

pushjack

[image: version] [https://pypi.python.org/pypi/pushjack/] [image: travis] [https://travis-ci.org/dgilland/pushjack] [image: coveralls] [https://coveralls.io/r/dgilland/pushjack] [image: license] [https://pypi.python.org/pypi/pushjack/]

Push notifications for APNS (iOS) and GCM (Android).

Links

	Project: https://github.com/dgilland/pushjack

	Documentation: https://pushjack.readthedocs.io

	PyPi: https://pypi.python.org/pypi/pushjack/

	TravisCI: https://travis-ci.org/dgilland/pushjack

Quickstart

Install using pip:

pip install pushjack

Whether using APNS or GCM, pushjack provides clients for each.

APNS

Send notifications using the APNSClient class:

from pushjack import APNSClient

client = APNSClient(certificate='<path/to/certificate.pem>',
 default_error_timeout=10,
 default_expiration_offset=2592000,
 default_batch_size=100,
 default_retries=5)

token = '<device token>'
alert = 'Hello world.'

Send to single device.
NOTE: Keyword arguments are optional.
res = client.send(token,
 alert,
 badge='badge count',
 sound='sound to play',
 category='category',
 content_available=True,
 title='Title',
 title_loc_key='t_loc_key',
 title_loc_args='t_loc_args',
 action_loc_key='a_loc_key',
 loc_key='loc_key',
 launch_image='path/to/image.jpg',
 extra={'custom': 'data'})

Send to multiple devices by passing a list of tokens.
client.send([token], alert, **options)

Access response data.

List of all tokens sent.
res.tokens

List of errors as APNSServerError objects
res.errors

Dict mapping errors as token => APNSServerError object.
res.token_errors

Override defaults for error_timeout, expiration_offset, and batch_size.

client.send(token,
 alert,
 expiration=int(time.time() + 604800),
 error_timeout=5,
 batch_size=200)

Send a low priority message.

The default is low_priority == False
client.send(token, alert, low_priority=True)

Get expired tokens.

expired_tokens = client.get_expired_tokens()

Close APNS connection.

client.close()

For the APNS sandbox, use APNSSandboxClient instead:

from pushjack import APNSSandboxClient

GCM

Send notifications using the GCMClient class:

from pushjack import GCMClient

client = GCMClient(api_key='<api-key>')

registration_id = '<registration id>'
alert = 'Hello world.'
notification = {'title': 'Title', 'body': 'Body', 'icon': 'icon'}

Send to single device.
NOTE: Keyword arguments are optional.
res = client.send(registration_id,
 alert,
 notification=notification,
 collapse_key='collapse_key',
 delay_while_idle=True,
 time_to_live=604800)

Send to multiple devices by passing a list of ids.
client.send([registration_id], alert, **options)

Alert can also be be a dictionary with data fields.

alert = {'message': 'Hello world', 'custom_field': 'Custom Data'}

Alert can also contain the notification payload.

alert = {'message': 'Hello world', 'notification': notification}

Send a low priority message.

The default is low_priority == False
client.send(registration_id, alert, low_priority=True)

Access response data.

List of requests.Response objects from GCM Server.
res.responses

List of messages sent.
res.messages

List of registration ids sent.
res.registration_ids

List of server response data from GCM.
res.data

List of successful registration ids.
res.successes

List of failed registration ids.
res.failures

List of exceptions.
res.errors

List of canonical ids (registration ids that have changed).
res.canonical_ids

For more details, please see the full documentation at https://pushjack.readthedocs.io.

Guide

	Installation

	Upgrading
	From v0.5.0 to v1.0.0

	From v0.4.0 to v0.5.0

	From v0.3.0 to v0.4.0

	API Reference
	APNS
	Exceptions

	GCM
	Exceptions

	Logging
	Enabling

Project Info

	License

	Versioning

	Changelog

	Authors

	Contributing

	Kudos

Indices and Tables

	Index

	Module Index

	Search Page

Installation

pushjack requires Python >= 2.6 or >= 3.3.

To install from PyPi [https://pypi.python.org/pypi/pushjack]:

pip install pushjack

Upgrading

From v0.5.0 to v1.0.0

There were several, major breaking changes in v1.0.0:

	Make APNS always return APNSResponse object instead of only raising APNSSendError when errors encountered. (breaking change)

	Remove APNS/GCM module send functions and only support client interfaces. (breaking change)

	Remove config argument from APNSClient and use individual function parameters as mapped below instead: (breaking change)

	APNS_ERROR_TIMEOUT => default_error_timeout

	APNS_DEFAULT_EXPIRATION_OFFSET => default_expiration_offset

	APNS_DEFAULT_BATCH_SIZE => default_batch_size

	Remove config argument from GCMClient and use individual functionm parameters as mapped below instead: (breaking change)

	GCM_API_KEY => api_key

	Remove pushjack.clients module. (breaking change)

	Remove pushjack.config module. (breaking change)

	Rename GCMResponse.payloads to GCMResponse.messages. (breaking change)

The motiviation behind these drastic changes were to eliminate multiple methods for sending tokens (removing module functions in favor of using client classes) and to simplify the overall implementation (eliminating a separate configuration module/implementation and instead passing config parameters directly into client class). This has lead to a smaller, easier to maintain codebase with fewer implementation details.

