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.HighlightSchema attribute)

 	content_review_questions (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	content_reviewer_deadline (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	content_reviewer_deadline_enforced (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	content_reviewers (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	content_reviewing_enabled (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	content_type (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	Contribution (class in indico.modules.events.contributions.models.contributions)

 	contribution (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	CONTRIBUTION (indico.modules.events.timetable.models.entries.TimetableEntryType attribute)

 	contribution (indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.base.SearchTarget attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomLinkType attribute)

 	contribution_count (indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	contribution_created (in module indico.core.signals.event)

 	contribution_deleted (in module indico.core.signals.event)

 	contribution_field (indico.modules.events.abstracts.models.fields.AbstractFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValueBase attribute)

 	contribution_field_backref_name (indico.modules.events.abstracts.models.fields.AbstractFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValueBase attribute)

 	contribution_field_id (indico.modules.events.abstracts.models.fields.AbstractFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValueBase attribute)

 	contribution_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValue attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	contribution_submitters (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	contribution_type_row() (in module indico.modules.events.contributions.util)

 	contribution_updated (in module indico.core.signals.event)

 	ContributionField (class in indico.modules.events.contributions.models.fields)

 	ContributionFieldValue (class in indico.modules.events.contributions.models.fields)

 	ContributionFieldValueBase (class in indico.modules.events.contributions.models.fields)

 	ContributionFieldVisibility (class in indico.modules.events.contributions.models.fields)

 	ContributionPersonLink (class in indico.modules.events.contributions.models.persons)

 	ContributionPersonLinkListField (class in indico.modules.events.contributions.fields)

 	ContributionPrincipal (class in indico.modules.events.contributions.models.principals)

 	ContributionReference (class in indico.modules.events.contributions.models.references)

 	ContributionResultSchema (class in indico.modules.search.result_schemas)

 	ContributionsPlaceholder (class in indico.modules.events.persons.placeholders)

 	ContributionType (class in indico.modules.events.contributions.models.types)

 	ContributionTypePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	ContributionURLPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	contributors (indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility attribute)

 	(indico.modules.events.papers.models.reviews.PaperCommentVisibility attribute)

 	conveners (indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	count (indico.modules.search.result_schemas.BucketSchema attribute)

 	country (indico.modules.events.registration.models.items.PersonalDataType attribute)

 	create() (indico.modules.events.models.static_list_links.StaticListLink class method)

 	create_abstract() (in module indico.modules.events.abstracts.operations)

 	create_abstract_comment() (in module indico.modules.events.abstracts.operations)

 	create_abstract_review() (in module indico.modules.events.abstracts.operations)

 	create_boa() (in module indico.modules.events.abstracts.util)

 	create_boa_tex() (in module indico.modules.events.abstracts.util)

 	create_break_entry() (in module indico.modules.events.timetable.operations)

 	create_category() (in module indico.modules.categories.operations)

 	create_comment() (in module indico.modules.events.papers.operations)

 	create_comment_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	create_competences() (in module indico.modules.events.papers.operations)

 	create_contribution() (in module indico.modules.events.contributions.operations)

 	create_contribution_from_abstract() (in module indico.modules.events.contributions.operations)

 	create_event() (in module indico.modules.events.operations)

 	create_event_label() (in module indico.modules.events.operations)

 	create_event_logo_tmp_file() (in module indico.modules.events.util)

 	create_event_references() (in module indico.modules.events.operations)

 	create_form() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	(indico.modules.vc.plugins.VCPluginMixin method)

 	create_from_data() (indico.modules.events.agreements.models.agreements.Agreement static method)

 	(indico.modules.rb.models.reservations.Reservation class method)

 	create_from_email() (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry class method)

 	create_from_user() (indico.modules.events.models.persons.EventPerson class method)

 	create_judgment_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	create_manager_form() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	create_mock_abstract() (in module indico.modules.events.abstracts.util)

 	create_next() (indico.modules.events.payment.models.transactions.PaymentTransaction class method)

 	create_occurrences() (indico.modules.rb.models.reservations.Reservation method)

 	create_paper_revision() (in module indico.modules.events.papers.operations)

 	create_paper_template() (in module indico.modules.events.papers.operations)

 	create_personal_data_fields() (in module indico.modules.events.registration.util)

 	create_reference_type() (in module indico.modules.events.operations)

 	create_registration() (in module indico.modules.events.registration.util)

 	create_review() (in module indico.modules.events.papers.operations)

 	create_review_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	create_reviewing_question() (in module indico.modules.events.operations)

 	create_revision() (indico.modules.events.notes.models.notes.EventNote method)

 	create_room() (indico.modules.vc.plugins.VCPluginMixin method)

 	create_series() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence class method)

 	create_series_for_reservation() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence class method)

 	create_session() (in module indico.modules.events.sessions.operations)

 	create_session_block() (in module indico.modules.events.sessions.operations)

 	create_session_block_entry() (in module indico.modules.events.timetable.operations)

 	create_subcontribution() (in module indico.modules.events.contributions.operations)

 	create_timetable_entry() (in module indico.modules.events.timetable.operations)

 	create_track() (in module indico.modules.events.tracks.operations)

 	create_track_group() (in module indico.modules.events.tracks.operations)

 	create_untrusted_persons (indico.modules.events.abstracts.fields.AbstractPersonLinkListField attribute)

 	(indico.modules.events.fields.EventPersonListField attribute)

 	create_user() (in module indico.modules.users.operations)

 	created (in module indico.core.signals.category)

 	(in module indico.core.signals.event)

 	(indico.modules.vc.models.vc_rooms.VCRoomStatus attribute)

 	created_by_id (indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	created_by_user (indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	created_dt (indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	(indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.reviews.PaperJudgmentProxy attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	(indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	creator (indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	creator_id (indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	currency (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	current_data (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	current_data_id (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	current_revision (indico.modules.events.notes.models.notes.EventNote attribute)

 	current_revision_id (indico.modules.events.notes.models.notes.EventNote attribute)

 	custom (indico.modules.users.models.users.ProfilePictureSource attribute)

 	custom_boa (indico.modules.events.models.events.Event attribute)

 	custom_boa_id (indico.modules.events.models.events.Event attribute)

 	CUSTOM_COUNTRIES (built-in variable)

 	CUSTOM_LANGUAGES (built-in variable)

 	CustomFieldsMixin (class in indico.modules.events.contributions.models.contributions)

 	CUSTOMIZATION_DEBUG (built-in variable)

 	CUSTOMIZATION_DIR (built-in variable)

D

 	
 	danger (indico.modules.categories.models.categories.EventMessageMode attribute)

 	data (indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.fields.AbstractFieldValue attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValue attribute)

 	(indico.modules.events.contributions.models.fields.ContributionFieldValueBase attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	(indico.modules.rb.models.photos.Photo attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	(indico.web.forms.fields.IndicoQuerySelectMultipleField attribute)

 	data_by_field (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	data_versions (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	DataItem (class in indico.modules.events.registration.stats)

 	date (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	DAY (indico.modules.rb.models.reservations.RepeatFrequency attribute)

 	day_number_data (indico.web.forms.fields.IndicoWeekDayRepetitionField attribute)

 	DB_LOG (built-in variable)

 	db_schema_created (in module indico.core.signals.core)

 	DEBUG (built-in variable)

 	declined (indico.modules.events.registration.models.invitations.InvitationState attribute)

 	deep_children_query (indico.modules.categories.models.categories.Category attribute)

 	default_badge_template (indico.modules.categories.models.categories.Category attribute)

 	default_badge_template_id (indico.modules.categories.models.categories.Category attribute)

 	default_colors (indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	default_contribution_duration (indico.modules.events.sessions.models.sessions.Session attribute)

 	default_data (indico.core.oauth.models.applications.SystemAppType attribute)

 	(indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	default_event_settings (indico.core.plugins.IndicoPlugin attribute)

 	default_event_themes (indico.modules.categories.models.categories.Category attribute)

 	default_list_config (indico.modules.events.util.ListGeneratorBase attribute)

 	DEFAULT_LOCALE (built-in variable)

 	default_options (indico.web.forms.fields.FileField attribute)

 	default_page (indico.modules.events.models.events.Event attribute)

 	default_page_id (indico.modules.events.models.events.Event attribute)

 	default_protection_mode (indico.modules.rb.models.rooms.Room attribute)

 	default_redirect_uri (indico.core.oauth.models.applications.OAuthApplication attribute)

 	default_render_mode (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	default_session (indico.modules.events.tracks.models.tracks.Track attribute)

 	default_session_id (indico.modules.events.tracks.models.tracks.Track attribute)

 	default_settings (indico.core.plugins.IndicoPlugin attribute)

 	(indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	default_sort_alpha (indico.modules.events.abstracts.fields.AbstractPersonLinkListField attribute)

 	(indico.modules.events.fields.PersonLinkListFieldBase attribute)

 	default_ticket_template (indico.modules.categories.models.categories.Category attribute)

 	default_ticket_template_id (indico.modules.categories.models.categories.Category attribute)

 	DEFAULT_TIMEZONE (built-in variable)

 	default_user_settings (indico.core.plugins.IndicoPlugin attribute)

 	defaults (indico.modules.events.settings.ThemeSettingsProxy attribute), [1]

 	definition (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	delete() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.models.events.Event method)

 	(indico.modules.events.notes.models.notes.EventNote method)

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation method)

 	delete_abstract() (in module indico.modules.events.abstracts.operations)

 	delete_abstract_comment() (in module indico.modules.events.abstracts.operations)

 	delete_abstract_files() (in module indico.modules.events.abstracts.operations)

 	delete_all() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	delete_category() (in module indico.modules.categories.operations)

 	delete_comment() (in module indico.modules.events.papers.operations)

 	delete_comment_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	delete_contribution() (in module indico.modules.events.contributions.operations)

 	delete_event_label() (in module indico.modules.events.operations)

 	delete_paper_template() (in module indico.modules.events.papers.operations)

 	delete_reference_type() (in module indico.modules.events.operations)

 	delete_reviewing_question() (in module indico.modules.events.operations)

 	delete_session() (in module indico.modules.events.sessions.operations)

 	delete_session_block() (in module indico.modules.events.sessions.operations)

 	delete_subcontribution() (in module indico.modules.events.contributions.operations)

 	delete_timetable_entry() (in module indico.modules.events.timetable.operations)

 	delete_track() (in module indico.modules.events.tracks.operations)

 	delete_track_group() (in module indico.modules.events.tracks.operations)

 	deleted (in module indico.core.signals.category)

 	(in module indico.core.signals.event)

 	(indico.modules.vc.models.vc_rooms.VCRoomStatus attribute)

 	description (indico.core.oauth.models.applications.OAuthApplication attribute)

 	(indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.designer.placeholders.CategoryTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDatesPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDescriptionPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventLogoPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventOrgTextPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventRoomPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventSpeakersPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventVenuePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAddressPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAffiliationPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAmountPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationCountryPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationEmailPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFirstNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFriendlyIDPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationLastNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPhonePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPositionPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPricePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractIDPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractInvitationURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractSessionPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractTrackPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.CoAuthorsPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.ContributionTypePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.ContributionURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.EventURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.JudgmentCommentPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.PrimaryAuthorsPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractIDPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterNamePlaceholder attribute)

 	(indico.modules.events.agreements.placeholders.AgreementLinkPlaceholder attribute)

 	(indico.modules.events.agreements.placeholders.PersonNamePlaceholder attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.persons.placeholders.EmailPlaceholder attribute)

 	(indico.modules.events.persons.placeholders.EventLinkPlaceholder attribute)

 	(indico.modules.events.persons.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.FirstNamePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.LastNamePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.RegisterLinkPlaceholder attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.placeholders.invitations.FirstNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.invitations.InvitationLinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.invitations.LastNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.EventLinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.EventTitlePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FirstNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.IDPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.LastNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.LinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.RejectionReasonPlaceholder attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	(indico.modules.search.result_schemas.HighlightSchema attribute)

 	
 	DesignerImageFile (class in indico.modules.designer.models.images)

 	DesignerPDFBase (class in indico.modules.designer.pdf)

 	DesignerTemplate (class in indico.modules.designer.models.templates)

 	details_url (indico.modules.rb.models.rooms.Room attribute)

 	DISABLE_CELERY_CHECK (built-in variable)

 	disable_protection_mode (indico.modules.events.tracks.models.tracks.Track attribute)

 	disabled (indico.modules.categories.models.categories.EventMessageMode attribute)

 	disabled_sections (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	disallowed_protection_modes (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	display_as_section (indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	display_full_name (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.users.models.users.PersonMixin attribute)

 	display_order (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	display_order_key (indico.modules.events.models.persons.PersonLinkBase attribute)

 	display_order_key_lastname (indico.modules.events.models.persons.PersonLinkBase attribute)

 	display_tzinfo (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	division (indico.modules.rb.models.rooms.Room attribute)

 	DoublePaymentTransaction

 	download_url (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	dr (indico.modules.users.models.users.UserTitle attribute)

 	dump() (indico.modules.search.base.SearchOptions method)

 	duplicate (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	duplicate_of (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	duplicate_of_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	duration (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.timetable.reschedule.RescheduleMode attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	duration_display (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	duration_poster (indico.modules.events.contributions.models.contributions.Contribution attribute)

E

 	
 	earliest_date (indico.web.forms.fields.IndicoDateField attribute)

 	earliest_dt (indico.web.forms.fields.IndicoDateTimeField attribute)

 	edit_comment_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	edit_logs (indico.modules.rb.models.reservations.Reservation attribute)

 	edit_review_endpoint (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	edit_track_mode (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	editable_types (indico.modules.events.models.events.Event attribute)

 	EditableFileField (class in indico.web.forms.fields)

 	EditTrackMode (class in indico.modules.events.abstracts.models.abstracts)

 	effective_icon_url (indico.modules.categories.models.categories.Category attribute)

 	email (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	(indico.modules.users.models.emails.UserEmail attribute)

 	(indico.modules.users.models.users.User attribute)

 	email_added (in module indico.core.signals.users)

 	email_template (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	email_template_id (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	EmailListField (class in indico.web.forms.fields)

 	EmailPlaceholder (class in indico.modules.events.persons.placeholders)

 	EmailRenderer (class in indico.modules.events.logs.renderers)

 	EmailRuleListField (class in indico.modules.events.abstracts.fields)

 	emails (indico.modules.events.logs.models.entries.EventLogRealm attribute)

 	ENABLE_ROOMBOOKING (built-in variable)

 	enabled_editables (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	end_date (indico.modules.rb.models.blockings.Blocking attribute)

 	end_dt (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.room_nonbookable_periods.NonBookablePeriod attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	end_dt_display (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	end_dt_local (indico.modules.events.models.events.Event attribute)

 	end_dt_override (indico.modules.events.models.events.Event attribute)

 	end_dt_poster (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	end_notification_daily (indico.modules.rb.models.rooms.Room attribute)

 	end_notification_monthly (indico.modules.rb.models.rooms.Room attribute)

 	end_notification_sent (indico.modules.rb.models.reservations.Reservation attribute)

 	end_notification_weekly (indico.modules.rb.models.rooms.Room attribute)

 	end_notifications_enabled (indico.modules.rb.models.rooms.Room attribute)

 	end_time (indico.modules.rb.models.room_bookable_hours.BookableHours attribute)

 	endpoint (indico.modules.events.util.ListGeneratorBase attribute)

 	ends_after() (indico.modules.events.models.events.Event method)

 	enforced_data (indico.core.oauth.models.applications.SystemAppType attribute)

 	entry_changed (in module indico.core.signals.acl)

 	entry_parent (indico.modules.events.util.ListGeneratorBase attribute)

 	EquipmentType (class in indico.modules.rb.models.equipment)

 	Event (class in indico.modules.events.models.events)

 	event (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.fields.AbstractField attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.fields.EventPersonListField attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.logs.models.entries.EventLogRealm attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingsMixin attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.papers.fields.PaperEmailSettingsField attribute)

 	(indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.events.util.ListGeneratorBase attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.base.SearchTarget attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomLinkType attribute)

 	event_backref_name (indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	event_creation_notification_emails (indico.modules.categories.models.categories.Category attribute)

 	event_creation_restricted (indico.modules.categories.models.categories.Category attribute)

 	event_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingsMixin attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	
 	event_log_entries (indico.modules.users.models.users.User attribute)

 	event_message (indico.modules.categories.models.categories.Category attribute)

 	event_message_mode (indico.modules.categories.models.categories.Category attribute)

 	event_note (indico.modules.search.base.SearchTarget attribute)

 	event_notes_revisions (indico.modules.users.models.users.User attribute)

 	event_or_id() (in module indico.modules.events.settings), [1]

 	event_ref (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	event_role (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	event_role_id (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	event_roles (indico.modules.events.abstracts.fields.TrackRoleField attribute)

 	event_settings (indico.core.plugins.IndicoPlugin attribute)

 	event_settings_converters (indico.core.plugins.IndicoPlugin attribute)

 	event_settings_form (indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	event_start_delta (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	event_type (indico.modules.search.result_schemas.EventResultSchema attribute)

 	EventACLProxy (class in indico.modules.events.settings), [1]

 	EventDatesPlaceholder (class in indico.modules.designer.placeholders)

 	EventDescriptionPlaceholder (class in indico.modules.designer.placeholders)

 	EventLinkPlaceholder (class in indico.modules.events.persons.placeholders)

 	(class in indico.modules.events.registration.placeholders.registrations)

 	EventLogEntry (class in indico.modules.events.logs.models.entries)

 	EventLogKind (class in indico.modules.events.logs.models.entries)

 	EventLogoPlaceholder (class in indico.modules.designer.placeholders)

 	EventLogRealm (class in indico.modules.events.logs.models.entries)

 	EventLogRendererBase (class in indico.modules.events.logs.renderers)

 	EventMessageMode (class in indico.modules.categories.models.categories)

 	EventNote (class in indico.modules.events.notes.models.notes)

 	EventNoteResultSchema (class in indico.modules.search.result_schemas)

 	EventNoteRevision (class in indico.modules.events.notes.models.notes)

 	EventOrgTextPlaceholder (class in indico.modules.designer.placeholders)

 	EventPage (class in indico.modules.events.layout.models.menu)

 	EventPerson (class in indico.modules.events.models.persons)

 	EventPersonLink (class in indico.modules.events.models.persons)

 	EventPersonLinkListField (class in indico.modules.events.fields)

 	EventPersonListField (class in indico.modules.events.fields)

 	EventPrincipal (class in indico.modules.events.models.principals)

 	EventReference (class in indico.modules.events.models.references)

 	EventReminder (class in indico.modules.events.reminders.models.reminders)

 	EventResultSchema (class in indico.modules.search.result_schemas)

 	EventRoomPlaceholder (class in indico.modules.designer.placeholders)

 	events_backref_name (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	EventSeries (class in indico.modules.events.models.series)

 	EventSetting (class in indico.modules.events.models.settings)

 	EventSettingPrincipal (class in indico.modules.events.models.settings)

 	EventSettingProperty (class in indico.modules.events.settings), [1]

 	EventSettingsMixin (class in indico.modules.events.models.settings)

 	EventSettingsProxy (class in indico.modules.events.settings), [1]

 	EventSpeakersPlaceholder (class in indico.modules.designer.placeholders)

 	EventTitlePlaceholder (class in indico.modules.designer.placeholders)

 	(class in indico.modules.events.abstracts.placeholders)

 	(class in indico.modules.events.persons.placeholders)

 	(class in indico.modules.events.registration.placeholders.registrations)

 	EventType (class in indico.modules.events.models.events)

 	EventURLPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	EventVenuePlaceholder (class in indico.modules.designer.placeholders)

 	EXPERIMENTAL_EDITING_SERVICE (built-in variable)

 	expired (indico.modules.events.static.models.static.StaticSiteState attribute)

 	extend_defaults() (indico.modules.users.ext.ExtraUserPreferences method)

 	extend_end_dt() (indico.modules.events.timetable.models.entries.TimetableEntry method)

 	extend_form() (indico.modules.users.ext.ExtraUserPreferences method)

 	extend_parent() (indico.modules.events.timetable.models.entries.TimetableEntry method)

 	extend_start_dt() (indico.modules.events.timetable.models.entries.TimetableEntry method)

 	extension (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	external_cancellation_url (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	external_details_url (indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	external_identities (indico.modules.users.models.users.User attribute)

 	external_logo_url (indico.modules.events.models.events.Event attribute)

