
notifiers Documentation

Release 1.2.0

Or Carmi

Jan 11, 2020

CONTENTS:

1 Advantages	3
2 Installation	5
3 Basic Usage	7
4 From CLI	9
5 As a logger	11
6 Documentation	13
6.1 Changelog	13
6.2 About	14
6.3 Installation	15
6.4 Usage	16
6.5 Command Line Interface	21
6.6 Notification logger	25
7 Providers documentation	27
7.1 Providers	27
8 API documentation	55
8.1 API Documentation	55
9 Development documentation	67
10 Donations	69
Python Module Index	71
Index	73

Got an app or service and you want to enable your users to use notifications with their provider of choice? Working on a script and you want to receive notification based on its output? You don't need to implement a solution yourself, or use individual provider libs. A one stop shop for all notification providers with a unified and simple interface.

Click for a list of currently supported *Providers*. See latest changes in *Changelog*.

ADVANTAGES

- Spend your precious time on your own code base, instead of chasing down 3rd party provider APIs. That's what we're here for!
- With a minimal set of well known and stable dependencies ([requests](#), [jsonschema](#) and [click](#)) you're better off than installing 3rd party SDKs.
- A unified interface means that you already support any new providers that will be added, no more work needed!
- Thorough testing means protection against any breaking API changes. We make sure your code your notifications will always get delivered!

INSTALLATION

Via pip:

```
$ pip install notifiers
```

Via Dockerhub:

```
$ docker pull liiight/notifiers
```


BASIC USAGE

```
>>> from notifiers import get_notifier
>>> pushover = get_notifier('pushover')
>>> pushover.required
{'required': ['user', 'message', 'token']}
>>> pushover.notify(user='foo', token='bar', message='test')
<NotificationResponse,provider=Pushover,status=Success>
```

CHAPTER
FOUR

FROM CLI

```
$ notifiers pushover notify --user foo --token baz "This is so easy!"
```


AS A LOGGER

Directly add to your existing stdlib logging:

```
>>> import logging
>>> from notifiers.logging import NotificationHandler
>>> log = logging.getLogger(__name__)
>>> defaults = {
... 'token': 'foo',
... 'user': 'bar'
... }
>>> hdlr = NotificationHandler('pushover', defaults=defaults)
>>> hdlr.setLevel(logging.ERROR)
>>> log.addHandler(hdlr)
>>> log.error('And just like that, you get notified about all your errors!')
```


6.1 Changelog

6.1.1 (Unreleased)

6.1.2 1.2.0

- Added ability to cancel login to SMTP/GMAIL if credentials are used (#210, #266)
- Loosened dependencies (#209, #271)
- Added mimetype guessing for email (#239, #272)

6.1.3 1.0.4

- Added `black` and `pre-commit`
- Updated deps

6.1.4 1.0.0

- Added JSON Schema formatter support (#107)
- Improved documentation across the board

6.1.5 0.7.4

Maintenance release, broke markdown on pypi

6.1.6 0.7.3

Added

- Added ability to add email attachment via SMTP (#91) via (#99). Thanks @grabear
- Added direct notify ability via `notifiers.core.notify()` via (#101).

6.1.7 0.7.2

Added

- Mailgun support (#96)
- PopcornNotify support (#97)
- StatusPage.io support (#98)

Dependency changes

- Removed `requests-toolbelt` (it wasn't actually needed, `requests` was sufficient)

6.1.8 0.7.1

Maintenance release (added logo and donation link)

6.1.9 0.7.0

Added

- Pagerduty support (#95)
- Twilio support (#93)
- Added *Notification logger*

Note - For earlier changes please see [Github releases](#)

6.2 About

6.2.1 The problem

While I was working on a different project, I needed to enable its users to send notifications. Soon I discovered that this was a project by itself, discovering and implementing different provider API, testing it, relying on outdated documentation at times and etc. It was quite the endeavour. Some providers offered their own SDK packages, but that meant adding more dependencies to an already dependency rich project, which was not ideal. There has to be a better way, right?

6.2.2 The solution

Enter `notifiers`. A common interface to many, many notification providers, with a minimal set of dependencies.

6.2.3 The interface

Consistent naming

Right out of the gate there was an issue of consistent naming. Different API providers have different names for similar properties. For example, one provider can name its API key as `api_key`, another as `token`, the third as `apikey`

and etc. The solution I chose was to be as faithful to the original API properties as possible, with the only exception being the `message` property, which is shared among all notifiers and replaced internally as needed.

Snake Case

While the majority of providers already expect lower case and specifically snake cased properties in their request, some do not. Notifiers normalizes this by making all request properties snake case and converting to relevant usage behind the scenes.

Reserved words issue

Some provider properties clash with python's reserved words, `from` being the most prominent example of that. There are two solutions to that issues. The first is to construct data via a dict and unpack it into the `notify()` command like so:

```
>>> data = {
... 'to': 'foo@bar.com',
... 'from': 'bar@foo.com'
... }
>>> provider.notify(**data)
```

The other is to use an alternate key word, which would always be the reserved key word followed by an underscore:

```
>>> provider.notify(to='foo@bar.com', from_='bar@foo.com')
```

6.2.4 What this is

A general wrapper for a variety of 3rd party providers and built in ones (like SMTP) aimed solely at sending notifications.

6.2.5 Who is this for

- Developers aiming to integrate 3rd party notifications into their application
- Script makes aiming to enable 3rd party notification abilities, either via python script or any CLI script
- Anyone that want to programmatically send notification and not be concerned about familiarizing themselves with 3rd party APIs or built in abilities

6.2.6 What this isn't

Many providers API enable many other capabilities other than sending notification. None of those will be handled by this module as it's outside its scope. If you need API access other than sending notification, look into implementing the 3rd party API directly, or using an SDK if available.

6.3 Installation

6.3.1 Via pip

You can install via pip:

```
$ pip install notifiers
```

Or install from source:

```
$ pip install https://github.com/notifiers/notifiers/master.zip
```

Use develop branch for cutting edge (not recommended):

```
$ pip install https://github.com/notifiers/notifiers/develop.zip
```

Note: Python 3.6 and higher is required when installing via pip

6.3.2 Via docker

Alternatively, use DockerHub:

```
$ docker pull liiight/notifiers
```

Use develop tag for cutting edge (still not recommended):

```
$ docker pull liiight/notifiers:develop
```

Or build from DockerFile locally

6.4 Usage

6.4.1 Basic Usage

The easiest way to initialize a notifier is via the `get_notifier()` helper:

```
>>> import notifiers
>>> pushover = notifiers.get_notifier('pushover')
```

Or import it directly:

```
>>> from notifiers.providers.pushover import Pushover
>>> pushover = Pushover()
```

To send a notification invoke the `notify()` method:

```
>>> pushover.notify(apikey='FOO', user='BAR', message='BAZ')
```

The `notifiers.core.Provider.notify()` method takes key word arguments based on the provider's schema. The message key word is used in all notifiers.

Note: You can also send a notification without getting a provider object via the `notifiers.core.notify()` method:

```
>>> from notifiers import notify
>>> notify('pushover', apikey='FOO', user='BAR', message='BAZ').
```

The first argument of the `notify()` method is the requested provider name. If such does not exist a `NoSuchNotifierError` exception will be raised.

If there's a problem with sent key words, a `NotifierException` will be thrown:

```
>>> import notifiers
>>> pushover = notifiers.get_notifier('pushover')
>>> pushover.notify(message='FOO')
Traceback (most recent call last):
  File "<input>", line 1, in <module>
  File "/Users/liiight/PycharmProjects/notifiers/notifiers/core.py", line 215, in _
↳notify
 self._validate_data(kwargs, validator)
  File "/Users/liiight/PycharmProjects/notifiers/notifiers/core.py", line 193, in _
↳validate_data
 raise BadArguments(validation_error=msg, provider=self.name, data=data)
notifiers.exceptions.BadArguments: <NotificationError: Error with sent data: 'user'
↳is a required property>
```

In this case, a `BadArguments` exception was thrown since not all required key words were sent.

6.4.2 Provider schema

Notifier's schema is constructed with [JSON Schema](#). Some understanding of it is needed in order to correctly construct the notification correctly. To see provider schema, use the `schema` property:

```
>>> pushover.schema
{'type': 'object', 'properties': {'user': {'oneOf': [{'type': 'array', 'items': {'type':
↳ 'string', 'title': 'the user/group key (not e-mail address) of your user (or you)
↳'}, 'minItems': 1, 'uniqueItems': True}, {'type': 'string', 'title': 'the user/
↳group key (not e-mail address) of your user (or you)'}]}, 'message': {'type':
↳ 'string', 'title': 'your message'}, 'title': {'type': 'string', 'title': "your
↳message's title, otherwise your app's name is used"}, 'token': {'type': 'string',
↳ 'title': "your application's API token"}, 'device': {'oneOf': [{'type': 'array',
↳ 'items': {'type': 'string', 'title': "your user's device name to send the message
↳directly to that device"}, 'minItems': 1, 'uniqueItems': True}, {'type': 'string',
↳ 'title': "your user's device name to send the message directly to that device"}]},
↳ 'priority': {'type': 'number', 'minimum': -2, 'maximum': 2, 'title': 'notification
↳priority'}, 'url': {'type': 'string', 'format': 'uri', 'title': 'a supplementary
↳URL to show with your message'}, 'url_title': {'type': 'string', 'title': 'a title
↳for your supplementary URL, otherwise just the URL is shown'}, 'sound': {'type':
↳ 'string', 'title': "the name of one of the sounds supported by device clients to
↳override the user's default sound choice", 'enum': ['pushover', 'bike', 'bugle',
↳ 'cashregister', 'classical', 'cosmic', 'falling', 'gamelan', 'incoming',
↳ 'intermission', 'magic', 'mechanical', 'pianobar', 'siren', 'spacealarm', 'tugboat',
↳ 'alien', 'climb', 'persistent', 'echo', 'updown', 'none']}, 'timestamp': {'type':
↳ 'integer', 'minimum': 0, 'title': "a Unix timestamp of your message's date and time
↳to display to the user, rather than the time your message is received by our API"},
↳ 'retry': {'type': 'integer', 'minimum': 30, 'title': 'how often (in seconds) the
↳Pushover servers will send the same notification to the user. priority must be set
↳to 2'}, 'expire': {'type': 'integer', 'maximum': 86400, 'title': 'how many seconds
↳your notification will continue to be retried for. priority must be set to 2'},
↳ 'callback': {'type': 'string', 'format': 'uri', 'title': 'a publicly-accessible URL
↳that our servers will send a request to when the user has acknowledged your
↳notification. priority must be set to 2'}, 'html': {'type': 'integer', 'minimum': 0,
↳ 'maximum': 1, 'title': 'enable HTML formatting'}}, 'additionalProperties': False,
↳ 'required': ['user', 'message', 'token']}
```

(continues on next page)

To see the required schema use the required property:

```
>>> pushover.required
{'required': ['user', 'message', 'token']}
```

The reply is always a dict which represent the validation of the schema. In this case it's pretty straightforward, but it can be more complex at times:

```
>>> hipchat = notifiers.get_notifier('hipchat')
>>> hipchat.required
{'allOf': [{'required': ['message', 'id', 'token']}, {'oneOf': [{'required': ['room']}
↪, {'required': ['user']}], 'error_oneOf': "Only one of 'room' or 'user' is allowed"}
↪, {'oneOf': [{'required': ['group']}, {'required': ['team_server']}], 'error_oneOf
↪': "Only one 'group' or 'team_server' is allowed"}]}
```

Hipchat's validation requires message, id and token are sent, exactly one of of room or user and exactly one of group or team_server.

