
NodeConductor SugarCRM Documentation

Release 0.5.0

OpenNode

September 28, 2016

1	Guide	3
2	API	5
3	Endpoints	11
4	License	17
5	Indices and tables	19

SugarCRM service provides an interface to SugarCRM system. It creates separate VM for each SugarCRM installation via NodeConductor OpenStack endpoints.

1.1 Installation

- [Install NodeConductor](#)
- Clone NodeConductor SugarCRM repository

```
git clone git@code.opennodecloud.com:nodeconductor/nodeconductor-sugarcrm.git
```

- Install NodeConductor SugarCRM into NodeConductor virtual environment

```
cd /path/to/sugarcrm/  
python setup.py install
```

1.2 Events

sugarcrm_user_creation_succeeded CRM user has been created.

sugarcrm_user_update_succeeded CRM user has been updated.

sugarcrm_user_deletion_succeeded CRM user has been deleted.

sugarcrm_user_activation_succeeded CRM user has been activated.

sugarcrm_user_deactivation_succeeded CRM user has been de-activated.

2.1 SugarCRM service settings

SugarCRM service settings have additional quotas:

- `sugarcrm_user_count` - total count of user limits that were connected to SPLs.

2.2 SugarCRM services list

To get a list of services, run GET against `/api/sugarcrm/` as authenticated user.

2.3 Create a SugarCRM service

To create a new SugarCRM service, issue a POST with service details to `/api/sugacrm/` as a customer owner.

Request parameters:

- `name` - service name,
- `customer` - URL of service customer,
- `settings` - URL of SugarCRM settings, if not defined - new settings will be created from server parameters,
- `dummy` - is service dummy,

The following rules for generation of the service settings are used:

- **backend_url** - URL of template group that describes OpenStack instance provision with default parameters (required, e.g.: <http://example.com/api/template-groups/16c7675752244f5d9e870a2cb0cfeb02/>);
- `username` - NodeConductor user username (e.g. User);
- `password` - NodeConductor user password (e.g. Password);
- `license_code` - License code that will be used for SugarCRM activation (required);
- **user_data** - User data that will be passed to CRMs OpenStack instance on creation. Word `{password}` will be replaced with auto-generated admin password (default: `"#cloud-config:nruncmd:n - [bootstrap, -p, {password}]"`);
- `protocol` - CRMs access protocol. (default: `"http"`);
- `phone_regex` - RegEx for phone validation;

- sms_email_from - Name of SMS email sender (SMS will not be send without this parameter);
- sms_email_rcpt - Name of SMS email recipient (SMS will not be send without this parameter);

Example of a request:

```
POST /api/sugarcrm/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "name": "My SugarCRM"
  "customer": "http://example.com/api/customers/2aadad6a4b764661add14dfdda26b373/",
  "backend_url": "http://example.com/api/template-groups/16c7675752244f5d9e870a2cb0cfeb02/",
  "username": "User",
  "password": "Password",
  "license_code": "some-code"
}
```

2.4 Link service to a project

In order to be able to provision SugarCRM resources, it must first be linked to a project. To do that, POST a connection between project and a service to **/api/sugarcrm-service-project-link/** as staff user or customer owner. For example,

```
POST /api/sugarcrm-service-project-link/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "project": "http://example.com/api/projects/e5f973af2eb14d2d8c38d62bcbaccb33/",
  "service": "http://example.com/api/sugarcrm/b0e8a4cbd47c4f9ca01642b7ec033db4/"
}
```

To remove a link, issue DELETE to url of the corresponding connection as staff user or customer owner.

2.5 Project-service connection list

To get a list of connections between a project and an oracle service, run GET against **/api/sugarcrm-service-project-link/** as authenticated user. Note that a user can only see connections of a project where a user has a role.

2.6 Service-project-link quotas

- user_limit_count - limitation for total number of users in all CRMs.
- crm_count - CRMs count.

2.7 Create a new SugarCRM resource

A new SugarCRM instance can be created by users with project administrator role, customer owner role or with staff privilege (is_staff=True). To create a CRM, client must issue POST request to `/api/sugarcrm-crms/` with parameters:

- name - CRM name;
- description - CRM description (optional);
- link to the service-project-link object;
- user_count - maximal number of users in CRM (default: 10);

Example of a valid request:

```
POST /api/sugarcrm-crms/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "name": "test CRM",
  "description": "sample description",
  "service_project_link": "http://example.com/api/sugarcrm-service-project-link/1/",
  "size": 1024,
  "user_count": 20
}
```

2.8 Updating a SugarCRM resource

SugarCRM can be update by issuing PUT request against `/api/sugarcrm-crms/<crm_uuid>/`.