 	EXTERNAL_REGISTRATION_URL (built-in variable)

 	external_url (indico.modules.events.models.events.Event attribute)

 	extra_cc_emails (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	extra_emails (indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	extra_events (in module indico.core.signals.category)

 	extra_key_cols (indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	ExtraUserPreferences (class in indico.modules.users.ext)

F

 	
 	f_last (indico.modules.users.models.users.NameFormat attribute)

 	f_last_upper (indico.modules.users.models.users.NameFormat attribute)

 	failed (indico.modules.events.payment.models.transactions.TransactionStatus attribute)

 	(indico.modules.events.static.models.static.StaticSiteState attribute)

 	FAILED_LOGIN_RATE_LIMIT (built-in variable)

 	favorite_categories (indico.modules.users.models.users.User attribute)

 	favorite_of (indico.modules.rb.models.rooms.Room attribute)

 	favorite_users (indico.modules.users.models.users.User attribute)

 	features (indico.modules.rb.models.equipment.EquipmentType attribute)

 	field (indico.modules.designer.placeholders.RegistrationAddressPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAffiliationPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationCountryPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationEmailPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFirstNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFriendlyIDPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationLastNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPhonePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPositionPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItemType attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	field_data (indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	FIELD_DATA (indico.modules.events.registration.models.items.PersonalDataType attribute)

 	field_data (indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	field_data_id (indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	field_id (indico.modules.events.registration.models.form_fields.RegistrationFormFieldData attribute)

 	field_impl (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	field_pd (indico.modules.events.registration.models.items.RegistrationFormItemType attribute)

 	field_type (indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	field_values (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	FieldPlaceholder (class in indico.modules.events.registration.placeholders.registrations)

 	fields (indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.users.ext.ExtraUserPreferences attribute)

 	FieldStats (class in indico.modules.events.registration.stats)

 	file (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.attachments.AttachmentType attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	file_id (indico.modules.attachments.models.attachments.Attachment attribute)

 	file_required (indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	FileField (class in indico.web.forms.fields)

 	filename (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	files (indico.modules.events.papers.models.papers.Paper attribute)

 	filter (indico.modules.search.result_schemas.BucketSchema attribute)

 	filter_available() (indico.modules.rb.models.rooms.Room static method)

 	
 	filter_bookable_hours() (indico.modules.rb.models.rooms.Room static method)

 	filter_choices (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	filter_field_values() (in module indico.modules.events.abstracts.util)

 	filter_nonbookable_periods() (indico.modules.rb.models.rooms.Room static method)

 	filter_overlap() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence static method)

 	filter_selectable_badges (in module indico.core.signals.event)

 	find_event_vc_rooms() (in module indico.modules.vc.util)

 	find_excluded_days() (indico.modules.rb.models.reservations.Reservation method)

 	find_for_event() (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation class method)

 	find_latest_entry_end_dt() (in module indico.modules.events.timetable.util)

 	find_latest_for_event() (indico.modules.events.requests.models.requests.Request class method)

 	find_next_start_dt() (in module indico.modules.events.timetable.util)

 	find_overlapping() (indico.modules.rb.models.reservations.Reservation method)

 	find_overlapping_with() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence class method)

 	(indico.modules.rb.models.reservations.Reservation static method)

 	find_with_attribute() (indico.modules.rb.models.rooms.Room class method)

 	finished (indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	first_last (indico.modules.users.models.users.NameFormat attribute)

 	first_last_upper (indico.modules.users.models.users.NameFormat attribute)

 	first_name (indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.users.models.users.User attribute)

 	FirstNamePlaceholder (class in indico.modules.events.persons.placeholders)

 	(class in indico.modules.events.registration.placeholders.invitations)

 	(class in indico.modules.events.registration.placeholders.registrations)

 	fit_session_block_entry() (in module indico.modules.events.timetable.operations)

 	fits_period() (indico.modules.rb.models.room_bookable_hours.BookableHours method)

 	flash_info_message() (indico.modules.events.util.ListGeneratorBase method)

 	floor (indico.modules.rb.models.rooms.Room attribute)

 	folder (indico.modules.attachments.models.attachments.Attachment attribute)

 	folder_created (in module indico.core.signals.attachments)

 	folder_deleted (in module indico.core.signals.attachments)

 	folder_id (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	folder_updated (in module indico.core.signals.attachments)

 	for_user() (indico.modules.events.models.persons.EventPerson class method)

 	form (indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	form_defaults (indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	form_items (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	form_validated (in module indico.core.signals.core)

 	format_display_full_name() (in module indico.modules.users.models.users)

 	format_feature_names() (in module indico.modules.events.features.util)

 	frame (indico.modules.events.abstracts.settings.BOALinkFormat attribute)

 	friendly_data (indico.modules.events.contributions.models.fields.ContributionFieldValueBase attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	friendly_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	friendly_name (indico.modules.vc.plugins.VCPluginMixin attribute)

 	full_access (indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	full_name (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	(indico.modules.users.models.users.PersonMixin attribute)

 	full_title (indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	full_title_attr (indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	full_title_with_group (indico.modules.events.tracks.models.tracks.Track attribute)

G

 	
 	generate_content() (indico.modules.attachments.preview.MarkdownPreviewer class method)

 	(indico.modules.attachments.preview.Previewer class method)

 	(indico.modules.attachments.preview.TextPreviewer class method)

 	generate_name() (indico.modules.rb.models.rooms.Room method)

 	generate_pdf_from_sessions() (in module indico.modules.events.sessions.util)

 	generate_spreadsheet_from_abstracts() (in module indico.modules.events.abstracts.util)

 	generate_spreadsheet_from_contributions() (in module indico.modules.events.contributions.util)

 	generate_spreadsheet_from_occurrences() (in module indico.modules.rb.util)

 	generate_spreadsheet_from_registrations() (in module indico.modules.events.registration.util)

 	generate_spreadsheet_from_sessions() (in module indico.modules.events.sessions.util)

 	generate_spreadsheet_from_survey() (in module indico.modules.events.surveys.util)

 	generate_static_url() (indico.modules.events.util.ListGeneratorBase method)

 	generate_ticket() (in module indico.modules.events.registration.util)

 	generate_ticket_qr_code (in module indico.core.signals.event)

 	generate_ticket_qr_code() (in module indico.modules.events.registration.util)

 	get() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.settings.EventACLProxy method), [1]

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	get_access_list() (indico.modules.events.contributions.models.subcontributions.SubContribution method)

 	get_active_payment_plugins() (in module indico.modules.events.payment.util)

 	get_admin_emails() (in module indico.modules.users.util)

 	get_agreement_definitions() (in module indico.modules.events.agreements.util)

 	get_all() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	get_all_for_event() (indico.modules.events.registration.models.registrations.Registration class method)

 	get_all_templates() (in module indico.modules.designer.util)

 	get_all_user_roles() (in module indico.modules.events.util)

 	get_allowed_scope() (indico.core.oauth.models.applications.OAuthApplication method)

 	get_allowed_sender_emails() (indico.modules.events.models.events.Event method)

 	get_attached_folders() (in module indico.modules.attachments.util)

 	get_attached_items() (in module indico.modules.attachments.util)

 	get_attachment_count() (in module indico.modules.categories.util)

 	get_attribute_by_name() (indico.modules.rb.models.rooms.Room method)

 	get_attribute_value() (indico.modules.rb.models.rooms.Room method)

 	get_auth_time() (indico.core.oauth.models.tokens.OAuth2AuthorizationCode method)

 	get_avatar_url_from_name() (in module indico.modules.users.util)

 	get_badge_format() (in module indico.modules.designer.util)

 	get_blocked_rooms() (indico.modules.rb.models.rooms.Room method)

 	get_blueprints (in module indico.core.signals.plugin)

 	get_blueprints() (indico.core.plugins.IndicoPlugin method)

 	get_boa_export_formats() (in module indico.modules.events.contributions.util)

 	get_booking_params_for_event() (in module indico.modules.rb.util)

 	get_category_stats() (in module indico.modules.categories.util)

 	get_category_timetable() (in module indico.modules.events.timetable.util)

 	get_client_id() (indico.core.oauth.models.applications.OAuthApplication method)

 	get_cloners (in module indico.core.signals.event_management)

 	get_color_for_user_id() (in module indico.modules.users.util)

 	get_conditions (in module indico.core.signals.core)

 	get_conference_themes (in module indico.core.signals.plugin)

 	get_conflicting_occurrences() (indico.modules.rb.models.reservations.Reservation method)

 	get_contribs_by_year() (in module indico.modules.categories.util)

 	get_contribution() (indico.modules.events.models.events.Event method)

 	get_contribution_field() (indico.modules.events.models.events.Event method)

 	get_contributions_for_person() (in module indico.modules.events.contributions.util)

 	get_contributions_with_paper_submitted_by_user() (in module indico.modules.events.papers.util)

 	get_contributions_with_user_as_submitter() (in module indico.modules.events.contributions.util)

 	get_css_file_data() (in module indico.modules.events.layout.util)

 	get_css_url() (in module indico.modules.events.layout.util)

 	get_data() (indico.modules.events.logs.renderers.EventLogRendererBase class method)

 	(indico.modules.events.logs.renderers.SimpleRenderer class method)

 	get_default_badge_on_category() (in module indico.modules.designer.util)

 	get_default_folder_names() (in module indico.modules.attachments.util)

 	get_default_redirect_uri() (indico.core.oauth.models.applications.OAuthApplication method)

 	get_default_ticket_on_category() (in module indico.modules.designer.util)

 	get_definitions (in module indico.core.signals.agreements)

 	get_delete_comment_url() (indico.modules.events.models.reviews.ProposalMixin method)

 	get_disallowed_features() (in module indico.modules.events.features.util)

 	get_download_url() (indico.modules.attachments.models.attachments.Attachment method)

 	get_editable() (indico.modules.events.contributions.models.contributions.Contribution method)

 	get_enabled_features() (in module indico.modules.events.features.util)

 	get_event() (in module indico.modules.attachments.util)

 	get_event_from_url() (in module indico.modules.events.util)

 	get_event_management_url() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	get_event_regforms() (in module indico.modules.events.registration.util)

 	get_event_regforms_registrations() (in module indico.modules.events.registration.util)

 	get_event_request_definitions (in module indico.core.signals.plugin)

 	get_event_section_data() (in module indico.modules.events.registration.util)

 	get_event_themes_files (in module indico.core.signals.plugin)

 	get_events_by_year() (in module indico.modules.categories.util)

 	get_events_created_by() (in module indico.modules.events.util)

 	get_events_managed_by() (in module indico.modules.events.util)

 	get_events_registered() (in module indico.modules.events.registration.util)

 	get_events_with_abstract_persons() (in module indico.modules.events.abstracts.util)

 	get_events_with_abstract_reviewer_convener() (in module indico.modules.events.abstracts.util)

 	get_events_with_linked_contributions() (in module indico.modules.events.contributions.util)

 	get_events_with_linked_event_persons() (in module indico.modules.events.util)

 	get_events_with_linked_sessions() (in module indico.modules.events.sessions.util)

 	get_events_with_paper_roles() (in module indico.modules.events.papers.util)

 	get_events_with_submitted_surveys() (in module indico.modules.events.surveys.util)

 	get_expires_in() (indico.core.oauth.models.tokens.TokenModelBase method)

 	get_extra_delete_msg() (indico.modules.vc.plugins.VCPluginMixin method)

 	get_feature_definition() (in module indico.modules.events.features.util)

 	get_feature_definitions (in module indico.core.signals.event)

 	get_feature_definitions() (in module indico.modules.events.features.util)

 	get_field_value() (indico.modules.events.contributions.models.contributions.CustomFieldsMixin method)

 	get_field_values() (in module indico.modules.events.util)

 	get_fields (in module indico.core.signals.core)

 	get_file_previewer() (in module indico.modules.attachments.preview)

 	get_file_previewers (in module indico.core.signals.attachments)

 	get_file_previewers() (in module indico.modules.attachments.preview)

 	get_for_event() (indico.modules.events.layout.models.menu.MenuEntry static method)

 	get_for_linked_object() (indico.modules.attachments.models.folders.AttachmentFolder class method)

 	(indico.modules.events.notes.models.notes.EventNote class method)

 	get_friendly_data() (indico.modules.events.registration.models.form_fields.RegistrationFormField method)

 	(indico.modules.events.registration.models.registrations.RegistrationData method)

 	get_full_name() (indico.modules.events.registration.models.registrations.Registration method)

 	(indico.modules.users.models.users.PersonMixin method)

 	(indico.modules.users.models.users.User method)

 	get_gravatar_for_user() (in module indico.modules.users.util)

 	get_hidden_events() (indico.modules.categories.models.categories.Category method)

 	get_highest (indico.modules.events.contributions.models.persons.AuthorType attribute)

 	get_icon_data_cte() (indico.modules.categories.models.categories.Category class method)

 	get_identity() (indico.modules.users.models.users.User method)

 	get_image_data() (in module indico.modules.categories.util)

 	get_image_placeholder_types() (in module indico.modules.designer.util)

 	get_inherited_templates() (in module indico.modules.designer.util)

 	get_invalid_regforms() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	get_label_markup() (indico.modules.events.models.events.Event method)

 	get_last_revision() (indico.modules.events.models.reviews.ProposalMixin method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	get_linked_events() (in module indico.modules.users.util)

 	get_linked_for_event() (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation class method)

 	get_linked_object() (in module indico.modules.rb.util)

 	get_linked_to_description() (in module indico.modules.vc.util)

 	get_list_url() (indico.modules.events.util.ListGeneratorBase method)

 	get_log_renderers (in module indico.core.signals.event)

 	get_log_renderers() (in module indico.modules.events.logs.util)

 	get_logo_data() (in module indico.modules.events.layout.util)

 	get_managed_vc_plugins() (in module indico.modules.vc.util)

 	get_management_permissions (in module indico.core.signals.acl)

 	get_manager_list() (indico.modules.events.contributions.models.subcontributions.SubContribution method)

 	get_manager_notification_emails() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	get_members() (indico.modules.groups.core.GroupProxy method)

 	get_menu_entries_from_signal() (in module indico.modules.events.layout.util)

 	get_menu_entry_by_name() (in module indico.modules.events.layout.util)

 	get_merged_from_users_recursive() (indico.modules.users.models.users.User method)

 	
 	get_message() (indico.modules.rb.models.reservations.RepeatMapping class method)

 	get_method_name() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	get_min_year() (in module indico.modules.categories.util)

 	get_nested_entries() (in module indico.modules.events.timetable.util)

 	get_nested_placeholder_options() (in module indico.modules.designer.util)

 	get_next_position() (in module indico.modules.events.tracks.models.tracks)

 	get_non_inheriting_objects() (indico.modules.events.contributions.models.contributions.Contribution method)

 	(indico.modules.events.models.events.Event method)

 	(indico.modules.events.sessions.models.sessions.Session method)

 	get_nonce() (indico.core.oauth.models.tokens.OAuth2AuthorizationCode method)

 	get_not_deletable_templates() (in module indico.modules.designer.util)

 	get_notification_bcc_list() (indico.modules.vc.plugins.VCPluginMixin method)

 	get_notification_cc_list() (indico.modules.vc.plugins.VCPluginMixin method)

 	get_notification_reply_email() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	get_notification_template() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	get_object_from_args() (in module indico.modules.events.util)

 	get_or_create() (indico.modules.attachments.models.folders.AttachmentFolder class method)

 	(indico.modules.events.notes.models.notes.EventNote class method)

 	get_or_create_default() (indico.modules.attachments.models.folders.AttachmentFolder class method)

 	get_overlap() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	get_overridden_value() (indico.web.forms.fields.OverrideMultipleItemsField method)

 	get_participant_list_columns() (indico.modules.events.registration.settings.RegistrationSettingsProxy method)

 	get_participant_list_form_ids() (indico.modules.events.registration.settings.RegistrationSettingsProxy method)

 	get_payment_plugins() (in module indico.modules.events.payment.util)

 	get_pdf() (indico.modules.designer.pdf.DesignerPDFBase method)

 	get_permissions_for_user() (indico.modules.rb.models.rooms.Room class method)

 	get_personal_data() (indico.modules.events.registration.models.registrations.Registration method)

 	get_personal_data_field_id() (indico.modules.events.registration.models.forms.RegistrationForm method)

 	get_placeholder_options() (in module indico.modules.designer.util)

 	get_placeholders (in module indico.core.signals.core)

 	get_placeholders() (indico.modules.search.base.IndicoSearchProvider method), [1]

 	get_plugin_conference_themes() (in module indico.modules.events.layout.util)

 	get_plugin_template_module() (in module indico.core.plugins)

 	get_prebooking_collisions() (in module indico.modules.rb.util)

 	get_protection_cte() (indico.modules.categories.models.categories.Category class method)

 	get_protection_parent_cte() (indico.modules.categories.models.categories.Category method)

 	get_published_registrations() (in module indico.modules.events.registration.util)

 	get_questions_for_review_type() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	get_random_color() (in module indico.modules.events.util)

 	get_recent_news() (in module indico.modules.news.util)

 	get_redirect_uri() (indico.core.oauth.models.tokens.OAuth2AuthorizationCode method)

 	get_registered_event_persons() (in module indico.modules.events.registration.util)

 	get_registration() (indico.modules.events.registration.models.forms.RegistrationForm method)

 	get_registrations_with_tickets() (in module indico.modules.events.registration.util)

 	get_related_categories() (in module indico.modules.users.util)

 	get_relative_event_ids() (indico.modules.events.models.events.Event method)

 	get_request_definitions() (in module indico.modules.events.requests.util)

 	get_resized_room_photo() (in module indico.modules.rb.util)

 	get_reviewed_for_groups() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.models.reviews.ProposalRevisionMixin method)

 	(indico.modules.events.papers.models.revisions.PaperRevision method)

 	get_reviewer_render_data() (indico.modules.events.models.reviews.ProposalRevisionMixin method)

 	get_reviewing_state() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	get_reviews() (indico.modules.events.models.reviews.ProposalRevisionMixin method)

 	(indico.modules.events.papers.models.revisions.PaperRevision method)

 	get_revisions() (indico.modules.events.models.reviews.ProposalMixin method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	get_root() (indico.modules.categories.models.categories.Category class method)

 	get_row_key() (indico.web.forms.fields.OverrideMultipleItemsField method)

 	get_save_comment_url() (indico.modules.events.models.reviews.ProposalMixin method)

 	get_save_judgment_url() (indico.modules.events.models.reviews.ProposalMixin method)

 	get_save_review_url() (indico.modules.events.models.reviews.ProposalMixin method)

 	get_scheduled_notes() (in module indico.modules.events.notes.util)

 	get_scope() (indico.core.oauth.models.tokens.OAuth2AuthorizationCode method)

 	(indico.core.oauth.models.tokens.OAuthToken method)

 	get_search_provider() (in module indico.modules.search.base)

 	get_search_providers (in module indico.core.signals.core)

 	get_session() (indico.modules.events.models.events.Event method)

 	get_session_block() (indico.modules.events.models.events.Event method)

 	get_session_block_entries() (in module indico.modules.events.timetable.util)

 	get_session_timetable_pdf() (in module indico.modules.events.sessions.util)

 	get_sessions_for_user() (in module indico.modules.events.sessions.util)

 	get_short_name() (indico.modules.rb.models.reservations.RepeatMapping class method)

 	get_sibling_entry() (in module indico.modules.events.timetable.operations)

 	get_sort_options() (indico.modules.search.base.IndicoSearchProvider method)

 	get_sorted_tracks() (indico.modules.events.models.events.Event method)

 	get_spotlight_file() (indico.modules.events.papers.models.revisions.PaperRevision method)

 	get_storage_backends (in module indico.core.signals.core)

 	get_suggested_categories() (in module indico.modules.users.util)

 	get_summary() (indico.modules.events.surveys.models.items.SurveyQuestion method)

 	get_system_user() (indico.modules.users.models.users.User static method)

 	get_table() (indico.modules.events.registration.stats.FieldStats method)

 	get_template_customization_paths (in module indico.core.signals.plugin)

 	get_theme() (in module indico.modules.events.util)

 	get_themes_for() (indico.modules.events.settings.ThemeSettingsProxy method), [1]

 	get_ticket_attachments() (in module indico.modules.events.registration.util)

 	get_time_changes_notifications() (in module indico.modules.events.timetable.util)

 	get_timeline() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.models.reviews.ProposalRevisionMixin method)