To get all of the schema properties, which correlates to the key words it can handle, use arguments:

```
>>> pushover.arguments
{'user': {'oneOf': [{'type': 'array', 'items': {'type': 'string', 'title': 'the user/
↪group key (not e-mail address) of your user (or you)'}, 'minItems': 1, 'uniqueItems
↪': True}, {'type': 'string', 'title': 'the user/group key (not e-mail address) of
↪your user (or you)'}]}, 'message': {'type': 'string', 'title': 'your message'},
↪ 'title': {'type': 'string', 'title': "your message's title, otherwise your app's
↪name is used"}, 'token': {'type': 'string', 'title': "your application's API token"}
↪, 'device': {'oneOf': [{'type': 'array', 'items': {'type': 'string', 'title': "your
↪user's device name to send the message directly to that device"}, 'minItems': 1,
↪ 'uniqueItems': True}, {'type': 'string', 'title': "your user's device name to send
↪the message directly to that device"}]}, 'priority': {'type': 'number', 'minimum': -
↪2, 'maximum': 2, 'title': 'notification priority'}, 'url': {'type': 'string',
↪ 'format': 'uri', 'title': 'a supplementary URL to show with your message'}, 'url_
↪title': {'type': 'string', 'title': 'a title for your supplementary URL, otherwise
↪just the URL is shown'}, 'sound': {'type': 'string', 'title': "the name of one of
↪the sounds supported by device clients to override the user's default sound choice",
↪ 'enum': ['pushover', 'bike', 'bugle', 'cashregister', 'classical', 'cosmic',
↪ 'falling', 'gamelan', 'incoming', 'intermission', 'magic', 'mechanical', 'piano',
↪ 'siren', 'spacealarm', 'tugboat', 'alien', 'climb', 'persistent', 'echo', 'updown',
↪ 'none']}, 'timestamp': {'type': 'integer', 'minimum': 0, 'title': "a Unix
↪timestamp of your message's date and time to display to the user, rather than the
↪time your message is received by our API"}, 'retry': {'type': 'integer', 'minimum':
↪30, 'title': 'how often (in seconds) the Pushover servers will send the same
↪notification to the user. priority must be set to 2'}, 'expire': {'type': 'integer',
↪ 'maximum': 86400, 'title': 'how many seconds your notification will continue to be
↪retried for. priority must be set to 2'}, 'callback': {'type': 'string', 'format':
↪ 'uri', 'title': 'a publicly-accessible URL that our servers will send a request to
↪when the user has acknowledged your notification. priority must be set to 2'}, 'html
↪': {'type': 'integer', 'minimum': 0, 'maximum': 1, 'title': 'enable HTML formatting
↪'}}}
```

6.4.3 Environment variables

You can set environment variable to replace any argument that the notifier can use. The default syntax to follow is `NOTIFIERS_[PROVIDER_NAME]_[ARGUMENT_NAME]`:

```
$ export NOTIFIERS_PUSHOVER_TOKEN=FOO
$ export NOTIFIERS_PUSHOVER_USER=BAR
```

Then you could just use:

```
>>> p.notify(message='message')
```

Note that you can also set `MESSAGE` in an environment variable. You can also change the default prefix of `NOTIFIERS_` by pass the `env_prefix` argument on `notify`:

```
>>> p.notify(message='test', env_prefix='MY_OWN_PREFIX_')
```

6.4.4 Provider resources

Some provider have helper method to enable fetching relevant resources (like rooms, users etc.) To get a list of provider resources use the `notifiers.core.Provider.resources()` property:

```
>>> telegram.resources
['updates']
```

Resource share almost all of their functionality with the `Provider` class, as they have a schema as well:

```
>>> telegram.updates
<ProviderResource provider=telegram, resource=updates>
>>> telegram.updates.schema
{'type': 'object', 'properties': {'token': {'type': 'string', 'title': 'Bot token'}},
 ↪ 'additionalProperties': False, 'required': ['token']}
```

To invoke the resource, just call it:

```
>>> telegram.updates()
Traceback (most recent call last):
  File "<input>", line 1, in <module>
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 278, in __
 ↪ call__
 data = self._process_data(**kwargs)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 204, in _
 ↪ process_data
 self._validate_data(data, validator)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 175, in _
 ↪ validate_data
 raise BadArguments(validation_error=msg, provider=self.name, data=data)
notifiers.exceptions.BadArguments: Error with sent data: 'token' is a required_
 ↪ property
```

Oops, forgot to send token. Let's try again:

```
>>> telegram.updates(token='foo')
[{'update_id': REDACTED, 'message': {'message_id': REDACTED, 'from': {'id': REDACTED,
 ↪ 'is_bot': False, 'first_name': 'REDACTED', 'last_name': 'REDACTED', 'username':
 ↪ 'REDACTED', 'language_code': 'en-US'}, 'chat': {'id': REDACTED, 'first_name':
 ↪ 'REDACTED', 'last_name': 'REDACTED', 'username': 'REDACTED', 'type': 'printed')}
 ↪ 'date': 1516178366, 'text': 'Ccc'}}]
```

(continues on next page)

As can be expected, each provider resource returns a completely different response that correlates to the underlying API command it wraps. In this example, by invoking the `notifiers.providers.telegram.Telegram.update()` method, you get a response that shows you which active chat IDs your telegram bot token can send to.

6.4.5 Handling errors

There are two base types of errors in Notifiers, data (or schema) related errors and notification related errors. The former can present as so:

```
>>> import notifiers
>>> pushover = notifiers.get_notifier('pushover')
>>> pushover.notify(message='FOO')
Traceback (most recent call last):
  File "<input>", line 1, in <module>
  File "/Users/liiight/PycharmProjects/notifiers/notifiers/core.py", line 215, in _
↳notify
 self._validate_data(kwargs, validator)
  File "/Users/liiight/PycharmProjects/notifiers/notifiers/core.py", line 193, in _
↳validate_data
 raise BadArguments(validation_error=msg, provider=self.name, data=data)
notifiers.exceptions.BadArguments: <NotificationError: Error with sent data: 'user'_
↳is a required property>
```

Here we see that an `BadArguments` exception was raised instantly, since not all required values were sent. Another example:

```
>>> pushover.notify(message='FOO', token='TOKEN', user='USER', attachment='/foo')
Traceback (most recent call last):
  File "/Users/orcarmi/PycharmProjects/notifiers/poc.py", line 50, in <module>
 raise_on_errors=True)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 273, in _
↳notify
 data = self._process_data(**kwargs)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 203, in _
↳process_data
 self._validate_data(data)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 176, in _
↳validate_data
 raise BadArguments(validation_error=msg, provider=self.name, data=data)
notifiers.exceptions.BadArguments: Error with sent data: 'foo' is not a 'valid_file'
```

Some values have both `type` and `format` set in their schema, which enforces a specific logic. Here we can see that the schema for pushover's `attachment` attribute has `format` set to `valid_file` which check that the file is present.

There are also notification based errors:

```
>>> rsp = pushover.notify(message='FOO', token='BAD TOKEN', user='USER')
>>> rsp.raise_on_errors()
Traceback (most recent call last):
  File "/Users/orcarmi/PycharmProjects/notifiers/poc.py", line 49, in <module>
 raise_on_errors=True)
```

(continues on next page)

(continued from previous page)

```

File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 276, in_
↳notify
 rsp.raise_on_errors()
File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 48, in_
↳raise_on_errors
 raise NotificationError(provider=self.provider, data=self.data, errors=self.
↳errors, response=self.response)
notifiers.exceptions.NotificationError: Notification errors: application token is_
↳invalid

```

Note the default behaviour for *Response* is not to raise exception on error. You can either use the `raise_on_errors()` method, or pass `raise_on_errors=True` to the notification command:

```

>>> pushover.notify(message='FOO', token='BAD TOKEN', user='USER', raise_on_
↳errors=True)
Traceback (most recent call last):
  File "/Users/orcarmi/PycharmProjects/notifiers/poc.py", line 49, in <module>
 raise_on_errors=True)
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 276, in_
↳notify
 rsp.raise_on_errors()
  File "/Users/orcarmi/PycharmProjects/notifiers/notifiers/core.py", line 48, in_
↳raise_on_errors
 raise NotificationError(provider=self.provider, data=self.data, errors=self.
↳errors, response=self.response)
notifiers.exceptions.NotificationError: Notification errors: application token is_
↳invalid

```

You can also use the `ok` property:

```

>>> rsp = pushover.notify(message='FOO', token='BAD TOKEN', user='USER')
>>> rsp.ok
False
>>> rsp.errors
['application token is invalid']

```

6.5 Command Line Interface

Notifiers come with CLI support

6.5.1 Main view

To view the main help just enter `notifiers` or `notifiers --help`:

```

$ notifiers
Usage: notifiers [OPTIONS] COMMAND [ARGS]...

  Notifiers CLI operation

Options:
  --version Show the version and exit.
  --env-prefix TEXT  Set a custom prefix for env vars usage
  --help Show this message and exit.

```

(continues on next page)

(continued from previous page)

```
Commands:
  email Options for 'email'
  gitter Options for 'gitter'
  gmail Options for 'gmail'
  hipchat Options for 'hipchat'
  join Options for 'join'
  providers  Shows all available providers
  pushbullet Options for 'pushbullet'
  pushover Options for 'pushover'
  simplepush Options for 'simplepush'
  slack Options for 'slack'
  telegram Options for 'telegram'
  zulip Options for 'zulip'
```

To view all providers use the providers command like so:

```
$ notifiers providers
pushover, simplepush, slack, email, gmail, telegram, gitter, pushbullet, join, ↵
↵hipchat, zulip
```

This will return all available provider names

6.5.2 Provider actions

Each provider has a group of actions it can perform. Due to the generic nature that providers are implemented in, these actions are usually shared among all providers. To access available commands, use the notifiers [PROVIDER_NAME] --help command:

```
$ notifiers email --help
Usage: notifiers email [OPTIONS] COMMAND [ARGS]...

Options for 'email'

Options:
  --help Show this message and exit.

Commands:
  defaults  'email' default values
  metadata  'email' metadata
  notify Send emails via SMTP
  required  'email' required schema
  schema 'email' full schema
```

The defaults, metadata, required and schema command all return a JSON output of the relevant provider property:

```
$ notifiers email metadata
{"base_url": null, "site_url": "https://en.wikipedia.org/wiki/Email", "provider_name
↵": "email"}
```

These helper methods can also accept a --pretty flag which will out a nicely indented JSON:

```
$ notifiers email metadata --pretty
{
  "base_url": null,
  "site_url": "https://en.wikipedia.org/wiki/Email",
  "provider_name": "email"
}
```

6.5.3 Sending a notification

To send a notification you use the `notify` command. Each notifier has its own set of relevant options it can take. View them by sending the `notifiers [PROVIDER_NAME] notify --help`:

```
$ notifiers email notify --help
Usage: notifiers email notify [OPTIONS] [MESSAGE]

Send emails via SMTP

Options:
  --subject TEXT The subject of the email message
  --to TEXT One or more email addresses to use. Multiple usages of
 this option are allowed
  --from TEXT The from address to use in the email
  --host TEXT The host of the smtp server
  --port INTEGER The port number to use
  --username TEXT Username if relevant
  --password TEXT Password if relevant
  --tls / --no-tls Should tls be used
  --ssl / --no-ssl Should ssl be used
  --html / --no-html Should the email be parse as an html file
  --help Show this message and exit.
```

Note: Due to the nature of command line syntax, only primitive argument types can be used with it, meaning you can only pass string, int, float and booleans (using flags) when invoking the `notify` command via CLI. List and dict arguments cannot be passed with it.

