

Hypothesis

Hypothesis is a tool for annotating the web. This documentation is for:

	Publishers embedding Hypothesis in their web pages.

	Developers working with data stored in the Hypothesis service.

	Contributors to the Hypothesis service and client.

Contents

	The Hypothesis community

	How to add Hypothesis to your website

	The Hypothesis API

	Developing Hypothesis

	Changelog

The Hypothesis community

Please be courteous and respectful in your communication on IRC
(#hypothes.is [http://webchat.freenode.net/?channels=hypothes.is] on freenode.net [http://freenode.net/]), the mailing list (subscribe,
archive [https://groups.google.com/a/list.hypothes.is/forum/#!forum/dev]), and GitHub [http://github.com/hypothesis/h]. Humor is appreciated, but remember that
some nuance may be lost in the medium and plan accordingly.

If you plan to be an active contributor please join our mailing list
to coordinate development effort. This coordination helps us avoid
duplicating efforts and raises the level of collaboration. For small
fixes, feel free to open a pull request without any prior discussion.

How to add Hypothesis to your website

Adding Hypothesis to any web page can be done by adding a single <script>
tag to a web page. See our Guide for publishers [https://hypothes.is/for-publishers/] for details.

Customizing Hypothesis

To customize the application, define a function window.hypothesisConfig
which returns an options object.

The constructor property should be used to select an annotation
application. Four are provided: Annotator.Guest, Annotator.Host,
Annotator.Sidebar and Annotator.PdfSidebar.

Annotator.Guest expects to connect to an annotator widget running in a
different frame. Any number of instances can communicate with a single widget
in order to provide annotation of many frames.

Annotator.Host is an extended version of Annotator.Guest that will
instantiate an annotator widget by loading the location given by the app
option in an iframe and appending it to the document.

Annotator.Sidebar is an extended Annotator.Host that puts the widget
in a sidebar interface. It loads additional plugins that show a bar of bucket
indicators, each providing the ability to select a cluster of highlights, and a
toolbar that can be used to resize the widget and control other aspects of the
user interface.

Annotator.PdfSidebar is a custom version of Annotator.Sidebar with
defaults tailored for use in a PDF.js viewer.

The following is roughly the default configuration:

window.hypothesisConfig = function () {
 return {
 constructor: Annotator.Sidebar,
 app: 'https://hypothes.is/app.html'
 };
};

The Hypothesis API

This document details the h application’s public HTTP API. It is targeted at
developers interested in integrating functionality from Hypothesis into their
own applications.

Authorization

Some of the API URLs documented below require a valid API token.
To use these API URLs you should:

	Generate yourself an API token on your
Hypothesis developer page [https://hypothes.is/account/developer]
(you must be logged in to Hypothesis to get to this page).

	Put the API token in the Authorization header in your requests to the
API.

Example request:

GET /api
Host: hypothes.is
Accept: application/json
Authorization: Bearer 6879-31d62c13b0099456de5379de90f90395

(Replace 6879-31d62c13b0099456de5379de90f90395 with your own API token.)

root

	
GET /api

	API root. Returns hypermedia links to the rest of the API.

Example request:

GET /api
Host: hypothes.is
Accept: application/json

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "links": {
 "annotation": {
 "create": {
 "desc": "Create a new annotation",
 "method": "POST",
 "url": "https://hypothes.is/api/annotations"
 },
 "delete": {
 "desc": "Delete an annotation",
 "method": "DELETE",
 "url": "https://hypothes.is/api/annotations/:id"
 },
 "read": {
 "desc": "Get an existing annotation",
 "method": "GET",
 "url": "https://hypothes.is/api/annotations/:id"
 },
 "update": {
 "desc": "Update an existing annotation",
 "method": "PUT",
 "url": "https://hypothes.is/api/annotations/:id"
 }
 },
 "search": {
 "desc": "Basic search API",
 "method": "GET",
 "url": "https://hypothes.is/api/search"
 }
 },
 "message": "Annotator Store API"
}

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

search

	
GET /api/search

	Search for annotations.

Example request:

GET /api/search?limit=1000&user=gluejar@hypothes.is
Host: hypothes.is
Accept: application/json

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "rows": [
 {
 "consumer": "00000000-0000-0000-0000-000000000000",
 "created": "2014-01-12T18:36:15.697572+00:00",
 "id": "LGVKq4E4SKKro1dBBEMwsA",
 "permissions": { ... },
 "references": ["6lkzoOubSOOymDNDIgazqw"],
 "target": [],
 "text": "Peut-etre",
 "updated": "2014-01-12T18:36:15.697588+00:00",
 "uri": "http://epubjs-reader.appspot.com//moby-dick/OPS/chapter_003.xhtml",
 "user": "acct:gluejar@hypothes.is"
 }
],
 "total": 1
}

	Query Parameters

	
	limit – The maximum number of annotations to return, for example:
/api/search?limit=30. (Default: 20)

	offset – The minimum number of initial annotations to skip. This is
used for pagination. For example if there are 65 annotations matching
our search query and we’re retrieving up to 30 annotations at a time,
then to retrieve the last 5 do: /api/search?limit=30&offset=60.
(Default: 0)

	sort – Specify which field the annotations should be sorted by. For
example to sort annotations by the name of the user that created them,
do: /api/search?sort=user (default: updated)

	order – Specify which order (ascending or descending) the annotations
should be sorted in. For example to sort annotations in ascending
order of created time (i.e. oldest annotations first) do:
/api/search?sort=created&order=asc. (Default: desc)

	uri – Search for annotations of a particular URI, for example
/api/search?uri=www.example.com. URI searches will also find
annotations of equivalent URIs. For example if the HTML document at
http://www.example.com/document.html includes a
<link rel="canonical" href="http://www.example.com/canonical_document.html">
then annotations of http://www.example.com/canonical_document.html
will also be included in the search results. Other forms of document
equivalence that are supported include rel=”alternate” links, DOIs,
PDF file IDs, and more.

	user – Search for annotations by a particular user. For example
/api/search?user=tim will find all annotations by users named
tim at any provider, /api/search?user=tim@hypothes.is will only
find annotations by tim@hypothes.is.

	text – Search for annotations whose body text contains some text,
for example: /api/search?text=foobar

	any – Search for annotations whose quote, tags, text,
uri.parts or user fields match some query text.
For example: /api/search?any=foobar.

Todo

Document the document query parameter.

This parameter is treated specially. We’re holding off documenting it for
now because upcoming work on document equivalence is likely to change it.

You can also search for any other field that you see in annotations returned
by the h API. Visit /api/search with no parameters to see some
annotations and their fields. For example to search for all annotations
with the tag “climatefeedback” do:

/api/search?tags=climatefeedback

tag also works the same as tags.

To search for all annotations that user seanh@hypothes.is has
permission to delete do:

/api/search?permissions.delete=acct:seanh@hypothes.is

You can give any query parameter multiple times. For example
/api/search?tags=climate&tags=feedback will find all annotations that
have either tag “climate” or “feedback”.

Warning

The id field isn’t usable in searches.

Searching for an individual annotation by ID:

/api/search?id=AVAqBdTCiSJM1mYBTinl

won’t return any results. To retrieve a single annotation by ID use
the read API instead.

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

	400 Bad Request [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.1] – errors parsing your query

read

	
GET /api/annotations/(string: id)

	Retrieve a single annotation.

Example request:

GET /api/annotations/utalbWjUaZK5ifydnohjmA
Host: hypothes.is
Accept: application/json

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "consumer": "00000000-0000-0000-0000-000000000000",
 "created": "2013-08-26T13:31:49.339078+00:00",
 "document": { ... },
 "id": "utalbWjUQZK5ifydnohjmA",
 "permissions": { ... },
 "references": [
 "ZkDZ8ZRXQkiEeG_3r7s1IA",
 "4uUTPORmTN-0y-puAXe_sw"
],
 "target": [],
 "text": "Dan, thanks for your team's work ...",
 "updated": "2013-08-26T14:09:14.121339+00:00",
 "uri": "http://example.com/foo",
 "user": "acct:johndoe@example.org"
}

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

	404 Not Found [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.5] – annotation with the specified id not found

create

	
POST /api/annotations

	Create a new annotation. Requires a valid API token.

Example request:

POST /api/annotations
Host: hypothes.is
Accept: application/json
Content-Type: application/json;charset=UTF-8
Authorization: Bearer 6879-31d62c1[...]0f90395

{
 "uri": "http://example.com/",
 "user": "acct:joebloggs@example.org",
 "permissions": {
 "read": ["group:__world__"],
 "update": ["acct:joebloggs@example.org"],
 "delete": ["acct:joebloggs@example.org"],
 "admin": ["acct:joebloggs@example.org"]
 },
 "document": { ... },
 "target": [...],
 "tags": [],
 "text": "This is an annotation I made."
}

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "id": "AUxWM-HasREW1YKAwhil",
 "uri": "http://example.com/",
 "user": "acct:joebloggs@example.org",
 ...
}

	Parameters

	
	id – annotation’s unique id

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – request body content type

	Authorization [https://tools.ietf.org/html/rfc7235#section-4.2] – the API token

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Response JSON Object

	
	id (string) – unique id of new annotation

	created (datetime) – created date of new annotation

	updated (datetime) – updated date of new annotation (same as created)

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

	400 Bad Request [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.1] – could not create annotation from your request (bad payload)

	401 Unauthorized [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.2] – no API token was provided

	403 Forbidden [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.4] – API token provided does not convey “create” permissions

update

	
PUT /api/annotations/(string: id)

	Update the annotation with the given id. Requires a valid API token.

Example request:

PUT /api/annotations/AUxWM-HasREW1YKAwhil
Host: hypothes.is
Accept: application/json
Content-Type: application/json;charset=UTF-8
Authorization: Bearer 6879-31d62c1[...]0f90395

{
 "uri": "http://example.com/foo",
}

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "id": "AUxWM-HasREW1YKAwhil",
 "updated": "2015-03-26T13:09:42.646509+00:00"
 "uri": "http://example.com/",
 "user": "acct:joebloggs@example.org",
 ...
}

	Parameters

	
	id – annotation’s unique id

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – request body content type

	Authorization [https://tools.ietf.org/html/rfc7235#section-4.2] – the API token

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Response JSON Object

	
	updated (datetime) – updated date of annotation

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

	400 Bad Request [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.1] – could not update annotation from your request (bad payload)

	401 Unauthorized [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.2] – no API token was provided

	403 Forbidden [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.4] – API token provided does not convey “update” permissions for the
annotation with the given id

	404 Not Found [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.5] – annotation with the given id was not found

delete

	
DELETE /api/annotations/(string: id)

	Delete the annotation with the given id. Requires a valid API token.

Example request:

DELETE /api/annotations/AUxWM-HasREW1YKAwhil
Host: hypothes.is
Accept: application/json
Authorization: Bearer 6879-31d62c1[...]0f90395

Example response:

HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8

{
 "deleted": true,
 "id": "AUxWM-HasREW1YKAwhil"
}

	Parameters

	
	id – annotation’s unique id

	Request Headers

	
	Accept [https://tools.ietf.org/html/rfc7231#section-5.3.2] – desired response content type

	Authorization [https://tools.ietf.org/html/rfc7235#section-4.2] – the API token

	Response Headers

	
	Content-Type [https://tools.ietf.org/html/rfc7231#section-3.1.1.5] – response content type

	Response JSON Object

	
	deleted (boolean) – whether the annotation was deleted

	id (string) – the unique id of the deleted annotation

	Status Codes

	
	200 OK [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.2.1] – no error

	401 Unauthorized [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.2] – no API token was provided

	403 Forbidden [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.4] – API token provided does not convey “update” permissions for the
annotation with the given id

	404 Not Found [http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html#sec10.4.5] – annotation with the given id was not found

Developing Hypothesis

The following sections document how to setup a development environment for h
and how to contribute code or documentation to the project.