 	(indico.modules.events.papers.models.revisions.PaperRevision method)

 	get_timetable_offline_pdf_generator() (in module indico.modules.events.timetable.util)

 	get_title() (indico.modules.events.registration.models.items.PersonalDataType method)

 	get_title_uuid() (in module indico.modules.events.registration.util)

 	get_top_level_entries() (in module indico.modules.events.timetable.util)

 	get_track_question_scores() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	get_track_reviewer_abstract_counts() (in module indico.modules.events.abstracts.util)

 	get_track_reviewing_state() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	get_track_score() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	get_tree_cte() (indico.modules.categories.models.categories.Category class method)

 	get_upcoming_events() (in module indico.modules.categories.util)

 	get_user_abstracts() (in module indico.modules.events.abstracts.util)

 	get_user_by_email() (in module indico.modules.users.util)

 	get_user_contributions_to_review() (in module indico.modules.events.papers.util)

 	get_user_reviewed_contributions() (in module indico.modules.events.papers.util)

 	get_user_submittable_contributions() (in module indico.modules.events.papers.util)

 	get_user_tracks() (in module indico.modules.events.abstracts.util)

 	get_vars_js() (indico.core.plugins.IndicoPlugin method)

 	get_vc_plugins() (in module indico.modules.vc.util)

 	get_vc_room_attach_form_defaults() (indico.modules.vc.plugins.VCPluginMixin method)

 	get_vc_room_form_defaults() (indico.modules.vc.plugins.VCPluginMixin method)

 	get_verbose_title() (indico.modules.events.models.events.Event method)

 	get_visibility_options() (in module indico.modules.categories.util)

 	get_visible_categories_cte() (indico.modules.categories.models.categories.Category static method)

 	get_visible_reviewed_for_tracks() (in module indico.modules.events.abstracts.util)

 	get_with_data() (indico.modules.rb.models.reservations.Reservation static method)

 	(indico.modules.rb.models.rooms.Room static method)

 	getBody() (indico.modules.events.sessions.util.SessionListToPDF method)

 	gravatar (indico.modules.users.models.users.ProfilePictureSource attribute)

 	group (indico.modules.designer.placeholders.CategoryTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDatesPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDescriptionPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventLogoPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventOrgTextPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventRoomPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventSpeakersPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventVenuePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder attribute)

 	(indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.groups.core.GroupProxy attribute)

 	group_attr (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	group_by_occurrence_date() (in module indico.modules.rb.util)

 	group_id (indico.modules.networks.models.networks.IPNetwork attribute)

 	group_proxy_cls (indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	GroupProxy (class in indico.modules.groups.core)

H

 	
 	happens_between() (indico.modules.events.models.events.Event method)

 	has_attribute() (indico.modules.rb.models.rooms.Room method)

 	has_conflict() (indico.modules.events.registration.models.registrations.Registration method)

 	has_contributions_with_user_as_submitter() (in module indico.modules.events.contributions.util)

 	has_contributions_with_user_paper_submission_rights() (in module indico.modules.events.papers.util)

 	has_custom_boa (indico.modules.events.models.events.Event attribute)

 	has_effective_icon (indico.modules.categories.models.categories.Category attribute)

 	has_ended (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	has_equipment() (indico.modules.rb.models.rooms.Room method)

 	has_feature() (indico.modules.events.models.events.Event method)

 	has_files (indico.modules.events.registration.models.registrations.Registration attribute)

 	has_icon (indico.modules.categories.models.categories.Category attribute)

 	has_logo (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	has_member() (indico.modules.groups.core.GroupProxy method)

 	has_note (indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	has_photo (indico.modules.rb.models.rooms.Room attribute)

 	has_picture (indico.modules.users.models.users.User attribute)

 	has_published_editables (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	has_regform_in_acl (indico.modules.events.models.events.Event attribute)

 	
 	has_role() (indico.modules.events.models.persons.EventPerson method)

 	has_sessions_for_user() (in module indico.modules.events.sessions.util)

 	has_started (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	has_stylesheet (indico.modules.events.models.events.Event attribute)

 	has_user_reviewed() (indico.modules.events.papers.models.revisions.PaperRevision method)

 	has_user_tracks() (in module indico.modules.events.abstracts.util)

 	height (indico.modules.designer.pdf.TplData attribute)

 	height_cm (indico.modules.designer.pdf.TplData attribute)

 	HELP_URL (built-in variable)

 	hidden (indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	HiddenEnumField (class in indico.web.forms.fields)

 	HiddenFieldList (class in indico.web.forms.fields)

 	highlight (indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	HighlightSchema (class in indico.modules.search.result_schemas)

 	html (indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	html_field_name (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	html_matches() (indico.modules.events.notes.models.notes.EventNote class method)

I

 	
 	icon (indico.modules.categories.models.categories.Category attribute)

 	icon_metadata (indico.modules.categories.models.categories.Category attribute)

 	icon_url (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	id (indico.core.oauth.models.applications.OAuthApplication attribute)

 	(indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	(indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	(indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.abstracts.settings.BOASortField attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.layout.models.menu.TransientMenuEntry attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	(indico.modules.events.models.references.ReferenceType attribute)

 	(indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	(indico.modules.events.models.series.EventSeries attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormFieldData attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.groups.models.groups.LocalGroup attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	(indico.modules.rb.models.blockings.Blocking attribute)

 	(indico.modules.rb.models.equipment.EquipmentType attribute)

 	(indico.modules.rb.models.locations.Location attribute)

 	(indico.modules.rb.models.map_areas.MapArea attribute)

 	(indico.modules.rb.models.photos.Photo attribute)

 	(indico.modules.rb.models.reservation_edit_logs.ReservationEditLog attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttribute attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	(indico.modules.users.models.affiliations.UserAffiliation attribute)

 	(indico.modules.users.models.emails.UserEmail attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	(indico.modules.users.models.users.User attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	identicon (indico.modules.users.models.users.ProfilePictureSource attribute)

 	identifier (indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.groups.core.GroupProxy attribute)

 	(indico.modules.users.models.users.User attribute)

 	identities (indico.modules.users.models.users.User attribute)

 	Identity (class in indico.modules.auth.models.identities)

 	identity_data (indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	IDENTITY_PROVIDERS (built-in variable)

 	IDPlaceholder (class in indico.modules.events.registration.placeholders.registrations)

 	IgnoredTransactionAction

 	image_created (in module indico.core.signals.event_management)

 	image_deleted (in module indico.core.signals.event_management)

 	ImageFile (class in indico.modules.events.layout.models.images)

 	ImagePreviewer (class in indico.modules.attachments.preview)

 	impersonate_user() (in module indico.modules.auth.util)

 	import_contributions_from_csv() (in module indico.modules.events.contributions.util)

 	import_registrations_from_csv() (in module indico.modules.events.registration.util)

 	import_tasks (in module indico.core.signals.core)

 	imported (in module indico.core.signals.event)

 	in_progress (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	include_authors (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	include_coauthors (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	include_description (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	include_submitter (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	include_summary (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	indico.core.oauth (module)

 	indico.core.oauth.models.applications (module)

 	indico.core.oauth.models.tokens (module)

 	indico.core.plugins (module)

 	indico.modules.attachments (module)

 	indico.modules.attachments.models.attachments (module)

 	indico.modules.attachments.models.folders (module)

 	indico.modules.attachments.models.principals (module)

 	indico.modules.attachments.operations (module)

 	indico.modules.attachments.preview (module)

 	indico.modules.attachments.util (module)

 	indico.modules.auth (module)

 	indico.modules.auth.models.identities (module)

 	indico.modules.auth.models.registration_requests (module)

 	indico.modules.auth.util (module)

 	indico.modules.categories (module)

 	indico.modules.categories.fields (module)

 	indico.modules.categories.models.categories (module)

 	indico.modules.categories.models.principals (module)

 	indico.modules.categories.models.settings (module)

 	indico.modules.categories.operations (module)

 	indico.modules.categories.serialize (module)

 	indico.modules.categories.settings (module)

 	indico.modules.categories.util (module)

 	indico.modules.designer (module)

 	indico.modules.designer.models.images (module)

 	indico.modules.designer.models.templates (module)

 	indico.modules.designer.pdf (module)

 	indico.modules.designer.placeholders (module)

 	indico.modules.designer.util (module)

 	indico.modules.events (module)

 	indico.modules.events.abstracts (module)

 	indico.modules.events.abstracts.fields (module)

 	indico.modules.events.abstracts.models.abstracts (module)

 	indico.modules.events.abstracts.models.call_for_abstracts (module)

 	indico.modules.events.abstracts.models.comments (module)

 	indico.modules.events.abstracts.models.email_logs (module)

 	indico.modules.events.abstracts.models.email_templates (module)

 	indico.modules.events.abstracts.models.fields (module)

 	indico.modules.events.abstracts.models.files (module)

 	indico.modules.events.abstracts.models.persons (module)

 	indico.modules.events.abstracts.models.related_tracks (module)

 	indico.modules.events.abstracts.models.review_questions (module)

 	indico.modules.events.abstracts.models.review_ratings (module)

 	indico.modules.events.abstracts.models.reviews (module)

 	indico.modules.events.abstracts.operations (module)

 	indico.modules.events.abstracts.placeholders (module)

 	indico.modules.events.abstracts.settings (module)

 	indico.modules.events.abstracts.util (module)

 	indico.modules.events.agreements (module)

 	indico.modules.events.agreements.models.agreements (module)

 	indico.modules.events.agreements.placeholders (module)

 	indico.modules.events.agreements.util (module)

 	indico.modules.events.contributions (module)

 	indico.modules.events.contributions.fields (module)

 	indico.modules.events.contributions.models.contributions (module)

 	indico.modules.events.contributions.models.fields (module)

 	indico.modules.events.contributions.models.persons (module)

 	indico.modules.events.contributions.models.principals (module)

 	indico.modules.events.contributions.models.references (module)

 	indico.modules.events.contributions.models.subcontributions (module)

 	indico.modules.events.contributions.models.types (module)

 	indico.modules.events.contributions.operations (module)

 	indico.modules.events.contributions.util (module)

 	indico.modules.events.features (module)

 	indico.modules.events.features.util (module)

 	indico.modules.events.fields (module)

 	indico.modules.events.layout (module)

 	indico.modules.events.layout.models.images (module)

 	indico.modules.events.layout.models.menu (module)

 	indico.modules.events.layout.util (module)

 	indico.modules.events.logs (module)

 	indico.modules.events.logs.models.entries (module)

 	indico.modules.events.logs.renderers (module)

 	indico.modules.events.logs.util (module)

 	indico.modules.events.models.events (module)

 	indico.modules.events.models.persons (module)

 	indico.modules.events.models.principals (module)

 	indico.modules.events.models.references (module)

 	indico.modules.events.models.reviews (module)

 	indico.modules.events.models.series (module)

 	indico.modules.events.models.settings (module)

 	indico.modules.events.models.static_list_links (module)

 	indico.modules.events.notes (module)

 	indico.modules.events.notes.models.notes (module)

 	indico.modules.events.notes.util (module)

 	indico.modules.events.operations (module)

 	indico.modules.events.papers (module)

 	indico.modules.events.papers.fields (module)

 	indico.modules.events.papers.models.call_for_papers (module)

 	indico.modules.events.papers.models.comments (module)

 	indico.modules.events.papers.models.competences (module)

 	indico.modules.events.papers.models.files (module)

 	indico.modules.events.papers.models.papers (module)

 	indico.modules.events.papers.models.review_questions (module)

 	indico.modules.events.papers.models.review_ratings (module)

 	indico.modules.events.papers.models.reviews (module)

 	indico.modules.events.papers.models.revisions (module)

 	indico.modules.events.papers.models.templates (module)

 	indico.modules.events.papers.models.user_contributions (module)

 	indico.modules.events.papers.operations (module)

 	indico.modules.events.papers.util (module)

 	indico.modules.events.payment (module)

 	indico.modules.events.payment.models.transactions (module)

 	indico.modules.events.payment.plugins (module)

 	indico.modules.events.payment.util (module)

 	indico.modules.events.persons (module)

 	indico.modules.events.persons.operations (module)

 	indico.modules.events.persons.placeholders (module)

 	indico.modules.events.registration (module)

 	indico.modules.events.registration.models.form_fields (module)

 	indico.modules.events.registration.models.forms (module)

 	indico.modules.events.registration.models.invitations (module)

 	indico.modules.events.registration.models.items (module)

 	indico.modules.events.registration.models.registrations (module)

 	indico.modules.events.registration.placeholders.invitations (module)

 	indico.modules.events.registration.placeholders.registrations (module)

 	indico.modules.events.registration.settings (module)

 	indico.modules.events.registration.stats (module)

 	indico.modules.events.registration.util (module)

 	indico.modules.events.reminders (module)

 	indico.modules.events.reminders.models.reminders (module)

 	indico.modules.events.reminders.util (module)

 	indico.modules.events.requests (module)

 	indico.modules.events.requests.base (module)

 	indico.modules.events.requests.models.requests (module)

 	indico.modules.events.requests.util (module)

 	indico.modules.events.sessions (module)

 	indico.modules.events.sessions.fields (module)

 	indico.modules.events.sessions.models.blocks (module)

 	indico.modules.events.sessions.models.persons (module)

 	indico.modules.events.sessions.models.principals (module)

 	indico.modules.events.sessions.models.sessions (module)

 	indico.modules.events.sessions.operations (module)

 	indico.modules.events.sessions.util (module)

 	indico.modules.events.settings (module), [1]

 	indico.modules.events.static (module)

 	indico.modules.events.static.models.static (module)

 	indico.modules.events.static.util (module)

 	indico.modules.events.surveys (module)

 	indico.modules.events.surveys.models.items (module)

 	indico.modules.events.surveys.models.submissions (module)

 	indico.modules.events.surveys.models.surveys (module)

 	indico.modules.events.surveys.operations (module)

 	indico.modules.events.surveys.util (module)

 	indico.modules.events.timetable (module)

 	indico.modules.events.timetable.models.breaks (module)

 	indico.modules.events.timetable.models.entries (module)

 	indico.modules.events.timetable.operations (module)

 	indico.modules.events.timetable.reschedule (module)

 	indico.modules.events.timetable.util (module)

 	indico.modules.events.tracks (module)

 	indico.modules.events.tracks.models.principals (module)

 	indico.modules.events.tracks.models.tracks (module)

 	indico.modules.events.tracks.operations (module)

 	indico.modules.events.util (module)

 	indico.modules.groups (module)

 	indico.modules.groups.core (module)

 	indico.modules.groups.models.groups (module)

 	indico.modules.groups.util (module)

 	indico.modules.networks (module)

 	indico.modules.networks.fields (module)

 	indico.modules.networks.models.networks (module)

 	
 	indico.modules.networks.util (module)

 	indico.modules.news (module)

 	indico.modules.news.models.news (module)

 	indico.modules.news.util (module)

 	indico.modules.rb (module)

 	indico.modules.rb.models.blocked_rooms (module)

 	indico.modules.rb.models.blocking_principals (module)

 	indico.modules.rb.models.blockings (module)

 	indico.modules.rb.models.equipment (module)

 	indico.modules.rb.models.locations (module)

 	indico.modules.rb.models.map_areas (module)

 	indico.modules.rb.models.photos (module)

 	indico.modules.rb.models.reservation_edit_logs (module)

 	indico.modules.rb.models.reservation_occurrences (module)

 	indico.modules.rb.models.reservations (module)

 	indico.modules.rb.models.room_attributes (module)

 	indico.modules.rb.models.room_bookable_hours (module)

 	indico.modules.rb.models.room_nonbookable_periods (module)

 	indico.modules.rb.models.rooms (module)

 	indico.modules.rb.models.util (module)

 	indico.modules.rb.statistics (module)

 	indico.modules.rb.util (module)

 	indico.modules.search.base (module)

 	indico.modules.search.result_schemas (module)

 	indico.modules.users (module)

 	indico.modules.users.ext (module)

 	indico.modules.users.models.affiliations (module)

 	indico.modules.users.models.emails (module)

 	indico.modules.users.models.favorites (module)

 	indico.modules.users.models.settings (module)

 	indico.modules.users.models.suggestions (module)

 	indico.modules.users.models.users (module)

 	indico.modules.users.operations (module)

 	indico.modules.users.util (module)

 	indico.modules.vc (module)

 	indico.modules.vc.exceptions (module)

 	indico.modules.vc.models.vc_rooms (module)

 	indico.modules.vc.plugins (module)

 	indico.modules.vc.util (module)

 	indico.web.forms.fields (module)

 	IndicoDateField (class in indico.web.forms.fields)

 	IndicoDateTimeField (class in indico.web.forms.fields)

 	IndicoEmailRecipientsField (class in indico.web.forms.fields)

 	IndicoEnumRadioField (class in indico.web.forms.fields)

 	IndicoEnumSelectField (class in indico.web.forms.fields)

 	IndicoLocationField (class in indico.web.forms.fields)

 	IndicoMarkdownField (class in indico.web.forms.fields)

 	IndicoPalettePickerField (class in indico.web.forms.fields)

 	IndicoPasswordField (class in indico.web.forms.fields)

 	IndicoPlugin (class in indico.core.plugins)

 	IndicoPluginBlueprint (class in indico.core.plugins)

 	IndicoPluginBlueprintSetupState (class in indico.core.plugins)

 	IndicoProtectionField (class in indico.web.forms.fields)

 	IndicoQuerySelectMultipleCheckboxField (class in indico.web.forms.fields)

 	IndicoQuerySelectMultipleField (class in indico.web.forms.fields)

 	IndicoRadioField (class in indico.web.forms.fields)

 	IndicoSearchProvider (class in indico.modules.search.base), [1]

 	IndicoSelectMultipleCheckboxBooleanField (class in indico.web.forms.fields)

 	IndicoSelectMultipleCheckboxField (class in indico.web.forms.fields)

 	IndicoSinglePalettePickerField (class in indico.web.forms.fields)

 	IndicoStaticTextField (class in indico.web.forms.fields)

 	IndicoTagListField (class in indico.web.forms.fields)

 	IndicoThemeSelectField (class in indico.modules.events.fields)

 	IndicoTimeField (class in indico.web.forms.fields)

 	IndicoTimezoneSelectField (class in indico.web.forms.fields)

 	IndicoWeekDayRepetitionField (class in indico.web.forms.fields)

 	info (indico.modules.categories.models.categories.EventMessageMode attribute)

 	(indico.modules.rb.models.reservation_edit_logs.ReservationEditLog attribute)

 	inherit_location (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	inheriting_have_acl (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	init() (indico.core.plugins.IndicoPlugin method)

 	(indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	(indico.modules.vc.plugins.VCPluginMixin method)

 	initial_statuses (indico.modules.events.payment.models.transactions.TransactionStatusTransition attribute)

 	inject_bundle (in module indico.core.signals.plugin)

 	inject_bundle() (indico.core.plugins.IndicoPlugin method)

 	inject_vars_js() (indico.core.plugins.IndicoPlugin method)

 	input_type (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	insert() (indico.modules.events.layout.models.menu.MenuEntry method)

 	internal_link (indico.modules.events.layout.models.menu.MenuEntryType attribute)

 	introduction (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	InvalidManualTransactionAction

 	InvalidTransactionAction

 	InvalidTransactionStatus

 	InvitationLinkPlaceholder (class in indico.modules.events.registration.placeholders.invitations)

 	invitations (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	InvitationState (class in indico.modules.events.registration.models.invitations)

 	invited (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	invited_dt (indico.modules.events.models.persons.EventPerson attribute)

 	ip_network_group (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	ip_network_group_id (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	IPNetwork (class in indico.modules.networks.models.networks)

 	IPNetworkGroup (class in indico.modules.networks.models.networks)

 	is_accepted (indico.modules.rb.models.reservations.Reservation attribute)

 	is_active (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	is_active() (indico.modules.users.ext.ExtraUserPreferences class method)

 	is_active_at() (indico.modules.rb.models.blockings.Blocking method)

 	is_admin (indico.modules.users.models.users.User attribute)

 	is_always_visible (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	is_anonymous (indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	is_archived (indico.modules.rb.models.reservations.Reservation attribute)

 	is_author (indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	is_auto_confirm (indico.modules.rb.models.rooms.Room attribute)

 	is_blocked (indico.modules.users.models.users.User attribute)

 	is_booked_for() (indico.modules.rb.models.reservations.Reservation method)

 	is_booking_start_within_grace_period() (in module indico.modules.rb.util)

 	is_cancelled (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	is_clonable (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	is_currency_shown (indico.modules.events.registration.stats.FieldStats attribute)