The module send functions are no longer implemented:

This no longer works on v1.0.0.
from pushjack import apns, gcm

apns.send(...)
gcm.send(...)

Instead, the respective client classes must be used instead:

This works on v1.0.0.
from pushjack import APNSClient, APNSSandboxClient, GCMClient

apns = APNSClient(...)
apns.send(...)

apns_sandbox = APNSSandboxClient(...)
apns_sandbox.send(...)

gcm = GCMClient(...)
gcm.send(...)

The configuration module has been eliminated:

This fails on v1.0.0.
from pushjack import APNSClient, GCMClient, create_apns_config, create_gcm_config

apns = APNSClient(create_apns_config({
 'APNS_CERTIFICATE': '<path/to/certificate.pem>',
 'APNS_ERROR_TIMEOUT': 10,
 'APNS_DEFAULT_EXPIRATION_OFFSET: 60 * 60 * 24 * 30,
 'APNS_DEFAULT_BATCH_SIZE': 100
}))
apns.send(tokens, alert, **options)

gcm = GCMClient(create_gcm_config({
 'GCM_API_KEY': '<api-key>'
}))
gcm.send(tokens, alert, **options)

Instead, configuration values are passed directly during class instance creation:

This works on v1.0.0.
from pushjack import APNSClient, APNSSandboxClient, GCMClient

apns = APNSClient('<path/to/certificate.pem>',
 default_error_timeout=10,
 default_expiration_offset=60 * 60 * 24 * 30,
 default_batch_size=100)

or if wanting to use the sandbox:
sandbox = APNSSandboxClient(...)

apns.send(tokens, alert, **options)

gcm = GCMClient('<api-key>')
gcm.send(tokens, alert, **options)

APNS sending no longer raises an APNSSendError when error encountered:

This fails on v1.0.0
from pushjack APNSSendError

try:
 apns.send(tokens, alert, **options)
except APNSSendError as ex:
 ex.errors

Instead, APNS sending returns an pushjack.apns.APNSResponse object:

This works on v1.0.0
res = apns.send(tokens, alert, **options)
res.errors
res.error_tokens

From v0.4.0 to v0.5.0

There were two breaking changes in v0.5.0:

	Make APNS send raise an APNSSendError when one or more error responses received. APNSSendError contains an aggregation of errors, all tokens attempted, failed tokens, and successful tokens. (breaking change)

	Replace priority argument to APNS send with low_priority=False. (breaking change)

The new exception APNSSendError replaces individually raised APNS server errors. So instead of catching the base server exception, APNSServerError, catch APNSSendError instead:

from pushjack import apns

On v0.4.0
try:
 apns.send(tokens, **options)
except APNSServerError:
 pass

Updated for v0.5.0
try:
 apns.send(tokens, **options)
except APNSSendError:
 pass

The new low_priority argument makes setting the APNS notification priority more straight-forward:

from pushjack import apns

On v0.4.0

High priority (the default)
apns.send(tokens, alert)
apns.send(tokens, alert, priority=10)

Low priority
apns.send(tokens, alert, priority=5)

Updated for v0.5.0

High priority (the default)
apns.send(tokens, alert)
apns.send(tokens, alert, low_priority=False)

Low priority
apns.send(tokens, alert, low_priority=True)

From v0.3.0 to v0.4.0

There were several breaking changes in v0.4.0:

	Remove request argument from GCM send function. (breaking change)

	Remove sock argument from APNS send function. (breaking change)

	Remove APNS and GCM send_bulk function. Modify send to support bulk notifications. (breaking change)

The first two items should be fairly minor as these arguments were not well documented nor encouraged. In v0.4.0 the APNS socket and GCM request objects are now managed within the send functions.

The last item is more likely to break code since send_bulk was removed. However, replacing send_bulk with send will fix it:

from pushjack import apns, gcm

On v0.3.0
apns.send_bulk(tokens, **options)
gcm.send_bulk(tokens, **options)

Updated for v0.4.0
apns.send(tokens, **options)
gcm.send(tokens, **options)

API Reference

APNS

Client module for Apple Push Notification service.

The algorithm used to send bulk push notifications is optimized to eagerly
check for errors using a single thread. Error checking is performed after each
batch send (bulk notifications may be broken up into multiple batches) and is
non-blocking until the last notification is sent. A final, blocking error check
is performed using a customizable error timeout. This style of error checking
is done to ensure that no errors are missed (e.g. by waiting too long to check
errors before the connection is closed by the APNS server) without having to
use two threads to read and write.

The return from a send operation will contain a response object that includes
any errors encountered while sending. These errors will be associated with the
failed tokens.

For more details regarding Apple’s APNS documentation, consult the following:

	Apple Push Notification Service [http://goo.gl/wFVr2S]

	Provider Communication with APNS [http://goo.gl/qMfByr]

	
class pushjack.apns.APNSClient(certificate, default_error_timeout=10, default_expiration_offset=2592000, default_batch_size=100, default_max_payload_length=0, default_retries=5)

	APNS client class.

	
close()

	Close APNS connection.

	
conn

	Reference to lazy APNS connection.

	
create_connection()

	Create and return new APNS connection to push server.

	
create_feedback_connection()

	Create and return new APNS connection to feedback server.

	
get_expired_tokens()

	Return inactive device tokens that are no longer registered to
receive notifications.