	Contributor License Agreement

	Hypothesis dev install

	Accessing the admin interface

	Submitting a Pull Request

	Code style

	Writing documentation

	Serving h over SSL in development

	Making changes to model code

Contributor License Agreement

Before submitting significant contributions, we ask that you sign one of
our Contributor License Agreements. This practice ensures that the
rights of contributors to their contributions are preserved and
protects the ongoing availability of the project and a commitment to
make it available for anyone to use with as few restrictions as
possible.

If contributing as an individual please sign the CLA for individuals:

	CLA for individuals, HTML [http://hypothes.is/contribute/individual-cla]

	CLA for individuals, PDF [https://d242fdlp0qlcia.cloudfront.net/uploads/2015/11/03161955/Hypothes.is-Project-Individual.pdf]

If making contributions on behalf of an employer, please sign the CLA for
employees:

	CLA for employers, HTML [http://hypothes.is/contribute/entity-cla]

	CLA for employers, PDF [https://d242fdlp0qlcia.cloudfront.net/uploads/2015/11/03161955/Hypothes.is-Project-Entity.pdf]

A completed form can either be sent by electronic mail to
license@hypothes.is or via conventional mail at the address below. If
you have any questions, please contact us.

Hypothes.is Project
2261 Market St #632
SF, CA 94114

Hypothesis dev install

These sections tell you how to install Hypothesis in a development environment.

Hypothesis is built from two main codebases:

	The code for the https://hypothes.is/ website itself, which lives in a
Git repo named h [https://github.com/hypothesis/h/]. This includes an HTTP API for fetching and saving
annotations.

	The code for the Hypothesis annotation client (the sidebar), which lives in
a Git repo named client [https://github.com/hypothesis/client/]. The client sends HTTP requests to the web
service to fetch and save annotations.

If you just want to work on the https://hypothes.is/ website and API then
you can just follow the Website dev install section, your development site will
automatically use a built copy of the Hypothesis client from npm [https://www.npmjs.com/package/hypothesis/].

If you want to work on the Hypothesis client code then you need development
installs of both the website/API and the client.
First follow Website dev install then Client dev install.

	Website dev install
	Installing the system dependencies on Ubuntu 14.04

	Installing the system dependencies on OS X

	Installing the services

	Installing the gulp command

	Getting the h source code from GitHub

	Creating a Python virtual environment

	Activating your virtual environment

	Running h

	Running h’s tests

	Debugging h

	Feature flags

	Troubleshooting
	Cannot connect to the Docker daemon

	Client dev install

Website dev install

The code for the https://hypothes.is/ website and API lives in a
Git repo named h [https://github.com/hypothesis/h/]. To get this code running in a local development
environment the first thing you need to do is install h’s system dependencies.

Follow either the
Installing the system dependencies on Ubuntu 14.04 or the
Installing the system dependencies on OS X section below, depending on which
operating system you’re using, then move on to Installing the services and
the sections that follow it.

Installing the system dependencies on Ubuntu 14.04

This section describes how to install h’s system dependencies on Ubuntu 14.04.
These steps will also probably work with few or no changes on other versions
of Ubuntu, Debian, or other Debian-based GNU/Linux distributions.

Install the following packages:

sudo apt-get install -y --no-install-recommends \
 build-essential \
 git \
 libevent-dev \
 libffi-dev \
 libfontconfig \
 libpq-dev \
 python-dev \
 python-pip \
 python-virtualenv

Install node by following the
instructions on nodejs.org [https://nodejs.org/en/download/package-manager/]
(the version of the nodejs package in the standard Ubuntu repositories is too
old).

Upgrade pip, virtualenv and npm:

sudo pip install -U pip virtualenv
sudo npm install -g npm

Installing the system dependencies on OS X

This section describes how to install h’s system dependencies on Mac OS X.

The instructions that follow assume you have previously installed Homebrew [http://brew.sh/].

Install the following packages:

brew install \
 libevent \
 libffi \
 node \
 python

Installing the services

h requires the following external services:

	PostgreSQL [http://www.postgresql.org/] 9.4+

	Elasticsearch [http://www.elasticsearch.org/] v1.0+, with the Elasticsearch ICU Analysis [http://www.elasticsearch.org/guide/en/elasticsearch/reference/current/analysis-icu-plugin.html] plugin

	RabbitMQ [https://rabbitmq.com/] v3.5+

	Redis [http://redis.io/] v2.4+

You can install these services however you want, but the easiest way is by
using Docker. This should work on any operating system that Docker can be
installed on:

	Install Docker by following the instructions on the
Docker website [https://www.docker.com/].

	Download and run the
official RabbitMQ image [https://hub.docker.com/_/rabbitmq/],
the official PostgreSQL image [https://hub.docker.com/_/postgres/], the
official Redis image [https://hub.docker.com/_/redis/],
and our custom
Elasticsearch with ICU image [https://hub.docker.com/r/nickstenning/elasticsearch-icu/]:

docker run -d --name postgres -p 5432:5432 postgres
docker run -d --name elasticsearch -p 9200:9200 -p 9300:9300 nickstenning/elasticsearch-icu
docker run -d --name rabbitmq -p 5672:5672 -p 15672:15672 --hostname rabbit rabbitmq:3-management
docker run -d --name redis -p 6379:6379 redis

You’ll now have four Docker containers named postgres, elasticsearch,
rabbitmq and redis running and exposing their various services on the
ports defined above. You should be able to see them by running docker ps.
You should also be able to visit your Elasticsearch service by opening
http://localhost:9200/ in a browser, and connect to your PostgreSQL by
running psql postgresql://postgres@localhost/postgres (if you have psql
installed).

Note

You only need to run the above docker run commands once. If you need
to start the containers again (for example after restarting your
computer), you can just run:

docker start postgres elasticsearch rabbitmq redis

	Create the htest database in the postgres container. This is needed
to run the h tests:

docker run -it --link postgres:postgres --rm postgres sh -c 'exec psql -h "$POSTGRES_PORT_5432_TCP_ADDR" -p "$POSTGRES_PORT_5432_TCP_PORT" -U postgres -c "CREATE DATABASE htest;"'

Tip

You can use the PostgreSQL Docker image to open a psql shell to your
Dockerized database without having to install psql on your host machine.
Do:

docker run -it --link postgres:postgres --rm postgres sh -c 'exec psql -h "$POSTGRES_PORT_5432_TCP_ADDR" -p "$POSTGRES_PORT_5432_TCP_PORT" -U postgres'

This runs psql in a fourth Docker container (from the same official
PostgreSQL image, which also contains psql) and links it to your named
postgres container using Docker’s container linking system.
The psql container is automatically removed (--rm) when you exit the
psql shell.

Tip

Use the docker logs command to see what’s going on inside your
Docker containers, for example:

docker logs rabbitmq

For more on how to use Docker see the Docker website [https://www.docker.com/].

Installing the gulp command

Install gulp-cli to get the gulp command:

sudo npm install -g gulp-cli

Getting the h source code from GitHub

Use git to download the h source code:

git clone https://github.com/hypothesis/h.git

This will download the code into an h directory in your current working
directory.

Change into the h directory from the remainder of the installation
process:

cd h

Creating a Python virtual environment

Create a Python virtual environment to install and run the h Python code and
Python dependencies in:

virtualenv .venv

Activating your virtual environment

Activate the virtual environment that you’ve created:

source .venv/bin/activate

Tip

You’ll need to re-activate this virtualenv with the
source .venv/bin/activate command each time you open a new terminal,
before running h.
See the Virtual Environments [http://docs.python-guide.org/en/latest/dev/virtualenvs/] section in the Hitchhiker’s guide to
Python for an introduction to Python virtual environments.

Running h

Start a development server:

make dev

The first time you run make dev it might take a while to start because
it’ll need to install the application dependencies and build the client assets.

This will start the server on port 5000 (http://localhost:5000), reload the
application whenever changes are made to the source code, and restart it should
it crash for some reason.

Running h’s tests

There are test suites for both the frontend and backend code. To run the
complete set of tests, run:

make test

To run the frontend test suite only, run the appropriate test task with gulp.
For example:

gulp test

When working on the front-end code, you can run the Karma test runner in
auto-watch mode which will re-run the tests whenever a change is made to the
source code. To start the test runner in auto-watch mode, run:

gulp test-watch

To run only a subset of tests for front-end code, use the --grep
argument or mocha’s .only() [http://jaketrent.com/post/run-single-mocha-test/] modifier.

gulp test-watch --grep <pattern>

Debugging h

The pyramid_debugtoolbar [https://github.com/Pylons/pyramid_debugtoolbar] package is loaded by default in the development
environment. This will provide stack traces for exceptions and allow basic
debugging. A more advanced profiler can also be accessed at the /_debug_toolbar
path.

http://localhost:5000/_debug_toolbar/

Check out the pyramid_debugtoolbar documentation [http://docs.pylonsproject.org/projects/pyramid-debugtoolbar/en/latest/] for information on how to
use and configure it.

You can turn on SQL query logging by setting the DEBUG_QUERY
environment variable (to any value). Set it to the special value trace to
turn on result set logging as well.

Feature flags

Features flags allow admins to enable or disable features for certain groups
of users. You can enable or disable them from the Administration Dashboard.

To access the Administration Dashboard, you will need to first create a
user account in your local instance of H and then give that account
admin access rights using H’s command-line tools.

See the Accessing the admin interface documentation for information
on how to give the initial user admin rights and access the Administration
Dashboard.

Troubleshooting

Cannot connect to the Docker daemon

If you get an error that looks like this when trying to run docker
commands:

Cannot connect to the Docker daemon. Is the docker daemon running on this host?
Error: failed to start containers: postgres

it could be because you don’t have permission to access the Unix socket that
the docker daemon is bound to. On some operating systems (e.g. Linux) you need
to either:

	Take additional steps during Docker installation to give your Unix user
access to the Docker daemon’s port (consult the installation
instructions for your operating system on the Docker website [https://www.docker.com/]), or

	Prefix all docker commands with sudo.

Client dev install

The code for the Hypothesis client (the sidebar) lives in a Git repo named
client [https://github.com/hypothesis/client/]. Follow this section to get the client running in a local development
environment.

See also

The development version of the Hypothesis client currently requires a
development version of the Hypothesis website and API, so you should follow
Website dev install before following this page.

To install the Hypothesis client in a local development environment:

	Clone the client git repo and cd into it:

git clone https://github.com/hypothesis/client.git
cd client

	Install the client’s JavaScript dependencies:

npm install

	Run the client’s test to make sure everything’s working:

make test

	Link your website development environment to your development client.
Run npm link in the client directory then npm link hypothesis
in the h directory:

client> npm link
client> cd ../h
h> npm link hypothesis

Tip

If you get a permission denied error when running npm link you
probably need to tell npm to install packages into a directory in your
home directory that you have permission to write to. On linux:

npm config set prefix /home/<YOUR_USERNAME>/npm

On macOS:

npm config set prefix /Users/<YOUR_USERNAME>/npm

npm will now install executable files into $HOME/npm/bin, so add that
directory to your $PATH.

Both your website development environment and the live reload server (see
below) in your client development environment will now use your
development client instead of the built client from npm.

To unlink your website run npm unlink hypothesis then make clean in
the h directory, your website development environment and the live
reload server will both go back to using the built client from npm:

h> npm unlink hypothesis
h> make clean dev

	You can now test the client in a web browser by running the live reload
server.

Note

The live reload server uses the
Hypothesis client from your website development environment,
not the client from your client development environment!

By default your website dev env serves up the built client from npm.
Make sure you’ve linked your website dev env to your client dev env
(see above) so that your website serves up the client from your client
dev env, then the live reload server will use your dev client as well.