 	(indico.modules.events.registration.stats.StatsBase attribute)

 	is_default (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.rb.models.map_areas.MapArea attribute)

 	is_deleted (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.rb.models.locations.Location attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	(indico.modules.users.models.users.User attribute)

 	is_descendant_of() (indico.modules.categories.models.categories.Category method)

 	is_empty (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	is_enabled (indico.core.oauth.models.applications.OAuthApplication attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	is_expired() (indico.core.oauth.models.tokens.OAuth2AuthorizationCode method)

 	(indico.core.oauth.models.tokens.TokenModelBase method)

 	is_feature_enabled() (in module indico.modules.events.features.util)

 	is_field (indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	is_flat_view_enabled (indico.modules.categories.models.categories.Category attribute)

 	is_hidden (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttribute attribute)

 	is_ignored (indico.modules.users.models.suggestions.SuggestedCategory attribute)

 	is_image (indico.modules.designer.placeholders.EventLogoPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder attribute)

 	is_in_final_state (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	is_internal_link (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_judge() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	is_last_revision (indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	is_link (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_locked (indico.modules.events.models.events.Event attribute)

 	is_manager() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	is_manager_only (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	is_manual (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	is_menu_entry_enabled() (in module indico.modules.events.layout.util)

 	is_modification_allowed() (indico.modules.events.registration.models.forms.RegistrationForm method)

 	is_modification_open (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	is_open (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	is_orphan() (indico.modules.events.agreements.models.agreements.Agreement method)

 	is_orphaned (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_overdue (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	is_owned_by() (indico.modules.rb.models.reservations.Reservation method)

 	is_page (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_paid (indico.modules.events.registration.models.registrations.Registration attribute)

 	is_paper_reviewer() (indico.modules.events.contributions.models.contributions.Contribution method)

 	is_parallel() (indico.modules.events.timetable.models.entries.TimetableEntry method)

 	is_participation (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	is_pending (indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.users.models.users.User attribute)

 	is_plugin_link (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_poster (indico.modules.events.sessions.models.sessions.Session attribute)

 	is_previewable (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	is_primary (indico.modules.users.models.emails.UserEmail attribute)

 	is_private (indico.modules.events.contributions.models.types.ContributionType attribute)

 	is_protected (indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	is_public (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	is_publishable (indico.modules.events.registration.models.registrations.Registration attribute)

 	is_rejected (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	is_relative (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	is_repeating (indico.modules.rb.models.reservations.Reservation attribute)

 	is_request_manager() (in module indico.modules.events.requests.util)

 	is_required (indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	is_reservable (indico.modules.rb.models.rooms.Room attribute)

 	is_reviewer() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	is_revoked() (indico.core.oauth.models.tokens.OAuthToken method)

 	is_root (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	is_scheduled (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	is_section (indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	is_sent (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	is_separator (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_speaker (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	is_staff() (indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	is_submission_in_progress() (in module indico.modules.events.surveys.util)

 	is_submitted (indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	is_submitter (indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	is_system (indico.modules.users.models.users.User attribute)

 	is_system_template (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	is_ticket (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder attribute)

 	is_ticket_blocked (in module indico.core.signals.event)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	is_ticketing_handled (in module indico.core.signals.event)

 	is_track_group (indico.modules.events.tracks.models.tracks.Track attribute)

 	is_trusted (indico.core.oauth.models.applications.OAuthApplication attribute)

 	is_type_reviewing_possible() (in module indico.modules.events.papers.util)

 	is_untrusted (indico.modules.events.models.persons.EventPerson attribute)

 	is_user_admin() (indico.modules.rb.models.rooms.Room static method)

 	is_user_associated() (indico.modules.events.contributions.models.contributions.Contribution method)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution method)

 	is_user_deleted (indico.modules.users.models.emails.UserEmail attribute)

 	is_user_editable (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	is_user_link (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	is_user_registered() (indico.modules.events.models.events.Event method)

 	is_valid (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	is_visible (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	is_visible_in() (indico.modules.events.models.events.Event class method)

 	is_within_cancel_grace_period (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	items (in module indico.core.signals.menu)

 	(indico.modules.designer.pdf.TplData attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	iter_all_multipass_groups() (indico.modules.users.models.users.User method)

 	iter_choices() (indico.web.forms.fields.IndicoEnumSelectField method)

 	(indico.web.forms.fields.IndicoSelectMultipleCheckboxBooleanField method)

 	iter_create_occurrences() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence class method)

 	iter_days() (indico.modules.events.models.events.Event method)

 	iter_identifiers() (indico.modules.users.models.users.User method)

 	iter_param_info() (indico.modules.events.persons.placeholders.ContributionsPlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder class method)

 	iter_start_time() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence static method)

J

 	
 	JSONField (class in indico.web.forms.fields)

 	judge (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	judge_abstract() (in module indico.modules.events.abstracts.operations)

 	judge_deadline (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	judge_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	judge_paper() (in module indico.modules.events.papers.operations)

 	judges (indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.papers.models.reviews.PaperCommentVisibility attribute)

 	
 	judgment_comment (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	judgment_dt (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	judgment_instructions (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	JudgmentCommentPlaceholder (class in indico.modules.events.abstracts.placeholders)

K

 	
 	key (indico.modules.search.result_schemas.BucketSchema attribute)

 	key_location (indico.modules.rb.models.rooms.Room attribute)

 	
 	keywords (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	kind (indico.modules.events.logs.models.entries.EventLogEntry attribute)

L

 	
 	label (indico.modules.events.models.events.Event attribute)

 	(indico.modules.search.result_schemas.AggregationSchema attribute)

 	label_id (indico.modules.events.models.events.Event attribute)

 	label_message (indico.modules.events.models.events.Event attribute)

 	last_f (indico.modules.users.models.users.NameFormat attribute)

 	last_f_upper (indico.modules.users.models.users.NameFormat attribute)

 	last_first (indico.modules.users.models.users.NameFormat attribute)

 	last_first_upper (indico.modules.users.models.users.NameFormat attribute)

 	last_login_dt (indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.users.models.users.User attribute)

 	last_login_ip (indico.modules.auth.models.identities.Identity attribute)

 	last_name (indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.users.models.users.User attribute)

 	last_revision (indico.modules.events.papers.models.papers.Paper attribute)

 	last_used_dt (indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	last_used_ip (indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	LastNamePlaceholder (class in indico.modules.events.persons.placeholders)

 	(class in indico.modules.events.registration.placeholders.invitations)

 	(class in indico.modules.events.registration.placeholders.registrations)

 	latest_date (indico.web.forms.fields.IndicoDateField attribute)

 	latest_dt (indico.web.forms.fields.IndicoDateTimeField attribute)

 	latitude (indico.modules.rb.models.rooms.Room attribute)

 	layout (indico.modules.events.papers.models.reviews.PaperReviewType attribute)

 	layout_review_questions (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	layout_reviewer_deadline (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	layout_reviewer_deadline_enforced (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	layout_reviewers (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	layout_reviewing_enabled (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	lecture (indico.modules.events.models.events.EventType attribute)

 	legacy_id (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	legacy_name (indico.modules.events.models.events.EventType attribute)

 	limit_reached (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	link (indico.modules.attachments.models.attachments.AttachmentType attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	link_backref_lazy (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	link_backref_name (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	link_id (indico.modules.rb.models.reservations.Reservation attribute)

 	link_object (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	link_type (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	link_url (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	link_user_by_email() (indico.modules.events.models.persons.EventPerson class method)

 	linked_block (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	linked_contrib (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	linked_date_validator (indico.web.forms.fields.IndicoDateField attribute)

 	linked_datetime_validator (indico.web.forms.fields.IndicoDateTimeField attribute)

 	linked_event (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	linked_event_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	linked_field (indico.web.forms.fields.IndicoDateField attribute)

 	(indico.web.forms.fields.IndicoDateTimeField attribute)

 	linked_object (indico.modules.rb.models.reservations.Reservation attribute)

 	linked_object_attr (indico.modules.events.abstracts.fields.AbstractPersonLinkListField attribute)

 	(indico.modules.events.contributions.fields.ContributionPersonLinkListField attribute)

 	(indico.modules.events.contributions.fields.SubContributionPersonLinkListField attribute)

 	(indico.modules.events.fields.EventPersonLinkListField attribute)

 	(indico.modules.events.fields.PersonLinkListFieldBase attribute)

 	(indico.modules.events.sessions.fields.SessionBlockPersonLinkListField attribute)

 	LinkPlaceholder (class in indico.modules.events.registration.placeholders.registrations)

 	list_link_type (indico.modules.events.util.ListGeneratorBase attribute)

 	ListGeneratorBase (class in indico.modules.events.util)

 	load() (indico.modules.events.models.static_list_links.StaticListLink class method)

 	(indico.modules.users.ext.ExtraUserPreferences method)

 	load_identity_info() (in module indico.modules.auth.util)

 	local_group (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	local_group_id (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	LOCAL_GROUPS (built-in variable)

 	LOCAL_IDENTITIES (built-in variable)

 	local_identities (indico.modules.users.models.users.User attribute)

 	local_identity (indico.modules.users.models.users.User attribute)

 	LOCAL_MODERATION (built-in variable)

 	
 	LOCAL_REGISTRATION (built-in variable)

 	LocalGroup (class in indico.modules.groups.models.groups)

 	localized_title (indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	Location (class in indico.modules.rb.models.locations)

 	location (indico.modules.rb.models.rooms.Room attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	location_backref_name (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	location_changed (in module indico.core.signals.event)

 	location_id (indico.modules.rb.models.rooms.Room attribute)

 	location_name (indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	location_parent (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	LocationResultSchema (class in indico.modules.search.result_schemas)

 	locator (indico.core.oauth.models.applications.OAuthApplication attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	(indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.layout.models.menu.EventPage attribute)

 	(indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.references.ReferenceType attribute)

 	(indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.reviews.PaperTypeProxy attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	(indico.modules.users.models.users.User attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	lock_event() (in module indico.modules.events.operations)

 	log() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.contributions.models.contributions.Contribution method)

 	(indico.modules.events.models.events.Event method)

 	(indico.modules.events.registration.models.registrations.Registration method)

 	LOG_DIR (built-in variable)

 	log_entries (indico.modules.events.models.events.Event attribute)

 	logged_date (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	logged_dt (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	logged_in (in module indico.core.signals.users)

 	LOGGING_CONFIG_FILE (built-in variable)

 	logging_disabled (indico.modules.events.models.events.Event attribute)

 	logo (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	logo_metadata (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	LOGO_URL (built-in variable)

 	logo_url (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	longitude (indico.modules.rb.models.rooms.Room attribute)

M

 	
 	magnitudes (indico.web.forms.fields.RelativeDeltaField attribute)

 	(indico.web.forms.fields.TimeDeltaField attribute)

 	make_abstract_form() (in module indico.modules.events.abstracts.util)

 	make_contribution_form() (in module indico.modules.events.contributions.util)

 	make_diff_log() (in module indico.modules.events.logs.util)

 	make_email_primary() (indico.modules.users.models.users.User method)

 	make_registration_form() (in module indico.modules.events.registration.util)

 	make_reminder_email() (in module indico.modules.events.reminders.util)

 	make_setup_state() (indico.core.plugins.IndicoPluginBlueprint method)

 	make_survey_form() (in module indico.modules.events.surveys.util)

 	management (indico.modules.events.logs.models.entries.EventLogRealm attribute)

 	management_url (in module indico.core.signals.event_management)

 	manager_form (indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	manager_notification_recipients (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	manager_notifications_enabled (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	manager_save() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	managers (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	managers_and_submitters (indico.modules.events.contributions.models.fields.ContributionFieldVisibility attribute)

 	managers_only (indico.modules.events.contributions.models.fields.ContributionFieldVisibility attribute)

 	map_url (indico.modules.events.models.events.Event attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	map_url_template (indico.modules.rb.models.locations.Location attribute)

 	MapArea (class in indico.modules.rb.models.map_areas)

 	mapping (indico.modules.rb.models.reservations.RepeatMapping attribute)

 	mark_as_duplicate (indico.modules.events.abstracts.models.reviews.AbstractAction attribute)

 	MarkdownPreviewer (class in indico.modules.attachments.preview)

 	marshmallow_aliases (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	max_advance_days (indico.modules.rb.models.rooms.Room attribute)

 	MAX_UPLOAD_FILE_SIZE (built-in variable)

 	MAX_UPLOAD_FILES_TOTAL_SIZE (built-in variable)

 	md5 (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	meeting (indico.modules.events.models.events.EventType attribute)

 	members (indico.modules.groups.models.groups.LocalGroup attribute)

 	MEMCACHED_SERVERS (built-in variable)

 	menu_entries_for_event() (in module indico.modules.events.layout.util)

 	MenuEntry (class in indico.modules.events.layout.models.menu)

 	MenuEntryData (class in indico.modules.events.layout.util)

 	MenuEntryMixin (class in indico.modules.events.layout.models.menu)

 	MenuEntryType (class in indico.modules.events.layout.models.menu)

 	merge (indico.modules.events.abstracts.models.reviews.AbstractAction attribute)

 	merge_person_info() (indico.modules.events.models.persons.EventPerson method)

 	merge_users() (in module indico.modules.users.util)

 	(indico.modules.events.models.persons.EventPerson class method)

 	(indico.modules.events.papers.models.competences.PaperCompetence class method)

 	(indico.modules.events.registration.models.registrations.Registration class method)

 	(indico.modules.events.settings.EventACLProxy method), [1]

 	(indico.modules.users.models.suggestions.SuggestedCategory class method)

 	merged (in module indico.core.signals.users)

 	(indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	merged_into (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	merged_into_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.users.models.users.User attribute)

 	merged_into_user (indico.modules.users.models.users.User attribute)

 	message (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	message_complete (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	message_pending (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	message_unpaid (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	meta (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	
 	metadata_postprocess (in module indico.core.signals.event)

 	mgmt_field (indico.modules.events.contributions.models.fields.ContributionField attribute)

 	mixed (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	moderation_enabled (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	modification_end_dt (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	modification_ended (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	modification_mode (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ModificationMode (class in indico.modules.events.registration.models.forms)

 	modified_by (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	modified_by_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	modified_dt (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	modify() (indico.modules.rb.models.reservations.Reservation method)

 	modify_registration() (in module indico.modules.events.registration.util)

 	module (indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	MONTH (indico.modules.rb.models.reservations.RepeatFrequency attribute)

 	move() (indico.modules.categories.models.categories.Category method)

 	(indico.modules.events.layout.models.menu.MenuEntry method)

 	(indico.modules.events.models.events.Event method)

 	(indico.modules.events.timetable.models.entries.TimetableEntry method)

 	move_category() (in module indico.modules.categories.operations)

 	move_next_to() (indico.modules.events.timetable.models.entries.TimetableEntry method)

 	move_start_dt() (indico.modules.events.models.events.Event method)

 	move_timetable_entry() (in module indico.modules.events.timetable.operations)

 	moved (in module indico.core.signals.category)

 	(in module indico.core.signals.event)

 	mr (indico.modules.users.models.users.UserTitle attribute)

 	mrs (indico.modules.users.models.users.UserTitle attribute)

 	ms (indico.modules.users.models.users.UserTitle attribute)

 	MultiIPNetworkField (class in indico.modules.networks.fields)

 	multipass_data (indico.modules.auth.models.identities.Identity attribute)

 	multipass_group_name (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	multipass_group_provider (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	MultipleItemsField (class in indico.web.forms.fields)

 	MultiStringField (class in indico.web.forms.fields)

 	mx (indico.modules.users.models.users.UserTitle attribute)

N

 	
 	name (indico.core.oauth.models.applications.OAuthApplication attribute)

 	(indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.designer.placeholders.CategoryTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDatesPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventDescriptionPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventLogoPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventOrgTextPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventRoomPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventSpeakersPlaceholder attribute)

 	(indico.modules.designer.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.EventVenuePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAddressPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAffiliationPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationAmountPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationCountryPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationEmailPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFirstNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFriendlyIDPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationLastNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPhonePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPositionPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationPricePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractIDPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractInvitationURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractSessionPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractTrackPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.AbstractURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.CoAuthorsPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.ContributionTypePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.ContributionURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.EventURLPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.JudgmentCommentPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.PrimaryAuthorsPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.SubmitterTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractIDPlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractTitlePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterFirstNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterLastNamePlaceholder attribute)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterNamePlaceholder attribute)

 	(indico.modules.events.agreements.placeholders.AgreementLinkPlaceholder attribute)

 	(indico.modules.events.agreements.placeholders.PersonNamePlaceholder attribute)

 	(indico.modules.events.contributions.models.types.ContributionType attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.layout.util.MenuEntryData attribute)

 	(indico.modules.events.logs.renderers.EmailRenderer attribute)

 	(indico.modules.events.logs.renderers.EventLogRendererBase attribute)

 	(indico.modules.events.logs.renderers.SimpleRenderer attribute)

 	(indico.modules.events.models.references.ReferenceType attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.persons.placeholders.ContributionsPlaceholder attribute)

 	(indico.modules.events.persons.placeholders.EmailPlaceholder attribute)

 	(indico.modules.events.persons.placeholders.EventLinkPlaceholder attribute)

 	(indico.modules.events.persons.placeholders.EventTitlePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.FirstNamePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.LastNamePlaceholder attribute)

 	(indico.modules.events.persons.placeholders.RegisterLinkPlaceholder attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.placeholders.invitations.FirstNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.invitations.InvitationLinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.invitations.LastNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.EventLinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.EventTitlePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FirstNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.IDPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.LastNamePlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.LinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.RejectionReasonPlaceholder attribute)

 	(indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	(indico.modules.groups.models.groups.LocalGroup attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.rb.models.equipment.EquipmentType attribute)

 	(indico.modules.rb.models.locations.Location attribute)

 	(indico.modules.rb.models.map_areas.MapArea attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttribute attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	(indico.modules.search.result_schemas.PersonSchema attribute)

 	(indico.modules.users.models.affiliations.UserAffiliation attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	(indico.modules.users.models.users.PersonMixin attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	
 	name_options (indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderD attribute)

 	NameFormat (class in indico.modules.users.models.users)

 	negative (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	(indico.modules.events.logs.models.entries.EventLogKind attribute)

 	network (indico.modules.networks.models.networks.IPNetwork attribute)

 	networks (indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	NEVER (indico.modules.rb.models.reservations.RepeatFrequency attribute)

 	new_submission_emails (indico.modules.events.surveys.models.surveys.Survey attribute)

 	new_tab (indico.modules.events.layout.models.menu.MenuEntry attribute)

 	NewsItem (class in indico.modules.news.models.news)

 	next() (indico.modules.events.payment.models.transactions.TransactionStatusTransition class method)

 	NO_REPLY_EMAIL (built-in variable)

 	NO_RESERVATION_USER_STRATEGY (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	nonbookable_periods (indico.modules.rb.models.rooms.Room attribute)

 	NonBookablePeriod (class in indico.modules.rb.models.room_nonbookable_periods)

 	none (indico.core.oauth.models.applications.SystemAppType attribute)

 	(indico.modules.events.abstracts.models.abstracts.EditTrackMode attribute)

 	(indico.modules.events.abstracts.settings.BOACorrespondingAuthorType attribute)

 	(indico.modules.events.contributions.models.persons.AuthorType attribute)

 	(indico.modules.events.timetable.reschedule.RescheduleMode attribute)

 	(indico.modules.users.models.users.UserTitle attribute)

 	not_allowed (indico.modules.events.registration.models.forms.ModificationMode attribute)

 	not_empty_answers (indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	not_ready (indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	not_started (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	note (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	note_added (in module indico.core.signals.event)

 	note_deleted (in module indico.core.signals.event)

 	note_id (indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	note_modified (in module indico.core.signals.event)

 	note_restored (in module indico.core.signals.event)

 	notification_before_days (indico.modules.rb.models.rooms.Room attribute)

 	notification_before_days_monthly (indico.modules.rb.models.rooms.Room attribute)

 	notification_before_days_weekly (indico.modules.rb.models.rooms.Room attribute)

 	notification_emails (indico.modules.rb.models.rooms.Room attribute)

 	notification_sender_address (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	notification_sent (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	notifications_enabled (indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	notify_managers (indico.modules.categories.models.categories.Category attribute)

 	notify_participants (indico.modules.events.surveys.models.surveys.Survey attribute)

 	nth_parent() (indico.modules.categories.models.categories.Category method)

 	number (indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

O

 	
 	OAuth2AuthorizationCode (class in indico.core.oauth.models.tokens)