Note that `message` is an expected argument that need to be either explicitly set or piped into the command.

6.5.4 Piping into a notification

Notifiers CLI enable using pipe to directly pass value to the message argument:

```
$ cat file.txt | notifiers notify email --to blah@foo.com
```

6.5.5 Environment variables

Environment variables are respected by all means of notification by notifiers and the CLI is no different to that aspect. If you defined for example `NOTIFIERS_PUSHOVER_TOKEN` and `NOTIFIERS_PUSHOVER_USER` you can simply run:

```
$ export NOTIFIERS_PUSHOVER_TOKEN=FOO
$ export NOTIFIERS_PUSHOVER_USER=BAR
$ notifiers notify pushover "wow, this is easy!"
```

You can change the default env var prefix (which is `NOTIFIERS_`) by sending the `--env-prefix` option:

```
$ notifiers --env-prefix FOO_ notify pushover "Yep, easy stuff!"
```

Note: You can create a convenience alias for your used provider to even simplify this further:

```
$ alias notify="notifiers notify pushover"
```

And when combining this with setting environment variables, you can run:

```
$ notify "this is even easier!"
```

6.5.6 Provider resources

Some providers have resource helper commands:

```
$ notifiers telegram resources
updates
```

You can also see them in the provider `--help` view:

```
$ notifiers telegram --help
Usage: notifiers telegram [OPTIONS] COMMAND [ARGS]...

Options for 'telegram'

Options:
  --help  Show this message and exit.

Commands:
  defaults  'telegram' default values
  metadata  'telegram' metadata
  notify Send Telegram notifications
  required  'telegram' required schema
  resources  Show provider resources list
  schema 'telegram' full schema
  updates Return Telegram bot updates, correlating to...
```

These resources have their own option they can use:

```
$ notifiers telegram updates --help
Usage: notifiers telegram updates [OPTIONS]

Return Telegram bot updates, correlating to the `getUpdates` method.
Returns chat IDs needed to notifications

Options:
  --token TEXT Bot token
  --pretty / --not-pretty  Output a pretty version of the JSON
  --help Show this message and exit.
```

Invoking them returns a JSON reply (usually), where each reply correlates to the API data.

Note: Like always, these resources play very nicely with environment variables, so if you set your token in an environment variable, the resource can pick that up by default

6.5.7 Version

Get installed notifiers version via the `--version` flag:

```
$ notifiers --version
notifiers 0.6.3
```

6.6 Notification logger

Notifiers enable you to log directly to a notifier via a stdlib logging handler, *NotificationHandler*:

```
>>> import logging
>>> from notifiers.logging import NotificationHandler

>>> log = logging.getLogger(__name__)
>>> defaults = {
... 'token': 'foo',
... 'user': 'bar'
... }

>>> hdlr = NotificationHandler('pushover', defaults=defaults)
>>> hdlr.setLevel(logging.ERROR)

>>> log.addHandler(hdlr)
>>> log.error('And just like that, you get notified about all your errors!')
```

By setting the handler level to the desired one, you can directly get notified about relevant event in your application, without needing to change a single line of code.

6.6.1 Using environs

Like any other usage of notifiers, you can pass any relevant provider arguments via *Environment variables*.

6.6.2 Fallback notifiers

If you rely on 3rd party notifiers to send you notification about errors, you may want to have a fallback in case those notification fail for any reason. You can define a fallback notifier like so:

```
>>> fallback_defaults = {
... 'host': 'http://localhost',
... 'port': 80,
... 'username': 'foo',
... 'password': 'bar'
... }
```

(continues on next page)

(continued from previous page)

```
>>> hdlr = NotificationHandler('pushover', fallback='email', fallback_  
↳ defaults=fallback_defaults)
```

Then in case there is an error with the main notifier, `pushover` in this case, you'll get a notification sent via `email`.

Note: `NotificationHandler` respect the standard `logging raiseExceptions` flag to determine if fallback should be used. Also, fallback is used only when any subclass of `NotifierException` occurs.

PROVIDERS DOCUMENTATION

7.1 Providers

7.1.1 Email (SMTP)

Enables sending email messages to SMTP servers.

```
>>> from notifiers import get_notifier
>>> email = get_notifier('email')
>>> email.required
{'required': ['message', 'to']}

>>> email.notify(to='email@addrees.foo', message='hi!')
```

It uses several defaults:

```
>>> email.defaults
{'subject': "New email from 'notifiers'", 'from': '[USER@HOSTNAME]', 'host':
↳ 'localhost', 'port': 25, 'tls': False, 'ssl': False, 'html': False}
```

Any of these can be overridden by sending them to the `notify()` command.

Full schema:

```
additionalProperties: false
dependencies:
  password:
 - username
  ssl:
 - tls
  username:
 - password
properties:
  attachments:
 oneOf:
 - items:
 format: valid_file
 title: one or more attachments to use in the email
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - format: valid_file
```

(continues on next page)

(continued from previous page)

```

 title: one or more attachments to use in the email
 type: string
from:
  format: email
  title: the FROM address to use in the email
  type: string
from_:
  duplicate: true
  format: email
  title: the FROM address to use in the email
  type: string
host:
  format: hostname
  title: the host of the SMTP server
  type: string
html:
  title: should the email be parse as an HTML file
  type: boolean
message:
  title: the content of the email message
  type: string
password:
  title: password if relevant
  type: string
port:
  format: port
  title: the port number to use
  type: integer
ssl:
  title: should SSL be used
  type: boolean
subject:
  title: the subject of the email message
  type: string
tls:
  title: should TLS be used
  type: boolean
to:
  oneOf:
  - items:
 format: email
 title: one or more email addresses to use
 type: string
 minItems: 1
 type: array
 uniqueItems: true
  - format: email
 title: one or more email addresses to use
 type: string
username:
  title: username if relevant
  type: string
login:
  title: Trigger login to server
  type: boolean
required:
- message

```

(continues on next page)

(continued from previous page)

```
- to
```

type: object

7.1.2 Gitter

Send notifications via [Gitter](#)

```
>>> from notifiers import get_notifier
>>> gitter = get_notifier('gitter')
>>> gitter.required
{'required': ['message', 'token', 'room_id']}

>>> gitter.notify(message='Hi!', token='SECRET_TOKEN', room_id=1234)
```

Full schema:

```
additionalProperties: false
properties:
  message:
 title: Body of the message
 type: string
  room_id:
 title: ID of the room to send the notification to
 type: string
  token:
 title: access token
 type: string
required:
- message
- token
- room_id
```

type: object

You can view the available rooms you can access via the [rooms](#) resource

```
>>> gitter.rooms(token="SECRET_TOKEN")
{'id': '...', 'name': 'Foo/bar', ... }
```

7.1.3 Gmail

Send emails via [Gmail](#)

This is a private use case of the [SMTP](#) provider

```
>>> from notifiers import get_notifier
>>> gmail = get_notifier('gmail')
>>> gmail.defaults
{'subject': "New email from 'notifiers'", 'from': '<USERNAME@HOST>', 'host': 'smtp.
↳gmail.com', 'port': 587, 'tls': True, 'ssl': False, 'html': False}

>>> gmail.notify(to='email@addrees.foo', message='hi!')
```

7.1.4 Hipchat

Send notification to Hipchat rooms

Simple example:

```
>>> from notifiers import get_notifier
>>> hipchat = get_notifier('hipchat')
>>> hipchat.notify(token='SECRET', group='foo', message='hi!', room=1234)
```

Hipchat requires using either a group or a team_server key word (for private instances)

You can view the users you can send to via the users resource:

```
>>> hipchat.users(token='SECRET', group='foo')
{'items': [{'id': 1, 'links': {'self': '...'}, 'mention_name': '...', 'name': '...',
↪ 'version': 'E4GX9340'}, ...]}
```

You can view the rooms you can send to via the rooms resource:

```
>>> hipchat.rooms(token='SECRET', group='foo')
{'items': [{'id': 9, 'is_archived': False, ...}]}
```

Full schema:

```
additionalProperties: false
allOf:
- required:
  - message
  - id
  - token
- error_oneOf: Only one of 'room' or 'user' is allowed
  oneOf:
  - required:
 - room
  - required:
 - user
- error_oneOf: Only one 'group' or 'team_server' is allowed
  oneOf:
  - required:
 - group
  - required:
 - team_server
properties:
  attach_to:
 title: The message id to to attach this notification to
 type: string
  card:
 additionalProperties: false
 properties:
 activity:
 additionalProperties: false
 properties:
 html:
 title: Html for the activity to show in one line a summary of the action
 that happened
 type: string
 icon:
```

(continues on next page)

(continued from previous page)

```

oneOf:
- title: The url where the icon is
  type: string
- additionalProperties: false
  properties:
 url:
 title: The url where the icon is
 type: string
 url@2x:
 title: The url for the icon in retina
 type: string
  required:
  - url
  type: object
required:
- html
type: object
attributes:
  items:
 additionalProperties: false
 properties:
 label:
 maxLength: 50
 minLength: 1
 title: Attribute label
 type: string
 value:
 properties:
 icon:
 oneOf:
 - title: The url where the icon is
 type: string
 - additionalProperties: false
 properties:
 url:
 title: The url where the icon is
 type: string
 url@2x:
 title: The url for the icon in retina
 type: string
 required:
 - url
 type: object
 label:
 title: The text representation of the value
 type: string
 style:
 enum:
 - lozenge-success
 - lozenge-error
 - lozenge-current
 - lozenge-complete
 - lozenge-moved
 - lozenge
 title: AUI Integrations for now supporting only lozenges
 type: string
 url:

```

(continues on next page)

(continued from previous page)

```

 title: Url to be opened when a user clicks on the label
 type: string
 type: object
 required:
 - label
 - value
 type: object
 title: List of attributes to show below the card
 type: array
description:
 oneOf:
 - type: string
 - additionalProperties: false
 properties:
 format:
 enum:
 - text
 - html
 title: Determines how the message is treated by our server and rendered
 inside HipChat applications
 type: string
 value:
 maxLength: 1000
 minLength: 1
 type: string
 required:
 - value
 - format
 type: object
 format:
 enum:
 - compact
 - medium
 title: Application cards can be compact (1 to 2 lines) or medium (1 to 5_
↪lines)
 type: string
 style:
 enum:
 - file
 - image
 - application
 - link
 - media
 title: Type of the card
 type: string
 thumbnail:
 additionalProperties: false
 properties:
 height:
 title: The original height of the image
 type: integer
 url:
 maxLength: 250
 minLength: 1
 title: The thumbnail url
 type: string
 url@2x:

```

(continues on next page)

(continued from previous page)

```

 maxLength: 250
 minLength: 1
 title: The thumbnail url in retina
 type: string
  width:
 title: The original width of the image
 type: integer
  required:
  - url
  type: object
  title:
 maxLength: 500
 minLength: 1
 title: The title of the card
 type: string
  url:
 title: The url where the card will open
 type: string
  required:
  - style
  - title
  type: object
color:
  enum:
  - yellow
  - green
  - red
  - purple
  - gray
  - random
  title: Background color for message
  type: string
from:
  title: A label to be shown in addition to the sender's name
  type: string
group:
  title: HipChat group name
  type: string
icon:
  oneOf:
  - title: The url where the icon is
 type: string
  - additionalProperties: false
  properties:
 url:
 title: The url where the icon is
 type: string
 url@2x:
 title: The url for the icon in retina
 type: string
  required:
  - url
  type: object
id:
  title: An id that will help HipChat recognise the same card when it is sent
↔multiple
  times

```

(continues on next page)

(continued from previous page)

```

 type: string
  message:
 maxLength: 10000
 minLength: 1
 title: The message body
 type: string
  message_format:
 enum:
 - text
 - html
 title: Determines how the message is treated by our server and rendered inside
 HipChat applications
 type: string
  notify:
 title: Whether this message should trigger a user notification (change the tab
 color, play a sound, notify mobile phones, etc). Each recipient's notification
 preferences are taken into account.
 type: boolean
  room:
 maxLength: 100
 minLength: 1
 title: The id or url encoded name of the room
 type: string
  team_server:
 title: 'An alternate team server. Example: 'https://hipchat.corp-domain.com''
 type: string
  token:
 title: User token
 type: string
  user:
 title: The id, email address, or mention name (beginning with an '@') of the user
 to send a message to.
 type: string
type: object

```

7.1.5 Join

Send notification via Join

```

>>> from notifiers import get_notifier
>>> join = get_notifier('join')
>>> join.notify(apikey='SECRET', message='Hi!')