Supported fields for update are **name** and **description**. Quota management for users is performed through `/api/quotas/` endpoint by POSTing a new limit for the **user_count** quota with scope of the SugarCRM instance.

2.9 SugarCRM resource display

To get SugarCRM resource data issue GET request against `/api/sugarcrm-crms/<crm_uuid>/`. Field “instance_url” is visible only for staff.

Example rendering of the CRM object:

```
[
  {
 "url": "http://example.com/api/sugarcrm-crms/7693d9308e0641baa95720d0046e5696/",
 "uuid": "7693d9308e0641baa95720d0046e5696",
 "name": "test-sugarcrm",
 "description": "",
 "start_time": "2015-10-19T08:06:15Z",
 "service": "http://example.com/api/sugarcrm/655b79490b63442d9264d76ab9478f62/",
 "service_name": "sugarcrm service",
 "service_uuid": "655b79490b63442d9264d76ab9478f62",
 "project": "http://example.com/api/projects/0e86f04bb1fd48e181742d0598db69d5/",
 "project_name": "sugarcrm project",
 "project_uuid": "0e86f04bb1fd48e181742d0598db69d5",
  }
]
```

```
[
  {
 "customer": "http://example.com/api/customers/3b0fc2c0f0ed4f40b26126dc9cbd8f9f/",
 "customer_name": "sugarcrm customer",
 "customer_native_name": "",
 "customer_abbreviation": "",
 "project_groups": [],
 "resource_type": "SugarCRM.CRM",
 "state": "Provisioning",
 "created": "2015-10-20T10:35:19.146Z",
 "instance_url": "http://example.com/api/openstack-instances/42c35f288c524d52b86d945adde91db2",
 "api_url": "http://example.com",
 "publishing_state": "not published",
 "quotas": [
 {
 "url": "http://example.com/api/quotas/224c771110cc4340aa6a18f58861b307/",
 "uuid": "224c771110cc4340aa6a18f58861b307",
 "name": "user_count",
 "limit": 10.0,
 "usage": 0.0,
 }
 ]
  }
]
```

2.10 Delete CRM

To delete CRM - issue DELETE request against **/api/sugarcrm-crms/<crm_uuid>/**.

2.11 List CRM users

To get list of all registered on CRM users - issue GET request against **/api/sugarcrm-crms/<crm_uuid>/users/**. Only users with view access to CRM can view CRM users.

Supported filters:

- ?user_name
- ?first_name
- ?last_name
- ?status - the status can be Active, Inactive or Reserved.

Response example:

```
[
  {
 "url": "http://example.com/api/sugarcrm-crms/24156c367e3a41eea81e374073fa1060/users/a67a5b55-bb5f-1259-60a2-562e3c88fb34",
 "uuid": "a67a5b55-bb5f-1259-60a2-562e3c88fb34",
 "user_name": "user",
 "status": "Active",
 "last_name": "User",
 "first_name": "",
 "email": "user@example.com"
  }
]
```

2.12 Create new CRM user

To create new CRM user - issue POST request against `/api/sugarcrm-crms/<crm_uuid>/users/`.

Request parameters:

- `user_name` - new user username;
- `last_name` - new user last name;
- `first_name` - new user first name (can be empty);
- `email` - new user email (can be empty);
- `phone` - new user mobile phone number (can be empty);
- `status` - new user status (can be empty);

Example of a request:

```
POST /api/sugarcrm/24156c367e3a41eea81e374073fa1060/users/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "user_name": "test_user",
  "last_name": "test user last name"
}
```

2.13 Update a CRM user

To update CRM user - issue PATCH request against `/api/sugarcrm-crms/<crm_uuid>/users/<user_id>/`.

Example of a request:

```
PUT /api/sugarcrm/24156c367e3a41eea81e374073fa1060/users/cc420109-a419-3d5b-558b-567168cf750f/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "email": "test_user@example.com",
}
```

2.14 Delete a CRM user

To delete CRM user - issue DELETE request against `/api/sugarcrm-crms/<crm_uuid>/users/<user_id>/`.

2.15 Reset user password

To reset user password - issue POST request against `/api/sugarcrm-crms/<crm_uuid>/users/<user_id>/password/`.
You can specify *notify* parameter in order to send user notification about newly created password.