	Returns

	List of APNSExpiredToken instances.

	Return type

	list

New in version 0.0.1.

	
send(ids, message=None, expiration=None, low_priority=None, batch_size=None, error_timeout=None, max_payload_length=None, retries=None, **options)

	Send push notification to single or multiple recipients.

	Parameters

	
	ids (list) – APNS device tokens. Each item is expected to be a hex
string.

	message (str|dict) – Message string or APS dictionary. Set to
None to send an empty alert notification.

	expiration (int, optional) – Expiration time of message in seconds
offset from now. Defaults to None which uses
default_expiration_offset.

	low_priority (boolean, optional) – Whether to send notification with
the low priority flag. Defaults to False.

	batch_size (int, optional) – Number of notifications to group
together when sending. Defaults to None which uses
attr:default_batch_size.

	error_timeout (int, optional) – Time in seconds to wait for the
error response after sending messages. Defaults to None
which uses attr:default_error_timeout.

	max_payload_length (int, optional) – The maximum length of the
payload to send. Message will be trimmed if the size is
exceeded. Use 0 to turn off. Defaults to None which uses
attr:default_max_payload_length.

	retries (int, optional) – Number of times to retry when the send
operation fails. Defaults to None which uses
default_retries.

	Keyword Arguments

	
	badge (int, optional) – Badge number count for alert. Defaults to
None.

	sound (str, optional) – Name of the sound file to play for alert.
Defaults to None.

	category (str, optional) – Name of category. Defaults to None.

	content_available (bool, optional) – If True, indicate that new
content is available. Defaults to None.

	title (str, optional) – Alert title.

	title_loc_key (str, optional) – The key to a title string in the
Localizable.strings file for the current localization.

	title_loc_args (list, optional) – List of string values to appear in
place of the format specifiers in title_loc_key.

	action_loc_key (str, optional) – Display an alert that includes the
Close and View buttons. The string is used as a key to
get a localized string in the current localization to use for
the right button’s title instead of "View".

	loc_key (str, optional) – A key to an alert-message string in a
Localizable.strings file for the current localization.

	loc_args (list, optional) – List of string values to appear in place
of the format specifiers in loc_key.

	launch_image (str, optional) – The filename of an image file in the
app bundle; it may include the extension or omit it.

	mutable_content (bool, optional) – if True, triggers Apple
Notification Service Extension. Defaults to None.

	thread_id (str, optional) – Identifier for grouping notifications.
iOS groups notifications with the same thread identifier
together in Notification Center. Defaults to None.

	extra (dict, optional) – Extra data to include with the alert.

	Returns

	
	Response from APNS containing tokens sent

	and any errors encountered.

	Return type

	APNSResponse

	Raises

	
	APNSInvalidTokenError – Invalid token format.
APNSInvalidTokenError

	APNSInvalidPayloadSizeError – Notification payload size too large.
APNSInvalidPayloadSizeError

	APNSMissingPayloadError – Notificationpayload is empty.
APNSMissingPayloadError

New in version 0.0.1.

Changed in version 0.4.0: - Added support for bulk sending.
- Made sending and error checking non-blocking.
- Removed sock, payload, and identifer arguments.

Changed in version 0.5.0: - Added batch_size argument.
- Added error_timeout argument.
- Replaced priority argument with low_priority=False.
- Resume sending notifications when a sent token has an error
 response.
- Raise APNSSendError if any tokens
 have an error response.

Changed in version 1.0.0: - Return APNSResponse instead of raising
 APNSSendError.
- Raise APNSMissingPayloadError if
 payload is empty.

Changed in version 1.4.0: Added retries argument.

	
class pushjack.apns.APNSSandboxClient(certificate, default_error_timeout=10, default_expiration_offset=2592000, default_batch_size=100, default_max_payload_length=0, default_retries=5)

	APNS client class for sandbox server.

	
class pushjack.apns.APNSResponse(tokens, message, errors)

	Response from APNS after sending tokens.

	
tokens

	list – List of all tokens sent during bulk sending.

	
message

	APNSMessage – APNSMessage object sent.

	
errors

	list – List of APNS exceptions for each failed token.

	
failures

	list – List of all failed tokens.

	
successes

	list – List of all successful tokens.

	
token_errors

	dict – Dict mapping the failed tokens to their respective
APNS exception.

New in version 1.0.0.

	
class pushjack.apns.APNSExpiredToken

	Represents an expired APNS token with the timestamp of when it expired.

	
token

	str – Expired APNS token.

	
timestamp

	int – Epoch timestamp.

Exceptions

The APNSServerError class of exceptions represent error responses from APNS. These exceptions will contain attributes for code, description, and identifier. The identifier attribute is the list index of the token that failed. However, none of these exceptions will be raised directly. Instead, APNS server errors are collected and packaged into a APNSResponse object and returned by APNSClient.send(). This object provides a list of the raw exceptions as well as a mapping of the actual token and its associated error.