```

You can view the devices you can send to via the devices resource:

```

>>> join.devices(apikey='SECRET')
{'items': [{'id': 9, 'is_archived': False, ... }]}

```

Full schema:

```

additionalProperties: false
anyOf:
- dependencies:
  smsnumber:
  - smstext

```

(continues on next page)

(continued from previous page)

```

- dependencies:
  smsnumber:
  - mmsfile
dependencies:
  callnumber:
  - smsnumber
  smstext:
  - smsnumber
error_anyOf: Must use either 'smstext' or 'mmsfile' with 'smsnumber'
properties:
  alarmVolume:
 title: set device alarm volume
 type: string
  apikey:
 title: user API key
 type: string
  callnumber:
 title: number to call to
 type: string
  clipboard:
 title: "some text you want to set on the receiving device\u2019s clipboard"
 type: string
  deviceId:
 title: The device ID or group ID of the device you want to send the message to
 type: string
  deviceIds:
 oneOf:
 - items:
 title: A comma separated list of device IDs you want to send the push to
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - title: A comma separated list of device IDs you want to send the push to
 type: string
  deviceNames:
 oneOf:
 - items:
 title: A comma separated list of device names you want to send the push to
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - title: A comma separated list of device names you want to send the push to
 type: string
  file:
 format: uri
 title: a publicly accessible URL of a file
 type: string
  find:
 title: set to true to make your device ring loudly
 type: boolean
  group:
 title: allows you to join notifications in different groups
 type: string
  icon:
 format: uri

```

(continues on next page)

```
title: notification's icon URL
type: string
image:
  format: uri
  title: Notification image URL
  type: string
interruptionFilter:
  maximum: 4
  minimum: 1
  title: set interruption filter mode
  type: integer
mediaVolume:
  title: set device media volume
  type: integer
message:
  title: usually used as a Tasker or EventGhost command. Can also be used with URLs
 and Files to add a description for those elements
  type: string
mmsfile:
  format: uri
  title: publicly accessible mms file url
  type: string
priority:
  maximum: 2
  minimum: -2
  title: control how your notification is displayed
  type: integer
ringVolume:
  title: set device ring volume
  type: string
smallicon:
  format: uri
  title: Status Bar Icon URL
  type: string
smsnumber:
  title: phone number to send an SMS to
  type: string
smstext:
  title: some text to send in an SMS
  type: string
title:
  title: "If used, will always create a notification on the receiving device with\
 \ this as the title and text as the notification\u2019s text"
  type: string
url:
  format: uri
  title: ' A URL you want to open on the device. If a notification is created with
 this push, this will make clicking the notification open this URL'
  type: string
wallpaper:
  format: uri
  title: a publicly accessible URL of an image file
  type: string
required:
- apikey
- message
type: object
```

7.1.6 Mailgun

Send notification via Mailgun

```
>>> from notifiers import get_notifier
>>> mailgun = get_notifiers('mailgun')
>>> mailgun.notify(to='foo@bar.baz', domain='mydomain', api_key='SECRET', message='Hi!
↳')
```

Full schema:

```
additionalProperties: false
allOf:
- required:
  - to
  - domain
  - api_key
- anyOf:
  - required:
 - from
  - required:
 - from_
- anyOf:
  - required:
 - message
  - required:
 - html
  error_anyOf: Need either "message" or "html"
properties:
  api_key:
 title: User's API key
 type: string
  attachment:
 oneOf:
 - items:
 format: valid_file
 title: File attachment
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - format: valid_file
 title: File attachment
 type: string
  bcc:
 oneOf:
 - items:
 title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>".'
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>".'
 type: string
  cc:
 oneOf:
 - items:
 title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>".'
```

(continues on next page)

(continued from previous page)

```
 type: string
  minItems: 1
  type: array
  uniqueItems: true
- title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>".'
  type: string
data:
  additionalProperties:
 type: object
  title: attach a custom JSON data to the message
  type: object
deliverytime:
  format: rfc2822
  title: 'Desired time of delivery. Note: Messages can be scheduled for a maximum
 of 3 days in the future.'
  type: string
dkim:
  title: Enables/disables DKIM signatures on per-message basis
  type: boolean
domain:
  title: MailGun's domain to use
  type: string
from:
  format: email
  title: Email address for From header
  type: string
from_:
  duplicate: true
  format: email
  title: Email address for From header
  type: string
headers:
  additionalProperties:
 type: string
  title: Any other header to add
  type: object
html:
  title: Body of the message. (HTML version)
  type: string
inline:
  oneOf:
  - items:
 format: valid_file
 title: Attachment with inline disposition. Can be used to send inline images
 type: string
  minItems: 1
  type: array
  uniqueItems: true
  - format: valid_file
 title: Attachment with inline disposition. Can be used to send inline images
 type: string
message:
  title: Body of the message. (text version)
  type: string
require_tls:
  title: If set to True this requires the message only be sent over a TLS
  ↪connection.
```

(continues on next page)

(continued from previous page)

```

 If a TLS connection can not be established, Mailgun will not deliver the
↪message.If
 set to False, Mailgun will still try and upgrade the connection, but if Mailgun
 can not, the message will be delivered over a plaintext SMTP connection.
 type: boolean
  skip_verification:
 title: If set to True, the certificate and hostname will not be verified when
 trying to establish a TLS connection and Mailgun will accept any certificate
 during delivery. If set to False, Mailgun will verify the certificate and
↪hostname.
 If either one can not be verified, a TLS connection will not be established.
 type: boolean
  subject:
 title: Message subject
 type: string
  tag:
 oneOf:
 - items:
 format: ascii
 maxLength: 128
 title: Tag string
 type: string
 maxItems: 3
 minItems: 1
 type: array
 uniqueItems: true
 - format: ascii
 maxLength: 128
 title: Tag string
 type: string
  testmode:
 title: Enables sending in test mode.
 type: boolean
  to:
 oneOf:
 - items:
 title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>". '
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - title: 'Email address of the recipient(s). Example: "Bob <bob@host.com>". '
 type: string
  tracking:
 title: Toggles tracking on a per-message basis
 type: boolean
  tracking_clicks:
 enum:
 - true
 - false
 - htmlonly
 title: Toggles clicks tracking on a per-message basis. Has higher priority than
 domain-level setting. Pass yes, no or htmlonly.
 type:
 - string
 - boolean
  tracking_opens:

```

(continues on next page)

(continued from previous page)

```
title: Toggles opens tracking on a per-message basis. Has higher priority than
 domain-level setting
type: boolean
type: object
```

7.1.7 Pagerduty

Open Pagerduty incidents

```
>>> from notifiers import get_notifier
>>> pagerduty = get_notifier('pagerduty')
>>> pagerduty.notify(
... message='Oh oh...',
... event_action='trigger',
... source='prod',
... severity='info'
... )
```

Full schema:

```
properties:
  class:
 title: The class/type of the event
 type: string
  component:
 title: Component of the source machine that is responsible for the event
 type: string
  custom_details:
 title: Additional details about the event and affected system
 type: object
  dedup_key:
 maxLength: 255
 title: Deduplication key for correlating triggers and resolves
 type: string
  event_action:
 enum:
 - trigger
 - acknowledge
 - resolve
 title: The type of event
 type: string
  group:
 title: Logical grouping of components of a service
 type: string
  images:
 items:
 additionalProperties: false
 properties:
 alt:
 title: Optional alternative text for the image
 type: string
 href:
 title: Optional URL; makes the image a clickable link
 type: string
 src:
```

(continues on next page)

(continued from previous page)

```

 title: The source of the image being attached to the incident. This image
 must be served via HTTPS.
 type: string
 required:
 - src
 type: object
type: array
links:
  items:
 additionalProperties: false
 properties:
 href:
 title: URL of the link to be attached
 type: string
 text:
 title: Plain text that describes the purpose of the link, and can be used
 as the link's text
 type: string
 required:
 - href
 - text
 type: object
type: array
message:
  title: A brief text summary of the event, used to generate the summaries/titles
 of any associated alerts
  type: string
routing_key:
  title: The GUID of one of your Events API V2 integrations. This is the
  ↪ "Integration
 Key" listed on the Events API V2 integration's detail page
  type: string
severity:
  enum:
  - critical
  - error
  - warning
  - info
  title: The perceived severity of the status the event is describing with respect
 to the affected system
  type: string
source:
  title: The unique location of the affected system, preferably a hostname or FQDN
  type: string
timestamp:
  format: iso8601
  title: The time at which the emitting tool detected or generated the event in
 ISO 8601
  type: string
required:
- routing_key
- event_action
- source
- severity
- message
type: object

```

7.1.8 PopcornNotify

Send `PopcornNotify` notifications

```
>>> from notifiers import get_notifier
>>> popcornnotify = get_notifier('popcornnotify')
>>> popcornnotify.notify(
... message='Hi!',
... api_key='SECRET',
... recipients=[
... 'foo@bar.com',
... ],
... subject='Message subject!'
... )
```

Full schema:

```
properties:
  api_key:
 title: The API key
 type: string
  message:
 title: The message to send
 type: string
  recipients:
 oneOf:
 - items:
 format: email
 title: The recipient email address or phone number. Or an array of email_
↪addresses
 and phone numbers
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - format: email
 title: The recipient email address or phone number. Or an array of email_
↪addresses
 and phone numbers
 type: string
  subject:
 title: The subject of the email. It will not be included in text messages.
 type: string
required:
- message
- api_key
- recipients
type: object
```

7.1.9 Pushbullet

Send `Pushbullet` notifications.

```
>>> from notifiers import get_notifier
>>> pushbullet = get_notifier('pushbullet')
>>> pushbullet.notify(
```

(continues on next page)

(continued from previous page)

```

... message='Hi!',
... token='SECRET',
... title='Message title',
... type_='note',
... url='https://url.in/message',
... source_device_iden='FOO',
... device_iden='bar',
... client_iden='baz',
... channel_tag='channel tag',
... email='foo@bar.com',
... guid='1234abcd',
... )

```

You can view the devices you can send to via the devices resource:

```

>>> pushbullet.devices(token='SECRET')
[{'active': True, 'iden': ... }]

```

Full schema:

```

additionalProperties: false
properties:
  channel_tag:
 title: Channel tag of the target channel, sends a push to all people who are_
↪subscribed
 to this channel. The current user must own this channel.
 type: string
  client_iden:
 title: Client iden of the target client, sends a push to all users who have_
↪granted
 access to this client. The current user must own this client
 type: string
  device_iden:
 title: Device iden of the target device, if sending to a single device
 type: string
  email:
 format: email
 title: Email address to send the push to. If there is a pushbullet user with this
 address, they get a push, otherwise they get an email
 type: string
  guid:
 title: Unique identifier set by the client, used to identify a push in case you
 receive it from /v2/everything before the call to /v2/pushes has completed.
 This should be a unique value. Pushes with guid set are mostly idempotent,
↪meaning
 that sending another push with the same guid is unlikely to create another push
 (it will return the previously created push).
 type: string
  message:
 title: Body of the push
 type: string
  source_device_iden:
 title: Device iden of the sending device
 type: string
  title:
 title: Title of the push
 type: string