First run the web service on http://localhost:5000/, the client won’t work
without this because it sends HTTP requests to http://localhost:5000/ to
fetch and to save annotations. In the h directory run:

h> make dev

Now in another terminal, in the client directory, run the live reload
server:

client> gulp watch

Now open http://localhost:3000/ in a browser to see the client running in
the live reload server. The live reload server automatically reloads the
client whenever you modify any of its styles, templates or scripts.

Accessing the admin interface

To access the admin interface, a user must be logged in and have admin
permissions. To grant admin permissions to a user, run the following command:

hypothesis user admin <username>

For example, to make the user ‘joe’ an admin in the development environment:

hypothesis --dev user admin joe

When this user signs in they can now access the adminstration panel at
/admin. The administration panel has options for managing users and optional
features.

Submitting a Pull Request

To submit code or documentation to h you should submit a pull request.

For trivial changes, such as documentation changes or minor errors,
PRs may be submitted directly to master. This also applies to changes
made through the GitHub editing interface. Authors do not need to
sign the CLA for these, or follow fork or branch naming guidelines.

For any non-trivial changes, please create a branch for review. Fork
the main repository and create a local branch. Later, when the branch
is ready for review, push it to a fork and submit a pull request.

Discussion and review in the pull request is normal and expected. By
using a separate branch, it is possible to push new commits to the
pull request branch without mixing new commits from other features or
mainline development.

Some things to remember when submitting or reviewing a pull request:

	Your pull request should contain one logically separate piece of work, and
not any unrelated changes.

	When writing commit messages, please bear the following in mind:

	http://tbaggery.com/2008/04/19/a-note-about-git-commit-messages.html

	https://github.com/blog/831-issues-2-0-the-next-generation

Please minimize issue gardening by using the GitHub syntax for closing
issues with commit messages.

	Name your branch in a way that makes it easier to follow the history back
to issues. The recommended template is <issue name>-<slug>.

For instance, 43-browser-extensions would be a branch to address issue
#43, which is to create browser extensions.

	Don’t merge on feature branches. Feature branches should merge into upstream
branches, but never contain merge commits in the other direction.
Consider using --rebase when pulling if you must keep a long-running
branch up to date. It’s better to start a new branch and, if applicable, a
new pull request when performing this action on branches you have published.

	Code should follow our coding standards.

	All pull requests should come with code comments. For Python code these
should be in the form of Python docstrings [http://legacy.python.org/dev/peps/pep-0257/]. For AngularJS code please use
ngdoc [https://github.com/angular/angular.js/wiki/Writing-AngularJS-Documentation]. Other documentation can be put into the docs/ subdirectory, but
is not required for acceptance.

	All pull requests should come with unit tests. For the time being, functional
and integration tests should be considered optional if the project does not
have any harness set up yet.

For how to run the tests, see Running h’s tests.

	Your pull request should add a line to the changelog
briefly describing the change and giving its GitHub pull request number.

Code style

This section contains some code style guidelines for the different programming
languages used in the project.

Python

Follow PEP 8 [https://www.python.org/dev/peps/pep-0008/], the linting tools
below can find PEP 8 problems for you automatically.

Docstrings

All public modules, functions, classes, and methods should normally have
docstrings. See PEP 257 [https://www.python.org/dev/peps/pep-0257/] for
general advice on how to write docstrings (although we don’t write module
docstrings that describe every object exported by the module).

The pep257 tool (which is run by prospector, see below) can point out
PEP 257 violations for you.

It’s good to use Sphinx references in docstrings because they can be syntax
highlighted and hyperlinked when the docstrings are extracted by Sphinx into
HTML documentation, and because Sphinx can print warnings for references that
are no longer correct:

	Use Sphinx Python cross-references [http://www.sphinx-doc.org/en/stable/domains.html#cross-referencing-python-objects]
to reference other Python modules, functions etc. from docstrings (there are
also Sphinx domains for referencing
objects from other programming languages, such as
JavaScript [http://www.sphinx-doc.org/en/stable/domains.html#the-javascript-domain]).

	Use Sphinx info field lists [http://www.sphinx-doc.org/en/stable/domains.html#info-field-lists]
to document parameters, return values and exceptions that might be raised.

	You can also use reStructuredText [http://www.sphinx-doc.org/en/stable/rest.html]
to add markup (bold, code samples, lists, etc) to docstrings.

Linting

We recommend running Flake8 [https://pypi.python.org/pypi/flake8]
and Prospector [https://pypi.python.org/pypi/prospector] over your code to
find bugs and style problems, using the configurations provided in this git
repo. With our configurations Flake8 is faster and less noisy so is nicer to
run more frequently, Prospector is more thorough so it can be run less
frequently and may find some problems that Flake8 missed.

Automated code formatting

You can use YAPF [https://github.com/google/yapf] (along with the YAPF
configuration in this git repo) to automatically reformat Python code.
We don’t strictly adhere to YAPF-generated formatting but it can be a useful
convenience.

Additional reading

	Although we don’t strictly follow all of it, the
Google Python Style Guide [https://google.github.io/styleguide/pyguide.html]
contains a lot of good advice.

Front-end Development

See the Hypothesis Front-end Toolkit [https://github.com/hypothesis/frontend-toolkit] repository for documentation on code
style and tooling for JavaScript, CSS and HTML.

Writing documentation

To build the documentation issue the make dirhtml command from the docs
directory:

cd docs
make dirhtml

When the build finishes you can view the documentation by running a static
web server in the newly generated _build/dirhtml directory. For example:

cd _build/dirhtml; python -m SimpleHTTPServer; cd -

Serving h over SSL in development

If you want to annotate a site that’s served over HTTPS then you’ll need to
serve h over HTTPS as well, since the browser will refuse to load external
scripts (eg. H’s bookmarklet) via HTTP on a page served via HTTPS.

To serve your local dev instance of h over HTTPS:

	Generate a private key and certificate signing request:

openssl req -newkey rsa:1024 -nodes -keyout .tlskey.pem -out .tlscsr.pem

	Generate a self-signed certificate:

openssl x509 -req -in .tlscsr.pem -signkey .tlskey.pem -out .tlscert.pem

	Run hypothesis devserver with the --https option:

hypothesis devserver --https

	Since the certificate is self-signed, you will need to instruct your browser to
trust it explicitly by visiting https://localhost:5000 and selecting the option
to bypass the validation error.

Troubleshooting

Insecure Response errors in the console

The sidebar fails to load and you see net::ERR_INSECURE_RESPONSE errors in
the console. You need to open https://localhost:5000 and tell the browser to allow
access to the site even though the certificate isn’t known.

Server not found, the connection was reset

When you’re serving h over SSL in development making non-SSL requests to h
won’t work.

If you get an error like Server not found or The connection was reset
in your browser (it varies from browser to browser), possibly accompanied by a
gunicorn crash with
AttributeError: 'NoneType' object has no attribute 'uri', make sure that
you’re loading https://localhost:5000 in your browser, not http://.

WebSocket closed abnormally, code: 1006

If you see the error message
Error: WebSocket closed abnormally, code: 1006 in your browser,
possibly accompanied by another error message like
Firefox can’t establish a connection to the server at wss://localhost:5001/ws,
this can be because you need to add a security exception to allow your browser
to connect to the websocket. Visit https://localhost:5001 in a browser tab and
add a security exception then try again.

403 response when connecting to WebSocket

If your browser is getting a 403 response when trying to connect to the
WebSocket along with error messages like these:

	WebSocket connection to ‘wss://localhost:5001/ws’ failed: Error during WebSocket handshake: Unexpected response code: 403

	Check that your H service is configured to allow WebSocket connections from https://127.0.0.1:5000

	WebSocket closed abnormally, code: 1006

	WebSocket closed abnormally, code: 1001

	Firefox can’t establish a connection to the server at wss://localhost:5001/ws

make sure that you’re opening https://localhost:5000 in your browser and
not https://127.0.0.1:5000.

Making changes to model code

Guidelines for writing model code

No length limits on database columns

Don’t put any length limits on your database columns (for example
sqlalchemy.Column(sqlalchemy.Unicode(30), ...)). These can cause painful
database migrations.

Always use sqlalchemy.UnicodeText() with no length limit as the type for
text columns in the database (you can also use sqlalchemy.Text() if you’re
sure the column will never receive non-ASCII characters).

When necessary validate the lengths of strings in Python code instead.
This can be done using SQLAlchemy validators [http://docs.sqlalchemy.org/en/rel_1_0/orm/mapped_attributes.html]
in model code.

View callables for HTML forms should also use Colander schemas to validate user
input, in addition to any validation done in the model code, because Colander
supports returning per-field errors to the user.

Creating a database migration script

If you’ve made any changes to the database schema (for example: added or
removed a SQLAlchemy ORM class, or added, removed or modified a
sqlalchemy.Column on an ORM class) then you need to create a database
migration script that can be used to upgrade the production database from the
previous to your new schema.

We use Alembic [https://alembic.readthedocs.io/en/latest/] to create and run
migration scripts. See the Alembic docs (and look at existing scripts in
h/migrations/versions [https://github.com/hypothesis/h/tree/master/h/migrations/versions])
for details, but the basic steps to create a new migration script for h are:

	Create the revision script by running alembic revision, for example:

alembic -c conf/alembic.ini revision -m "add the foobar table"

This will create a new script in h/migrations/versions/.

	Edit the generated script, fill in the upgrade() and downgrade()
methods.

See https://alembic.readthedocs.io/en/latest/ops.html#ops for details.

Note

Not every migration should have a downgrade() method. For example if
the upgrade removes a max length constraint on a text field, so that
values longer than the previous max length can now be entered, then a
downgrade that adds the constraint back may not work with data created
using the updated schema.

	Stamp your database.

Before running any upgrades or downgrades you need to stamp the database
with its current revision, so Alembic knows which migration scripts to run:

alembic -c conf/alembic.ini stamp <revision_id>

<revision_id> should be the revision corresponding to the version of the
code that was present when the current database was created. The will
usually be the down_revision from the migration script that you’ve just
generated.

	Test your upgrade() function by upgrading your database to the most
recent revision. This will run all migration scripts newer than the revision
that your db is currently stamped with, which usually means just your new
revision script:

alembic -c conf/alembic.ini upgrade head

After running this command inspect your database’s schema to check that it’s
as expected, and run h to check that everything is working.

Note

You should make sure that there’s some repesentative data in the relevant
columns of the database before testing upgrading and downgrading it.
Some migration script crashes will only happen when there’s data present.

	Test your downgrade() function:

alembic -c conf/alembic.ini downgrade -1

After running this command inspect your database’s schema to check that it’s
as expected. You can then upgrade it again:

alembic -c conf/alembic.ini upgrade +1

Batch deletes and updates in migration scripts

It’s important that migration scripts don’t lock database tables for too long,
so that when the script is run on the production database concurrent database
transactions from web requests aren’t held up.

An SQL DELETE command acquires a FOR UPDATE row-level lock on the
rows that it selects to delete. An UPDATE acquires a FOR UPDATE lock on
the selected rows if the update modifies any columns that have a unique index
on them that can be used in a foreign key. While held this FOR UPDATE lock
prevents any concurrent transactions from modifying or deleting the selected
rows.

So if your migration script is going to DELETE or UPDATE a large number
of rows at once and committing that transaction is going to take a long time
(longer than 100ms) then you should instead do multiple DELETEs or
UPDATEs of smaller numbers of rows, committing each as a separate
transaction. This will allow concurrent transactions to be sequenced in-between
your migration script’s transactions.

For example, here’s some Python code that deletes all the rows that match a
query in batches of 25:

query = <some sqlalchemy query>
query = query.limit(25)
while True:
 if query.count() == 0:
 break
 for row in query:
 session.delete(row)
 session.commit()

Separate data and schema migrations

It’s easier for deployment if you do data migrations (code that creates,
updates or deletes rows) and schema migrations (code that modifies the
database schema, for example adding a new column to a table) in separate
migration scripts instead of combining them into one script. If you have a
single migration that needs to modify some data and then make a schema change,
implement it as two consecutive migration scripts instead.