 	OAuthApplication (class in indico.core.oauth.models.applications)

 	OAuthApplicationUserLink (class in indico.core.oauth.models.applications)

 	OAuthToken (class in indico.core.oauth.models.tokens)

 	object (indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	object_relationship_name (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	occurrences (indico.modules.rb.models.reservations.Reservation attribute)

 	OccurrencesField (class in indico.web.forms.fields)

 	old_api_keys (indico.modules.users.models.users.User attribute)

 	open() (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts method)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	(indico.modules.events.surveys.models.surveys.Survey method)

 	open_cfa() (in module indico.modules.events.abstracts.operations)

 	open_cfp() (in module indico.modules.events.papers.operations)

 	option_widget (indico.web.forms.fields.IndicoEnumRadioField attribute)

 	(indico.web.forms.fields.IndicoQuerySelectMultipleCheckboxField attribute)

 	(indico.web.forms.fields.IndicoSelectMultipleCheckboxField attribute)

 	order_by_name (indico.modules.events.registration.models.registrations.Registration attribute)

 	organizer_info (indico.modules.events.models.events.Event attribute)

 	other (indico.modules.events.logs.models.entries.EventLogKind attribute)

 	overlaps() (indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	(indico.modules.rb.models.room_nonbookable_periods.NonBookablePeriod method)

 	override_request_endpoint() (in module indico.modules.events.static.util)

 	OverrideMultipleItemsField (class in indico.web.forms.fields)

 	OverviewStats (class in indico.modules.events.registration.stats)

 	own_address (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_data (indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	own_map_url (indico.modules.events.models.events.Event attribute)

 	own_no_access_contact (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	
 	own_room (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_room_id (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_room_name (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_venue (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_venue_id (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_venue_name (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	own_visibility_horizon (indico.modules.categories.models.categories.Category attribute)

 	owner (indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	owner_id (indico.modules.rb.models.rooms.Room attribute)

P

 	
 	page (indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.layout.models.menu.MenuEntryType attribute)

 	page_id (indico.modules.events.layout.models.menu.MenuEntry attribute)

 	Paper (class in indico.modules.events.papers.models.papers)

 	paper (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	paper_content_reviewers (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	paper_judges (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	paper_layout_reviewers (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	paper_revision (indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	PaperAction (class in indico.modules.events.papers.models.reviews)

 	PaperCommentVisibility (class in indico.modules.events.papers.models.reviews)

 	PaperCompetence (class in indico.modules.events.papers.models.competences)

 	PaperEmailSettingsField (class in indico.modules.events.papers.fields)

 	PaperFile (class in indico.modules.events.papers.models.files)

 	PaperJudgmentProxy (class in indico.modules.events.papers.models.reviews)

 	PaperReview (class in indico.modules.events.papers.models.reviews)

 	PaperReviewComment (class in indico.modules.events.papers.models.comments)

 	PaperReviewQuestion (class in indico.modules.events.papers.models.review_questions)

 	PaperReviewRating (class in indico.modules.events.papers.models.review_ratings)

 	PaperReviewType (class in indico.modules.events.papers.models.reviews)

 	PaperRevision (class in indico.modules.events.papers.models.revisions)

 	PaperRevisionState (class in indico.modules.events.papers.models.revisions)

 	PaperTemplate (class in indico.modules.events.papers.models.templates)

 	PaperTypeProxy (class in indico.modules.events.papers.models.reviews)

 	param_required (indico.modules.events.persons.placeholders.ContributionsPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder attribute)

 	param_restricted (indico.modules.events.persons.placeholders.ContributionsPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder attribute)

 	parent_chain_query (indico.modules.categories.models.categories.Category attribute)

 	parent_id (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	partial_completion (indico.modules.events.surveys.models.surveys.Survey attribute)

 	participants (indico.modules.events.logs.models.entries.EventLogRealm attribute)

 	participation_regform (indico.modules.events.models.events.Event attribute)

 	password (indico.modules.auth.models.identities.Identity attribute)

 	password_hash (indico.modules.auth.models.identities.Identity attribute)

 	payment_dt (indico.modules.events.registration.models.registrations.Registration attribute)

 	PaymentPluginMixin (class in indico.modules.events.payment.plugins)

 	PaymentTransaction (class in indico.modules.events.payment.models.transactions)

 	PDFPreviewer (class in indico.modules.attachments.preview)

 	pending (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.agreements.models.agreements.AgreementState attribute)

 	(indico.modules.events.payment.models.transactions.TransactionAction attribute)

 	(indico.modules.events.payment.models.transactions.TransactionStatus attribute)

 	(indico.modules.events.registration.models.invitations.InvitationState attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationState attribute)

 	(indico.modules.events.requests.models.requests.RequestState attribute)

 	(indico.modules.events.static.models.static.StaticSiteState attribute)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoomState attribute)

 	(indico.modules.rb.models.reservations.ReservationState attribute)

 	pending_answers (indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	pending_paper_files (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	permissions (indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	permissions_info (indico.modules.events.abstracts.fields.TrackRoleField attribute)

 	person (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	person_email (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	person_id (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	person_link_backref_name (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	person_link_cls (indico.modules.events.abstracts.fields.AbstractPersonLinkListField attribute)

 	(indico.modules.events.contributions.fields.ContributionPersonLinkListField attribute)

 	(indico.modules.events.contributions.fields.SubContributionPersonLinkListField attribute)

 	(indico.modules.events.fields.EventPersonLinkListField attribute)

 	(indico.modules.events.fields.PersonLinkListFieldBase attribute)

 	(indico.modules.events.sessions.fields.SessionBlockPersonLinkListField attribute)

 	person_link_data (indico.modules.events.models.persons.PersonLinkDataMixin attribute)

 	person_link_unique_columns (indico.modules.events.abstracts.models.persons.AbstractPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.ContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.models.persons.EventPersonLink attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	person_links (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	person_name (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	person_updated (in module indico.core.signals.event)

 	personal_data_type (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	PersonalDataType (class in indico.modules.events.registration.models.items)

 	PersonLinkBase (class in indico.modules.events.models.persons)

 	PersonLinkDataMixin (class in indico.modules.events.models.persons)

 	PersonLinkListFieldBase (class in indico.modules.events.fields)

 	PersonMixin (class in indico.modules.users.models.users)

 	PersonNamePlaceholder (class in indico.modules.events.agreements.placeholders)

 	persons (indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	PersonSchema (class in indico.modules.search.result_schemas)

 	phone (indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.users.models.users.User attribute)

 	Photo (class in indico.modules.rb.models.photos)

 	photo (indico.modules.rb.models.rooms.Room attribute)

 	photo_id (indico.modules.rb.models.rooms.Room attribute)

 	picture (indico.modules.users.models.users.User attribute)

 	picture_metadata (indico.modules.users.models.users.User attribute)

 	picture_source (indico.modules.users.models.users.User attribute)

 	plugin (indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.layout.util.MenuEntryData attribute)

 	(indico.modules.events.logs.renderers.EventLogRendererBase attribute)

 	(indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	plugin_link (indico.modules.events.layout.models.menu.MenuEntryType attribute)

 	plugin_url_rule_to_js() (in module indico.core.plugins)

 	PluginCategory (class in indico.core.plugins)

 	PLUGINS (built-in variable)

 	populate_obj() (indico.web.forms.fields.JSONField method)

 	position (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	
 	positive (indico.modules.events.abstracts.models.abstracts.AbstractReviewingState attribute)

 	(indico.modules.events.logs.models.entries.EventLogKind attribute)

 	possible_render_modes (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	pre_validate() (indico.modules.events.abstracts.fields.AbstractField method)

 	(indico.modules.events.abstracts.fields.AbstractPersonLinkListField method)

 	(indico.modules.events.abstracts.fields.EmailRuleListField method)

 	(indico.modules.events.contributions.fields.ContributionPersonLinkListField method)

 	(indico.modules.events.fields.EventPersonLinkListField method)

 	(indico.modules.events.fields.ReferencesField method)

 	(indico.modules.networks.fields.MultiIPNetworkField method)

 	(indico.web.forms.fields.IndicoDateTimeField method)

 	(indico.web.forms.fields.IndicoPalettePickerField method)

 	(indico.web.forms.fields.IndicoSinglePalettePickerField method)

 	(indico.web.forms.fields.MultiStringField method)

 	(indico.web.forms.fields.MultipleItemsField method)

 	(indico.web.forms.fields.OverrideMultipleItemsField method)

 	(indico.web.forms.fields.RelativeDeltaField method)

 	(indico.web.forms.fields.TextListField method)

 	(indico.web.forms.fields.TimeDeltaField method)

 	preferences (in module indico.core.signals.users)

 	preload_acl_entries() (indico.modules.events.contributions.models.contributions.Contribution class method)

 	(indico.modules.events.sessions.models.sessions.Session class method)

 	preload_all_acl_entries() (indico.modules.events.models.events.Event method)

 	PRELOAD_EVENT_ATTACHED_ITEMS (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	PRELOAD_EVENT_NOTES (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	Previewer (class in indico.modules.attachments.preview)

 	price (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	price_adjustment (indico.modules.events.registration.models.registrations.Registration attribute)

 	primary (indico.modules.events.contributions.models.persons.AuthorType attribute)

 	primary_authors (indico.modules.events.models.persons.AuthorsSpeakersMixin attribute)

 	primary_email_changed (in module indico.core.signals.users)

 	PrimaryAuthorsPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	principal (indico.modules.events.models.persons.EventPerson attribute)

 	principal_backref_name (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	principal_for (indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	principal_order (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.groups.core.GroupProxy attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.users.models.users.User attribute)

 	principal_type (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.networks.models.networks.IPNetworkGroup attribute)

 	(indico.modules.users.models.users.User attribute)

 	PrincipalField (class in indico.web.forms.fields)

 	PrincipalListField (class in indico.web.forms.fields)

 	print_badge_template (in module indico.core.signals.event)

 	private (indico.modules.events.surveys.models.surveys.Survey attribute)

 	process (in module indico.core.signals.rh)

 	process_args (in module indico.core.signals.rh)

 	process_data() (indico.modules.categories.fields.CategoryField method)

 	(indico.modules.networks.fields.MultiIPNetworkField method)

 	(indico.web.forms.fields.IndicoEmailRecipientsField method)

 	(indico.web.forms.fields.IndicoPalettePickerField method)

 	(indico.web.forms.fields.IndicoStaticTextField method)

 	(indico.web.forms.fields.IndicoTimezoneSelectField method)

 	process_form_data() (indico.modules.users.ext.ExtraUserPreferences method)

 	process_formdata() (indico.modules.categories.fields.CategoryField method)

 	(indico.modules.events.fields.EventPersonListField method)

 	(indico.modules.events.fields.ReferencesField method)

 	(indico.modules.events.papers.fields.PaperEmailSettingsField method)

 	(indico.modules.networks.fields.MultiIPNetworkField method)

 	(indico.web.forms.fields.EditableFileField method)

 	(indico.web.forms.fields.EmailListField method)

 	(indico.web.forms.fields.FileField method)

 	(indico.web.forms.fields.HiddenEnumField method)

 	(indico.web.forms.fields.HiddenFieldList method)

 	(indico.web.forms.fields.IndicoDateTimeField method)

 	(indico.web.forms.fields.IndicoLocationField method)

 	(indico.web.forms.fields.IndicoPalettePickerField method)

 	(indico.web.forms.fields.IndicoSelectMultipleCheckboxBooleanField method)

 	(indico.web.forms.fields.IndicoSinglePalettePickerField method)

 	(indico.web.forms.fields.IndicoWeekDayRepetitionField method)

 	(indico.web.forms.fields.JSONField method)

 	(indico.web.forms.fields.MultiStringField method)

 	(indico.web.forms.fields.MultipleItemsField method)

 	(indico.web.forms.fields.OccurrencesField method)

 	(indico.web.forms.fields.OverrideMultipleItemsField method)

 	(indico.web.forms.fields.PrincipalField method)

 	(indico.web.forms.fields.PrincipalListField method)

 	(indico.web.forms.fields.RelativeDeltaField method)

 	(indico.web.forms.fields.TextListField method)

 	(indico.web.forms.fields.TimeDeltaField method)

 	processed_by_id (indico.modules.events.requests.models.requests.Request attribute)

 	processed_by_user (indico.modules.events.requests.models.requests.Request attribute)

 	processed_dt (indico.modules.events.requests.models.requests.Request attribute)

 	prof (indico.modules.users.models.users.UserTitle attribute)

 	PROFILE (built-in variable)

 	ProfilePictureSource (class in indico.modules.users.models.users)

 	proposal (indico.modules.events.models.reviews.ProposalRevisionMixin attribute)

 	proposal_attr (indico.modules.events.models.reviews.ProposalRevisionMixin attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	proposal_type (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	ProposalCommentMixin (class in indico.modules.events.models.reviews)

 	ProposalGroupProxy (class in indico.modules.events.models.reviews)

 	ProposalMixin (class in indico.modules.events.models.reviews)

 	ProposalReviewMixin (class in indico.modules.events.models.reviews)

 	ProposalRevisionMixin (class in indico.modules.events.models.reviews)

 	proposed_action (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	proposed_contribution_type (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	proposed_contribution_type_id (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	proposed_related_abstract (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	proposed_related_abstract_id (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	proposed_tracks (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	protection_changed (in module indico.core.signals.acl)

 	protection_mode (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	protection_parent (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	provider (indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	PROVIDER_MAP (built-in variable)

 	proxied_attr (indico.modules.events.papers.models.papers.Paper attribute)

 	proxy (indico.modules.groups.models.groups.LocalGroup attribute)

 	proxy_to_reservation_if_last_valid_occurrence() (in module indico.modules.rb.models.util)

 	public (indico.modules.events.contributions.models.fields.ContributionFieldVisibility attribute)

 	public_regform_access (indico.modules.events.models.events.Event attribute)

 	public_state (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	PUBLIC_SUPPORT_EMAIL (built-in variable)

 	publish_checkin_enabled (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	publish_registration_count (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	publish_registrations_enabled (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	published_registrations (indico.modules.events.models.events.Event attribute)

Q

 	
 	query (indico.modules.categories.settings.CategorySettingsProxy attribute)

 	(indico.modules.events.settings.EventSettingsProxy attribute), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy attribute)

 	query_active_surveys() (in module indico.modules.events.surveys.util)

 	query_personal_tokens() (indico.modules.users.models.users.User method)

 	question (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	(indico.modules.events.surveys.models.items.SurveyItemType attribute)

 	(indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	
 	question_class (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	question_id (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	(indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	questions (indico.modules.events.surveys.models.surveys.Survey attribute)

R

 	
 	radio_widget (indico.web.forms.fields.IndicoProtectionField attribute)

 	rating_range (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	RatingReviewField (class in indico.modules.events.fields)

 	rb_check_user_access() (in module indico.modules.rb.util)

 	rb_is_admin() (in module indico.modules.rb.util)

 	read_access (indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	ready_to_open (indico.modules.events.surveys.models.surveys.SurveyState attribute)

 	real_visibility_horizon (indico.modules.categories.models.categories.Category attribute)

 	realm (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	reason (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.rb.models.blockings.Blocking attribute)

 	recipients (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	redirect_to_login() (in module indico.modules.auth.util)

 	redirect_uri (indico.core.oauth.models.tokens.OAuth2AuthorizationCode attribute)

 	redirect_uris (indico.core.oauth.models.applications.OAuthApplication attribute)

 	REDIS_CACHE_URL (built-in variable)

 	reference_backref_name (indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	reference_type (indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	reference_type_id (indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	ReferenceModelBase (class in indico.modules.events.models.references)

 	references (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	ReferencesField (class in indico.modules.events.fields)

 	ReferenceType (class in indico.modules.events.models.references)

 	refresh_event_persons() (indico.modules.events.models.events.Event method)

 	register_event_time_change() (in module indico.modules.events.util)

 	register_link_events() (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation class method)

 	register_location_change() (in module indico.modules.events.util)

 	register_login() (indico.modules.auth.models.identities.Identity method)

 	register_time_change() (in module indico.modules.events.util)

 	register_transaction() (in module indico.modules.events.payment.util)

 	register_user() (in module indico.modules.auth.util)

 	registered (in module indico.core.signals.users)

 	registered_only (indico.modules.events.layout.models.menu.MenuEntry attribute)

 	RegisterLinkPlaceholder (class in indico.modules.events.persons.placeholders)

 	Registration (class in indico.modules.events.registration.models.registrations)

 	registration (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	registration_checkin_updated (in module indico.core.signals.event)

 	registration_created (in module indico.core.signals.event)

 	registration_deleted (in module indico.core.signals.event)

 	registration_form (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	registration_form_created (in module indico.core.signals.event)

 	registration_form_deleted (in module indico.core.signals.event)

 	registration_form_edited (in module indico.core.signals.event)

 	registration_form_id (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	registration_form_wtform_created (in module indico.core.signals.event)

 	registration_id (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	registration_limit (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	registration_personal_data_modified (in module indico.core.signals.event)

 	registration_requested (in module indico.core.signals.users)

 	registration_state_updated (in module indico.core.signals.event)

 	registration_updated (in module indico.core.signals.event)

 	RegistrationAddressPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationAffiliationPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationAmountPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationCountryPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationData (class in indico.modules.events.registration.models.registrations)

 	RegistrationEmailPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationFirstNamePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationForm (class in indico.modules.events.registration.models.forms)

 	RegistrationFormField (class in indico.modules.events.registration.models.form_fields)

 	RegistrationFormFieldData (class in indico.modules.events.registration.models.form_fields)

 	RegistrationFormItem (class in indico.modules.events.registration.models.items)

 	RegistrationFormItemType (class in indico.modules.events.registration.models.items)

 	RegistrationFormPersonalDataField (class in indico.modules.events.registration.models.form_fields)

 	RegistrationFormPersonalDataSection (class in indico.modules.events.registration.models.items)

 	RegistrationFormSection (class in indico.modules.events.registration.models.items)

 	RegistrationFormText (class in indico.modules.events.registration.models.items)

 	RegistrationFriendlyIDPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationFullNameNoTitlePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationFullNameNoTitlePlaceholderB (class in indico.modules.designer.placeholders)

 	RegistrationFullNameNoTitlePlaceholderC (class in indico.modules.designer.placeholders)

 	RegistrationFullNameNoTitlePlaceholderD (class in indico.modules.designer.placeholders)

 	RegistrationFullNamePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationFullNamePlaceholderB (class in indico.modules.designer.placeholders)

 	RegistrationFullNamePlaceholderC (class in indico.modules.designer.placeholders)

 	RegistrationFullNamePlaceholderD (class in indico.modules.designer.placeholders)

 	RegistrationInvitation (class in indico.modules.events.registration.models.invitations)

 	RegistrationLastNamePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationPhonePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationPositionPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationPricePlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationRequest (class in indico.modules.auth.models.registration_requests)

 	registrations (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	RegistrationSettingsProxy (class in indico.modules.events.registration.settings)

 	RegistrationState (class in indico.modules.events.registration.models.registrations)

 	RegistrationTicketQRPlaceholder (class in indico.modules.designer.placeholders)

 	RegistrationTitlePlaceholder (class in indico.modules.designer.placeholders)

 	reject (indico.modules.events.abstracts.models.reviews.AbstractAction attribute)

 	(indico.modules.events.papers.models.reviews.PaperAction attribute)

 	(indico.modules.events.payment.models.transactions.TransactionAction attribute)

 	reject() (indico.modules.events.agreements.models.agreements.Agreement method)

 	(indico.modules.events.requests.base.RequestDefinitionBase class method)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoom method)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence method)

 	(indico.modules.rb.models.reservations.Reservation method)

 	rejected (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.agreements.models.agreements.AgreementState attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevisionState attribute)

 	(indico.modules.events.payment.models.transactions.TransactionStatus attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationState attribute)

 	(indico.modules.events.requests.models.requests.RequestState attribute)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoomState attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrenceState attribute)

 	(indico.modules.rb.models.reservations.ReservationState attribute)

 	rejected_by (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	rejected_on_behalf (indico.modules.events.agreements.models.agreements.AgreementState attribute)

 	rejection_reason (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	RejectionReasonPlaceholder (class in indico.modules.events.registration.placeholders.registrations)

 	RelativeDeltaField (class in indico.web.forms.fields)

 	remove_principal() (indico.modules.events.settings.EventACLProxy method), [1]

 	remove_room_spritesheet_photo() (in module indico.modules.rb.util)

 	render() (indico.modules.designer.placeholders.CategoryTitlePlaceholder class method)