```

(continues on next page)

(continued from previous page)

```

token:
  title: API access token
  type: string
type:
  enum:
  - note
  - link
  title: Type of the push, one of "note" or "link"
  type: string
type_:
  enum:
  - note
  - link
  title: Type of the push, one of "note" or "link"
  type: string
url:
  title: URL field, used for type="link" pushes
  type: string
required:
- message
- token
type: object

```

7.1.10 Pushover

Send [Pushover](#) notifications

Minimal example:

```

>>> from notifiers import get_notifier
>>> pushover = get_notifier('pushover')
>>> pushover.notify(message='Hi!', user='USER', token='TOKEN')

```

You can view the sounds you can user in the notification via the [sounds](#) resource:

```

>>> pushover.sounds(token='SECRET')
['pushover', 'bike', 'bugle', 'cashregister', 'classical', 'cosmic', 'falling',
↪ 'gamelan', 'incoming', 'intermission', 'magic', 'mechanical', 'pianobar', 'siren',
↪ 'spacealarm', 'tugboat', 'alien', 'climb', 'persistent', 'echo', 'updown', 'none']

```

You can view the limits of your application token using the [limits](#) resource:

```

>>> pushover.limits(token='SECRET')
{'limit': 7500, 'remaining': 6841, 'reset': 1535778000, 'status': 1, 'request':
↪ 'f0cb73b1-810d-4b9a-b275-394481bceb74'}

```

Full schema:

```

additionalProperties: false
properties:
  attachment:
 format: valid_file
 title: an image attachment to send with the message
 type: string
  callback:

```

(continues on next page)

(continued from previous page)

```

format: uri
title: a publicly-accessible URL that our servers will send a request to when
 the user has acknowledged your notification. priority must be set to 2
type: string
device:
  oneOf:
  - items:
 title: your user's device name to send the message directly to that device
 type: string
 minItems: 1
 type: array
 uniqueItems: true
  - title: your user's device name to send the message directly to that device
 type: string
expire:
  maximum: 86400
  title: how many seconds your notification will continue to be retried for.
priority
  must be set to 2
  type: integer
html:
  title: enable HTML formatting
  type: boolean
message:
  title: your message
  type: string
priority:
  maximum: 2
  minimum: -2
  title: notification priority
  type: integer
retry:
  minimum: 30
  title: how often (in seconds) the Pushover servers will send the same notification
 to the user. priority must be set to 2
  type: integer
sound:
  title: the name of one of the sounds supported by device clients to override the
 user's default sound choice. See `sounds` resource
  type: string
timestamp:
  format: timestamp
  minimum: 0
  title: a Unix timestamp of your message's date and time to display to the user,
 rather than the time your message is received by our API
  type:
  - integer
  - string
title:
  title: your message's title, otherwise your app's name is used
  type: string
token:
  title: your application's API token
  type: string
url:
  format: uri
  title: a supplementary URL to show with your message

```

(continues on next page)

(continued from previous page)

```
 type: string
  url_title:
 title: a title for your supplementary URL, otherwise just the URL is shown
 type: string
  user:
 oneOf:
 - items:
 title: the user/group key (not e-mail address) of your user (or you)
 type: string
 minItems: 1
 type: array
 uniqueItems: true
 - title: the user/group key (not e-mail address) of your user (or you)
 type: string
  required:
  - user
  - message
  - token
  type: object
```

7.1.11 SimplePush

Send [SimplePush](#) notifications

Minimal example:

```
>>> from notifiers import get_notifier
>>> simplepush = get_notifier('simplepush')
>>> simplepush.notify(message='Hi!', key='KEY')
```

Full schema:

```
additionalProperties: false
properties:
  event:
 title: Event ID
 type: string
  key:
 title: your user key
 type: string
  message:
 title: your message
 type: string
  title:
 title: message title
 type: string
  required:
  - key
  - message
  type: object
```

7.1.12 Slack (Webhooks)

Send [Slack](#) webhook notifications.

Minimal example:

```
>>> from notifiers import get_notifier
>>> slack = get_notifier('slack')
>>> slack.notify(message='Hi!', webhook_url='https://url.to/webhook')
```

Full schema:

```
additionalProperties: false
properties:
  attachments:
 items:
 additionalProperties: false
 properties:
 author_icon:
 title: A valid URL that displays a small 16x16px image to the left of the
 author_name text. Will only work if author_name is present
 type: string
 author_link:
 title: A valid URL that will hyperlink the author_name text mentioned above.
 Will only work if author_name is present
 type: string
 author_name:
 title: Small text used to display the author's name
 type: string
 color:
 title: Can either be one of 'good', 'warning', 'danger', or any hex color
 code
 type: string
 fallback:
 title: A plain-text summary of the attachment. This text will be used in
 clients that don't show formatted text (eg. IRC, mobile notifications)
 and should not contain any markup.
 type: string
 fields:
 items:
 additionalProperties: false
 properties:
 short:
 title: Optional flag indicating whether the `value` is short enough
 to be displayed side-by-side with other values
 type: boolean
 title:
 title: Required Field Title
 type: string
 value:
 title: Text value of the field. May contain standard message markup
 and must be escaped as normal. May be multi-line
 type: string
 required:
 - title
 type: object
 minItems: 1
 title: Fields are displayed in a table on the message
 type: array
 footer:
 title: Footer text
 type: string
```

(continues on next page)

(continued from previous page)

```
 footer_icon:
 format: uri
 title: Footer icon URL
 type: string
 image_url:
 format: uri
 title: Image URL
 type: string
 pretext:
 title: Optional text that should appear above the formatted data
 type: string
 text:
 title: Optional text that should appear within the attachment
 type: string
 thumb_url:
 format: uri
 title: Thumbnail URL
 type: string
 title:
 title: Attachment title
 type: string
 title_link:
 title: Attachment title URL
 type: string
 ts:
 format: timestamp
 title: Provided timestamp (epoch)
 type:
 - integer
 - string
 required:
 - fallback
 type: object
  type: array
channel:
  title: override default channel or private message
  type: string
icon_emoji:
  title: override bot icon with emoji name.
  type: string
icon_url:
  format: uri
  title: override bot icon with image URL
  type: string
message:
  title: This is the text that will be posted to the channel
  type: string
unfurl_links:
  title: avoid automatic attachment creation from URLs
  type: boolean
username:
  title: override the displayed bot name
  type: string
webhook_url:
  format: uri
  title: the webhook URL to use. Register one at https://my.slack.com/services/new/
  ↪incoming-webhook/
```

(continues on next page)

(continued from previous page)

```

 type: string
required:
- webhook_url
- message
type: object

```

7.1.13 StatusPage

Send StatusPage.io notifications

Minimal example:

```

>>> from notifiers import get_notifier
>>> statuspage = get_notifier('statuspage')
>>> statuspage.notify(message='Hi!', api_key='KEY', page_id='123ABC')

```

You can view the components you use in the notification via the components resource:

```

>>> statuspage.components(api_key='KEY', page_id='123ABC')
[{'id': '...', 'page_id': '...', ...}]

```

Full schema:

```

additionalProperties: false
dependencies:
  backfill_date:
 - backfilled
  backfilled:
 - backfill_date
  scheduled_auto_completed:
 - scheduled_for
  scheduled_auto_in_progress:
 - scheduled_for
  scheduled_for:
 - scheduled_until
  scheduled_remind_prior:
 - scheduled_for
  scheduled_until:
 - scheduled_for
properties:
  api_key:
 title: OAuth2 token
 type: string
  backfill_date:
 format: date
 title: Date of incident in YYYY-MM-DD format
 type: string
  backfilled:
 title: Create an historical incident
 type: boolean
  body:
 title: The initial message, created as the first incident update
 type: string
  component_ids:
 items:

```

(continues on next page)

(continued from previous page)

```

 type: string
 title: List of components whose subscribers should be notified (only applicable
 for pages with component subscriptions enabled)
 type: array
deliver_notifications:
 title: Control whether notifications should be delivered for the initial incident
 update
 type: boolean
impact_override:
 enum:
 - none
 - minor
 - major
 - critical
 title: Override calculated impact value
 type: string
message:
 title: The name of the incident
 type: string
page_id:
 title: Page ID
 type: string
scheduled_auto_completed:
 title: Automatically transition incident to 'Completed' at end
 type: boolean
scheduled_auto_in_progress:
 title: Automatically transition incident to 'In Progress' at start
 type: boolean
scheduled_for:
 format: iso8601
 title: Time the scheduled maintenance should begin
 type: string
scheduled_remind_prior:
 title: Remind subscribers 60 minutes before scheduled start
 type: boolean
scheduled_until:
 format: iso8601
 title: Time the scheduled maintenance should end
 type: string
status:
 enum:
 - investigating
 - identified
 - monitoring
 - resolved
 - scheduled
 - in_progress
 - verifying
 - completed
 title: Status of the incident
 type: string
wants_twitter_update:
 title: Post the new incident to twitter
 type: boolean
required:
- message
- api_key

```

(continues on next page)

(continued from previous page)

```
- page_id
type: object
```

7.1.14 Telegram

Send [Telegram](#) notifications.

Minimal example:

```
>>> from notifiers import get_notifier
>>> telegram = get_notifier('telegram')
>>> telegram.notify(message='Hi!', token='TOKEN', chat_id=1234)
```

You can view the available updates you can access via the [updates resource](#)

```
>>> telegram.updates(token="SECRET_TOKEN")
{'id': '...', 'name': 'Foo/bar', ... }
```

Full schema:

```
additionalProperties: false
properties:
  chat_id:
 oneOf:
 - type: string
 - type: integer
 title: Unique identifier for the target chat or username of the target channel
 (in the format @channelusername)
  disable_notification:
 title: Sends the message silently. Users will receive a notification with no_
↪sound.
 type: boolean
  disable_web_page_preview:
 title: Disables link previews for links in this message
 type: boolean
  message:
 title: Text of the message to be sent
 type: string
  parse_mode:
 enum:
 - markdown
 - html
 title: Send Markdown or HTML, if you want Telegram apps to show bold, italic,
 fixed-width text or inline URLs in your bot's message.
 type: string
  reply_to_message_id:
 title: If the message is a reply, ID of the original message
 type: integer
  token:
 title: Bot token
 type: string
required:
- message
- chat_id
- token
type: object
```

7.1.15 Twilio

Send Twilio SMS

```
>>> from notifiers import get_notifier
>>> twilio = get_notifier('twilio')
>>> twilio.notify(message='Hi!', to='+12345678', account_sid=1234, auth_token='TOKEN')
```