Don’t import model classes into migration scripts

Don’t import model classes, for example
from h.api.models import Annotation, in migration scripts.
Instead copy and paste the Annotation class into your migration script.

This is because the script needs the schema of the Annotation class
as it was at a particular point in time, which may be different from the
schema in h.api.models.Annotation when the script is run in the future.

The script’s copy of the class usually only needs to contain the definitions of
the primary key column(s) and any other columns that the script uses, and only
needs the name and type attributes of these columns. Other attributes of the
columns, columns that the script doesn’t use, and methods can usually be left
out of the script’s copy of the model class.

Troubleshooting migration scripts

(sqlite3.OperationalError) near “ALTER”

SQLite doesn’t support ALTER TABLE. To get around this, use
Alembic’s batch mode [https://alembic.readthedocs.io/en/latest/batch.html].

Cannot add a NOT NULL column with default value NULL

If you’re adding a column to the model with nullable=False then when the
database is upgraded it needs to insert values into this column for each of
the already existing rows in the table, and it can’t just insert NULL as it
normally would. So you need to tell the database what default value to insert
here.

default= isn’t enough (that’s only used when the application is creating
data, not when migration scripts are running), you need to add a
server_default= argument to your add_column() call.

See the existing migration scripts for examples.

Changelog

0.38.0 (2016-08-08)

Features

	Add “proxy” auth policy mode (#3638).

	Implement new form designs for logged out forms under a feature flag (#3640).

Miscellanea

	Add hypothesis user add command (#3634) and move admin command under the
users subcommand as well (#3632).

	Replace “firstRun” config option with “openSidebar” and “openLoginForm”
(#3643).

	Change URL paths for reset password, forgot password and register (#3651).

	Update Hypothesis client to v0.38.0. See
https://github.com/hypothesis/client/releases/tag/v0.38.0

0.36.0 (2016-07-27)

Miscellanea

	Refactor h.api.search interface, it is now a Search class which can be
customized on a per-query basis, the return value also changed to be a new
SearchResult (#3622, #3623).

	Update Hypothesis client to v0.36.0. See
https://github.com/hypothesis/client/releases/tag/v0.36.0

0.35.0 (2016-07-22)

Features

	Add ability to rename users from admin control panel (#3584)

	Improve the copy on reply notification emails (#3602)

Bug fixes

	Fix case sensitivity in user search queries (#3611)

Miscellanea

	Move the URLs for account settings from /profile to /accounts (#3604)

	The Hypothesis browser extension has now been moved to its own repository
(#3620)

	Update Hypothesis client to v0.35.0. See
https://github.com/hypothesis/client/releases/tag/v0.35.0

0.33.0 (2016-07-13)

Bug fixes

	Add a missing unique constraint on the user_group join table, and a
migration to fix existing databases (#3591).

Miscellanea

	Update Hypothesis client to v0.33.0. See
https://github.com/hypothesis/client/releases/tag/v0.33.0

0.32.0 (2016-07-08)

Features

	Treat HTTP/HTTPS URLs that are the same except for their protocol as
equivalent (#3558).

	Improve performance of real-time updates service (#3574).

	Use consistent terminology for ‘Log in’, ‘Log out’ and ‘Sign up’ actions
(#3578).

Bug fixes

	Fix missing escaping of user input in server-rendered forms (#3585).

	Prevent browsers disclosing group URLs to websites linked to from groups
pages (#3579).

	Fix a problem where data migrations would update annotations’ last-update
timestamp (#3586).

Miscellanea

	Remove assets that relate to the Hypothesis client. These are now part of
the hypothesis/client repository (#3577, #3571)

	Update Hypothesis client to v0.32.0. See
https://github.com/hypothesis/client/releases/tag/v0.32.0

0.31.0 (2016-06-29)

Features

	Show annotations and page notes in separate tabs in the sidebar (feature
flagged: selection_tabs) (#3504)

	The ‘Share’ action for replies is now a direct link to the parent annotation
and its associated conversation in context (#3539).

	Reply notification emails now contain direct links to see the original
annotation and its associated conversation in context (#3536).

Bug fixes

	Fix adder not responding to selection changes after making a selection
which does not contain any text (#3522, #3526).

	Fix incorrect ‘You do not have permission to see this annotation’ message in
the client when direct-linking to an annotation in a PDF (#3529).

	Fix annotation cards containing long URLs overflowing their container
(#3546).

0.30.0 (2016-06-23)

Features

	Users now get their own clean welcome page when they finish installing the
browser extension (#3505).

	The search API can now accept multiple uri parameters and will return
annotations made on any of the passed URIs (#3517).

	The annotation client now uses the multiple-uri-parameter feature to ensure
that all annotations are loaded on PDFs (#3524).

Bug fixes

	Fix an issue where highlights weren’t shown correctly in PDFs (#3531).

Miscellanea

	Our brief experiment with using PDF fingerprint URNs as target source
properties has ended (#3524).

0.29.0 (2016-06-20)

Features

	Add ‘#annotated’ hashtag to default tweet message to make following
annotation activity on social media easier (#3482).

	Unify the ‘About this Version’, ‘Feedback’ and ‘Help’ menu items in the
client (#3485).

	Automatically expand the conversation when direct-linking to annotations
(#3489).

Bug fixes

	Fix group names wrapping onto multiple lines in sidebar (#3469).

	Fix the permalink pages for annotation replies. These now show the complete
conversation thread which the reply appeared in, highlighting the reply
matching the URL (#3474, #3483).

	Fix annotations without quotes resulting in entire pages or large sections of
pages being highlighted (#3475).

	Fix annotations made on PDFs in browsers other than Safari not appearing when
the same PDF was viewed in Safari and vice-versa (#3494).

Miscellanea

	Record message processing times in realtime update service (#3484, #3486).

0.28.1 (2016-06-14)

Bug fixes

	Revert code that loads annotations from database in /api/search which caused
the request times for certain URIs to skyrocket (9af5b65).

0.28.0 (2016-06-13)

Features

	Add option to disable the badge on the extension’s toolbar button (#3342).

	Avoid revealing information about the file structure of the user’s system to
the Hypothesis service by not saving “file://” URLs with annotations made on
PDFs (#3441).

Bug fixes

	Fix cursor style for annotation cards (#3463).

	Fix styling of quotes in annotation bodies (#3464).

	Fix annotation adder not being shown if the page already has a selection when
Hypothesis is activated (#3453).

0.27.0 (2016-06-09)

Features

	It is now possible to authenticate to the WebSocket using an API token
(#3419).

	Improve anchoring of annotations on PDFs by using the PDF fingerprint, when
available, instead of the URL (#3404).

Miscellanea

	Load annotations from database in streamer server (#3378)

	Remove the “links” field from the search index (#3413).

	Add CLI command for moving existing annotations to a new URL (#3416).

0.26.0 (2016-06-07)

Features

	Show adder in response to selection changes made via touch or keyboard input
(#3347)

	Change timestamps in annotation cards to link to the standalone annotation
page rather than the original document (#3395)

	Improve presentation of reply threads (#3376)

Bug fixes

	Fix client on web pages which define a global variable called “global”
(#3385)

	Support relative URLs for the “serviceUrl” parameter in the client specifying
the Hypothesis service to connect to (#3381)

	Fix spacing around ‘Share’ icon in annotation cards (#3399)

	Fix display of numbered and bullet-point lists in annotation cards (#3396)

	URL encode Twitter/Facebook/Google share links correctly (#3394)

Miscellanea

	Documentation pages now have URLs without a ‘.html’ extension (#3373)

	Remove “direct_linking” feature flag (#3382)

0.25.0 (2016-05-26)

Miscellanea

	Remove code that writes to the legacy storage system (#3357)

	Visual improvements to the adder (#3346, #3370)

	Alleviate the issue where not all replies are loaded by increasing the limit
to 200 per request (#3374)

0.24.0 (2016-05-25)

Features

	Improved performance and reduced memory usage of the sidebar when using
Hypothesis on heavily annotated pages (#3287, #3360).

0.23.1 (2016-05-24)

Bug fixes

	We have had to temporarily revert the change which allows authenticating to the
WebSocket with API tokens, as this had unintended side-effects preventing
cookie authentication to same (3ed6ff3).

	Fix a problem with updating page notes when the ‘postgres’ feature flag was
switched on (#3355).

0.23.0 (2016-05-23)

Features

	It is now possible to authenticate to the WebSocket using an API token
(#3345).

Bug fixes

	The search limit parameter is now clamped within a range of acceptable
values (#3341).

Miscellanea

	The setting for the WebSocket URL has changed from H_WEBSOCKET_URL to
WEBSOCKET_URL (#3329).

	Added a code of conduct to the project repository (e3fad12).

	Numerous important changes to support the upcoming migration of annotation
data to PostgreSQL (#3323, #3349, #3350, 4c25cd8).

0.22.0 (2016-05-12)

Features

	New visual design for annotation cards (#3274).

	Annotation cards now display more precise timestamps for annotations which
were last changed more than 24 hours ago. (#3247)

Miscellanea

	Added hypothesis devserver command which runs all the services needed for a
development instance of Hypothesis and multiplexes their output into the
terminal (#3307).

	Added hypothesis migrate command to simplify the execution of database
migrations (#3319).

	Removed several unused hypothesis subcommands (#3303).

	Added –dev flag to hypothesis command which replaces the need to specify
a config file path as an argument to subcommands (#3303).

0.21.0 (2016-05-06)

Features

	Show adder when Hypothesis loads if there is already a text selection on the
page (#3257).

	Make annotation adder position itself more intelligently in relation to the
selected text and viewport boundaries (#3257).

	Add “indexer” worker queue to handle synchronisation of the search index with
the database under the ‘postgres’ feature flag (#3242).

Bug fixes

	Fix a syntax error thrown when injecting the Hypothesis sidebar (#3289).

Miscellanea

	Link to the Chrome extension on the help page (#3265).

	Major work on storage as we continue to work towards a migration of all
annotation data to PostgreSQL (#3262, #3250, #3242).

	Preliminary builds of a Firefox WebExtensions add-on (#3263).

0.20.0 (2016-04-25)

Features

	Remove any empty annotations with no tags or text when creating new
annotations (#3214).

	Add a ‘Copy to Clipboard’ button in the annotation share dialog (#3197).

	Add ‘About this version’ panel accessible via Help -> About this version
(#3216).

	When activing Hypothesis on a page whose canonical URL has changed since it
was first annotated, surface all annotations for that page, not just those
made since the page had its current canonical URL (#3241). This fixes an
issue where annotations disappeared from WordPress blogs.

Bug fixes

	Fix sidebar not scrolling to show Share or Login dialogs when activating them
via links in the top bar (#3215).

	Do not treat characters inside math expressions as possible markdown
formatting commands (#3208).

	Fix failure to anchor annotations made at the start of PDF pages (#3234).

	Fixed KaTeX font URLs failing to load when rendering math (#3209).

	Handle request failures more gracefully for various network requests made by
the sidebar (#3210, #3211).

Miscellanea

	Switched real-time message processing from NSQ to RabbitMQ (#3217).

0.19.1 (2016-04-14)

Bug fixes

	Fix a bug that prevented the “Post” button from correctly updating its
enabled/disabled state when typing an annotation body (#3213).

0.19.0 (2016-04-14)

Features

	Background tasks are now processed by Celery workers rather than our own
homebrew worker implementation (#3189).

	Improved display for local files in the “recently annotated documents” list on
group pages (#3200).

Bug fixes

	Fix the display of documents with multiple possible titles in group pages
(#3200).

Miscellanea

	More changes to support the migration of annotation data to PostgreSQL (#3203,
#3206).

0.18.0 (2016-04-13)

Features

	Annotations are now available in (beta-quality) Web Annotation compatible
JSON-LD format via the API (#3181).