 	(indico.modules.designer.placeholders.EventDatesPlaceholder class method)

 	(indico.modules.designer.placeholders.EventDescriptionPlaceholder class method)

 	(indico.modules.designer.placeholders.EventLogoPlaceholder class method)

 	(indico.modules.designer.placeholders.EventOrgTextPlaceholder class method)

 	(indico.modules.designer.placeholders.EventRoomPlaceholder class method)

 	(indico.modules.designer.placeholders.EventSpeakersPlaceholder class method)

 	(indico.modules.designer.placeholders.EventTitlePlaceholder class method)

 	(indico.modules.designer.placeholders.EventVenuePlaceholder class method)

 	(indico.modules.designer.placeholders.RegistrationAmountPlaceholder class method)

 	(indico.modules.designer.placeholders.RegistrationPricePlaceholder class method)

 	(indico.modules.designer.placeholders.RegistrationTicketQRPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractIDPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractInvitationURLPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractSessionPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractTitlePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractTrackPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.AbstractURLPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.CoAuthorsPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.ContributionTypePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.ContributionURLPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.EventTitlePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.EventURLPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.JudgmentCommentPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.PrimaryAuthorsPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.SubmitterFirstNamePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.SubmitterLastNamePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.SubmitterNamePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.SubmitterTitlePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractIDPlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.TargetAbstractTitlePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterFirstNamePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterLastNamePlaceholder class method)

 	(indico.modules.events.abstracts.placeholders.TargetSubmitterNamePlaceholder class method)

 	(indico.modules.events.agreements.models.agreements.Agreement method)

 	(indico.modules.events.agreements.placeholders.AgreementLinkPlaceholder class method)

 	(indico.modules.events.agreements.placeholders.PersonNamePlaceholder class method)

 	(indico.modules.events.logs.models.entries.EventLogEntry method)

 	(indico.modules.events.persons.placeholders.ContributionsPlaceholder class method)

 	(indico.modules.events.persons.placeholders.EmailPlaceholder class method)

 	(indico.modules.events.persons.placeholders.EventLinkPlaceholder class method)

 	(indico.modules.events.persons.placeholders.EventTitlePlaceholder class method)

 	(indico.modules.events.persons.placeholders.FirstNamePlaceholder class method)

 	(indico.modules.events.persons.placeholders.LastNamePlaceholder class method)

 	(indico.modules.events.persons.placeholders.RegisterLinkPlaceholder class method)

 	(indico.modules.events.registration.placeholders.invitations.FirstNamePlaceholder class method)

 	(indico.modules.events.registration.placeholders.invitations.InvitationLinkPlaceholder class method)

 	(indico.modules.events.registration.placeholders.invitations.LastNamePlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.EventLinkPlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.EventTitlePlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.FieldPlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.FirstNamePlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.IDPlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.LastNamePlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.LinkPlaceholder class method)

 	(indico.modules.events.registration.placeholders.registrations.RejectionReasonPlaceholder class method)

 	
 	render_archive() (in module indico.modules.events.contributions.util)

 	render_base_price() (indico.modules.events.registration.models.forms.RegistrationForm method)

 	(indico.modules.events.registration.models.registrations.Registration method)

 	render_buttons() (indico.modules.vc.plugins.VCPluginMixin method)

 	render_changes() (in module indico.modules.events.logs.util)

 	render_details() (indico.modules.events.payment.models.transactions.PaymentTransaction method)

 	render_entry() (indico.modules.events.logs.renderers.EventLogRendererBase class method)

 	render_entry_info_balloon() (in module indico.modules.events.timetable.util)

 	render_event_buttons() (indico.modules.vc.plugins.VCPluginMixin method)

 	render_form() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	(indico.modules.vc.plugins.VCPluginMixin method)

 	render_info_box() (indico.modules.vc.plugins.VCPluginMixin method)

 	render_manage_event_info_box() (indico.modules.vc.plugins.VCPluginMixin method)

 	render_mode (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	render_payment_form() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	render_pdf() (in module indico.modules.events.contributions.util)

 	render_price() (indico.modules.events.registration.models.registrations.Registration method)

 	(indico.modules.events.registration.models.registrations.RegistrationData method)

 	render_price_adjustment() (indico.modules.events.registration.models.registrations.Registration method)

 	render_protection_message() (indico.web.forms.fields.IndicoProtectionField method)

 	render_session_timetable() (in module indico.modules.events.timetable.util)

 	render_session_type_row() (in module indico.modules.events.sessions.util)

 	render_template_func() (indico.core.plugins.WPJinjaMixinPlugin static method)

 	render_transaction_details() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	renderer (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	repeat_frequency (indico.modules.rb.models.reservations.Reservation attribute)

 	repeat_interval (indico.modules.rb.models.reservations.Reservation attribute)

 	RepeatFrequency (class in indico.modules.rb.models.reservations)

 	RepeatMapping (class in indico.modules.rb.models.reservations)

 	repetition (indico.modules.rb.models.reservations.Reservation attribute)

 	reply_to_address (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	Request (class in indico.modules.events.requests.models.requests)

 	RequestDefinitionBase (class in indico.modules.events.requests.base)

 	requested_dt (indico.modules.events.static.models.static.StaticSite attribute)

 	RequestState (class in indico.modules.events.requests.models.requests)

 	require_feature() (in module indico.modules.events.features.util)

 	require_login (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	require_user (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	required (indico.modules.events.agreements.placeholders.AgreementLinkPlaceholder attribute)

 	(indico.modules.events.registration.placeholders.invitations.InvitationLinkPlaceholder attribute)

 	RescheduleMode (class in indico.modules.events.timetable.reschedule)

 	Rescheduler (class in indico.modules.events.timetable.reschedule)

 	Reservation (class in indico.modules.rb.models.reservations)

 	reservation_id (indico.modules.rb.models.reservation_edit_logs.ReservationEditLog attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	ReservationEditLog (class in indico.modules.rb.models.reservation_edit_logs)

 	ReservationLink (class in indico.modules.rb.models.reservations)

 	ReservationOccurrence (class in indico.modules.rb.models.reservation_occurrences)

 	ReservationOccurrenceState (class in indico.modules.rb.models.reservation_occurrences)

 	reservations (indico.modules.events.models.events.Event attribute)

 	(indico.modules.rb.models.rooms.Room attribute)

 	reservations_need_confirmation (indico.modules.rb.models.rooms.Room attribute)

 	ReservationState (class in indico.modules.rb.models.reservations)

 	reset() (indico.modules.events.agreements.models.agreements.Agreement method)

 	reset_abstract_state() (in module indico.modules.events.abstracts.operations)

 	reset_approval() (indico.modules.rb.models.reservations.Reservation method)

 	reset_client_secret() (indico.core.oauth.models.applications.OAuthApplication method)

 	reset_paper_state() (in module indico.modules.events.papers.operations)

 	reset_signing_secret() (indico.modules.users.models.users.User method)

 	reset_state() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	(indico.modules.events.papers.models.papers.Paper method)

 	resolve_title() (in module indico.modules.vc.util)

 	restore() (indico.modules.events.models.events.Event method)

 	restored (in module indico.core.signals.event)

 	RESULTS_PER_PAGE (indico.modules.search.base.IndicoSearchProvider attribute)

 	ResultSchemaBase (class in indico.modules.search.result_schemas)

 	review (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	review_class (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	review_id (indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	reviewed_for (indico.modules.events.abstracts.models.abstracts.EditTrackMode attribute)

 	reviewed_for_tracks (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	reviewers (indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility attribute)

 	(indico.modules.events.papers.models.reviews.PaperCommentVisibility attribute)

 	reviewing (indico.modules.events.logs.models.entries.EventLogRealm attribute)

 	reviewing_instructions (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	reviewing_state (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	revision (indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	revision_attr (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	revision_count (indico.modules.events.papers.models.papers.Paper attribute)

 	revision_id (indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	revisions (indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	revisions_enabled (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.models.reviews.ProposalMixin attribute)

 	(indico.modules.events.models.reviews.ProposalRevisionMixin attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	rewrite_css_urls() (in module indico.modules.events.static.util)

 	rewrite_static_url() (in module indico.modules.events.static.util)

 	RewrittenManifest (class in indico.modules.events.static.util)

 	RHManageEventBase (class in indico.modules.events.management.controllers)

 	Room (class in indico.modules.rb.models.rooms)

 	room_id (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttributeAssociation attribute)

 	(indico.modules.rb.models.room_bookable_hours.BookableHours attribute)

 	(indico.modules.rb.models.room_nonbookable_periods.NonBookablePeriod attribute)

 	room_name (indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.search.result_schemas.LocationResultSchema attribute)

 	room_name_format (indico.modules.rb.models.locations.Location attribute)

 	RoomAttribute (class in indico.modules.rb.models.room_attributes)

 	RoomAttributeAssociation (class in indico.modules.rb.models.room_attributes)

 	rooms (indico.modules.rb.models.locations.Location attribute)

 	ROUTE_OLD_URLS (built-in variable)

 	rules (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	run() (indico.modules.events.timetable.reschedule.Rescheduler method)

 	running (indico.modules.events.static.models.static.StaticSiteState attribute)

S

 	
 	safe_last_login_dt (indico.modules.auth.models.identities.Identity attribute)

 	save() (indico.modules.users.ext.ExtraUserPreferences method)

 	save_identity_info() (in module indico.modules.auth.util)

 	save_submitted_survey_to_session() (in module indico.modules.events.surveys.util)

 	schedule (indico.modules.events.abstracts.settings.BOASortField attribute)

 	schedule() (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts method)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	schedule_board_number (indico.modules.events.abstracts.settings.BOASortField attribute)

 	schedule_cfa() (in module indico.modules.events.abstracts.operations)

 	schedule_cfp() (in module indico.modules.events.papers.operations)

 	schedule_contribution() (in module indico.modules.events.timetable.operations)

 	scheduled_dt (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	scheduled_notes (indico.modules.events.models.events.Event attribute)

 	SCHEDULED_TASK_OVERRIDE (built-in variable)

 	schema_post_dump (in module indico.core.signals.plugin)

 	schema_post_load (in module indico.core.signals.plugin)

 	schema_pre_load (in module indico.core.signals.plugin)

 	scheme (indico.modules.events.models.references.ReferenceType attribute)

 	scope (indico.core.oauth.models.tokens.OAuth2AuthorizationCode attribute)

 	scopes (indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	score (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.users.models.suggestions.SuggestedCategory attribute)

 	search() (indico.modules.groups.core.GroupProxy class method)

 	(indico.modules.search.base.IndicoSearchProvider method)

 	search_data (indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	search_payload (indico.modules.events.abstracts.fields.AbstractField attribute)

 	search_url (indico.modules.events.abstracts.fields.AbstractField attribute)

 	search_users() (in module indico.modules.users.util)

 	SearchOption (class in indico.modules.search.base)

 	SearchOptions (class in indico.modules.search.base)

 	SearchTarget (class in indico.modules.search.base)

 	secondary (indico.modules.events.contributions.models.persons.AuthorType attribute)

 	secondary_authors (indico.modules.events.models.persons.AuthorsSpeakersMixin attribute)

 	secondary_emails (indico.modules.users.models.users.User attribute)

 	secondary_local_identities (indico.modules.users.models.users.User attribute)

 	SECRET_KEY (built-in variable)

 	section (indico.modules.events.registration.models.items.RegistrationFormItemType attribute)

 	(indico.modules.events.surveys.models.items.SurveyItemType attribute)

 	section_pd (indico.modules.events.registration.models.items.RegistrationFormItemType attribute)

 	sections (in module indico.core.signals.menu)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	sections_with_answered_fields (indico.modules.events.registration.models.registrations.Registration attribute)

 	send() (indico.modules.events.reminders.models.reminders.EventReminder method)

 	(indico.modules.events.requests.base.RequestDefinitionBase class method)

 	send_avatar() (in module indico.modules.users.util)

 	send_default_avatar() (in module indico.modules.users.util)

 	send_new_agreements() (in module indico.modules.events.agreements.util)

 	send_start_notification() (indico.modules.events.surveys.models.surveys.Survey method)

 	send_submission_notification() (indico.modules.events.surveys.models.surveys.Survey method)

 	send_to_participants (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	send_to_speakers (indico.modules.events.reminders.models.reminders.EventReminder attribute)

 	sent_dt (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	SENTRY_DSN (built-in variable)

 	SENTRY_LOGGING_LEVEL (built-in variable)

 	separator (indico.modules.events.layout.models.menu.MenuEntryType attribute)

 	serialize_availability() (in module indico.modules.rb.util)

 	serialize_blockings() (in module indico.modules.rb.util)

 	serialize_booking_details() (in module indico.modules.rb.util)

 	serialize_categories_ical() (in module indico.modules.categories.serialize)

 	serialize_category() (in module indico.modules.categories.serialize)

 	serialize_category_atom() (in module indico.modules.categories.serialize)

 	serialize_category_chain() (in module indico.modules.categories.serialize)

 	serialize_category_role() (in module indico.modules.categories.util)

 	serialize_concurrent_pre_bookings() (in module indico.modules.rb.util)

 	serialize_contribution_for_ical() (in module indico.modules.events.contributions.util)

 	serialize_contribution_person_link() (in module indico.modules.events.contributions.util)

 	serialize_event_for_ical() (in module indico.modules.events.util)

 	serialize_event_for_json_ld() (in module indico.modules.events.util)

 	serialize_event_person() (in module indico.modules.events.util)

 	serialize_group() (in module indico.modules.groups.util)

 	serialize_ip_network_group() (in module indico.modules.networks.util)

 	serialize_log_entry() (in module indico.modules.events.logs.util)

 	serialize_nonbookable_periods() (in module indico.modules.rb.util)

 	serialize_occurrences() (in module indico.modules.rb.util)

 	serialize_person_for_json_ld() (in module indico.modules.events.util)

 	serialize_person_link() (in module indico.modules.events.util)

 	serialize_registration_form() (in module indico.modules.events.registration.util)

 	serialize_session_for_ical() (in module indico.modules.events.sessions.util)

 	serialize_unbookable_hours() (in module indico.modules.rb.util)

 	serialize_user() (in module indico.modules.users.util)

 	series (indico.modules.events.models.events.Event attribute)

 	series_id (indico.modules.events.models.events.Event attribute)

 	service_name (indico.modules.vc.plugins.VCPluginMixin attribute)

 	Session (class in indico.modules.events.sessions.models.sessions)

 	session (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	session_block (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	SESSION_BLOCK (indico.modules.events.timetable.models.entries.TimetableEntryType attribute)

 	session_block (indico.modules.rb.models.reservations.ReservationLink attribute)

 	session_block_count (indico.modules.events.models.events.Event attribute)

 	session_block_deleted (in module indico.core.signals.event)

 	session_block_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.sessions.models.persons.SessionBlockPersonLink attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	session_block_updated (in module indico.core.signals.event)

 	session_board_number (indico.modules.events.abstracts.settings.BOASortField attribute)

 	session_coordinator_priv_enabled() (in module indico.modules.events.sessions.util)

 	session_deleted (in module indico.core.signals.event)

 	session_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	SESSION_LIFETIME (built-in variable)

 	session_schedule_board (indico.modules.events.abstracts.settings.BOASortField attribute)

 	session_siblings (indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	session_title (indico.modules.events.abstracts.settings.BOASortField attribute)

 	session_updated (in module indico.core.signals.event)

 	SessionBlock (class in indico.modules.events.sessions.models.blocks)

 	SessionBlockPersonLink (class in indico.modules.events.sessions.models.persons)

 	SessionBlockPersonLinkListField (class in indico.modules.events.sessions.fields)

 	SessionListToPDF (class in indico.modules.events.sessions.util)

 	SessionPrincipal (class in indico.modules.events.sessions.models.principals)

 	set() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.settings.EventACLProxy method), [1]

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	set_attribute_value() (indico.modules.rb.models.rooms.Room method)

 	set_custom_field() (indico.modules.events.contributions.models.contributions.CustomFieldsMixin method)

 	set_custom_fields() (in module indico.modules.events.util)

 	set_deadline() (in module indico.modules.events.papers.operations)

 	set_feature_enabled() (in module indico.modules.events.features.util)

 	set_multi() (indico.modules.categories.settings.CategorySettingsProxy method)

 	(indico.modules.events.settings.EventSettingsProxy method), [1]

 	(indico.modules.users.models.settings.UserSettingsProxy method)

 	set_participant_list_columns() (indico.modules.events.registration.settings.RegistrationSettingsProxy method)

 	set_participant_list_form_ids() (indico.modules.events.registration.settings.RegistrationSettingsProxy method)

 	set_reviewing_state() (in module indico.modules.events.papers.operations)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers method)

 	set_user_avatar() (in module indico.modules.users.util)

 	settings (indico.core.plugins.IndicoPlugin attribute)

 	(indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.events.settings.ThemeSettingsProxy attribute), [1]

 	(indico.modules.users.models.users.User attribute)

 	settings_backref_name (indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingsMixin attribute)

 	settings_converters (indico.core.plugins.IndicoPlugin attribute)

 	settings_form (indico.core.plugins.IndicoPlugin attribute)

 	(indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	(indico.modules.vc.plugins.VCPluginMixin attribute)

 	settings_form_field_opts (indico.core.plugins.IndicoPlugin attribute)

 	shell_context (in module indico.core.signals.plugin)

 	shift_following_entries() (in module indico.modules.events.timetable.util)

 	short_external_url (indico.modules.events.models.events.Event attribute)

 	short_title (indico.modules.events.tracks.models.tracks.Track attribute)

 	short_title_with_group (indico.modules.events.tracks.models.tracks.Track attribute)

 	short_url (indico.modules.events.models.events.Event attribute)

 	should_show_draft_warning() (in module indico.modules.events.util)

 	show (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	show_links (indico.modules.events.models.series.EventSeries attribute)

 	show_sequence_in_title (indico.modules.events.models.series.EventSeries attribute)

 	siblings (indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	siblings_query (indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	sidemenu (in module indico.core.signals.event)

 	signed_dt (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	signed_from_ip (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	signed_on_behalf (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	signing_secret (indico.modules.users.models.users.User attribute)

 	SimpleRenderer (class in indico.modules.events.logs.renderers)

 	site (indico.modules.rb.models.rooms.Room attribute)

 	size (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	skip_moderation (indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	slug (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	
 	SMTP_CERTFILE (built-in variable)

 	SMTP_KEYFILE (built-in variable)

 	SMTP_LOGIN (built-in variable)

 	SMTP_PASSWORD (built-in variable)

 	SMTP_SERVER (built-in variable)

 	SMTP_TIMEOUT (built-in variable)

 	SMTP_USE_CELERY (built-in variable)

 	SMTP_USE_TLS (built-in variable)

 	sort_contribs() (in module indico.modules.events.contributions.util)

 	sort_reviewing_questions() (in module indico.modules.events.operations)

 	source (indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	speaker (indico.modules.events.abstracts.settings.BOASortField attribute)

 	speakers (indico.modules.events.abstracts.settings.BOACorrespondingAuthorType attribute)

 	(indico.modules.events.abstracts.settings.SubmissionRightsType attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.models.persons.AuthorsSpeakersMixin attribute)

 	split_data (indico.web.forms.fields.RelativeDeltaField attribute)

 	spotlight_file (indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	sprite_position (indico.modules.rb.models.rooms.Room attribute)

 	SQLALCHEMY_DATABASE_URI (built-in variable)

 	SQLALCHEMY_POOL_RECYCLE (built-in variable)

 	SQLALCHEMY_POOL_SIZE (built-in variable)

 	SQLALCHEMY_POOL_TIMEOUT (built-in variable)

 	standard (indico.modules.users.models.users.ProfilePictureSource attribute)

 	start_date (indico.modules.rb.models.blockings.Blocking attribute)

 	start_dt (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	(indico.modules.rb.models.room_nonbookable_periods.NonBookablePeriod attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	start_dt_display (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.models.events.Event attribute)

 	start_dt_local (indico.modules.events.models.events.Event attribute)

 	start_dt_override (indico.modules.events.models.events.Event attribute)

 	start_dt_poster (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	start_notification_emails (indico.modules.events.surveys.models.surveys.Survey attribute)

 	start_notification_recipients (indico.modules.events.surveys.models.surveys.Survey attribute)

 	start_notification_sent (indico.modules.events.surveys.models.surveys.Survey attribute)

 	start_time (indico.modules.rb.models.room_bookable_hours.BookableHours attribute)

 	starts_between() (indico.modules.events.models.events.Event method)

 	state (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	State (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	state (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	(indico.modules.rb.models.reservation_occurrences.ReservationOccurrence attribute)