Below is a listing of APNS Server exceptions:

	Exception

	Code

	Description

	APNSProcessingError

	1

	Processing error

	APNSMissingTokenError

	2

	Missing token

	APNSMissingTopicError

	3

	Missing topic

	APNSMissingPayloadError

	4

	Missing payload

	APNSInvalidTokenSizeError

	5

	Invalid token size

	APNSInvalidTopicSizeError

	6

	Invalid topic size

	APNSInvalidPayloadSizeError

	7

	Invalid payload size

	APNSInvalidTokenError

	8

	Invalid token

	APNSShutdownError

	10

	Shutdown

	APNSUnknownError

	255

	Unknown

	
class pushjack.exceptions.APNSError

	Base exception for APNS errors.

	
class pushjack.exceptions.APNSAuthError

	Exception with APNS certificate.

	
class pushjack.exceptions.APNSServerError(identifier)

	Base exception for APNS Server errors.

	
class pushjack.exceptions.APNSProcessingError(identifier)

	Exception for APNS processing error.

	
class pushjack.exceptions.APNSMissingTokenError(identifier)

	Exception for APNS missing token error.

	
class pushjack.exceptions.APNSMissingTopicError(identifier)

	Exception for APNS missing topic error.

	
class pushjack.exceptions.APNSMissingPayloadError(identifier)

	Exception for APNS payload error.

	
class pushjack.exceptions.APNSInvalidTokenSizeError(identifier)

	Exception for APNS invalid token size error.

	
class pushjack.exceptions.APNSInvalidTopicSizeError(identifier)

	Exception for APNS invalid topic size error.

	
class pushjack.exceptions.APNSInvalidPayloadSizeError(identifier)

	Exception for APNS invalid payload size error.

	
class pushjack.exceptions.APNSInvalidTokenError(identifier)

	Exception for APNS invalid token error.

	
class pushjack.exceptions.APNSShutdownError(identifier)

	Exception for APNS shutdown error.

	
class pushjack.exceptions.APNSUnknownError(identifier)

	Exception for APNS unknown error.

GCM

Client module for Google Cloud Messaging service.

By default, sending notifications is optimized to deliver notifications to the
maximum number of allowable recipients per HTTP request (currently 1,000
recipients as specified in the GCM documentation).

The return from a send operation will contain a response object that parses all
GCM HTTP responses and groups them by errors, successful registration ids,
failed registration ids, canonical ids, and the raw responses from each
request.

For more details regarding Google’s GCM documentation, consult the following:

	GCM for Android [http://goo.gl/swDCy]

	GCM Server Reference [http://goo.gl/GPjNwV]

	
class pushjack.gcm.GCMClient(api_key)

	GCM client class.

	
conn

	Reference to lazy GCM connection.

	
create_connection()

	Create and return new GCM connection.

	
send(ids, message, **options)

	Send push notification to single or multiple recipients.

	Parameters

	
	ids (list) – GCM device registration IDs.

	message (str|dict) – Message string or dictionary. If message
is a dict and contains the field notification, then it will
be used for the notification payload.

	Keyword Arguments

	
	notificatoin (dict, optional) – Notification payload. Can include
the fields body, title, and icon.

	collapse_key (str, optional) – Identifier for a group of messages
that can be collapsed so that only the last message gets sent
when delivery can be resumed. Defaults to None.

	delay_while_idle (bool, optional) – If True indicates that the
message should not be sent until the device becomes active.

	time_to_live (int, optional) – How long (in seconds) the message
should be kept in GCM storage if the device is offline. The
maximum time to live supported is 4 weeks. Defaults to None
which uses the GCM default of 4 weeks.

	low_priority (boolean, optional) – Whether to send notification with
the low priority flag. Defaults to False.

	restricted_package_name (str, optional) – Package name of the
application where the registration IDs must match in order to
receive the message. Defaults to None.

	dry_run (bool, optional) – If True no message will be sent but
request will be tested.

	Returns

	Response from GCM server.

	Return type

	GCMResponse

	Raises

	GCMAuthError – If api_key not set.
GCMAuthError

New in version 0.0.1.

Changed in version 0.4.0: - Added support for bulk sending.
- Removed request argument.

Changed in version 1.2.0: - Added low_priority argument.

	
class pushjack.gcm.GCMResponse(responses)

	GCM server response with results parsed into responses,
messages, registration_ids, data,
successes, failures, errors, and
canonical_ids.

	
responses

	list – List of requests.Response objects from each GCM
request.

	
messages

	list – List of message data sent in each GCM request.

	
registration_ids

	list – Combined list of all recipient registration
IDs.

	
data

	list – List of each GCM server response data.

	
successes

	list – List of registration IDs that were sent successfully.

	
failures

	list – List of registration IDs that failed.

	
errors

	list – List of exception objects correponding to the
registration IDs that ere not sent successfully. See
pushjack.exceptions.

	
canonical_ids

	list – List of registration IDs that have been
reassigned a new ID. Each element is an instance of
GCMCanonicalID.

	
class pushjack.gcm.GCMCanonicalID

	Represents a canonical ID returned by the GCM Server. This object
indicates that a previously registered ID has changed to a new one.

	
old_id

	str – Previously registered ID.

	
new_id

	str – New registration ID that should replace old_id.