Bug fixes

	Don’t report expected/unavoidable errors when injecting the sidebar to Sentry
(#3186).

	Fix broken links in the admin panel (#3187).

	Fix an infinite loop occasionally triggered by the truncation of long
annotations (#3188).

Miscellanea

	Numerous major changes to annotation storage as part of the work to migrate
annotation data to PostgreSQL (#3153, #3184, #3190, #3199).

	Add a skeleton functional test suite for the web application (#3198).

0.17.0 (2016-04-06)

Bug fixes

	Fix a regression in sorting annotations when the sort order is set to
‘Location’ (#3179).

	Clicking on an annotation quote now scrolls the page to that annotation when
the quote is collapsed (#3180).

Miscellanea

	Add a live reload facility for development of the Hypothesis front-end
(#3038).

0.16.0 (2016-04-04)

Bug fixes

	Fix a bug that prevented “direct links” to annotations on PDFs from working
correctly (#3139).

Miscellanea

	Annotation “incontext” links are now generated with the URL of the annotated
page appended (#3172).

0.15.0 (2016-03-31)

Features

	Improved iconography for annotation cards (#3116).

	Add “call to action” copy explaining to logged-out users what they’re looking
at when viewing a direct-linked annotation (#3124).

	Annotation selections in the sidebar are now preserved across
login/logout/account change – this applies to “direct links” in particular
(#3133).

	Admin information pages for users now show group memberships (#3138).

Bug fixes

	Fixed a typo in the Chrome extension content security policy that caused
extension console warnings (#3140).

	Fix a bug that caused worker processes to crash when encountering unexpected
exceptions while handling NSQ messages (#3156).

Miscellanea

	Sentry error reports from the client code are now configured using a distinct
DSN (#3132).

	Elasticsearch client timeouts and gunicorn worker timeouts are now
configurable using environment variables (1a6ae98, e0ef808).

0.14.0 (2016-03-23)

Miscellanea

	Remove usage of h.accounts.User.status bitfield (#3120).

	Show message when a direct-linked annotation is selected but the annotation
is not available (#3093).

	Properly hook up Chrome production extension with production bouncer (#3077).

0.13.0 (2016-03-22)

Features

	The ‘adder’ that appears when selecting text has a new, clearer design, and
the toolbar ‘note’ button allows the creation of annotations when a selection
has been made (#3078).

	The client can now respond to a URL fragment of the form #annotations:<id>
in order to focus and scroll to a specified annotation on page load (#3085).

	The ‘link’ button on annotation cards can now display links to annotations in
context on the page where they were made (feature flagged: direct_linking)
(#3105).

Bug fixes

	Fixed an issue where the client displayed an inconsistent login state when
switching accounts with Hypothesis active in multiple tabs (#2924).

	Fixed an issue where private group annotations were not loaded correctly after
switching user accounts (#3083).

	The Chrome extension now correctly indicates when it was not injected into a
page because another Hypothesis client is already present (#3097).

	Fix cursor position after using editor toolbar buttons to create a new list
or quote, if the selection was previously empty and the cursor was positioned
at the start of the line (#3114).

Miscellanea

	The undocumented window.hypothesisInstall() function has been removed
(#3098).

	Substantial improvements to the feature flagging system, reducing the amount
of network chatter between the application and the database (#3110, #3115).

0.12.0 (2016-03-14)

Bug fixes

	Fixed error when rendering invalid LaTeX markup. As a side effect,
the fallback to MathJax rendering for markup that is not supported
by KaTeX has been removed for the time being (#3042).

	Render annotation’s text property as empty string instead of null (#3072).

	Split out DocumentMeta type normalisation to only use it in the Postgres
migration (#3090).

Miscellanea

	Render annotation links in API response (#3081) including an incontext link
behind the direct-linking feature flag (#3087).

	Properly hook up Chrome staging extension with staging bouncer (#3077).

	Add a utility script to aid the transition away from CoffeeScript (#3075).

	Remove h.claim package (#3089).

	Clean up old and unused feature flags (#3088).

0.11.0 (2016-03-08)

Bug fixes

	Replies are now correctly displayed after creation (#3057).

	Fix a bug that caused annotations to be rendered incorrectly, both in the API
(where they had a permission field instead of a permissions field) and in
the UI (where they had edit controls they shouldn’t have had) (#3059).

	Fix a bug that caused page notes to be hidden on all pages (#3063).

	Fix compatibility with IE 10, 11.0 and early versions of Microsoft Edge
(#3064).

	Restore two-step confirmation for user deletion in admin panel (#3066).

Miscellanea

	Early support for serving Content-Security-Policy headers from the
application (#3024).

0.10.0 (2016-03-07)

Features

	The annotation text input is focused automatically when
new annotations are created (#3041).

Miscellanea

	Introduce a presentation layer for the API (#3011, #3047, #3050, #3054).

	Handle deleted annotations in Postgres migration script (#3040).

	Updated the Ubuntu development install instuctions (#3046).

	Upload sourcemaps to Sentry (#3055).

0.9.7 (2016-03-01)

Bug fixes

	Fix error in NSQ connection configuration (c25fa95).

0.9.6 (2016-03-01)

Bug fixes

	Fix WebSocket server initialization (#3039).

0.9.5 (2016-03-01)

Bug fixes

	Fix a bug that prevented the release from being built (a7e2189).

0.9.4 (2016-03-01)

Features

	Enable admins to activate users (#3015).

	Preserve selection when applying block formatting (67409c8).

Bug fixes

	Fix a link to our mailing list archive (#3019).

	Fix typo in NIPSA admin template (50abf12).

	Fix tags autocomplete dropdown CSS (#3009).

Miscellanea

	Pyramid upgraded to 1.6 (#3034).

	The undocumented API endpoint /api/annotations has been removed (#3036).

0.9.3 (2016-02-24)

Bug fixes

	Fix the definition of the bouncer URL match pattern in the Chrome extension
manifest (6ce2dad).

	Ensure the streamer routes messages correctly when NSQ_NAMESPACE is set
(#3008).

0.9.2 (2016-02-24)

Bug fixes

	Fix a blocker bug preventing database transactions from being committed
correctly (7ef09c3).

0.9.1 (2016-02-24)

Bug fixes

	Major improvements to the behaviour of the websocket server (AKA the
“streamer”) under high concurrency (#2996).

Miscellaneous

	This release contains an all-new build system for the frontend assets, which
include the assets for the web service and the browser extension (#2958).

	A second large piece of the work to move annotation storage into PostgreSQL
has been merged (#2986).

0.9.0 (2016-02-22)

Features

	Users can now generate long-lived API tokens from their profile page (#2948).

	Correctly detect when the Chrome extension is being installed by an
administrative policy and suppress the “welcome page” tab (#2964).

Bug fixes

	Fix a crash that prevented signups if the username blacklist was missing
(#2954).

	Groups lists are now scrollable – long lists of groups don’t flow off the end
of the page and become unreachable (#2973).

	Fix a bug that prevented users from replying to annotations on stream search
pages (#2978).

	The icons in the sidebar now load on GitHub and other sites that
restrict loading of inline fonts using Content Security Policy. (#2266)

Miscellaneous

	Attempting to create an annotation in a group of which the logged-in user is
not a member will now result in an explanatory error message rather than a 404
(#2981).

	Client upgraded to use Angular 1.5 (#2967).

	An important first tranche of work that will move annotation storage to
PostgreSQL has been merged (#2955).

	Source maps are now generated for production builds of the client
and front-end assets for easier debugging and better error reporting.

	The download size of the client application has been reduced
by 44% from 516KB (minified and gzipped) to 290KB.

0.8.15 (2016-02-12)

Bug fixes

	Ensure a useful error is shown when users with unactivated accounts attempt to
sign in (#2952).

	Fix an error that would prevent Hypothesis from loading in IE10/11 (#2953).

0.8.14 (2016-02-12)

Bug fixes

	Fix an issue where a Hypothesis client that couldn’t connect to the web
service would busy-loop (#2916).

	Fix a bug where the “sidebar tutorial” wouldn’t correctly dismiss (#2925).

	Ensure that requests to the badge API correctly send a cookie (#2929).

	Numerous small fixes to the Hypothesis client and Chrome extension (#2933,
#2941, #2947).

Miscellanea

	The API component of the web application now only accepts API tokens for
authentication (#2923).

	Improvements to the handling of unexpected errors in the Chrome extension
(#2942).

0.8.13 (2016-02-05)

Features

	Improve messaging for users who click on an activation link more than once, or
who visit an activation link when already logged in (#2904).

	Allow administrators to delete user accounts from the admin panel (#2907).

Bug fixes

	Fix a character encoding bug that prevented CSV export of groups from the
admin panel (#2989).

	Display the correct number of annotations for all users in the admin panel
(#2900).

	Suppress an unsightly flash of banner on the stream pages (#2908).

	Fix a bug that prevented editing of group annotations on stream pages (#2911).

Miscellanea

	Numerous changes to the build process for the Chrome extension. Command-line
flags have changed (#2091, #2913).

	Make it possible to build a client/extension that doesn’t use a websocket
endpoint (#2906).

	Move the websocket service into a standalone Pyramid application. This allows
the main web application to use a simpler worker type, thus preventing
database connection pool exhaustion in high load environments (#2913).

	Move mail delivery to a worker process. This ensures that failures to deliver
mail are a) retried, and b) do not trigger transaction rollbacks in web
requests (#2903).

0.8.12 (2016-02-01)

Features

	Searching for “group:<groupid>” in the stream pages will now function
correctly (#2882).

	Detect when the Chrome extension is being installed by an administrative
policy and suppress the “welcome page” tab (#2891).

Bug fixes

	Don’t display the “create an account” banner on the stream or standalone
annotation pages (#2879).

	Fix a problem where canceling edits to an annotation would revert the
annotation to its first known state rather than the state before the edit was
started (#2884).

	Fix a problem where multiple clicks on the save button would create multiple
near-identical annotations (#2887).

Miscellanea

	Add support for Sentry client-side error reporting in the Chrome extension and
site code (#2850).

	Strip WebTrends “WT.*” query parameters as part of URI normalization (#2862).

	Removed the incomplete Firefox extension code which had fallen a long way
behind Chrome, with the intention of replacing it with one based on
WebExtensions in the near future (#2877).

0.8.11 (2016-01-14)

Bug fixes

	Fix a bug that prevented the Docker container from correctly starting up
(614e6b9).

0.8.10 (2016-01-14)

Bug fixes

	Fix a bug that prevented Hypothesis from working on GitHub (#2847).

	Fix a couple of crashing bugs in the Chrome extension (#2849, #2851).

	Fix a bug that caused the wrong group name to display on annotations in the
stream (#2854).

	Fix a bug where threads were being shown uncollapsed instead of collapsed
initially, and the collapse/uncollapse buttons didn’t work (#2855).

	Strip the proxy prefixes from URLs we know to be proxied (through our “via”
service) when normalising (#2861).

Miscellanea

	Add a clear “call to action” banner in the sidebar for signed-out users
(#2843).

	Avoid truncating annotation cards that exceed the collapsed height
by only a small amount (feature flagged: truncate_annotations) (#2859).

0.8.9 (2016-01-11)

Bug fixes

	Fix a bug where annotation deletions were not correctly processed by the
“real-time” streamer (7daa709)

Features

	Add a tutorial for new users to the sidebar (feature flagged:
sidebar_tutorial). (#2824)

0.8.8 (2016-01-11)

Bug fixes

	Fix a bug where embedded videos were not always shown (#2828, #2807).

	Fix numerous usability issues and a potential denial-of-service attack
associated with password resets (#2803).

	Fix a bug which prevented Hypothesis from being correctly re-activated on a
Chrome tab after it navigated (#2838).

Features

	Embedded videos can now be shown fullscreen (#2814, #2816).

	PDF documents can now be detected regardless of file extension (#2834).