Full schema:

```
allOf:
- anyOf:
  - anyOf:
 - required:
 - from
 - required:
 - from_
  - required:
 - messaging_service_id
  error_anyOf: Either 'from' or 'messaging_service_id' are required
- anyOf:
  - required:
 - message
  - required:
 - media_url
  error_anyOf: Either 'message' or 'media_url' are required
- required:
  - to
  - account_sid
  - auth_token
properties:
  account_sid:
 title: The unique id of the Account that sent this message.
 type: string
  application_sid:
 title: Twilio will POST MessageSid as well as MessageStatus=sent or
 ↪MessageStatus=failed
 to the URL in the MessageStatusCallback property of this Application
 type: string
  auth_token:
 title: The user's auth token
 type: string
  from:
 title: Twilio phone number or the alphanumeric sender ID used
 type: string
  from_:
 duplicate: true
 title: Twilio phone number or the alphanumeric sender ID used
 type: string
  max_price:
 title: The total maximum price up to the fourth decimal (0.0001) in US dollars
 acceptable for the message to be delivered
 type: number
  media_url:
 format: uri
 title: The URL of the media you wish to send out with the message
 type: string
  message:
```

(continues on next page)

(continued from previous page)

```

maxLength: 1600
  title: The text body of the message. Up to 1,600 characters long.
  type: string
messaging_service_id:
  title: The unique id of the Messaging Service used with the message
  type: string
provide_feedback:
  title: Set this value to true if you are sending messages that have a trackable
 user action and you intend to confirm delivery of the message using the Message
 Feedback API
  type: boolean
status_callback:
  format: uri
  title: A URL where Twilio will POST each time your message status changes
  type: string
to:
  title: The recipient of the message, in E.164 format
  format: e164
  type: string
validity_period:
  maximum: 14400
  minimum: 1
  title: The number of seconds that the message can remain in a Twilio queue
  type: integer
type: object

```

7.1.16 Zulip

Send Zulip notifications

```

>>> from notifiers import get_notifier
>>> zulip = get_notifier('zulip')
>>> zulip.notify(message='Hi!', to='foo', email='foo@bar.com', api_key='KEY', domain=
↪ 'foobar')

```

Full schema:

```

additionalProperties: false
allof:
- required:
  - message
  - email
  - api_key
  - to
- error_oneOf: Only one of 'domain' or 'server' is allowed
  oneOf:
  - required:
 - domain
  - required:
 - server
properties:
  api_key:
 title: User API Key
 type: string
  domain:

```

(continues on next page)

(continued from previous page)

```
 minLength: 1
 title: Zulip cloud domain
 type: string
  email:
 format: email
 title: User email
 type: string
  message:
 title: Message content
 type: string
  server:
 format: uri
 title: 'Zulip server URL. Example: https://myzulip.server.com'
 type: string
  subject:
 title: Title of the stream message. Required when using stream.
 type: string
  to:
 title: Target of the message
 type: string
  type:
 enum:
 - stream
 - private
 title: Type of message to send
 type: string
  type_:
 enum:
 - stream
 - private
 title: Type of message to send
 type: string
type: object
```

API DOCUMENTATION

8.1 API Documentation

Internal API documentation

8.1.1 Core

Core API reference

class `notifiers.core.SchemaResource`

Base class that represent an object schema and its utility methods

`_get_environs` (*prefix: str = None*) → dict

Fetches set environment variables if such exist, via the `dict_from_environs()` Searches for `[PREFIX_NAME]_[PROVIDER_NAME]_[ARGUMENT]` for each of the arguments defined in the schema

Return type dict

Parameters `prefix` (str) – The environ prefix to use. If not supplied, uses the default

Returns A dict of arguments and value retrieved from environs

`_merge_defaults` (*data: dict*) → dict

Convenience method that calls `merge_dicts()` in order to merge default values

Return type dict

Parameters `data` (dict) – Notification data

Returns A merged dict of provided data with added defaults

`_prepare_data` (*data: dict*) → dict

Use this method to manipulate data that'll fit the respected provider API. For example, all provider must use the `message` argument but sometimes provider expects a different variable name for this, like `text`.

Return type dict

Parameters `data` (dict) – Notification data

Returns Returns manipulated data, if there's a need for such manipulations.

`_process_data` (***data*) → dict

The main method that process all resources data. Validates schema, gets environs, validates data, prepares it via provider requirements, merges defaults and check for data dependencies

Return type dict

Parameters **data** – The raw data passed by the notifiers client

Returns Processed data

abstract property **_required**

Will hold the schema's required part

abstract property **_schema**

Resource JSON schema without the required part

_validate_data (*data: dict*)

Validates data against provider schema. Raises *BadArguments* if relevant

Parameters **data** (dict) – Data to validate

Raises *BadArguments*

_validate_data_dependencies (*data: dict*) → dict

Validates specific dependencies based on the content of the data, as opposed to its structure which can be verified on the schema level

Return type dict

Parameters **data** (dict) – Data to validate

Returns Return data if its valid

Raises *NotifierException*

_validate_schema ()

Validates provider schema for syntax issues. Raises *SchemaError* if relevant

Raises *SchemaError*

property **arguments**

Returns all of the provider argument as declared in the JSON schema

create_response (*data: dict = None, response: requests.models.Response = None, errors: list = None*) → *notifiers.core.Response*

Helper function to generate a *Response* object

Return type *Response*

Parameters

- **data** (dict) – The data that was used to send the notification
- **response** (*Response*) – *requests.Response* if exist
- **errors** (list) – List of errors if relevant

property **defaults**

A dict of default provider values if such is needed

abstract property **name**

Resource provider name

property **required**

Returns a dict of the relevant required parts of the schema

property **schema**

A property method that'll return the constructed provider schema. Schema MUST be an object and this method must be overridden

Returns JSON schema of the provider

class `notifiers.core.Provider`

The Base class all notification providers inherit from.

abstract `_send_notification` (*data: dict*) → `notifiers.core.Response`

The core method to trigger the provider notification. Must be overridden.

Return type *Response*

Parameters *data* (dict) – Notification data

property metadata

Returns a dict of the provider metadata as declared. Override if needed.

notify (*raise_on_errors: bool = False, **kwargs*) → `notifiers.core.Response`

The main method to send notifications. Prepares the data via the `_prepare_data()` method and then sends the notification via the `_send_notification()` method

Return type *Response*

Parameters

- **kwargs** – Notification data
- **raise_on_errors** (bool) – Should the `raise_on_errors()` be invoked immediately

Returns A *Response* object

Raises *NotificationError* if `raise_on_errors` is set to True and response contained errors

property resources

Return a list of names of relevant *ProviderResource* objects

class `notifiers.core.ProviderResource`

The base class that is used to fetch provider related resources like rooms, channels, users etc.

class `notifiers.core.Response` (*status: str, provider: str, data: dict, response: requests.models.Response = None, errors: list = None*)

A wrapper for the Notification response.

Parameters

- **status** – Response status string. SUCCESS or FAILED
- **provider** – Provider name that returned that response. Correlates to name
- **data** – The notification data that was used for the notification
- **response** – The response object that was returned. Usually `requests.Response`
- **errors** – Holds a list of errors if relevant

raise_on_errors ()

Raises a *NotificationError* if response hold errors

Raises *NotificationError*: If response has errors

`notifiers.core.get_notifier` (*provider_name: str, strict: bool = False*) → `notifiers.core.Provider`

Convenience method to return an instantiated *Provider* object according to it name

Return type *Provider*

Parameters

- **provider_name** (str) – The name of the requested *Provider*
- **strict** (bool) – Raises a *ValueError* if the given provider string was not found

Returns *Provider* or None

Raises **ValueError** – In case `strict` is True and provider not found

`notifiers.core.all_providers()` → list
Returns a list of all *Provider* names

`notifiers.core.notify(provider_name: str, **kwargs)` → `notifiers.core.Response`
Quickly sends a notification without needing to get a notifier via the `get_notifier()` method.

Return type *Response*

Parameters

- **provider_name** (str) – Name of the notifier to use. Note that if this notifier name does not exist it will raise a
- **kwargs** – Notification data, dependant on provider

Returns *Response*

Raises *NoSuchNotifierError* If `provider_name` is unknown, will raise notification error

8.1.2 Logging

class `notifiers.logging.NotificationHandler(provider: str, defaults: dict = None, **kwargs)`

A `logging.Handler` that enables directly sending log messages to notifiers

emit (*record*)

Override the `emit()` method that takes the `msg` attribute from the log record passed

Parameters **record** – `logging.LogRecord`

handleError (*record*)

Handles any errors raised during the `emit()` method. Will only try to pass exceptions to fallback notifier (if defined) in case the exception is a sub-class of *NotifierException*

Parameters **record** – `logging.LogRecord`

init_providers (*provider, kwargs*)

Inits main and fallback provider if relevant

Parameters

- **provider** – Provider name to use
- **kwargs** – Additional kwargs

Raises **ValueError** – If provider name or fallback names are not valid providers, a **ValueError** will be raised

8.1.3 Providers

API documentation for the different providers.

class `notifiers.providers.email.SMTP`

Send emails via SMTP

base_url = None

property defaults

A dict of default provider values if such is needed

```

 name = 'email'
 site_url = 'https://en.wikipedia.org/wiki/Email'
class notifiers.providers.gitter.Gitter
 Send Gitter notifications
 message_url = '/{room_id}/chatMessages'
 property metadata
 Returns a dict of the provider metadata as declared. Override if needed.
 site_url = 'https://gitter.im'
class notifiers.providers.gitter.GitterMixin
 Shared attributes between GitterRooms and Gitter
 base_url = 'https://api.gitter.im/v1/rooms'
 name = 'gitter'
 path_to_errors = ('errors', 'error')
class notifiers.providers.gitter.GitterRooms
 Returns a list of Gitter rooms via token
 resource_name = 'rooms'
class notifiers.providers.gmail.Gmail
 Send email via Gmail
 base_url = 'smtp.gmail.com'
 property defaults
 A dict of default provider values if such is needed
 name = 'gmail'
 site_url = 'https://www.google.com/gmail/about/'
class notifiers.providers.hipchat.HipChat
 Send HipChat notifications
 room_notification = '/{room}/notification'
 site_url = 'https://www.hipchat.com/docs/apiv2'
 user_message = '/{user}/message'
class notifiers.providers.hipchat.HipChatMixin
 Shared attributed between resources and HipChatResourceProxy
 base_url = 'https://{group}.hipchat.com'
 name = 'hipchat'
 path_to_errors = ('error', 'message')
 rooms_url = '/v2/room'
 users_url = '/v2/user'
class notifiers.providers.hipchat.HipChatResourceMixin
 Common resources attributes that should not override HipChat attributes
class notifiers.providers.hipchat.HipChatRooms
 Return a list of HipChat rooms

```

```

 resource_name = 'rooms'
class notifiers.providers.hipchat.HipChatUsers
 Return a list of HipChat users
 resource_name = 'users'
class notifiers.providers.join.Join
 Send Join notifications
 property defaults
 A dict of default provider values if such is needed
 push_url = '/sendPush'
 site_url = 'https://joaoapps.com/join/api/'
class notifiers.providers.join.JoinDevices
 Return a list of Join devices IDs
 devices_url = '/listDevices'
 resource_name = 'devices'
class notifiers.providers.join.JoinMixin
 Shared resources between Join and JoinDevices
 base_url = 'https://joinjoaomgcd.appspot.com/_ah/api/messaging/v1'
 name = 'join'
class notifiers.providers.pushbullet.Pushbullet
 Send Pushbullet notifications
 base_url = 'https://api.pushbullet.com/v2/pushes'
 property defaults
 A dict of default provider values if such is needed
 site_url = 'https://www.pushbullet.com'
class notifiers.providers.pushbullet.PushbulletDevices
 Return a list of Pushbullet devices associated to a token
 devices_url = 'https://api.pushbullet.com/v2/devices'
 resource_name = 'devices'
class notifiers.providers.pushbullet.PushbulletMixin
 Shared attributes between PushbulletDevices and Pushbullet
 name = 'pushbullet'
 path_to_errors = ('error', 'message')
class notifiers.providers.pushover.Pushover
 Send Pushover notifications
 message_url = 'messages.json'
 property metadata
 Returns a dict of the provider metadata as declared. Override if needed.
 name = 'pushover'
 site_url = 'https://pushover.net/'