Exceptions

The GCMServerError class of exceptions are contained in GCMResponse.errors. Each exception contains attributes for code, description, and identifier (i.e. the registration ID that failed).

Below is a listing of GCM Server exceptions:

	Exception

	Code

	Description

	GCMMissingRegistrationError

	MissingRegistration

	Missing registration ID

	GCMInvalidRegistrationError

	InvalidRegistration

	Invalid registration ID

	GCMUnregisteredDeviceError

	NotRegistered

	Device not registered

	GCMInvalidPackageNameError

	InvalidPackageName

	Invalid package name

	GCMMismatchedSenderError

	MismatchSenderId

	Mismatched sender ID

	GCMMessageTooBigError

	MessageTooBig

	Message too big

	GCMInvalidDataKeyError

	InvalidDataKey

	Invalid data key

	GCMInvalidTimeToLiveError

	InvalidTtl

	Invalid time to live

	GCMTimeoutError

	Unavailable

	Timeout

	GCMInternalServerError

	InternalServerError

	Internal server error

	GCMDeviceMessageRateExceededError

	DeviceMessageRateExceeded

	Message rate exceeded

	
class pushjack.exceptions.GCMError

	Base exception for GCM errors.

	
class pushjack.exceptions.GCMAuthError

	Exception for error with GCM API key.

	
class pushjack.exceptions.GCMServerError(identifier)

	Base exception for GCM Server errors.

	
class pushjack.exceptions.GCMMissingRegistrationError(identifier)

	Exception for missing registration ID.

	
class pushjack.exceptions.GCMInvalidRegistrationError(identifier)

	Exception for invalid registration ID

	
class pushjack.exceptions.GCMUnregisteredDeviceError(identifier)

	Exception for unregistered device.

	
class pushjack.exceptions.GCMInvalidPackageNameError(identifier)

	Exception for invalid package name.

	
class pushjack.exceptions.GCMMismatchedSenderError(identifier)

	Exception for mismatched sender.

	
class pushjack.exceptions.GCMMessageTooBigError(identifier)

	Exception for message too big.

	
class pushjack.exceptions.GCMInvalidDataKeyError(identifier)

	Exception for invalid data key.

	
class pushjack.exceptions.GCMInvalidTimeToLiveError(identifier)

	Exception for invalid time to live.

	
class pushjack.exceptions.GCMTimeoutError(identifier)

	Exception for server timeout.

	
class pushjack.exceptions.GCMInternalServerError(identifier)

	Exception for internal server error.

	
class pushjack.exceptions.GCMDeviceMessageRateExceededError(identifier)

	Exception for device message rate exceeded.

Logging

Internal logging is handled with the logging module [https://docs.python.org/library/logging.html]. The logger names used are:

	pushjack

	pushjack.apns

	pushjack.gcm

Enabling

To enable logging using an imperative approach:

import logging
import pushjack

logger = logging.getLogger('pushjack')
logger.setLevel(logging.DEBUG)

formatter = logging.Formatter('%(asctime)s - %(name)s - %(levelname)s - %(message)s')
stream_handler = logging.StreamHandler()
stream_handler.setFormatter(formatter)

logger.addHandler(stream_handler)

To enable logging using a configuration approach:

import logging
import logging.config
import pushjack

logging.config.dictConfig({
 'version': 1,
 'disable_existing_loggers': False,
 'handlers': {
 'console': {
 'class': 'logging.StreamHandler',
 'level': 'DEBUG'
 }
 },
 'loggers': {
 'pushjack': {
 'handlers': ['console']
 }
 }
})

For additional configuration options, you may wish to install logconfig [https://logconfig.readthedocs.io/]:

pip install logconfig

import logconfig
import pushjack

logconfig.from_yaml('path/to/logconfig.yml')

License

The MIT License (MIT)

Copyright (c) 2015 Derrick Gilland

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the “Software”), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

Versioning

This project follows Semantic Versioning [http://semver.org/] with the following caveats:

	Only the public API (i.e. the objects imported into the pushjack module) will maintain backwards compatibility between MINOR version bumps.

	Objects within any other parts of the library are not guaranteed to not break between MINOR version bumps.

With that in mind, it is recommended to only use or import objects from the main module, pushjack.

Changelog

v1.5.0 (2018-07-29)

	gcm: Use FCM URL instead of deprecated GCM URL. Thanks Lukas Anzinger [https://github.com/Lukas0907]!

v1.4.1 (2018-06-18)

	apns: Remove restriction on token length due to incorrect assumption about tokens always being 64 characters long.

v1.4.0 (2017-11-09)

	apns: Add exceptions APNSProtocolError and APNSTimeoutError. Thanks Jakub Kleň [https://github.com/kukosk]!

	apns: Add retry mechanism to APNSClient.send. Thanks Jakub Kleň [https://github.com/kukosk]!

	Add default_retries argument to APNSClient initialization. Defaults to 5.

	Add retries argument to APNSClient.send. By default will use APNSClient.default_retries unless explicitly passed in.

	If unable to send after retries, an APNSTimeoutError will be raised.

	apns: Fix bug in bulk APNSClient.send that resulted in an off-by-one error for message identifier in returned errors. Thanks Jakub Kleň [https://github.com/kukosk]!

	apns: Add max payload truncation option to APNSClient.send. Thanks Jakub Kleň [https://github.com/kukosk]!