Example of a valid request:

```
POST /api/sugarcrm-crms/db82a52368ba4957ac2cdb6a37d22dee/users/cc420109-a419-3d5b-558b-5671/password,
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "notify": "true"
}
```

Example of response:

```
{ "password": "uONLv0UjcI"
}
```

Endpoints

3.1 NodeConductor SugarCRM

NodeConductor SugarCRM

3.1.1 `/api/sugarcrm/`

A filter backend that uses django-filter. Supported actions and methods:

/api/sugarcrm/

Methods: GET, POST

Supported fields for creation:

- **name** – string
- **project** – link to /api/projects/<uuid>/
- **customer** – link to /api/customers/<uuid>/
- **settings** – link to /api/service-settings/<uuid>/
- **backend_url** – URL (URL of template group that describes OpenStack instance provision with default parameters(required, e.g.: <http://example.com/api/template-groups/16c7675752244f5d9e870a2cb0cfcb02/>))
- **username** – string (NodeConductor user username (e.g. Username))
- **password** – string (NodeConductor user password (e.g. Password))
- **available_for_all** – boolean (Service will be automatically added to all customers projects if it is available for all)
- **scope** – link to any: /api/sugarcrm-crms/<uuid>/, /api/openstack-instances/<uuid>/, /api/openstack-tenants/<uuid>/, /api/openstack-volumes/<uuid>/, /api/openstack-snapshots/<uuid>/, /api/openstack-dr-backups/<uuid>/ (VM that contains service)
- **protocol** – string (CRMs access protocol (default: “http”))
- **sms_email_rcpt** – string (Name of SMS email recipient)
- **sms_email_from** – string (Name of SMS email sender)
- **license_code** – string (License code that will be used for SugarCRM activation)
- **user_data** – string (User data that will be passed to CRMs OpenStack instance on creationWord {password} will be replaced with auto-generated admin password (default: “#cloud-config:nruncmd:n - [bootstrap, -p, {password}, -k, {license_code}, -v]”))
- **phone_regex** – string (RegEx for phone validation)

Filter fields:

- ?customer = UUIDFilter
- ?name = string
- ?settings = link
- ?project_uuid = UUIDFilter
- ?project = link
- ?tag = ModelMultipleChoiceField
- ?rtag = ModelMultipleChoiceField
- ?shared = boolean
- ?type = ServiceTypeFilter

To list all services without regard to its type, run **GET** against /api/services/ as an authenticated user.To list services of specific type issue **GET** to specific endpoint from a list above as a customer owner. Individual endpoint used for every service type.To create a service, issue a **POST** to specific endpoint from a list above as a customer owner. Individual endpoint used for every service type.

You can create service based on shared service settings. Example:

```
POST /api/digitalocean/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com

{
  "name": "Common DigitalOcean",
  "customer": "http://example.com/api/customers/1040561ca9e046d2b74268600c7e1105/",
  "settings": "http://example.com/api/service-settings/93ba615d6111466ebe3f792669059cb/"
}
```

Or provide your own credentials. Example:

```
POST /api/oracle/ HTTP/1.1
Content-Type: application/json
Accept: application/json
Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4
Host: example.com
```


/api/sugarcrm/<uuid>/

Methods: GET, PUT, PATCH, DELETE

Supported fields for update:

- **name** – string
- **available_for_all** – boolean (Service will be automatically added to all customers projects if it is available for all)

/api/sugarcrm/<uuid>/link/

Methods: GET, POST

To get a list of resources available for import, run **GET** against `/<service_endpoint>/link/` as an authenticated user. Optionally `project_uuid` parameter can be supplied for services requiring it like OpenStack.

To import (link with NodeConductor) resource issue **POST** against the same endpoint with resource id.

POST `/api/openstack/08039f01c9794efc912f1689f4530cf0/link/` HTTP/1.1

Content-Type: application/json

Accept: application/json

Authorization: Token c84d653b9ec92c6cbac41c706593e66f567a7fa4

Host: example.com

```
{
  "backend_id": "bd5ec24d-9164-440b-a9f2-1b3c807c5df3",
  "project": "http://example.com/api/projects/e5f973af2eb14d2d8c38d62bcbaccb33/"
}
```

/api/sugarcrm/<uuid>/managed_resources/

Methods: GET

/api/sugarcrm/<uuid>/unlink/

Methods: POST

Unlink all related resources, service project link and service itself.

3.1.2 /api/sugarcrm-service-project-link/

A filter backend that uses django-filter. Supported actions and methods:

/api/sugarcrm-service-project-link/

Methods: GET, POST

Supported fields for creation:

- **project** – link to /api/projects/<uuid>/
- **service** – link to /api/sugarcrm/<uuid>/

Filter fields:

- ?project = link
- ?service_uuid = UUIDFilter
- ?customer_uuid = UUIDFilter
- ?project_uuid = UUIDFilter

To get a list of connections between a project and an service, run **GET** against service_project_link_url as authenticated user. Note that a user can only see connections of a project where a user has a role.