```

```

class notifiers.providers.pushover.PushoverLimits

 limits_url = 'apps/limits.json'
 resource_name = 'limits'

class notifiers.providers.pushover.PushoverMixin

 base_url = 'https://api.pushover.net/1/'
 name = 'pushover'
 path_to_errors = ('errors',)

class notifiers.providers.pushover.PushoverResourceMixin

class notifiers.providers.pushover.PushoverSounds

 resource_name = 'sounds'
 sounds_url = 'sounds.json'

class notifiers.providers.simplepush.SimplePush
 Send SimplePush notifications

 base_url = 'https://api.simplepush.io/send'
 name = 'simplepush'
 site_url = 'https://simplepush.io/'

class notifiers.providers.slack.Slack
 Send Slack webhook notifications

 base_url = 'https://hooks.slack.com/services/'
 name = 'slack'
 site_url = 'https://api.slack.com/incoming-webhooks'

class notifiers.providers.telegram.Telegram
 Send Telegram notifications

 push_endpoint = '/sendMessage'
 site_url = 'https://core.telegram.org/'

class notifiers.providers.telegram.TelegramMixin
 Shared resources between TelegramUpdates and Telegram

 base_url = 'https://api.telegram.org/bot{token}'
 name = 'telegram'
 path_to_errors = ('description',)

class notifiers.providers.telegram.TelegramUpdates
 Return Telegram bot updates, correlating to the getUpdates method. Returns chat IDs needed to notifications

 resource_name = 'updates'
 updates_endpoint = '/getUpdates'

class notifiers.providers.zulip.Zulip
 Send Zulip notifications

```

```
api_endpoint = '/api/v1/messages'
base_url = 'https://{domain}.zulipchat.com'
property defaults
 A dict of default provider values if such is needed
name = 'zulip'
path_to_errors = ('msg',)
site_url = 'https://zulipchat.com/api/'

class notifiers.providers.twilio.Twilio
 Send an SMS via a Twilio number
 base_url = 'https://api.twilio.com/2010-04-01/Accounts/{}/Messages.json'
 name = 'twilio'
 path_to_errors = ('message',)
 site_url = 'https://www.twilio.com/'

class notifiers.providers.pagerduty.PagerDuty
 Send PagerDuty Events
 base_url = 'https://events.pagerduty.com/v2/enqueue'
 name = 'pagerduty'
 path_to_errors = ('errors',)
 site_url = 'https://v2.developer.pagerduty.com/'

class notifiers.providers.mailgun.MailGun
 Send emails via MailGun
 base_url = 'https://api.mailgun.net/v3/{domain}/messages'
 name = 'mailgun'
 path_to_errors = ('message',)
 site_url = 'https://documentation.mailgun.com/'

class notifiers.providers.popcornnotify.PopcornNotify
 Send PopcornNotify notifications
 base_url = 'https://popcornnotify.com/notify'
 name = 'popcornnotify'
 path_to_errors = ('error',)
 site_url = 'https://popcornnotify.com/'

class notifiers.providers.statuspage.Statuspage
 Create Statuspage incidents
 incidents_url = 'incidents.json'
 realtime_statuses = ['investigating', 'identified', 'monitoring', 'resolved']
 scheduled_statuses = ['scheduled', 'in_progress', 'verifying', 'completed']

class notifiers.providers.statuspage.StatuspageComponents
 Return a list of Statuspage components for the page ID
```

```

components_url = 'components.json'
resource_name = 'components'
class notifiers.providers.statuspage.StatuspageMixin
 Shared resources between Statuspage and StatuspageComponents
 base_url = 'https://api.statuspage.io/v1//pages/{page_id}/'
 name = 'statuspage'
 path_to_errors = ('error',)
 site_url = 'https://statuspage.io'

```

8.1.4 Exceptions

APi documentation of exceptions

exception `notifiers.exceptions.NotifierException` (**args, **kwargs*)
 Base notifier exception. Catch this to catch all of notifiers errors

exception `notifiers.exceptions.BadArguments` (*validation_error: str, *args, **kwargs*)
 Raised on schema data validation issues

Parameters

- **validation_error** – The validation error message
- **args** – Exception arguments
- **kwargs** – Exception kwargs

exception `notifiers.exceptions.SchemaError` (*schema_error: str, *args, **kwargs*)
 Raised on schema issues, relevant probably when creating or changing a provider schema

Parameters

- **schema_error** – The schema error that was raised
- **args** – Exception arguments
- **kwargs** – Exception kwargs

exception `notifiers.exceptions.NotificationError` (**args, **kwargs*)
 A notification error. Raised after an issue with the sent notification. Looks for `errors` key word in kwargs.

Parameters

- **args** – Exception arguments
- **kwargs** – Exception kwargs

exception `notifiers.exceptions.NoSuchNotifierError` (*name: str, *args, **kwargs*)
 An unknown notifier was requests, one that was not registered

8.1.5 Utils

Assorted helper utils

`notifiers.utils.helpers.text_to_bool` (*value: str*) → bool
 Tries to convert a text value to a bool. If unsuccessful returns if value is None or not

Return type bool

Parameters `value` (`str`) – Value to check

`notifiers.utils.helpers.merge_dicts` (`target_dict: dict, merge_dict: dict`) → `dict`

Merges `merge_dict` into `target_dict` if the latter does not already contain a value for each of the key names in `merge_dict`. Used to cleanly merge default and environ data into notification payload.

Return type `dict`

Parameters

- **target_dict** (`dict`) – The target dict to merge into and return, the user provided data for example
- **merge_dict** (`dict`) – The data that should be merged into the target data

Returns A dict of merged data

`notifiers.utils.helpers.dict_from_environs` (`prefix: str, name: str, args: list`) → `dict`

Return a dict of environment variables correlating to the arguments list, main name and prefix like so: [`prefix`][_`name`][_`arg`]

Return type `dict`

Parameters

- **prefix** (`str`) – The environ prefix to use
- **name** (`str`) – Main part
- **args** (`list`) – List of args to iterate over

Returns A dict of found environ values

JSON schema related utils

`notifiers.utils.schema.helpers.one_or_more` (`schema: dict, unique_items: bool = True, min: int = 1, max: int = None`) → `dict`

Helper function to construct a schema that validates items matching `schema` or an array containing items matching `schema`.

Return type `dict`

Parameters

- **schema** (`dict`) – The schema to use
- **unique_items** (`bool`) – Flag if array items should be unique
- **min** (`int`) – Correlates to `minLength` attribute of JSON Schema array
- **max** (`int`) – Correlates to `maxLength` attribute of JSON Schema array

`notifiers.utils.schema.helpers.list_to_commas` (`list_of_args`) → `str`

Converts a list of items to a comma separated list. If `list_of_args` is not a list, just return it back

Return type `str`

Parameters `list_of_args` – List of items

Returns A string representing a comma separated list.

JSON schema custom formats

`notifiers.utils.schema.formats.is_iso8601` (`instance: str`)

Validates ISO8601 format

`notifiers.utils.schema.formats.is_rfc2822` (`instance: str`)

Validates RFC2822 format

`notifiers.utils.schema.formats.is_ascii` (*instance: str*)

Validates data is ASCII encodable

`notifiers.utils.schema.formats.is_valid_file` (*instance: str*)

Validates data is a valid file

`notifiers.utils.schema.formats.is_valid_port` (*instance: int*)

Validates data is a valid port

`notifiers.utils.schema.formats.is_timestamp` (*instance*)

Validates data is a timestamp

`notifiers.utils.schema.formats.is_e164` (*instance*)

Validates data is E.164 format

class `notifiers.utils.requests.RequestsHelper`

A wrapper around `requests.Session` which enables generically handling HTTP requests

classmethod `request` (*url: str, method: str, raise_for_status: bool = True, path_to_errors: tuple = None, *args, **kwargs*) → tuple

A wrapper method for `request`()`, which adds some defaults and logging

Return type tuple

Parameters

- **url** (*str*) – The URL to send the reply to
- **method** (*str*) – The method to use
- **raise_for_status** (*bool*) – Should an exception be raised for a failed response. Default is **True**
- **args** – Additional args to be sent to the request
- **kwargs** – Additional args to be sent to the request

Returns Dict of response body or original `requests.Response`

DEVELOPMENT DOCUMENTATION

TBD

DONATIONS

If you like this and want to buy me a cup of coffee, please click the donation button above or click this [link](#)

Indices and tables

- [genindex](#)
- [modindex](#)
- [search](#)

PYTHON MODULE INDEX

n

- `notifiers.providers.email`, 58
- `notifiers.providers.gitter`, 59
- `notifiers.providers.gmail`, 59
- `notifiers.providers.hipchat`, 59
- `notifiers.providers.join`, 60
- `notifiers.providers.mailgun`, 62
- `notifiers.providers.pagerduty`, 62
- `notifiers.providers.popcornnotify`, 62
- `notifiers.providers.pushbullet`, 60
- `notifiers.providers.pushover`, 60
- `notifiers.providers.simplepush`, 61
- `notifiers.providers.slack`, 61
- `notifiers.providers.statuspage`, 62
- `notifiers.providers.telegram`, 61
- `notifiers.providers.twilio`, 62
- `notifiers.providers.zulip`, 61

Symbols

- `_get_environs()` (*notifiers.core.SchemaResource method*), 55
 - `_merge_defaults()` (*notifiers.core.SchemaResource method*), 55
 - `_prepare_data()` (*notifiers.core.SchemaResource method*), 55
 - `_process_data()` (*notifiers.core.SchemaResource method*), 55
 - `_required()` (*notifiers.core.SchemaResource property*), 56
 - `_schema()` (*notifiers.core.SchemaResource property*), 56
 - `_send_notification()` (*notifiers.core.Provider method*), 57
 - `_validate_data()` (*notifiers.core.SchemaResource method*), 56
 - `_validate_data_dependencies()` (*notifiers.core.SchemaResource method*), 56
 - `_validate_schema()` (*notifiers.core.SchemaResource method*), 56
- A**
- `all_providers()` (*in module notifiers.core*), 58
 - `api_endpoint` (*notifiers.providers.zulip.Zulip attribute*), 61
 - `arguments()` (*notifiers.core.SchemaResource property*), 56
- B**
- `BadArguments`, 63
 - `base_url` (*notifiers.providers.email.SMTP attribute*), 58
 - `base_url` (*notifiers.providers.gitter.GitterMixin attribute*), 59
 - `base_url` (*notifiers.providers.gmail.Gmail attribute*), 59
 - `base_url` (*notifiers.providers.hipchat.HipChatMixin attribute*), 59
 - `base_url` (*notifiers.providers.join.JoinMixin attribute*), 60
- `base_url` (*notifiers.providers.mailgun.MailGun attribute*), 62
 - `base_url` (*notifiers.providers.pagerduty.PagerDuty attribute*), 62
 - `base_url` (*notifiers.providers.popcornnotify.PopcornNotify attribute*), 62
 - `base_url` (*notifiers.providers.pushbullet.Pushbullet attribute*), 60
 - `base_url` (*notifiers.providers.pushover.PushoverMixin attribute*), 61
 - `base_url` (*notifiers.providers.simplepush.SimplePush attribute*), 61
 - `base_url` (*notifiers.providers.slack.Slack attribute*), 61
 - `base_url` (*notifiers.providers.statuspage.StatuspageMixin attribute*), 63
 - `base_url` (*notifiers.providers.telegram.TelegramMixin attribute*), 61
 - `base_url` (*notifiers.providers.twilio.Twilio attribute*), 62
 - `base_url` (*notifiers.providers.zulip.Zulip attribute*), 62
- C**
- `components_url` (*notifiers.providers.statuspage.StatuspageComponents attribute*), 62
 - `create_response()` (*notifiers.core.SchemaResource method*), 56
- D**
- `defaults()` (*notifiers.core.SchemaResource property*), 56
 - `defaults()` (*notifiers.providers.email.SMTP property*), 58
 - `defaults()` (*notifiers.providers.gmail.Gmail property*), 59
 - `defaults()` (*notifiers.providers.join.Join property*), 60
 - `defaults()` (*notifiers.providers.pushbullet.Pushbullet property*), 60
 - `defaults()` (*notifiers.providers.zulip.Zulip property*), 62
 - `devices_url` (*notifiers.providers.join.JoinDevices attribute*), 60