 	(indico.modules.rb.models.reservations.Reservation attribute)

 	state_name (indico.modules.rb.models.blocked_rooms.BlockedRoom attribute)

 	STATIC_FILE_METHOD (built-in variable)

 	static_items (indico.modules.events.util.ListGeneratorBase attribute)

 	STATIC_SITE_STORAGE (built-in variable)

 	StaticListLink (class in indico.modules.events.models.static_list_links)

 	StaticSite (class in indico.modules.events.static.models.static)

 	StaticSiteState (class in indico.modules.events.static.models.static)

 	StatsBase (class in indico.modules.events.registration.stats)

 	status (indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	stop_on_match (indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	storage_backend (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	STORAGE_BACKENDS (built-in variable)

 	storage_file_id (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.abstracts.models.files.AbstractFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	(indico.modules.events.papers.models.files.PaperFile attribute)

 	(indico.modules.events.papers.models.templates.PaperTemplate attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	(indico.modules.events.static.models.static.StaticSite attribute)

 	store_configuration() (indico.modules.events.util.ListGeneratorBase method)

 	stored_file_class (indico.modules.attachments.models.attachments.Attachment attribute)

 	stored_file_fkey (indico.modules.attachments.models.attachments.Attachment attribute)

 	stored_file_table (indico.modules.attachments.models.attachments.Attachment attribute)

 	STRICT_LATEX (built-in variable)

 	strict_settings (indico.core.plugins.IndicoPlugin attribute)

 	stylesheet (indico.modules.events.models.events.Event attribute)

 	stylesheet_metadata (indico.modules.events.models.events.Event attribute)

 	SubContribution (class in indico.modules.events.contributions.models.subcontributions)

 	subcontribution (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.base.SearchTarget attribute)

 	subcontribution_count (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	subcontribution_created (in module indico.core.signals.event)

 	subcontribution_deleted (in module indico.core.signals.event)

 	subcontribution_id (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.contributions.models.persons.SubContributionPersonLink attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	(indico.modules.rb.models.reservations.ReservationLink attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.SubContributionResultSchema attribute)

 	subcontribution_updated (in module indico.core.signals.event)

 	SubContributionPersonLink (class in indico.modules.events.contributions.models.persons)

 	SubContributionPersonLinkListField (class in indico.modules.events.contributions.fields)

 	SubContributionReference (class in indico.modules.events.contributions.models.references)

 	SubContributionResultSchema (class in indico.modules.search.result_schemas)

 	subcontributions (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	subject (indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	submission_comment (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	submission_id (indico.modules.events.surveys.models.submissions.SurveyAnswer attribute)

 	submission_instructions (indico.modules.events.abstracts.models.call_for_abstracts.CallForAbstracts attribute)

 	submission_limit (indico.modules.events.surveys.models.surveys.Survey attribute)

 	SubmissionRightsType (class in indico.modules.events.abstracts.settings)

 	submissions (indico.modules.events.surveys.models.surveys.Survey attribute)

 	submitted (indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevisionState attribute)

 	submitted_contrib_type (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	submitted_contrib_type_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	submitted_dt (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	submitted_for_tracks (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	submitter (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.settings.AllowEditingType attribute)

 	(indico.modules.events.abstracts.settings.BOACorrespondingAuthorType attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	submitter_all (indico.modules.events.abstracts.settings.AllowEditingType attribute)

 	submitter_authors (indico.modules.events.abstracts.settings.AllowEditingType attribute)

 	submitter_id (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	submitter_primary (indico.modules.events.abstracts.settings.AllowEditingType attribute)

 	SubmitterFirstNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	SubmitterLastNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	SubmitterNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	submitters (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	SubmitterTitlePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	success (indico.modules.events.static.models.static.StaticSiteState attribute)

 	successful (indico.modules.events.payment.models.transactions.TransactionStatus attribute)

 	suggested_categories (indico.modules.users.models.users.User attribute)

 	SuggestedCategory (class in indico.modules.users.models.suggestions)

 	suggestions_disabled (indico.modules.categories.models.categories.Category attribute)

 	summary (indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	summary_data (indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	SUPPORT_EMAIL (built-in variable)

 	supports_currency() (indico.modules.events.payment.plugins.PaymentPluginMixin method)

 	surface_area (indico.modules.rb.models.rooms.Room attribute)

 	Survey (class in indico.modules.events.surveys.models.surveys)

 	survey_id (indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	SurveyAnswer (class in indico.modules.events.surveys.models.submissions)

 	SurveyItem (class in indico.modules.events.surveys.models.items)

 	SurveyItemType (class in indico.modules.events.surveys.models.items)

 	SurveyQuestion (class in indico.modules.events.surveys.models.items)

 	SurveySection (class in indico.modules.events.surveys.models.items)

 	SurveyState (class in indico.modules.events.surveys.models.surveys)

 	SurveySubmission (class in indico.modules.events.surveys.models.submissions)

 	SurveyText (class in indico.modules.events.surveys.models.items)

 	swap_timetable_entry() (in module indico.modules.events.timetable.operations)

 	sync_state() (indico.modules.events.registration.models.registrations.Registration method)

 	sync_user() (indico.modules.events.models.persons.EventPerson method)

 	syncable_fields (in module indico.modules.users.models.users)

 	synced_fields (indico.modules.users.models.users.User attribute)

 	synced_values (indico.modules.users.models.users.User attribute)

 	synchronize_data() (indico.modules.users.models.users.User method)

 	system_app_type (indico.core.oauth.models.applications.OAuthApplication attribute)

 	SYSTEM_NOTICES_URL (built-in variable)

 	SystemAppType (class in indico.core.oauth.models.applications)

T

 	
 	TargetAbstractIDPlaceholder (class in indico.modules.events.abstracts.placeholders)

 	TargetAbstractTitlePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	TargetSubmitterFirstNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	TargetSubmitterLastNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	TargetSubmitterNamePlaceholder (class in indico.modules.events.abstracts.placeholders)

 	telephone (indico.modules.rb.models.rooms.Room attribute)

 	TEMP_DIR (built-in variable)

 	TEMPATE (indico.modules.attachments.preview.Previewer attribute)

 	TEMPLATE (indico.modules.attachments.preview.ImagePreviewer attribute)

 	(indico.modules.attachments.preview.PDFPreviewer attribute)

 	template (indico.modules.designer.models.images.DesignerImageFile attribute)

 	template_hook (in module indico.core.signals.plugin)

 	template_hook() (indico.core.plugins.IndicoPlugin method)

 	template_id (indico.modules.designer.models.images.DesignerImageFile attribute)

 	template_kwargs (indico.modules.events.logs.renderers.EventLogRendererBase attribute)

 	(indico.modules.events.logs.renderers.SimpleRenderer attribute)

 	template_name (indico.modules.events.logs.renderers.EmailRenderer attribute)

 	(indico.modules.events.logs.renderers.EventLogRendererBase attribute)

 	(indico.modules.events.logs.renderers.SimpleRenderer attribute)

 	TEMPLATES_DIR (indico.modules.attachments.preview.Previewer attribute)

 	TempReservationConcurrentOccurrence (in module indico.modules.rb.util)

 	TempReservationOccurrence (in module indico.modules.rb.util)

 	text (indico.modules.events.registration.models.items.RegistrationFormItemType attribute)

 	(indico.modules.events.surveys.models.items.SurveyItemType attribute)

 	text_color (indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	TextListField (class in indico.web.forms.fields)

 	TextPreviewer (class in indico.modules.attachments.preview)

 	theme (indico.modules.events.models.events.Event attribute)

 	themes (indico.modules.events.settings.ThemeSettingsProxy attribute), [1]

 	ThemeSettingsProxy (class in indico.modules.events.settings), [1]

 	ticket_on_email (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ticket_on_event_page (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ticket_on_summary_page (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ticket_template (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ticket_template_id (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	ticket_uuid (indico.modules.events.registration.models.registrations.Registration attribute)

 	tickets_enabled (indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	time (indico.modules.events.timetable.reschedule.RescheduleMode attribute)

 	TimeDeltaField (class in indico.web.forms.fields)

 	timeline (indico.modules.events.papers.models.revisions.PaperRevision attribute)

 	timeline_item_type (indico.modules.events.models.reviews.ProposalCommentMixin attribute)

 	(indico.modules.events.models.reviews.ProposalReviewMixin attribute)

 	(indico.modules.events.papers.models.reviews.PaperJudgmentProxy attribute)

 	TIMELINE_TYPE (indico.modules.events.papers.models.reviews.PaperReview attribute)

 	times_changed (in module indico.core.signals.event)

 	timestamp (indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.payment.models.transactions.PaymentTransaction attribute)

 	(indico.modules.rb.models.reservation_edit_logs.ReservationEditLog attribute)

 	timetable_buttons (in module indico.core.signals.event)

 	timetable_entries (indico.modules.events.models.events.Event attribute)

 	timetable_entry (indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	timetable_entry_created (in module indico.core.signals.event)

 	timetable_entry_deleted (in module indico.core.signals.event)

 	timetable_entry_updated (in module indico.core.signals.event)

 	TimetableEntry (class in indico.modules.events.timetable.models.entries)

 	TimetableEntryType (class in indico.modules.events.timetable.models.entries)

 	timezone (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.web.forms.fields.IndicoDateTimeField attribute)

 	(indico.web.forms.fields.OccurrencesField attribute)

 	timezone_field (indico.web.forms.fields.IndicoDateTimeField attribute)

 	(indico.web.forms.fields.OccurrencesField attribute)

 	title (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.abstracts.models.email_templates.AbstractEmailTemplate attribute)

 	(indico.modules.events.abstracts.models.review_questions.AbstractReviewQuestion attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.persons.PersonLinkBase attribute)

 	(indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.forms.RegistrationForm attribute)

 	(indico.modules.events.registration.models.items.PersonalDataType attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.requests.base.RequestDefinitionBase attribute)

 	(indico.modules.events.sessions.models.blocks.SessionBlock attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

 	(indico.modules.events.timetable.models.breaks.Break attribute)

 	(indico.modules.events.tracks.models.tracks.Track attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttribute attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	(indico.modules.users.models.users.PersonMixin attribute)

 	
 	title_attr (indico.modules.events.models.reviews.ProposalGroupProxy attribute)

 	title_required (indico.modules.attachments.models.attachments.Attachment attribute)

 	title_with_group (indico.modules.events.tracks.models.tracks.Track attribute)

 	to_be_corrected (indico.modules.events.papers.models.reviews.PaperAction attribute)

 	(indico.modules.events.papers.models.revisions.PaperRevisionState attribute)

 	to_dict() (indico.modules.events.surveys.models.items.SurveyItem method)

 	(indico.modules.events.surveys.models.items.SurveyQuestion method)

 	(indico.modules.events.surveys.models.items.SurveySection method)

 	(indico.modules.events.surveys.models.items.SurveyText method)

 	TokenModelBase (class in indico.core.oauth.models.tokens)

 	top_left_latitude (indico.modules.rb.models.map_areas.MapArea attribute)

 	top_left_longitude (indico.modules.rb.models.map_areas.MapArea attribute)

 	TplData (class in indico.modules.designer.pdf)

 	Track (class in indico.modules.events.tracks.models.tracks)

 	track (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	track_group (indico.modules.events.tracks.models.tracks.Track attribute)

 	track_group_id (indico.modules.events.tracks.models.tracks.Track attribute)

 	track_id (indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	track_location_changes() (in module indico.modules.events.util)

 	track_time_changes() (in module indico.modules.events.util)

 	TrackPrincipal (class in indico.modules.events.tracks.models.principals)

 	TrackRoleField (class in indico.modules.events.abstracts.fields)

 	transaction (indico.modules.events.registration.models.registrations.Registration attribute)

 	transaction_id (indico.modules.events.registration.models.registrations.Registration attribute)

 	TransactionAction (class in indico.modules.events.payment.models.transactions)

 	TransactionStatus (class in indico.modules.events.payment.models.transactions)

 	TransactionStatusTransition (class in indico.modules.events.payment.models.transactions)

 	TransientMenuEntry (class in indico.modules.events.layout.models.menu)

 	translation_domain (indico.core.plugins.IndicoPlugin attribute)

 	translation_path (indico.core.plugins.IndicoPlugin attribute)

 	type (indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.designer.models.templates.DesignerTemplate attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.layout.models.menu.MenuEntry attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.papers.models.review_questions.PaperReviewQuestion attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	(indico.modules.events.requests.models.requests.Request attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	(indico.modules.events.surveys.models.items.SurveyItem attribute)

 	(indico.modules.events.surveys.models.items.SurveyQuestion attribute)

 	(indico.modules.events.surveys.models.items.SurveySection attribute)

 	(indico.modules.events.surveys.models.items.SurveyText attribute)

 	(indico.modules.events.timetable.models.entries.TimetableEntry attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.ContributionResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.search.result_schemas.EventResultSchema attribute)

 	(indico.modules.search.result_schemas.SubContributionResultSchema attribute)

 	(indico.modules.vc.models.vc_rooms.VCRoom attribute)

 	type_ (indico.modules.events.models.events.Event attribute)

 	type_changed (in module indico.core.signals.event)

 	type_id (indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.sessions.models.sessions.Session attribute)

 	tzinfo (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.web.forms.fields.IndicoDateTimeField attribute)

U

 	
 	under_review (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	undo_impersonate_user() (in module indico.modules.auth.util)

 	unique_columns (indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	unique_links (indico.modules.attachments.models.folders.AttachmentFolder attribute)

 	(indico.modules.events.notes.models.notes.EventNote attribute)

 	unit_names (indico.web.forms.fields.RelativeDeltaField attribute)

 	(indico.web.forms.fields.TimeDeltaField attribute)

 	unlock_event() (in module indico.modules.events.operations)

 	unpaid (indico.modules.events.registration.models.registrations.RegistrationState attribute)

 	unstyled (indico.modules.events.abstracts.settings.BOALinkFormat attribute)

 	update_abstract() (in module indico.modules.events.abstracts.operations)

 	update_abstract_comment() (in module indico.modules.events.abstracts.operations)

 	update_abstract_review() (in module indico.modules.events.abstracts.operations)

 	update_break_entry() (in module indico.modules.events.timetable.operations)

 	update_category() (in module indico.modules.categories.operations)

 	update_comment() (in module indico.modules.events.papers.operations)

 	update_competences() (in module indico.modules.events.papers.operations)

 	update_contribution() (in module indico.modules.events.contributions.operations)

 	update_data_association() (indico.modules.vc.plugins.VCPluginMixin method)

 	update_data_vc_room() (indico.modules.vc.plugins.VCPluginMixin method)

 	update_event() (in module indico.modules.events.operations)

 	update_event_label() (in module indico.modules.events.operations)

 	update_event_protection() (in module indico.modules.events.operations)

 	update_event_type() (in module indico.modules.events.operations)

 	update_object_principals() (in module indico.modules.events.util)

 	update_paper_template() (in module indico.modules.events.papers.operations)

 	update_person() (in module indico.modules.events.persons.operations)

 	update_program() (in module indico.modules.events.tracks.operations)

 	update_reference_type() (in module indico.modules.events.operations)

 	update_regform_item_positions() (in module indico.modules.events.registration.util)

 	update_review() (in module indico.modules.events.papers.operations)

 	update_reviewed_for_tracks() (in module indico.modules.events.abstracts.operations)

 	update_reviewing_question() (in module indico.modules.events.operations)

 	update_reviewing_roles() (in module indico.modules.events.papers.operations)

 	update_scopes() (indico.core.oauth.models.applications.OAuthApplicationUserLink method)

 	update_session() (in module indico.modules.events.sessions.operations)

 	update_session_block() (in module indico.modules.events.sessions.operations)

 	update_session_coordinator_privs() (in module indico.modules.events.sessions.operations)

 	update_state() (indico.modules.events.registration.models.registrations.Registration method)

 	update_subcontribution() (in module indico.modules.events.contributions.operations)

 	update_team_members() (in module indico.modules.events.papers.operations)

 	update_timetable_entry() (in module indico.modules.events.timetable.operations)

 	update_timetable_entry_object() (in module indico.modules.events.timetable.operations)

 	update_track() (in module indico.modules.events.tracks.operations)

 	update_track_group() (in module indico.modules.events.tracks.operations)

 	updated (in module indico.core.signals.category)

 	(in module indico.core.signals.event)

 	url (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.layout.models.menu.MenuEntryMixin attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	(indico.modules.news.models.news.NewsItem attribute)

 	url_for_login() (in module indico.modules.auth.util)

 	url_for_logout() (in module indico.modules.auth.util)

 	url_for_plugin() (in module indico.core.plugins)

 	url_for_register() (in module indico.modules.auth.util)

 	url_rule_to_angular() (in module indico.modules.events.registration.util)

 	url_shortcut (indico.modules.events.models.events.Event attribute)

 	url_template (indico.modules.events.models.references.ReferenceType attribute)

 	url_to_static_filename() (in module indico.modules.events.static.util)

 	urn (indico.modules.events.models.references.ReferenceModelBase attribute)

 	use_count (indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.core.oauth.models.tokens.TokenModelBase attribute)

 	USE_PROXY (built-in variable)

 	User (class in indico.modules.users.models.users)

 	user (indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	(indico.core.oauth.models.tokens.OAuthToken attribute)

 	(indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	(indico.modules.search.result_schemas.AttachmentResultSchema attribute)

 	(indico.modules.search.result_schemas.EventNoteResultSchema attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	
 	user_backref_name (indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	user_competences (indico.modules.events.papers.models.call_for_papers.CallForPapers attribute)

 	user_data (indico.modules.auth.models.registration_requests.RegistrationRequest attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationData attribute)

 	user_id (indico.core.oauth.models.applications.OAuthApplicationUserLink attribute)

 	(indico.modules.attachments.models.attachments.Attachment attribute)

 	(indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.attachments.models.principals.AttachmentFolderPrincipal attribute)

 	(indico.modules.attachments.models.principals.AttachmentPrincipal attribute)

 	(indico.modules.auth.models.identities.Identity attribute)

 	(indico.modules.categories.models.principals.CategoryPrincipal attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.email_logs.AbstractEmailLogEntry attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.contributions.models.principals.ContributionPrincipal attribute)

 	(indico.modules.events.logs.models.entries.EventLogEntry attribute)

 	(indico.modules.events.models.persons.EventPerson attribute)

 	(indico.modules.events.models.principals.EventPrincipal attribute)

 	(indico.modules.events.models.settings.EventSettingPrincipal attribute)

 	(indico.modules.events.notes.models.notes.EventNoteRevision attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.competences.PaperCompetence attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.sessions.models.principals.SessionPrincipal attribute)

 	(indico.modules.events.surveys.models.submissions.SurveySubmission attribute)

 	(indico.modules.events.tracks.models.principals.TrackPrincipal attribute)

 	(indico.modules.rb.models.blocking_principals.BlockingPrincipal attribute)

 	(indico.modules.users.models.affiliations.UserAffiliation attribute)

 	(indico.modules.users.models.emails.UserEmail attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	(indico.modules.users.models.suggestions.SuggestedCategory attribute)

 	user_link (indico.modules.events.layout.models.menu.MenuEntryType attribute)

 	user_modified_backref_name (indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	user_name (indico.modules.rb.models.reservation_edit_logs.ReservationEditLog attribute)

 	user_or_id() (in module indico.modules.users.models.settings)

 	user_owns() (indico.modules.events.abstracts.models.abstracts.Abstract method)

 	user_settings (indico.core.plugins.IndicoPlugin attribute)

 	user_settings_converters (indico.core.plugins.IndicoPlugin attribute)

 	UserAffiliation (class in indico.modules.users.models.affiliations)

 	UserEmail (class in indico.modules.users.models.emails)

 	users (indico.modules.events.abstracts.models.reviews.AbstractCommentVisibility attribute)

 	(indico.modules.events.papers.models.reviews.PaperCommentVisibility attribute)

 	UserSetting (class in indico.modules.users.models.settings)

 	UserSettingsProxy (class in indico.modules.users.models.settings)

 	UserTitle (class in indico.modules.users.models.users)

 	uuid (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.agreements.models.agreements.Agreement attribute)

 	(indico.modules.events.models.static_list_links.StaticListLink attribute)

 	(indico.modules.events.registration.models.invitations.RegistrationInvitation attribute)