If service has *available_for_all* flag, project-service connections are created automatically. Otherwise, in order to be able to provision resources, service must first be linked to a project. To do that, **POST** a connection between project and a service to service_project_link_url as stuff user or customer owner.

/api/sugarcrm-service-project-link/<pk>/

Methods: GET, DELETE

To remove a link, issue **DELETE** to URL of the corresponding connection as stuff user or customer owner.

3.1.3 /api/sugarcrm-crms/

SLA filter

Allows to filter or sort resources by actual_sla Default period is current year and month.

Example query parameters for filtering list of OpenStack instances:

```
/api/openstack-instances/?actual_sla=90&period=2016-02
```

Example query parameters for sorting list of OpenStack instances:

```
/api/openstack-instances/?o=actual_sla&period=2016-02
```

Monitoring filter

Filter and order resources by monitoring item. For example, given query dictionary

```
{
  'monitoring__installation_state': True
}
```

it produces following query

```
{
  'monitoring_item__name': 'installation_state',
  'monitoring_item__value': True
}
```

Example query parameters for sorting list of OpenStack instances:

```
/api/openstack-instances/?o=monitoring__installation_state
```

Tags ordering. Filtering for complex tags.

Example: `?tag__license-os=centos7` - will filter objects with tag “license-os:centos7”.

Allow to define next parameters in view:

- `tags_filter_db_field` - name of tags field in database. Default: `tags`.
- `tags_filter_request_field` - name of tags in request. Default: `tag`.

In PostgreSQL NULL values come *last* with ascending sort order. In MySQL NULL values come *first* with ascending sort order. This filter provides unified sorting for both databases. Supported actions and methods:

```
/api/sugarcrm-crms/
```

Methods: GET, POST

Supported fields for creation:

- **name** - string
- **description** - string
- **service_project_link** - link to `/api/sugarcrm-service-project-link/<pk>/`
- **user_count** - integer

Filter fields:

- `?customer = UUIDFilter`
- `?customer_native_name = string`
- `?project_name = string`
- `?service_settings_name = string`
- `?project_group = UUIDFilter`
- `?project_uuid = UUIDFilter`
- `?service_uuid = UUIDFilter`
- `?service_settings_uuid = UUIDFilter`
- `?customer_uuid = UUIDFilter`
- `?uuid = UUIDFilter`
- `?customer_abbreviation = string`
- `?name = string`
- `?project = UUIDFilter`
- `?state = choice('Deleting', 'Deletion Scheduled', 'Erred', 'Offline', 'Online', 'Provisioning', 'Provisioning Scheduled', 'Resizing', 'Resizing Scheduled', 'Restarting', 'Restarting Scheduled', 'Starting', 'Starting Scheduled', 'Stopping', 'Stopping Scheduled')`
- `?tag = ModelMultipleChoiceField`
- `?project_group_uuid = UUIDFilter`
- `?rtag = ModelMultipleChoiceField`
- `?service_name = string`
- `?project_group_name = string`
- `?description = string`
- `?customer_name = string`

Order fields: `created, customer_abbreviation, customer_name, customer_native_name, name, project_group_name, project_name, state`

/api/sugarcrm-crms/<uuid>/

Methods: GET, PUT, PATCH, DELETE

Supported fields for update:

- **name** – string
- **description** – string

Optional *field* query parameter (can be list) allows to limit what fields are returned. For example, given request `/api/openstack-instances/<uuid>/?field=uuid&field=name` you get response like this:

```
{
  "uuid": "90bcfe38b0124c9bbdadd617b5d739f5",
  "name": "Azure Virtual Machine"
}
```

/api/sugarcrm-crms/<uuid>/unlink/

Methods: POST

/api/sugarcrm-crms/<crm_uuid>/users/

Methods: GET, POST, PUT, PATCH, DELETE

/api/sugarcrm-crms/<crm_uuid>/users/<pk>/

Methods: GET, POST, PUT, PATCH, DELETE

/api/sugarcrm-crms/<crm_uuid>/users/<pk>/password/

Methods: POST

License

NodeConductor SugarCRM plugin is open-source under MIT license.

Indices and tables

- `genindex`
- `search`

S

sugarcrm_user_activation_succeeded, [3](#)
sugarcrm_user_creation_succeeded, [3](#)
sugarcrm_user_deactivation_succeeded, [3](#)
sugarcrm_user_deletion_succeeded, [3](#)
sugarcrm_user_update_succeeded, [3](#)