devices_url (*notifiers.providers.pushbullet.PushbulletDevices* attribute), 60

dict_from_environs() (in module *notifiers.utils.helpers*), 64

E

emit() (*notifiers.logging.NotificationHandler* method), 58

G

get_notifier() (in module *notifiers.core*), 57

Gitter (class in *notifiers.providers.gitter*), 59

GitterMixin (class in *notifiers.providers.gitter*), 59

GitterRooms (class in *notifiers.providers.gitter*), 59

Gmail (class in *notifiers.providers.gmail*), 59

H

handleError() (*notifiers.logging.NotificationHandler* method), 58

HipChat (class in *notifiers.providers.hipchat*), 59

HipChatMixin (class in *notifiers.providers.hipchat*), 59

HipChatResourceMixin (class in *notifiers.providers.hipchat*), 59

HipChatRooms (class in *notifiers.providers.hipchat*), 59

HipChatUsers (class in *notifiers.providers.hipchat*), 60

I

incidents_url (*notifiers.providers.statuspage.Statuspage* attribute), 62

init_providers() (*notifiers.logging.NotificationHandler* method), 58

is_ascii() (in module *notifiers.utils.schema.formats*), 64

is_e164() (in module *notifiers.utils.schema.formats*), 65

is_iso8601() (in module *notifiers.utils.schema.formats*), 64

is_rfc2822() (in module *notifiers.utils.schema.formats*), 64

is_timestamp() (in module *notifiers.utils.schema.formats*), 65

is_valid_file() (in module *notifiers.utils.schema.formats*), 65

is_valid_port() (in module *notifiers.utils.schema.formats*), 65

J

Join (class in *notifiers.providers.join*), 60

Devices (class in *notifiers.providers.join*), 60

JoinMixin (class in *notifiers.providers.join*), 60

L

limits_url (*notifiers.providers.pushover.PushoverLimits* attribute), 61

list_to_commas() (in module *notifiers.utils.schema.helpers*), 64

M

MailGun (class in *notifiers.providers.mailgun*), 62

merge_dicts() (in module *notifiers.utils.helpers*), 64

message_url (*notifiers.providers.gitter.Gitter* attribute), 59

message_url (*notifiers.providers.pushover.Pushover* attribute), 60

metadata() (*notifiers.core.Provider* property), 57

metadata() (*notifiers.providers.gitter.Gitter* property), 59

metadata() (*notifiers.providers.pushover.Pushover* property), 60

N

name (*notifiers.providers.email.SMTP* attribute), 58

name (*notifiers.providers.gitter.GitterMixin* attribute), 59

name (*notifiers.providers.gmail.Gmail* attribute), 59

name (*notifiers.providers.hipchat.HipChatMixin* attribute), 59

name (*notifiers.providers.join.JoinMixin* attribute), 60

name (*notifiers.providers.mailgun.MailGun* attribute), 62

name (*notifiers.providers.pagerduty.PagerDuty* attribute), 62

name (*notifiers.providers.popcornnotify.PopcornNotify* attribute), 62

name (*notifiers.providers.pushbullet.PushbulletMixin* attribute), 60

name (*notifiers.providers.pushover.Pushover* attribute), 60

name (*notifiers.providers.pushover.PushoverMixin* attribute), 61

name (*notifiers.providers.simplepush.SimplePush* attribute), 61

name (*notifiers.providers.slack.Slack* attribute), 61

name (*notifiers.providers.statuspage.StatuspageMixin* attribute), 63

name (*notifiers.providers.telegram.TelegramMixin* attribute), 61

name (*notifiers.providers.twilio.Twilio* attribute), 62

name (*notifiers.providers.zulip.Zulip* attribute), 62

name() (*notifiers.core.SchemaResource* property), 56

NoSuchNotifierError, 63

NotificationError, 63

- NotificationHandler (class in *notifiers.logging*), 58
- NotifierException, 63
- notifiers.providers.email* (module), 58
- notifiers.providers.gitter* (module), 59
- notifiers.providers.gmail* (module), 59
- notifiers.providers.hipchat* (module), 59
- notifiers.providers.join* (module), 60
- notifiers.providers.mailgun* (module), 62
- notifiers.providers.pagerduty* (module), 62
- notifiers.providers.popcornnotify* (module), 62
- notifiers.providers.pushbullet* (module), 60
- notifiers.providers.pushover* (module), 60
- notifiers.providers.simplepush* (module), 61
- notifiers.providers.slack* (module), 61
- notifiers.providers.statuspage* (module), 62
- notifiers.providers.telegram* (module), 61
- notifiers.providers.twilio* (module), 62
- notifiers.providers.zulip* (module), 61
- `notify()` (in module *notifiers.core*), 58
- `notify()` (*notifiers.core.Provider* method), 57
- O**
- `one_or_more()` (in module *notifiers.utils.schema.helpers*), 64
- P**
- PagerDuty (class in *notifiers.providers.pagerduty*), 62
- `path_to_errors` (*notifiers.providers.gitter.GitterMixin* attribute), 59
- `path_to_errors` (*notifiers.providers.hipchat.HipChatMixin* attribute), 59
- `path_to_errors` (*notifiers.providers.mailgun.MailGun* attribute), 62
- `path_to_errors` (*notifiers.providers.pagerduty.PagerDuty* attribute), 62
- `path_to_errors` (*notifiers.providers.popcornnotify.PopcornNotify* attribute), 62
- `path_to_errors` (*notifiers.providers.pushbullet.PushbulletMixin* attribute), 60
- `path_to_errors` (*notifiers.providers.pushover.PushoverMixin* attribute), 61
- `path_to_errors` (*notifiers.providers.statuspage.StatuspageMixin* attribute), 63
- `path_to_errors` (*notifiers.providers.telegram.TelegramMixin* attribute), 61
- `path_to_errors` (*notifiers.providers.twilio.Twilio* attribute), 62
- `path_to_errors` (*notifiers.providers.zulip.Zulip* attribute), 62
- PopcornNotify (class in *notifiers.providers.popcornnotify*), 62
- Provider (class in *notifiers.core*), 57
- ProviderResource (class in *notifiers.core*), 57
- `push_endpoint` (*notifiers.providers.telegram.Telegram* attribute), 61
- `push_url` (*notifiers.providers.join.Join* attribute), 60
- Pushbullet (class in *notifiers.providers.pushbullet*), 60
- PushbulletDevices (class in *notifiers.providers.pushbullet*), 60
- PushbulletMixin (class in *notifiers.providers.pushbullet*), 60
- Pushover (class in *notifiers.providers.pushover*), 60
- PushoverLimits (class in *notifiers.providers.pushover*), 60
- PushoverMixin (class in *notifiers.providers.pushover*), 61
- PushoverResourceMixin (class in *notifiers.providers.pushover*), 61
- PushoverSounds (class in *notifiers.providers.pushover*), 61
- R**
- `raise_on_errors()` (*notifiers.core.Response* method), 57
- `realtime_statuses` (*notifiers.providers.statuspage.Statuspage* attribute), 62
- `request()` (*notifiers.utils.requests.RequestsHelper* class method), 65
- RequestsHelper (class in *notifiers.utils.requests*), 65
- `required()` (*notifiers.core.SchemaResource* property), 56
- `resource_name` (*notifiers.providers.gitter.GitterRooms* attribute), 59
- `resource_name` (*notifiers.providers.hipchat.HipChatRooms* attribute), 59
- `resource_name` (*notifiers.providers.hipchat.HipChatUsers* attribute), 60

resource_name (*notifiers.providers.join.JoinDevices attribute*), 60

resource_name (*notifiers.providers.pushbullet.PushbulletDevices attribute*), 60

resource_name (*notifiers.providers.pushover.PushoverLimits attribute*), 61

resource_name (*notifiers.providers.pushover.PushoverSounds attribute*), 61

resource_name (*notifiers.providers.statuspage.StatuspageComponents attribute*), 63

resource_name (*notifiers.providers.telegram.TelegramUpdates attribute*), 61

resources () (*notifiers.core.Provider property*), 57

Response (*class in notifiers.core*), 57

room_notification (*notifiers.providers.hipchat.HipChat attribute*), 59

rooms_url (*notifiers.providers.hipchat.HipChatMixin attribute*), 59

S

scheduled_statuses (*notifiers.providers.statuspage.Statuspage attribute*), 62

schema () (*notifiers.core.SchemaResource property*), 56

SchemaError, 63

SchemaResource (*class in notifiers.core*), 55

SimplePush (*class in notifiers.providers.simplepush*), 61

site_url (*notifiers.providers.email.SMTP attribute*), 59

site_url (*notifiers.providers.gitter.Gitter attribute*), 59

site_url (*notifiers.providers.gmail.Gmail attribute*), 59

site_url (*notifiers.providers.hipchat.HipChat attribute*), 59

site_url (*notifiers.providers.join.Join attribute*), 60

site_url (*notifiers.providers.mailgun.MailGun attribute*), 62

site_url (*notifiers.providers.pagerduty.PagerDuty attribute*), 62

site_url (*notifiers.providers.popcornnotify.PopcornNotify attribute*), 62

site_url (*notifiers.providers.pushbullet.Pushbullet attribute*), 60

site_url (*notifiers.providers.pushover.Pushover attribute*), 60

site_url (*notifiers.providers.simplepush.SimplePush attribute*), 61

site_url (*notifiers.providers.slack.Slack attribute*), 61

site_url (*notifiers.providers.statuspage.StatuspageMixin attribute*), 63

site_url (*notifiers.providers.telegram.Telegram attribute*), 61

site_url (*notifiers.providers.twilio.Twilio attribute*), 62

site_url (*notifiers.providers.zulip.Zulip attribute*), 62

Slack (*class in notifiers.providers.slack*), 61

SMTP (*class in notifiers.providers.email*), 58

sounds_url (*notifiers.providers.pushover.PushoverSounds attribute*), 61

Statuspage (*class in notifiers.providers.statuspage*), 62

StatuspageComponents (*class in notifiers.providers.statuspage*), 62

StatuspageMixin (*class in notifiers.providers.statuspage*), 63

T

Telegram (*class in notifiers.providers.telegram*), 61

TelegramMixin (*class in notifiers.providers.telegram*), 61

TelegramUpdates (*class in notifiers.providers.telegram*), 61

text_to_bool () (*in module notifiers.utils.helpers*), 63

Twilio (*class in notifiers.providers.twilio*), 62

U

updates_endpoint (*notifiers.providers.telegram.TelegramUpdates attribute*), 61

user_message (*notifiers.providers.hipchat.HipChat attribute*), 59

users_url (*notifiers.providers.hipchat.HipChatMixin attribute*), 59

Z

Zulip (*class in notifiers.providers.zulip*), 61