Miscellanea

	We now clear any “selection” of annotations when a new annotation is created,
so the editor is always visible (#2817).

	Various improvements to the appearance of truncated annotations (feature
flagged: truncate_annotations) (#2802).

0.8.7 (2015-12-18)

Bug fixes

	Links containing underscores within annotations are no longer mangled (#2801).

	Fix a crash when invalid data is sent to the login endpoint (#2793).

Features

	New homepage design (feature flagged: new_homepage) (#2770).

	Change YouTube and Vimeo links into video embeds
(feature flagged: embed_media) (#2805).

0.8.6 (2015-12-11)

Bug fixes

	Fix broken standalone annotation pages for replies (#2786).

	Fix a bug where realtime updates weren’t delivered to standalone annotation
pages for replies if the thread root on that page was also a reply (#2787).

	A number of other small fixes and clean-ups.

0.8.5 (2015-12-08)

Bug fixes

	Fix a blocker bug preventing annotations from being created (3d014fc).

0.8.4 (2015-12-08)

Bug fixes

	Fix a crash when rendering /robots.txt (e1c6021).

0.8.3 (2015-12-08)

Bug fixes

	Fix a crash that meant that reply notification emails would not be sent if
the annotation replied to had no text (#2771).

	Fix a bug where realtime annotation updates weren’t being sent to logged-out
clients (#2776).

Features

	A report on groups is now available in the admin dashboard, which can be
downloaded in CSV format (#2764, #2772).

Miscellanea

	Banner added to the homepage (#2758).

	The community guidelines are now linked from the signup form (#2760).

	The frontend code that controls the annotation card widget has been translated
to JavaScript, and numerous aspects of it have been refactored or simplified
(#2756, #2761, #2762, #2763).

	The site now serves a robots.txt file (#2778).

0.8.2 (2015-11-30)

Bug fixes

	Fix a problem where messages that were supposed to be sent over the WebSocket
on reconnect weren’t (#2746).

	Fix a bug where an old sort control was shown in the sidebar (#2751).

	Fix a bug where creating an annotation before login could result in invalid
data being sent to the server (#2754).

Miscellanea

	The Hypothesis home page is now served by this application (#2740).

	Annotation data is now validated using JSON Schema (#2745).

0.8.1 (2015-11-26)

Bug fixes

	Fix a series of bugs relating to the incorrect handling of replies on the
stream pages (#2737).

Features

	Enable highlights by default, everywhere (#2739).

0.8.0 (2015-11-24)

Bug fixes

	Fix a bug where unsaved drafts persisted on logout (#2708).

	Fix a bug where annotation permissions/post intent was not preserved when
changing between groups (#2717).

	Don’t attempt to update the timestamps of unsaved annotations far too
frequently (#2725).

	Fix a bug where a websocket reconnection wouldn’t retransmit its search filter
state (#2719).

	Ensure that the permissions (shared/public) of new annotations is correctly
preserved when switching between groups (#2713).

Features

	Annotations can now be made and shared in private groups (#2729).

Miscellanea

	First steps towards Python 3 compatibility (#2706).

	Old and unused feature flag data is now purged from the database on
application startup (#2733).

0.7.13 (2015-11-03)

Bug fixes

	Fix a broken reference within our code (502e8df).

0.7.12 (2015-11-03)

Bug fixes

	Fix a couple of small display issues (#2704, #2710).

	Fix an issue where badge URLs were not correctly encoded before being sent to
the server (#2709).

0.7.11 (2015-11-02)

Bug fixes

	Fix a problem where occasionally the set of public annotations would be loaded
into the initial view rather than the set of annotations for the focused group
(feature flagged: groups) (#2684).

	Fix a bug where creating an annotation when signed out (and subsequently
signing in and saving it) could result in invalid permissions fields (#2687).

	Fix a problem in Safari where the search box didn’t expand when you clicked on
it (#2699).

	Fix improper case-sensitivity for tag searches (e.g. searches for “Tag123” now
correctly return annotations tagged with “tag123”) (#2690).

Features

	Ignore the “gclid” query parameter (a Google AdWords click-tracking param)
when normalising URLs (72f0509).

	Draft annotations are now preserved when switching from group to group in the
sidebar (#2689).

Miscellanea

	Improvements to Sentry logging (the current URL, headers, and userid are now
recorded with exceptions) (#2697).

	Show the werkzeug debugger on exceptions in development (#2698).

0.7.10 (2015-10-28)

Bug fixes

	Fix a problem where an incorrect search query was sent to our server due to
semicolons in the page URL (6513184).

0.7.9 (2015-10-28)

Bug fixes

	Fix a problem where activating the Chrome extension would obliterate a version
of Hypothesis embedded on the page (#2657).

	Fix a visual issue causing the “Clear selection” and “Clear search” buttons to
be briefly visible when they shouldn’t have been (#2668).

	Fix a crash triggered when the set of connected WebSocket clients changed
while handling a message (#2647).

	Fix a bug where cancelling leaving a group nonetheless resulted in group focus
changing (#2669).

Features

	Improved appearance and behaviour of the sort control for annotations (feature
flagged: groups) (#2643).

	Replies now inherit the publication scope of their parents. That is: replies
to group annotations will go to the same group (#2650).

	Support HTTP conditional responses (ETag/If-None-Match and
Last-Modified/If-Modified-Since) under appropriate conditions (#2664).

	Groups landing pages now show a list of recently annotated pages (feature
flagged: groups) (#2667).

Miscellanea

	Upgrade to Angular 1.4.7 (#2629).

	Account settings and profile forms are now rendered by the server (#2636).

	The Chrome extension can now be built in a way that allows distinguishing
between development versions of the extension and production ones (#2639).

	No longer perform the URI expansion step when searching for annotations on
URLs which have been marked “canonical”. This hopefully reduces the number of
false-positive annotations we load on pages with appropriate metadata (#2652).

	Replace group public IDs (hashids) with randomly generated IDs (#2662).

0.7.8 (2015-10-20)

Bug fixes

	Fix a problem where the realtime updates feature would silently stop
processing messages on exceptions (#2617).

	Groups in the groups dropdown are always focused, even if their identifier
starts with a number (feature flagged: groups) (#2627).

Features

	Improved appearance and behaviour of the controls to clear a selection or a
search (#2615).

	Improved appearance and behaviour of the sidebar “top bar” (partially feature
flagged: groups) (#2616).

	RSS feed contains authorship information (usernames) (#2621).

Miscellanea

	Search query filters revert to default AND behaviour (#2620).

	Joining a group from a signed out state is now easier (#2625).

0.7.7 (2015-10-14)

Bug fixes

	Clean up annotated document filenames before display (so “my%20doc.pdf”
becomes “my doc.pdf”) (#2597).

	Annotators are now able to select the privacy of their annotations before they
are able to save them (#2601).

	The component that fetches feature flag data for the frontend will no longer
busy-poll the ajax endpoint if it receives an error (#2612).

Features

	Add the ability to leave a group (feature flagged: groups) (#2588).

	Notify the frontend in real time, using the websocket, when groups are
joined/left (feature flagged: groups) (#2591).

	Truncate long annotation quotes and bodies (feature flagged:
truncate_annotations) (#2451).

Miscellanea

	The Chrome extension is now built using browserify (#2609).

	Accounts forms (login/register/forgot password) are now rendered by the server
(#2582).

0.7.6 (2015-10-08)

Bug fixes

	Fix a bug where the URL of the annotated page didn’t appear on annotation
cards in Safari/IE (#2574).

	Fix the ability to “select” one or more annotations in the sidebar by clicking
on a highlight in the page (#2576).

Features

	Introduce a new, clearer “save” button for annotation editing (#2550).

	Add the ability to focus the current view on annotations from a specific group
(feature flagged: groups) (#2566).

	Show the filenames of locally annotated files on annotation cards (#2570).

	Improve the appearance of the user flow when joining a group (#2577).

Miscellanea

	Deprecate the use of SQLite in development environments (#2579).

0.7.5 (2015-10-01)

Bug fixes

	Fix a bug where cancelling a change to an annotation did not reset changes to
the annotation text (#2562).

	Fix the broken email notification system (#2558).

	Fix a crash caused by submitting an annotation with null document “link”
fields (#2520).

Features

	Removed support for old-style Annotator front-end auth (11135fd).

	URLs in annotation text are now automatically converted to links (#2552).

0.7.4 (2015-09-25)

Bug fixes

	Support retrieving comments (“page notes”) through search when using new
normalized URI search (feature flagged: groups) (#2549).

	Fix standalone annotation pages failing to display their annotation (92010c1).

	Fix unanchored annotation warnings displaying in the wrong places (feature
flagged: show_unanchored_annotations) (#2542).

	Fix a bug where newly created annotations would sometimes disappear from the
sidebar for a few moments (#2542).

	Fix display of page titles on some annotation cards (#2533).

	Fix a couple of crashes when annotations were created without expected fields
(#2545, #2546).

Features

	Improved group selection menu (feature flagged: groups) (#2514).

0.7.3 (2015-09-22)

Bug fixes

	Fix annotation in IE10.

Features

	New and improved Dockerfile built on Alpine Linux, resulting in a
substantially smaller built image (down to 250MB from ~750MB).

	Remove the need to patch the global window object (upgrade to dom-anchor-*
v2.0.0).

	Added a stream RSS feed at /stream.rss.

0.7.2 (2015-08-14)

Bug fixes

	Fixed a regression that prevented infinite scroll from working on the stream.

Features

	Improve scrolling performance by using a fluidly sized body and scrolling
the whole document rather than a fixed body.

	Rewrite infinite scroll pagination to use regular HTTP requests instead of
WebSocket.

0.7.1 (2015-08-13)

Bug fixes

	Clicking on annotation cards and the navigational bucket indicators should
work once more in the PDF.js viewer.

	Fixed an issue with timezone localization that caused unnecessary errors to
be thrown and caught. Auditing this resulted in a removal of some significant
bloat from unnecessary code.

Features

	When sorting annotations by document location the TextPositionSelector
information is now used instead of highlight position information. This
causes less shuffling and re-rendering on load and when lazy-rendered pages
in the PDF.js viewer appear and disappear at the cost of seeing annotations
that have changed position or that target content within fixed position
containers sometimes appear to be out of order.

	Removed an unnecessary call, originating in the infinite scrolling code, from
the sidebar widget.

0.7.0 (2015-08-10)

Bug fixes

	Only update the stream websocket filter when there is at least one URI to
search.
See https://github.com/hypothesis/h/pull/2419

	Don’t give admins permissions globally, but require instead that resources
specifically grant privileges to admins.
See https://github.com/hypothesis/h/pull/2424

	Ensure that API requests always have a valid token if the user is logged in.
See https://github.com/hypothesis/h/pull/2415

Features

	Enable users to create and share groups.
See https://github.com/hypothesis/h/pull/2402 and
https://github.com/hypothesis/h/pull/2412

	New, experimental URI normalization, accessible by turning on the
‘search_normalized’ feature.
See https://github.com/hypothesis/h/pull/2413

	Add a staff user designation and support feature toggles for staff only.
See https://github.com/hypothesis/h/pull/2416

	Support feature toggles for admins only.
See https://github.com/hypothesis/h/pull/2435

	Improve the scrolling experience when clicking on bucket tabs and annotation
cards. The view now scrolls so that the annotation is one fifth of the way
down the screen, allowing room for navigation bars but leaving the annotation
near the top of the screen.

	Support for the PDF.js viewer shipping in Firefox 40.

	Add a NIPSA service worker definition.

0.6.0 (2015-07-29)

Bug fixes

	Support for relative URLs return from document metadata plugins.

	Fix a possible infinite digest cycle in the features client.

	All not found responses now have a 404 status code.

Features

	Support for flagging users as “Not In Public Site Areas” or “NIPSA”.
See https://github.com/hypothesis/h/pull/2300

	Support for admin users.

	Support for turning features on only for admins.