	Add default_max_payload_length argument to APNSClient initialization. Defaults to 0 which disabled max payload length check.

	Add max_payload_length argument to APNSClient.send. By default will use APNSClient.default_max_payload_length unless explicitly passed in.

	When max_payload_length set, messages will be truncated to fit within the length restriction by trimming the “message” text and appending it with “…”.

v1.3.0 (2017-03-11)

	apns: Optimize reading from APNS Feedback so that the number of bytes read are based on header and token lengths.

	apns: Explicitly close connection to APNS Feedback service after reading data.

	apns: Add support for mutable-content field (Apple Notification Service Extension) via mutable_content argument to APNSClient.send(). Thanks Ahmed Khedr [https://github.com/aakhedr]!

	apns: Add support for thread-id field (group identifier in Notification Center) via thread_id argument to APNSClient.send(). Thanks Ahmed Khedr [https://github.com/aakhedr]!

v1.2.1 (2015-12-14)

	apns: Fix implementation of empty APNS notifications and allow notifications with {"aps": {}} to be sent. Thanks Julius Seporaitis [https://github.com/seporaitis]!

v1.2.0 (2015-12-04)

	gcm: Add support for priority field to GCM messages via low_priority keyword argument. Default behavior is for all messages to be "high" priority. This is the opposite of GCM messages but mirrors the behavior in the APNS module where the default priority is "high".

v1.1.0 (2015-10-22)

	gcm: Add support for notification field to GCM messages.

	gcm: Replace registration_ids field with to field when sending to a single recipient since registration_ids field has been deprecated for single recipients.

v1.0.1 (2015-05-07)

	gcm: Fix incorrect authorization header in GCM client. Thanks Brad Montgomery [https://github.com/bradmontgomery]!

v1.0.0 (2015-04-28)

	apns: Add APNSSandboxClient for sending notifications to APNS sandbox server.

	apns: Add message attribute to APNSResponse.

	pushjack: Add internal logging.

	apns: Fix APNS error checking to properly handle reading when no data returned.

	apns: Make APNS sending stop during iteration if a fatal error is received from APNS server (e.g. invalid topic, invalid payload size, etc).

	apns/gcm: Make APNS and GCM clients maintain an active connection to server.

	apns: Make APNS always return APNSResponse object instead of only raising APNSSendError when errors encountered. (breaking change)

	apns/gcm: Remove APNS/GCM module send functions and only support client interfaces. (breaking change)

	apns: Remove config argument from APNSClient and use individual method parameters as mapped below instead: (breaking change)

	APNS_ERROR_TIMEOUT => default_error_timeout

	APNS_DEFAULT_EXPIRATION_OFFSET => default_expiration_offset

	APNS_DEFAULT_BATCH_SIZE => default_batch_size

	gcm: Remove config argument from GCMClient and use individual method parameters as mapped below instead: (breaking change)

	GCM_API_KEY => api_key

	pushjack: Remove pushjack.clients module. (breaking change)

	pushjack: Remove pushjack.config module. (breaking change)

	gcm: Rename GCMResponse.payloads to GCMResponse.messages. (breaking change)

v0.5.0 (2015-04-22)

	apns: Add new APNS configuration value APNS_DEFAULT_BATCH_SIZE and set to 100.

	apns: Add batch_size parameter to APNS send that can be used to override APNS_DEFAULT_BATCH_SIZE.

	apns: Make APNS send batch multiple notifications into a single payload. Previously, individual socket writes were performed for each token. Now, socket writes are batched based on either the APNS_DEFAULT_BATCH_SIZE configuration value or the batch_size function argument value.

	apns: Make APNS send resume sending from after the failed token when an error response is received.

	apns: Make APNS send raise an APNSSendError when one or more error responses received. APNSSendError contains an aggregation of errors, all tokens attempted, failed tokens, and successful tokens. (breaking change)

	apns: Replace priority argument to APNS send with low_priority=False. (breaking change)

v0.4.0 (2015-04-15)

	apns: Improve error handling in APNS so that errors aren’t missed.

	apns: Improve handling of APNS socket connection during bulk sending so that connection is re-established when lost.

	apns: Make APNS socket read/writes non-blocking.

	apns: Make APNS socket frame packing easier to grok.

	apns/gmc: Remove APNS and GCM send_bulk function. Modify send to support bulk notifications. (breaking change)

	apns: Remove APNS_MAX_NOTIFICATION_SIZE as config option.

	gcm: Remove GCM_MAX_RECIPIENTS as config option.

	gcm: Remove request argument from GCM send function. (breaking change)

	apns: Remove sock argument from APNS send function. (breaking change)

	gcm: Return namedtuple for GCM canonical ids.

	apns: Return namedtuple class for APNS expired tokens.

v0.3.0 (2015-04-01)

	gcm: Add restricted_package_name and dry_run fields to GCM sending.

	gcm: Add exceptions for all GCM server error responses.

	apns: Make apns.get_expired_tokens and APNSClient.get_expired_tokens accept an optional sock argument to provide a custom socket connection.

	apns: Raise APNSAuthError instead of APNSError if certificate file cannot be read.

