
Django OpenStack Auth Documentation

Release 1.1.0

Gabriel Hurley

Jun 22, 2017

Contents

1 Getting Started	3
1.1 Installation	3
1.2 Running The Tests	3
2 The User Class	5
3 The Views Module	7
4 The Forms Module	9
5 The Backend Module	11
6 The Utils Module	13
7 Indices and tables	15

Django OpenStack Auth is a pluggable Django authentication backend that works with Django's `contrib.auth` framework to authenticate a user against OpenStack's Keystone Identity API.

The current version is designed to work with the Keystone V2 API.

CHAPTER 1

Getting Started

Installation

Installing is quick and easy:

1. Run `pip install django_openstack_auth`.
2. Add `openstack_auth` to `settings.INSTALLED_APPS`.
3. Add `'keystone_auth.backend.KeystoneBackend'` to your `settings.AUTHENTICATION_BACKENDS`, e.g.:

```
AUTHENTICATION_BACKENDS = ('keystone_auth.backend.KeystoneBackend',)
```

4. Configure your API endpoint(s) in `settings.py`:

```
OPENSTACK_KEYSTONE_URL = "http://example.com:5000/v2.0"
```

5. Include `'keystone_auth.urls'` somewhere in your `urls.py` file.
6. Use it as you would any other Django auth backend.

Running The Tests

Download the repository and run:

```
python setup.py test
```


CHAPTER 2

The User Class

CHAPTER 3

The Views Module

CHAPTER 4

The Forms Module

CHAPTER 5

The Backend Module

CHAPTER 6

The Utils Module

CHAPTER 7

Indices and tables

- genindex
- modindex
- search