	A new administration page for admins.

Backwards Incompatibilities

	Support for the h.autologin feature has been removed.

Security

	Session cookies are now marked as HttpOnly to prevent session stealing by
cross-site scripting attacks.

0.5.1 (2015-07-21)

Bug fixes

	Fix an error preventing the Atom feed from working.

0.5.0 (2015-07-21)

Features

	Share a link to a page with annotations using the Via proxy service.
See https://github.com/hypothesis/h/pull/2215

	Make the privacy setting more obvious on new annotations.
See https://github.com/hypothesis/h/pull/2322

	Use better security practices when making HTTPS requests.
See https://github.com/hypothesis/h/issues/2343

	Make it possible for administrators to enable and disable features without
redeploying.
See https://github.com/hypothesis/h/issues/2354

	Preliminary support for admin users.
See https://github.com/hypothesis/h/pull/2358

Bug fixes

	Improve performance, reliability, and responsiveness on complex or dynamic
pages, avoiding non-responsive script errors and anchoring failures.
See https://github.com/hypothesis/h/pull/2362

	Prevent annotating when not signed in to avoid confusing users with data
loss.
See https://github.com/hypothesis/h/pull/2361

	Make it possible to embed a guest frame once again, that participates in
annotation with an existing sidebar.
See https://github.com/hypothesis/h/pull/2340

	Fix formatting issues with the Atom feed.
See https://github.com/hypothesis/h/pull/2341 and
https://github.com/hypothesis/h/pull/2338

	Fix an issue where badly formatted annotations could break the Atom feed.
See https://github.com/hypothesis/h/pull/2345

	Speed up searches by avoiding an extra request on the backend.
See https://github.com/hypothesis/h/pull/2346

	Speed up searches by avoiding extra requests on the frontend.
See https://github.com/hypothesis/h/pull/2348

	Address several causes of stuck transactions that make migrations difficult
and could, in some cases, make the server return errors for many requests.
See https://github.com/hypothesis/h/pull/2381

	Fix an issue where failed document equivalence searches resulted in
annotations on http://example.com/ being returned.
See https://github.com/hypothesis/h/pull/2334

	Avoid some problems caused by annotating the application itself, such as
by annotating the stream page.

	User experience and usability improvements.
See https://github.com/hypothesis/h/pull/2330
https://github.com/hypothesis/h/pull/2352 and
https://github.com/hypothesis/h/pull/2349

	Fix the token command-line tool to generate proper tokens even when the
server is running on a port other than the default.
See https://github.com/hypothesis/h/pull/2357

Documentation

	Expand the search API documentation to better describe the available fields
for filtering.
See https://github.com/hypothesis/h/pull/2344

0.4.2 (2015-06-16)

	Silence SQLAlchemy warnings (#2258)

	Show errors when math parsing fails (#2241)

	Let users change their email address (#2131)

	Fix inappropriate WebSocket error reporting in logs (#2256)

	Support for Python 2.7.9

	Improve extension build documentation (#2265)

	Remove dependency on horus
(#2274, #2281, #2284, #2291, #2313, #2312, #2317, #2318)

	Keep CSS for annotator component separate from the site (#2279)

	Prevent environment variables from interfering with tests (#2283)

	Clearly indicate support for using email addresses for login (#2288)

	Improve search code (#2282)

	Improve reporting of form errors (#2290)

	Support anonymous CORS in the API (#2303)

	Remove unnecessary toast messages when editing a user profile (#2310)

	Improve Docker build caching (#2311)

	Upgrade gnsq dependency

	Simplify database session handling (#2320)

0.4.1 (2015-05-21)

	Add NIPSA flag to user table (migration needed!)

	Upgrade to Annotator v1.2.x tip (6536160)

	Hide the widget panel until ready for input (#2207)

	Fix UI z-index to actual maximum (#1909)

	Change annotation card action from ‘share’ to ‘link’

	Add a client-side error when saving an annotation fails

	Snap the sidebar closed as well as open (#2162)

	Put NSQ usage behind feature flag. The API no longer requires NSQ.

	For development, disable WebSocket streaming, email notifications, and NSQ.

	Lots of linting.

	Added support for URL parameters to the Atom feed at /stream.atom.
For example: /stream.atom?user=seanh or
/stream.atom?user=seanh&tags=foo,bar.

	Users can now change their email addresses using the Account form (#2131)

0.4.0 (2015-05-05)

Highlights

	Add Markdown Editor (#1479)

	Add Math support for annotations (#1558)

	Simpler CSS grid system (#1577)

	Improved Chrome extensions handling of PDF.js viewer (#1563)

	Post-install Welcome page for user onboarding (#1579)

	Switched to Jinja2 for server-side templates (#1628)

	Initial Firefox Addon (#1434)

	Add ./bin/hypothesis reindex command (#1715)

	Rework Back End Authentication and Authorization (#1791)

	Import Annotator (#1856)

	Depend on upstream Annotator (#1866)

	Enable Sentry logging in production environments (#1906)

	Open Graph protocol metadata added to Annotation view (#1921)

	Refactor auth and separate API from main app (#1951)

	Use key derivation to provide secret keys (#1981)

	Add claim account system (#1941)

	Browserify ALL THE THINGS (#1972)

	Add ./bin/hypothesis token command to generate OAuth tokens (#2032)

	Refactor UX (#2031)

	Auto-complete tags (#2042)

	Add Atom feed support for /stream (#2072)

	Improve packaging, bundling and module boilerplate (#2092)

	Google Analytics support (#2139)

	Mobile support (#2137)

	Protect against double embedding/injecting (#2166)

	Add a blocklist of sites h doesn’t work on (#2157)

	Overhaul URI analysis (#2184)

0.3.2 (2014-09-24)

Patch release to upgrade angular.js in light of security vulnerabilities.
See http://avlidienbrunn.se/angular.txt

0.3.1 (2014-08-25)

Fixes

	The token API returns OAuth errors rather than choking (#1406)

Backwards Incompatibilities

	Support for clients before v0.2 has been dropped

0.3.0 (2014-08-23)

New Features

	Account deactivation and password change support (#632, #1275)

	Heatmap tabs no longer show reply count.

	HTML emails for reply notifications

	Update dom-text libraries to support PDF.js v1.0.277

	Better tokenization of URIs for search (#1308, #1407)

	Markdown previews (#1418)

Fixes

	Improved form validation (#1275, #1388, #1394)

	Source citation information on cards in the stream (#1390, #1423, #1425)

	Searching for a bare username works again (#1391)

	Add iconography for privacy settings

	Replace various SVGs with CSS (#1399)

	Drop jQueryUI

	Make clean properly removes only what it should now

	Improve the copy on reply notification emails

	Restyle tags (#1430, #1435)

	Various other usability and style enhancements (#1354, #1410, #1414)

Known Issues

	Searching for tags with spaces does not work

	Standalone annotation page shows stream updates

	Sphinx documentation is broken

0.2.2 (2014-08-15)

Fixes

	Fix user search (#1391)

	Fix page search

Known issues

	In some circumstances, Firefox can freeze on initial load.

0.2.1 (2014-08-11)

	Revert to using MANIFEST.in so built assets get shipped in the source
release.

0.2.0 (2014-08-10)

	Improve usability of the toolbar (#1268, #1316)

	Make the stream cards interactive (#1281, #1290)

	Make the annotation card on a standalone annotation page interactive (#427)

	Fix race conditions with realtime updates (#1306, #1307)

	Exponential backoff on socket failures (#1291)

	Fix infinite scroll regression on stream

	Add a front end test framework (#240, #1309)

	Revalidate forms when autofilled (#374)

	Introduce environment variable overrides for important settings

	Allow bundling assets of a debug build in the extension (#1230)

	Make it possible to override all templates (#1337)

	Simplify the search entry, getting rid of visualsearch.js (#1326)

	Fix infinite scroll in stream (#1373)

	Fix several reports of broken styles on certain sites (#1372)

	Factor out the identity, session, and authentication system into its own
package, making it entirely optional (#1357)

	Remove PDF.js from the Chrome extension until it can be made opt-in (#1384)

	Rework the reply notification emails – still disabled by default (#1378)

0.1.3 (2014-07-14)

	Include missing package data

0.1.2 (2014-07-14)

	Include package data in source distributions

0.1.1 (2014-07-14)

	Fix versioneer issue with Python release packages

0.1.0 (2014-07-11)

	Searchable stream (#719)

	Sidebar search (#606)

	Realtime updates (#356)

	Private annotations and highlights (#530)

	Page level comments (#115)

	Support for tags on annotations (#514)

	Support for annotating PDF.js viewers (#74)

	Chrome and Firefox extensions (#43)

	Addition of unit tests for some modules (#240)

	Support for sharing a sidebar between frames (#778)

	Improved URI search (#1243)

	Improved authentication form errors (#1279)

	Pluggable authentication via pyramid_multiauth (#1167)

0.0.6 (2013-01-08)

	Flash messages (#233)

	Static asset build script (#161)

	Finish registration form flow (#159)

	Separate detail and bucket views (#162)

	Slide-over detail view (#150)

0.0.5 (2012-11-27)

	Use AngularJS (#198)

	Confirm discarding of drafts (#188)

	Markdown support (#91)

	Resizable sidebar (#26)

0.0.4 (2012-11-6)

	Refactoring of horus and SCSS

	Reply counts on threads

	Visual improvements

0.0.3 (2012-10-16)

	Up/down tabs are hidden when count is zero

	Long excerpts are truncated and show with less/more links

	New persona dropdown (tinyman)

	Password reset fixed

	Initial sphinx documentation added

0.0.2 (2012-10-09)

	Replace account system

	Threaded replies

	Sidebar iframe

	Release management

	Miscellaneous gardening

0.0.1 (2012-04-16)

	Set up scaffolding, accounts, annotator

 HTTP Routing Table

 /api

 		 	

 		
 /api	

 	
 	
 GET /api	

 	
 	
 GET /api/annotations/(string:id)	

 	
 	
 GET /api/search	

 	
 	
 POST /api/annotations	

 	
 	
 PUT /api/annotations/(string:id)	

 	
 	
 DELETE /api/annotations/(string:id)	

Index

 D
 | E

D

 	
 	DEBUG_QUERY

E

 	
 	
 environment variable

 	DEBUG_QUERY

ADR 1: PostgreSQL persistence for annotations

Context

The annotations stored by the Hypothesis web service are arguably its most
critical data. Until now they have been stored in an Elasticsearch index,
primarily as a result of historical accident (this is how annotator-store [https://github.com/openannotation/annotator-store.],
which was originally intended as a demonstrator application, stored
annotations). Alongside, we store “document metadata” which describes
relationships between different URIs, as scraped from metadata within annotated
pages.

While storing annotation data directly in Elasticsearch makes for a very simple
JSON API (data is passed essentially unaltered by the web application straight
to Elasticsearch) it has a number of disadvantages, including:

	The persistence guarantees made by Elasticsearch are weak relative to most
databases, and while many data loss bugs [https://aphyr.com/posts/317-jepsen-elasticsearch] have been fixed, it is not
unreasonable to have ongoing concerns about durability of data in
Elasticsearch.

	The lack of database-enforced schema validation means that maintaining data
validity becomes an application-layer concern. The fact that Elasticsearch
also lacks transactional write capabilities makes certain kinds of validation
checks nearly impossible to implement correctly.

	Serving as both primary persistence store and search index causes tension
between the desire to keep data normalised (to simplify the process of
ensuring data consistency), and to keep data in a format suitable for
efficient search, which usually implies denormalisation.

	As requirements for search and query change, it is desirable to be able to
iterate on the format of the search index. When the search index is also the
primary data store, this introduces additional risks which typically deter or
at least increase the cost of such iteration.

	Lastly, making changes to the internal schema of annotation data in
Elasticsearch requires the creation of custom in-house data migration tools.
In contrast, most relational database systems have established schema and
data migration libraries available.