 	(indico.modules.events.registration.models.registrations.Registration attribute)

 	(indico.modules.events.surveys.models.surveys.Survey attribute)

V

 	
 	valid (indico.modules.rb.models.reservation_occurrences.ReservationOccurrenceState attribute)

 	valid_currencies (indico.modules.events.payment.plugins.PaymentPluginMixin attribute)

 	value (indico.modules.categories.models.settings.CategorySetting attribute)

 	(indico.modules.events.abstracts.models.review_ratings.AbstractReviewRating attribute)

 	(indico.modules.events.contributions.models.references.ContributionReference attribute)

 	(indico.modules.events.contributions.models.references.SubContributionReference attribute)

 	(indico.modules.events.models.references.EventReference attribute)

 	(indico.modules.events.models.references.ReferenceModelBase attribute)

 	(indico.modules.events.models.settings.EventSetting attribute)

 	(indico.modules.events.papers.models.review_ratings.PaperReviewRating attribute)

 	(indico.modules.rb.models.room_attributes.RoomAttributeAssociation attribute)

 	(indico.modules.users.models.settings.UserSetting attribute)

 	vc_room (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	vc_room_attach_form (indico.modules.vc.plugins.VCPluginMixin attribute)

 	vc_room_form (indico.modules.vc.plugins.VCPluginMixin attribute)

 	vc_room_id (indico.modules.vc.models.vc_rooms.VCRoomEventAssociation attribute)

 	VCPluginMixin (class in indico.modules.vc.plugins)

 	VCRoom (class in indico.modules.vc.models.vc_rooms)

 	VCRoomError

 	VCRoomEventAssociation (class in indico.modules.vc.models.vc_rooms)

 	VCRoomLinkType (class in indico.modules.vc.models.vc_rooms)

 	VCRoomNotFoundError

 	VCRoomStatus (class in indico.modules.vc.models.vc_rooms)

 	venue_name (indico.modules.events.contributions.models.subcontributions.SubContribution attribute)

 	(indico.modules.search.result_schemas.LocationResultSchema attribute)

 	
 	verbose_name (indico.modules.rb.models.rooms.Room attribute)

 	verbose_title (indico.modules.events.abstracts.models.abstracts.Abstract attribute)

 	(indico.modules.events.contributions.models.contributions.Contribution attribute)

 	(indico.modules.events.papers.models.papers.Paper attribute)

 	version_of (indico.modules.attachments.models.attachments.AttachmentFile attribute)

 	(indico.modules.designer.models.images.DesignerImageFile attribute)

 	(indico.modules.events.layout.models.images.ImageFile attribute)

 	versioned_data (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormFieldData attribute)

 	view_data (indico.modules.events.registration.models.form_fields.RegistrationFormField attribute)

 	(indico.modules.events.registration.models.form_fields.RegistrationFormPersonalDataField attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormItem attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormPersonalDataSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormSection attribute)

 	(indico.modules.events.registration.models.items.RegistrationFormText attribute)

 	visibility (indico.modules.categories.models.categories.Category attribute)

 	(indico.modules.events.abstracts.models.comments.AbstractComment attribute)

 	(indico.modules.events.abstracts.models.reviews.AbstractReview attribute)

 	(indico.modules.events.contributions.models.fields.ContributionField attribute)

 	(indico.modules.events.models.events.Event attribute)

 	(indico.modules.events.papers.models.comments.PaperReviewComment attribute)

 	(indico.modules.events.papers.models.reviews.PaperReview attribute)

 	visibility_horizon_query (indico.modules.categories.models.categories.Category attribute)

 	visible() (indico.modules.events.layout.util.MenuEntryData method)

 	visible_categories_query (indico.modules.categories.models.categories.Category attribute)

W

 	
 	warning (indico.modules.categories.models.categories.EventMessageMode attribute)

 	was_survey_submitted() (in module indico.modules.events.surveys.util)

 	WEEK (indico.modules.rb.models.reservations.RepeatFrequency attribute)

 	week_day_data (indico.web.forms.fields.IndicoWeekDayRepetitionField attribute)

 	WEEK_DAY_NUMBER_CHOICES (indico.web.forms.fields.IndicoWeekDayRepetitionField attribute)

 	widget (indico.modules.categories.fields.CategoryField attribute)

 	(indico.modules.events.abstracts.fields.AbstractField attribute)

 	(indico.modules.events.abstracts.fields.AbstractPersonLinkListField attribute)

 	(indico.modules.events.abstracts.fields.EmailRuleListField attribute)

 	(indico.modules.events.abstracts.fields.TrackRoleField attribute)

 	(indico.modules.events.contributions.fields.ContributionPersonLinkListField attribute)

 	(indico.modules.events.contributions.fields.SubContributionPersonLinkListField attribute)

 	(indico.modules.events.fields.EventPersonLinkListField attribute)

 	(indico.modules.events.fields.PersonLinkListFieldBase attribute)

 	(indico.modules.events.fields.RatingReviewField attribute)

 	(indico.modules.events.papers.fields.PaperEmailSettingsField attribute)

 	(indico.modules.events.sessions.fields.SessionBlockPersonLinkListField attribute)

 	(indico.web.forms.fields.EditableFileField attribute)

 	(indico.web.forms.fields.FileField attribute)

 	(indico.web.forms.fields.HiddenFieldList attribute)

 	(indico.web.forms.fields.IndicoDateField attribute)

 	(indico.web.forms.fields.IndicoDateTimeField attribute)

 	(indico.web.forms.fields.IndicoEmailRecipientsField attribute)

 	(indico.web.forms.fields.IndicoEnumRadioField attribute)

 	(indico.web.forms.fields.IndicoEnumSelectField attribute)

 	(indico.web.forms.fields.IndicoLocationField attribute)

 	(indico.web.forms.fields.IndicoMarkdownField attribute)

 	(indico.web.forms.fields.IndicoPalettePickerField attribute)

 	(indico.web.forms.fields.IndicoPasswordField attribute)

 	(indico.web.forms.fields.IndicoProtectionField attribute)

 	(indico.web.forms.fields.IndicoQuerySelectMultipleCheckboxField attribute)

 	(indico.web.forms.fields.IndicoRadioField attribute)

 	(indico.web.forms.fields.IndicoSelectMultipleCheckboxField attribute)

 	(indico.web.forms.fields.IndicoStaticTextField attribute)

 	(indico.web.forms.fields.IndicoTagListField attribute)

 	(indico.web.forms.fields.IndicoTimeField attribute)

 	(indico.web.forms.fields.IndicoWeekDayRepetitionField attribute)

 	(indico.web.forms.fields.MultiStringField attribute)

 	(indico.web.forms.fields.MultipleItemsField attribute)

 	(indico.web.forms.fields.OccurrencesField attribute)

 	(indico.web.forms.fields.OverrideMultipleItemsField attribute)

 	(indico.web.forms.fields.PrincipalField attribute)

 	(indico.web.forms.fields.PrincipalListField attribute)

 	(indico.web.forms.fields.RelativeDeltaField attribute)

 	(indico.web.forms.fields.TimeDeltaField attribute)

 	
 	width (indico.modules.designer.pdf.TplData attribute)

 	width_cm (indico.modules.designer.pdf.TplData attribute)

 	with_title (indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNameNoTitlePlaceholderD attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholder attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderB attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderC attribute)

 	(indico.modules.designer.placeholders.RegistrationFullNamePlaceholderD attribute)

 	withdraw() (indico.modules.events.requests.base.RequestDefinitionBase class method)

 	withdraw_abstract() (in module indico.modules.events.abstracts.operations)

 	withdrawn (indico.modules.events.abstracts.models.abstracts.AbstractPublicState attribute)

 	(indico.modules.events.abstracts.models.abstracts.AbstractState attribute)

 	(indico.modules.events.registration.models.registrations.RegistrationState attribute)

 	(indico.modules.events.requests.models.requests.RequestState attribute)

 	WORKER_NAME (built-in variable)

 	WPEventManagement (class in indico.modules.events.management.views)

 	WPJinjaMixinPlugin (class in indico.core.plugins)

X

 	
 	XELATEX_PATH (built-in variable)

Z

 	
 	ZipGeneratorMixin (class in indico.modules.events.util)

 <no title>

 This part of the documentation focuses on the core modules of Indico and includes information about the models and utility functions and classes that are useful for understanding the internals of the application.

 <no title>

 Indico is very flexible and many things can be configured/customized
in its configuration file.

 <no title>

 Indico allows you to programmatically access the content of its database by exposing various information like category contents, events, rooms and room bookings through a web service, the HTTP Export API.

 <no title>

	Param

	Short

	Values

	Description

	occurrences

	occ

	yes, no

	Include all occurrences of room reservations.

	cancelled

	cxl

	yes, no

	If specified only include cancelled (yes) or
non-cancelled (no) reservations.

	rejected

	rej

	yes, no

	If specified only include rejected/non-rejected resvs.

	confirmed

	-

	yes, no, pending

	If specified only include bookings/pre-bookings with the
given state.

	archival

	arch

	yes, no

	If specified only include bookings (not) from the past.

	recurring

	rec

	yes, no

	If specified only include bookings which are (not) recurring.

	repeating

	rep

	yes, no

	Alias for recurring

	bookedfor

	bf

	text (wildcards)

	Only include bookings where the booked for field matches the
given wildcard string.

	occurs

	-

	yyyy-mm-dd

	Only include bookings which have a valid occurrence on the given date.
Multiple dates can be separated by commas.

 <no title>

 To simply install and use Indico, follow the production installation instructions.
For those who are interested in developing new features and plugins for Indico, check out the
development installation instructions.

 <no title>

 We provide guides to install Indico on CentOS and Debian systems.
While other distributions are not officially supported, they should
work fine, but the installation steps (especially package names) may
need some slight adjustments.

Our guides cover a single-machine installation where Indico, Celery,
Redis and PostgreSQL run on the same machine. This should be fine for
almost all Indico instances, but adapting the steps to multiple machines
is not particularly hard either.

 <no title>

 Add the following code to your /opt/indico/etc/indico.conf:

SSO
AUTH_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'attrs_prefix': 'ADFS_',
 'callback_uri': '/login/shib-sso/shibboleth',
 # 'logout_uri': 'https://login.yourcompany.tld/logout'
 }
}
IDENTITY_PROVIDERS = {
 'shib-sso': {
 'type': 'shibboleth',
 'title': 'SSO',
 'identifier_field': 'ADFS_LOGIN',
 'mapping': {
 'affiliation': 'ADFS_HOMEINSTITUTE',
 'first_name': 'ADFS_FIRSTNAME',
 'last_name': 'ADFS_LASTNAME',
 'email': 'ADFS_EMAIL',
 'phone': 'ADFS_PHONENUMBER'
 },
 'trusted_email': True
 }
}

The values for attrs_prefix, mapping and identifier_field
may be different in your environment. Uncomment and set logout_uri
if your SSO infrastructure provides a logout URL (usually used to log
you out from all applications).

If you only want to use SSO, without allowing people to login locally
using username/password, disable it by setting LOCAL_IDENTITIES = False
in indico.conf.

Warning

We assume that emails received from SSO are already validated.
If this is not the case, make sure to disable trusted_email
which will require email validation in Indico when logging in
for the first time. Otherwise people could take over the account
of someone else by using their email address!

Note

The example config is rather simple and only accesses data from
SSO during login. This is not sufficient for advanced features
such as automatic synchronization of names, affiliations and phone
numbers or using centrally managed groups. To use these features,
you need to use e.g. the LDAP identity provider and use the
information received via SSO to retrieve the user details from LDAP.
If you need assistance with this, feel free to ask us on IRC
(#indico @ Libera.Chat) or the forum [https://talk.getindico.io].

 <no title>

Note

Please note that you must use Apache if you intend to use SSO using
Shibboleth. If that’s not the case because you do not use SSO at all or
use e.g. OAuth, OIDC or SAML without Shibboleth, we recommend using nginx.

 <no title>

 Except for minor differences, these guides apply to vanilla CentOS 7/8
and also the CERN flavor of CentOS 7, CC7 (CentOS CERN 7).

We have not tested the installation guides with CentOS Stream 8,
as there are no up to date official Postgres packages available yet.

Warning

CentOS 8 is only supported with nginx, as some important packages
(mod_xsendfile and mod_proxy_uwsgi) are not (yet?) available for
CentOS 8 in first-party repos. Once they are in EPEL, there is a
good chance the guide will work as expected.

 <no title>

 Except for minor differences, this guide applies to both Debian and Ubuntu.
It has been tested with Debian 10 (Buster) and Ubuntu 20.04 (Focal).

Warning

Older distributions may work, but they are unsupported. We do not recommend
using those unless you have a strong reason for it and the necessary system
administration knowledge to know how to deal with compatibility issues should
any arise.

 <no title>

 Indico can be extended through plugins, standalone packages of code that do not require any modifications to the Indico core itself. A plugin can perform something very simple such as adding a new command to the Indico CLI to more complex functionalities like introducing new payment methods, chat integration, etc.

We suggest that you first have a look at Getting started and then head over to the more advance topics in the table of contents.

 <no title>

 Indico’s version 3.0 introduced a brand new reusable and backend-agnostic search module backed up by the
SQL storage by default. This module can however be decomposed into a single provider,
supporting any external service through a plugin.

Indico provides multiple options for a search service, such as:

	The default SQL based search.

	A performant and feature-rich ElasticSearch-based search service, Citadel [https://gitlab.cern.ch/webservices/cern-search/cern-search-rest-api] which can be integrated with
Indico easily using the official Citadel plugin [https://pypi.org/project/indico-plugin-citadel/].

	Any external search service, as long as you implement a plugin interface according to the specification below.

_static/ajax-loader.gif

_images/search_features_aggregation.png
Category
Home (113078)
Conferences, Workshops and Events (33676)
Projects (29379)
Conferences (23722)
Departments (22411)
Groups (14001)
Committees (11350)
Experiments (10434)
Workshops (9629)

Other Committees (7496)

LHC

Events (8626) Contributions (32754) Materials (69022) Notes (2676) Categories

Superconducting magnets for particle accelerators and detectors
‘Some of the main projects carried out at LASA (Laboratory of INFN in Milan) wil be discussed, such as LHE
& Undisclosed
28 June 2001 13:15
? 30-7- (CERN)
ek Home » Schools, Seminars and Courses » Seminars » LHC Seminar

SEMINAR - Steering the field quality of the LHC dipoles

‘The magnetic field of the L main dipoles must satisfy tight beam dynamics specifications to ensure
& Undisclosed
£ 10 October 2002 13:
® LHC Auditorium (CERN)
ek Home » Schools, Seminars and Courses » Seminars » Other Seminars.

_images/search_features_placeholders.png
Category |

Home (164984) title The title of an event, contribution, etc.

Projects (51742) person A speaker, author or event chair's name

Departments (39898)
affiliation A speaker, author or event chair's affiliation

Experiments (31964)
type An entry type (such as conference, meeting, file, etc.)

Caonferencee Workehone and Evente ([

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

_static/file.png

nav.xhtml

 Table of Contents

 		
 Welcome to Indico’s documentation!

 		
 Installation guides

 		
 Production

 		
 CentOS / CC7

 		
 Debian / Ubuntu

 		
 Upgrade

 		
 Upgrading between 3.x versions

 		
 Upgrading from 2.x to 3.x

 		
 Migration from 1.2

 		
 Development

 		
 Installing System Packages

 		
 Creating the directory structure

 		
 Cloning Indico

 		
 Setting up Maildump (recommended)

 		
 Creating the DB

 		
 Configuring

 		
 Running Indico

 		
 Installing TeXLive (optional)

 		
 Using HTTPS through nginx (optional)

 		
 Plugins

 		
 Translations

 		
 Additional Translations

 		
 Contributing

 		
 File Organisation

 		
 LaTeX

 		
 Configuration

 		
 Settings

 		
 Authentication

 		
 Cache

 		
 Celery

 		
 Customization

 		
 Database

 		
 Development

 		
 Directories

 		
 Emails

 		
 Experimental Features

 		
 LaTeX

 		
 Logging

 		
 Security

 		
 Storage

 		
 System

 		
 Authentication

 		
 Configuration

 		
 Specific providers

 		
 Building

 		
 Including a new translation

 		
 Search

 		
 Internal Search

 		
 External Search Service

 		
 Aggregations

 		
 Filters

 		
 Placeholders

 		
 API Reference

 		
 Models

 		
 Indico plugins

 		
 Getting started

 		
 Example plugin

 		
 Plugin API reference

 		
 Hooking into Indico using Signals

 		
 indico.core.signals

 		
 Adding models to your plugin

 		
 HTTP API

 		
 Accessing the API

 		
 URL structure

 		
 API Token Authentication

 		
 API Key Authentication (Deprecated)

 		
 Common Parameters

 		
 API Resources

 		
 Categories

 		
 Events

 		
 Timetable

 		
 Event Search

 		
 Files

 		
 User

 		
 Room Booking

 		
 HTTP API Tools

 		
 API reference

 		
 Event

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Settings

 		
 Event abstract

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Placeholders

 		
 Settings

 		
 Event agreement

 		
 Models

 		
 Utilities

 		
 Placeholders

 		
 Event contribution

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Event feature

 		
 Utilities

 		
 Event layout

 		
 Models

 		
 Utilities

 		
 Event log

 		
 Models

 		
 Utilities

 		
 Event management

 		
 Event note

 		
 Models

 		
 Utilities

 		
 Event paper

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Settings

 		
 Event payment

 		
 Models

 		
 Utilities

 		
 Plugins

 		
 Event person

 		
 Operations

 		
 Placeholders

 		
 Event registration

 		
 Models

 		
 Utilities

 		
 Placeholders

 		
 Settings

 		
 Statistics

 		
 Event reminder

 		
 Models

 		
 Utilities

 		
 Event request

 		
 Models

 		
 Utilities

 		
 Event session

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Event survey

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Event timetable

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Event track

 		
 Models

 		
 Operations

 		
 Event static site

 		
 Models

 		
 Utilities

 		
 Category

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Settings

 		
 User

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Attachment

 		
 Models

 		
 Operations

 		
 Utilities

 		
 Room booking

 		
 Models

 		
 Utilities

 		
 Authentication

 		
 Models

 		
 Utilities

 		
 OAuth

 		
 Models

 		
 Group

 		
 Models

 		
 Utilities

 		
 Video conference

 		
 Models

 		
 Utilities

 		
 Plugins

 		
 Exceptions

 		
 Designer

 		
 Models

 		
 Utilities

 		
 Placeholders

 		
 Network

 		
 Models

 		
 Utilities

 		
 News

 		
 Models

 		
 Utilities

 		
 Indico fields

 		
 Changelog

 		
 Version 3.0.4

 		
 Improvements

 		
 Bugfixes

 		
 Version 3.0.3

 		
 Security fixes

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 3.0.2

 		
 Bugfixes

 		
 Version 3.0.1

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 3.0

 		
 Major Features

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 3.0rc2

 		
 Major Features

 		
 Improvements

 		
 Bugfixes

 		
 Version 3.0rc1

 		
 Major Features

 		
 Internationalization

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.3.6

 		
 Bugfixes

 		
 Version 2.3.5

 		
 Security fixes

 		
 Internationalization

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.3.4

 		
 Security fixes

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.3.3

 		
 Security fixes

 		
 Internationalization

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.3.2

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.3.1

 		
 Security fixes

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.3

 		
 Major Features

 		
 Internationalization

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.2.9

 		
 Bugfixes

 		
 Version 2.2.8

 		
 Security fixes

 		
 Version 2.2.7

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.2.6

 		
 Bugfixes

 		
 Version 2.2.5

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.2.4

 		
 Security fixes

 		
 Version 2.2.3

 		
 Security fixes

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.2.2

 		
 Bugfixes

 		
 Version 2.2.1

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.2

 		
 Major Changes

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.1.11

 		
 Security fixes

 		
 Version 2.1.10

 		
 Security fixes

 		
 Version 2.1.9

 		
 Bugfixes

 		
 Version 2.1.8

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.1.7

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.1.6

 		
 Bugfixes

 		
 Version 2.1.5

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.1.4

 		
 Bugfixes

 		
 Version 2.1.3

 		
 Security fixes

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.1.2

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.1.1

 		
 Improvements

 		
 Bugfixes

 		
 Version 2.1

 		
 Major Features

 		
 Improvements

 		
 Bugfixes

 		
 Internal Changes

 		
 Version 2.0.3

 		
 Security fixes

 		
 Improvements

 		
 Version 2.0.2

 		
 Security fixes

 		
 Improvements

 		