	apns: Raise APNSInvalidPayloadSizeError instead of APNSDataOverflow. (breaking change)

	apns: Raise APNSInvalidTokenError instead of APNSError.

	gcm: Raise GCMAuthError if GCM_API_KEY is not set.

	pushjack: Rename several function parameters: (breaking change)

	gcm: alert to data

	gcm: token/tokens to registration_id/registration_ids

	gcm: Dispatcher/dispatcher to GCMRequest/request

	Clients: registration_id to device_id

	gcm: Return GCMResponse object for GCMClient.send/send_bulk. (breaking change)

	gcm: Return requests.Response object(s) for gcm.send/send_bulk. (breaking change)

v0.2.2 (2015-03-30)

	apns: Fix payload key assigments for title-loc, title-loc-args, and launch-image. Previously, '_' was used in place of '-'.

v0.2.1 (2015-03-28)

	apns: Fix incorrect variable reference in apns.receive_feedback.

v0.2.0 (2015-03-28)

	pushjack: Fix handling of config in clients when config is a class object and subclass of Config.

	apns: Make apns.send/send_bulk accept additional alert fields: title, title-loc, title-loc-args, and launch-image.

	gcm: Make gcm.send/send_bulk raise a GCMError exception if GCM_API_KEY is not set.

	gcm: Make gcm payload creation cast data to dict if isn’t not passed in as one. Original value of data is then set to {'message': data}. (breaking change)

	gcm: Make gcm payload creation not set defaults for optional keyword arguments. (breaking change)

v0.1.0 (2015-03-26)

	pushjack: Rename pushjack.settings module to pushjack.config. (breaking change)

	apns/gcm: Allow config settings overrides to be passed into create_gcm_config, create_apns_config, and create_apns_sandbox_config.

	pushjack: Override Config’s update() method with custom method that functions similarly to from_object() except that it accepts a dict instead.

v0.0.1 (2015-03-25)

	First release.

Authors

Lead

	Derrick Gilland, dgilland@gmail.com, dgilland@github [https://github.com/dgilland]

Contributors

	Brad Montgomery, bradmontgomery@github [https://github.com/bradmontgomery]

	Julius Seporaitis, seporaitis@github [https://github.com/seporaitis]

	Ahmed Khedr, aakhedr@github [https://github.com/aakhedr]

	Jakub Kleň, kukosk@github [https://github.com/kukosk]

	Lukas Anzinger, Lukas0907@github [https://github.com/Lukas0907]

Contributing

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

You can contribute in many ways:

Types of Contributions

Report Bugs

Report bugs at https://github.com/dgilland/pushjack.

If you are reporting a bug, please include:

	Your operating system name and version.

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

	Detailed steps to reproduce the bug.

Fix Bugs

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

Implement Features

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

Write Documentation

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

Submit Feedback

The best way to send feedback is to file an issue at https://github.com/dgilland/pushjack.

If you are proposing a feature:

	Explain in detail how it would work.

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

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

Get Started!

Ready to contribute? Here’s how to set up pushjack for local development.

	Fork the pushjack repo on GitHub.

	Clone your fork locally:

$ git clone git@github.com:your_name_here/pushjack.git

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

$ cd pushjack
$ pip install -r requirements.txt

	Create a branch for local development:

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

Now you can make your changes locally.

	When you’re done making changes, check that your changes pass linting and all unit tests by testing with tox across all supported Python versions:

$ tox

	Add yourself to AUTHORS.rst.

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -m "Detailed description of your changes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Pull Request Guidelines

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

	The pull request should include tests.

	The pull request should work for all versions Python that this project supports. Check https://travis-ci.org/dgilland/pushjack/pull_requests and make sure that the all environments pass.

Kudos

This project started as a port of django-push-notifications [https://github.com/jleclanche/django-push-notifications] with the goal of just separating the APNS and GCM modules from the Django related items. However, the implementation details, internals, and API interface have changed in pushjack and is no longer compatible with django-push-notifications [https://github.com/jleclanche/django-push-notifications]. But a special thanks goes out to the author and contributors of django-push-notifications [https://github.com/jleclanche/django-push-notifications] who unknowingly helped start this project along.

 Python Module Index

 p

 		 	

 		
 p	

 	[image: -]
 	
 pushjack	

 	
 	
 pushjack.apns	

 	
 	
 pushjack.gcm	

Index

 A
 | C
 | D
 | E
 | F
 | G
 | M
 | N
 | O
 | P
 | R
 | S
 | T

A

 	
 	APNSAuthError (class in pushjack.exceptions)

 	APNSClient (class in pushjack.apns)

 	APNSError (class in pushjack.exceptions)

 	APNSExpiredToken (class in pushjack.apns)

 	APNSInvalidPayloadSizeError (class in pushjack.exceptions)

 	APNSInvalidTokenError (class in pushjack.exceptions)

 	APNSInvalidTokenSizeError (class in pushjack.exceptions)

 	APNSInvalidTopicSizeError (class in pushjack.exceptions)

 	
 	APNSMissingPayloadError (class in pushjack.exceptions)

 	APNSMissingTokenError (class in pushjack.exceptions)

 	APNSMissingTopicError (class in pushjack.exceptions)