Decision

We will migrate all annotation data, and all associated document metadata, into
a PostgreSQL database, which will serve as the primary data store for such data.

We will continue to use Elasticsearch as a search index, but the data stored
within will be “ephemeral” – that is, we will always be able to regenerate it
from data stored in PostgreSQL.

The internal schemas of the data stored in PostgreSQL will be designed to
simplify data manipulation while ensuring self-consistency.

We will build appropriate tools to ensure that the Elasticsearch index is kept
up-to-date as data in the PostgreSQL database changes.

Status

Accepted.

Consequences

These changes will make it easier and safer to iterate on the internal schemas
of annotation storage, thanks to improved migration tooling for PostgreSQL and
the presence of transactional updates.

They will also make it easier and safe to iterate on the format of the search
index used to search annotations, thanks to the ephemeral nature of the data in
the search index.

The potential future minimal requirements for a program which reuses the code
which serves our “annotation API” now include PostgreSQL.

ADR 2: Service layer for testable business logic

Context

As we are currently using it, Pyramid is a model-view-template (MVT) web
application framework. Models describe domain objects and manage their
persistence, views handle HTTP requests, and templates define the user
interface.

“Business logic” is a shorthand for the heart of what the application actually
does. It is the code that manages the interactions of our domain objects, rather
than code that handles generic concerns such as HTTP request handling or SQL
generation.

It is not always clear where to put “business logic” in an MVT application:

	Some logic can live with its associated domain object(s) in the models layer,
but this quickly gets complicated when dealing with multiple models from
different parts of the system. It is easy to create circular import
dependencies.

	Putting logic in the views typically makes them extremely hard to test, as
this makes a single component responsible for receiving and validating data
from the client, performing business logic operations, and preparing response
data.

There are other problems associated with encapsulating business logic in views.
Business logic typically interacts directly with the model layer. This means
that either a) all view tests (including those which don’t test business logic)
need a database, or b) we stub out the models layer for some or all view tests.
Stubbing out the database layer in a way that doesn’t couple tests to the view
implementation is exceedingly difficult, in part due to the large interface of
SQLAlchemy.

One way to resolve this problem is to introduce a “services layer” between views
and the rest of the application, which is intended to encapsulate the bulk of
application business logic and hide persistence concerns from the views.

[This blog post][1] by [Nando Farestan][2] may help provide additional
background on the motivation for a “services layer.”

[1]: http://nando.oui.com.br/2014/04/01/large_apps_with_sqlalchemy__architecture.html
[2]: http://nando.oui.com.br/index.html

Decision

We will employ a “services layer” to encapsulate business logic that satifies
one or both of the following conditions:

	The logic is of “non-trivial” complexity. This is clearly open to
interpretation. As a rule of thumb: if you have to ask yourself the question
“is this trivial” then it is probably not.

	The business logic handles more than one type of domain objects.

The services layer will be tested independently of views, and used from both
views and other parts of the application which have access to a request object.

Services will take the form of instances with some defined interface which are
associated with a request and can be retrieved from the request object.

Status

Accepted.

Consequences

We hope that adding a services layer will substantially simplify the process of
writing and, in particular, testing view code.

Views tests will likely be able to run faster, as they can be unit tested
against a stubbed service, rather than having to hit the database.

We will no longer need to stub or mock SQLAlchemy interfaces for testing, thus
reducing the extent to which tests are coupled to the implementation of the
system under test.

To achieve these things we are introducing additional concepts (“service”,
“service factory”) the purpose of which may not be immediately apparent,
especially to programmers new to the codebase.

There will likely be non-service-based views code in the codebase for some time,
thus we are potentially introducing inconsistency between different parts of the
code.

Architecture decision records

Here you will find documents which describe significant architectural decisions
made or proposed when developing the Hypothesis software. We record these in
order to provide a reference for the history, motivation, and rationale for past
decisions.

ADRs

	ADR 1: PostgreSQL persistence for annotations

	ADR 2: Service layer for testable business logic

What are ADRs?

Quoting from the blog post which inspired this repository [http://thinkrelevance.com/blog/2011/11/15/documenting-architecture-decisions], an architecture
decision record, or ADR, is:

…a short text file in a [specific] format…[which] describes a set of
forces and a single decision in response to those forces. Note that the
decision is the central piece here, so specific forces may appear in
multiple ADRs.

The standard sections of an ADR are:

Title These documents have names that are short noun phrases. For
example, “ADR 1: Deployment on Ruby on Rails 3.0.10” or “ADR 9: LDAP for
Multitenant Integration”

Context This section describes the forces at play, including
technological, political, social, and project local. These forces are
probably in tension, and should be called out as such. The language in this
section is value-neutral. It is simply describing facts.

Decision This section describes our response to these forces. It is
stated in full sentences, with active voice. “We will …”

Status A decision may be “proposed” if the project stakeholders haven’t
agreed with it yet, or “accepted” once it is agreed. If a later ADR changes
or reverses a decision, it may be marked as “deprecated” or “superseded”
with a reference to its replacement.

Consequences This section describes the resulting context, after
applying the decision. All consequences should be listed here, not just the
“positive” ones. A particular decision may have positive, negative, and
neutral consequences, but all of them affect the team and project in the
future.

 The Hypothesis browser extensions now live in their own repository [https://github.com/hypothesis/browser-extension].

 _static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

_static/up.png

nav.xhtml

 Table of Contents

 		
 Hypothesis

 		
 The Hypothesis community

 		
 How to add Hypothesis to your website

 		
 Customizing Hypothesis

 		
 The Hypothesis API

 		
 Authorization

 		
 root

 		
 search

 		
 read

 		
 create

 		
 update

 		
 delete

 		
 Developing Hypothesis

 		
 Contributor License Agreement

 		
 Hypothesis dev install

 		
 Website dev install

 		
 Client dev install

 		
 Accessing the admin interface

 		
 Submitting a Pull Request

 		
 Code style

 		
 Python

 		
 Front-end Development

 		
 Writing documentation

 		
 Serving h over SSL in development

 		
 Troubleshooting

 		
 Making changes to model code

 		
 Guidelines for writing model code

 		
 Creating a database migration script

 		
 Changelog

 		
 0.38.0 (2016-08-08)

 		
 Features

 		
 Miscellanea

 		
 0.36.0 (2016-07-27)

 		
 Miscellanea

 		
 0.35.0 (2016-07-22)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.33.0 (2016-07-13)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.32.0 (2016-07-08)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.31.0 (2016-06-29)

 		
 Features

 		
 Bug fixes

 		
 0.30.0 (2016-06-23)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.29.0 (2016-06-20)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.28.1 (2016-06-14)

 		
 Bug fixes

 		
 0.28.0 (2016-06-13)

 		
 Features

 		
 Bug fixes

 		
 0.27.0 (2016-06-09)

 		
 Features

 		
 Miscellanea

 		
 0.26.0 (2016-06-07)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.25.0 (2016-05-26)

 		
 Miscellanea

 		
 0.24.0 (2016-05-25)

 		
 Features

 		
 0.23.1 (2016-05-24)

 		
 Bug fixes

 		
 0.23.0 (2016-05-23)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.22.0 (2016-05-12)

 		
 Features

 		
 Miscellanea

 		
 0.21.0 (2016-05-06)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.20.0 (2016-04-25)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.19.1 (2016-04-14)

 		
 Bug fixes

 		
 0.19.0 (2016-04-14)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.18.0 (2016-04-13)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.17.0 (2016-04-06)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.16.0 (2016-04-04)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.15.0 (2016-03-31)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.14.0 (2016-03-23)

 		
 Miscellanea

 		
 0.13.0 (2016-03-22)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.12.0 (2016-03-14)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.11.0 (2016-03-08)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.10.0 (2016-03-07)

 		
 Features

 		
 Miscellanea

 		
 0.9.7 (2016-03-01)

 		
 Bug fixes

 		
 0.9.6 (2016-03-01)

 		
 Bug fixes

 		
 0.9.5 (2016-03-01)

 		
 Bug fixes

 		
 0.9.4 (2016-03-01)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.9.3 (2016-02-24)

 		
 Bug fixes

 		
 0.9.2 (2016-02-24)

 		
 Bug fixes

 		
 0.9.1 (2016-02-24)

 		
 Bug fixes

 		
 Miscellaneous

 		
 0.9.0 (2016-02-22)

 		
 Features

 		
 Bug fixes

 		
 Miscellaneous

 		
 0.8.15 (2016-02-12)

 		
 Bug fixes

 		
 0.8.14 (2016-02-12)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.8.13 (2016-02-05)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.8.12 (2016-02-01)

 		
 Features

 		
 Bug fixes

 		
 Miscellanea

 		
 0.8.11 (2016-01-14)

 		
 Bug fixes

 		
 0.8.10 (2016-01-14)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.8.9 (2016-01-11)

 		
 Bug fixes

 		
 Features

 		
 0.8.8 (2016-01-11)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.8.7 (2015-12-18)

 		
 Bug fixes

 		
 Features

 		
 0.8.6 (2015-12-11)

 		
 Bug fixes

 		
 0.8.5 (2015-12-08)

 		
 Bug fixes

 		
 0.8.4 (2015-12-08)

 		
 Bug fixes

 		
 0.8.3 (2015-12-08)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.8.2 (2015-11-30)

 		
 Bug fixes

 		
 Miscellanea

 		
 0.8.1 (2015-11-26)

 		
 Bug fixes

 		
 Features

 		
 0.8.0 (2015-11-24)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.13 (2015-11-03)

 		
 Bug fixes

 		
 0.7.12 (2015-11-03)

 		
 Bug fixes

 		
 0.7.11 (2015-11-02)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.10 (2015-10-28)

 		
 Bug fixes

 		
 0.7.9 (2015-10-28)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.8 (2015-10-20)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.7 (2015-10-14)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.6 (2015-10-08)

 		
 Bug fixes

 		
 Features

 		
 Miscellanea

 		
 0.7.5 (2015-10-01)

 		
 Bug fixes

 		
 Features

 		
 0.7.4 (2015-09-25)

 		
 Bug fixes

 		
 Features

 		
 0.7.3 (2015-09-22)

 		
 Bug fixes

 		
 Features

 		
 0.7.2 (2015-08-14)

 		
 Bug fixes

 		
 Features

 		
 0.7.1 (2015-08-13)

 		
 Bug fixes

 		
 Features

 		
 0.7.0 (2015-08-10)

 		
 Bug fixes

 		
 Features

 		
 0.6.0 (2015-07-29)

 		
 Bug fixes

 		
 Features

 		
 Backwards Incompatibilities

 		
 Security

 		
 0.5.1 (2015-07-21)

 		
 Bug fixes

 		
 0.5.0 (2015-07-21)

 		
 Features

 		
 Bug fixes

 		
 Documentation

 		
 0.4.2 (2015-06-16)

 		
 0.4.1 (2015-05-21)

 		
 0.4.0 (2015-05-05)

 		
 Highlights

 		
 0.3.2 (2014-09-24)

 		
 0.3.1 (2014-08-25)

 		
 Fixes

 		
 Backwards Incompatibilities

 		
 0.3.0 (2014-08-23)

 		
 New Features

 		
 Fixes

 		
 Known Issues

 		
 0.2.2 (2014-08-15)

 		
 Fixes

 		
 Known issues

 		
 0.2.1 (2014-08-11)

 		
 0.2.0 (2014-08-10)

 		
 0.1.3 (2014-07-14)

 		
 0.1.2 (2014-07-14)

 		
 0.1.1 (2014-07-14)

 		
 0.1.0 (2014-07-11)

 		
 0.0.6 (2013-01-08)

 		
 0.0.5 (2012-11-27)

 		
 0.0.4 (2012-11-6)

 		
 0.0.3 (2012-10-16)

 		
 0.0.2 (2012-10-09)

 		
 0.0.1 (2012-04-16)