 	APNSProcessingError (class in pushjack.exceptions)

 	APNSResponse (class in pushjack.apns)

 	APNSSandboxClient (class in pushjack.apns)

 	APNSServerError (class in pushjack.exceptions)

 	APNSShutdownError (class in pushjack.exceptions)

 	APNSUnknownError (class in pushjack.exceptions)

C

 	
 	canonical_ids (pushjack.gcm.GCMResponse attribute)

 	close() (pushjack.apns.APNSClient method)

 	conn (pushjack.apns.APNSClient attribute)

 	(pushjack.gcm.GCMClient attribute)

 	
 	create_connection() (pushjack.apns.APNSClient method)

 	(pushjack.gcm.GCMClient method)

 	create_feedback_connection() (pushjack.apns.APNSClient method)

D

 	
 	data (pushjack.gcm.GCMResponse attribute)

E

 	
 	errors (pushjack.apns.APNSResponse attribute)

 	(pushjack.gcm.GCMResponse attribute)

F

 	
 	failures (pushjack.apns.APNSResponse attribute)

 	(pushjack.gcm.GCMResponse attribute)

G

 	
 	GCMAuthError (class in pushjack.exceptions)

 	GCMCanonicalID (class in pushjack.gcm)

 	GCMClient (class in pushjack.gcm)

 	GCMDeviceMessageRateExceededError (class in pushjack.exceptions)

 	GCMError (class in pushjack.exceptions)

 	GCMInternalServerError (class in pushjack.exceptions)

 	GCMInvalidDataKeyError (class in pushjack.exceptions)

 	GCMInvalidPackageNameError (class in pushjack.exceptions)

 	GCMInvalidRegistrationError (class in pushjack.exceptions)

 	
 	GCMInvalidTimeToLiveError (class in pushjack.exceptions)

 	GCMMessageTooBigError (class in pushjack.exceptions)

 	GCMMismatchedSenderError (class in pushjack.exceptions)

 	GCMMissingRegistrationError (class in pushjack.exceptions)

 	GCMResponse (class in pushjack.gcm)

 	GCMServerError (class in pushjack.exceptions)

 	GCMTimeoutError (class in pushjack.exceptions)

 	GCMUnregisteredDeviceError (class in pushjack.exceptions)

 	get_expired_tokens() (pushjack.apns.APNSClient method)

M

 	
 	message (pushjack.apns.APNSResponse attribute)

 	
 	messages (pushjack.gcm.GCMResponse attribute)

N

 	
 	new_id (pushjack.gcm.GCMCanonicalID attribute)

O

 	
 	old_id (pushjack.gcm.GCMCanonicalID attribute)

P

 	
 	pushjack.apns (module)

 	
 	pushjack.gcm (module)

R

 	
 	registration_ids (pushjack.gcm.GCMResponse attribute)

 	
 	responses (pushjack.gcm.GCMResponse attribute)

S

 	
 	send() (pushjack.apns.APNSClient method)

 	(pushjack.gcm.GCMClient method)

 	
 	successes (pushjack.apns.APNSResponse attribute)

 	(pushjack.gcm.GCMResponse attribute)

T

 	
 	timestamp (pushjack.apns.APNSExpiredToken attribute)

 	token (pushjack.apns.APNSExpiredToken attribute)

 	
 	token_errors (pushjack.apns.APNSResponse attribute)

 	tokens (pushjack.apns.APNSResponse attribute)

 _static/up.png

_static/ajax-loader.gif

_static/comment-bright.png

_static/comment-close.png

_static/comment.png

nav.xhtml

 Table of Contents

 		
 pushjack

 		
 Installation

 		
 Upgrading

 		
 From v0.5.0 to v1.0.0

 		
 From v0.4.0 to v0.5.0

 		
 From v0.3.0 to v0.4.0

 		
 API Reference

 		
 APNS

 		
 Exceptions

 		
 GCM

 		
 Exceptions

 		
 Logging

 		
 Enabling

 		
 License

 		
 Versioning

 		
 Changelog

 		
 v1.5.0 (2018-07-29)

 		
 v1.4.1 (2018-06-18)

 		
 v1.4.0 (2017-11-09)

 		
 v1.3.0 (2017-03-11)

 		
 v1.2.1 (2015-12-14)

 		
 v1.2.0 (2015-12-04)

 		
 v1.1.0 (2015-10-22)

 		
 v1.0.1 (2015-05-07)

 		
 v1.0.0 (2015-04-28)

 		
 v0.5.0 (2015-04-22)

 		
 v0.4.0 (2015-04-15)

 		
 v0.3.0 (2015-04-01)

 		
 v0.2.2 (2015-03-30)

 		
 v0.2.1 (2015-03-28)

 		
 v0.2.0 (2015-03-28)

 		
 v0.1.0 (2015-03-26)

 		
 v0.0.1 (2015-03-25)

 		
 Authors

 		
 Lead

 		
 Contributors

 		
 Contributing

 		
 Types of Contributions

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Get Started!

 		
 Pull Request Guidelines

 		
 Kudos

_static/file.png

_static/down-pressed.png

_static/down.png

_static/minus.png

_static/plus.png

_static/up-pressed.png

