

 Navigation

 	
 index

 	
 next |

 	django-rest-auth 0.3.0 documentation

Welcome to django-rest-auth’s documentation!

Warning

Updating django-rest-auth from version 0.3.3 is highly recommended because of a security issue in PasswordResetConfirmation validation method.

Note

django-rest-auth from v0.3.3 supports django-rest-framework v3.0

[image: build status] [https://travis-ci.org/Tivix/django-rest-auth] [image: coverage status] [https://coveralls.io/r/Tivix/django-rest-auth?branch=master] [image: requirements status] [https://requires.io/github/Tivix/django-rest-auth/requirements/?branch=master] [image: Documentation Status] [https://readthedocs.org/projects/django-rest-auth/?badge=latest]

Contents

	Introduction
	Features

	Apps structure

	Angular app

	Demo project

	Installation
	Registration (optional)

	Social Authentication (optional)

	JWT Support (optional)

	API endpoints
	Basic

	Registration

	Social Media Authentication

	Configuration

	Demo project

	FAQ

	Changelog
	0.9.0

	0.8.2

	0.8.1

	0.8.0

	0.7.0

	0.6.0

	0.5.0

	0.4.0

	0.3.4

	0.3.3

	0.3.2

	0.3.1

	0.3.0

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

Introduction

Since the introduction of django-rest-framework, Django apps have been able to serve up app-level REST API endpoints. As a result, we saw a lot of instances where developers implemented their own REST registration API endpoints here and there, snippets, and so on. We aim to solve this demand by providing django-rest-auth, a set of REST API endpoints to handle User Registration and Authentication tasks. By having these API endpoints, your client apps such as AngularJS, iOS, Android, and others can communicate to your Django backend site independently via REST APIs for User Management. Of course, we’ll add more API endpoints as we see the demand.

Features

	User Registration with activation

	Login/Logout

	Retrieve/Update the Django User model

	Password change

	Password reset via e-mail

	Social Media authentication

Apps structure

	rest_auth has basic auth functionality like login, logout, password reset and password change

	rest_auth.registration has logic related with registration and social media authentication

Angular app

	Tivix has also created angular module which uses API endpoints from this app - angular-django-registration-auth [https://github.com/Tivix/angular-django-registration-auth]

Demo project

	You can also check our Demo Project which is using jQuery on frontend.

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

Installation

	Install package:

pip install django-rest-auth

	Add rest_auth app to INSTALLED_APPS in your django settings.py:

INSTALLED_APPS = (
 ...,
 'rest_framework',
 'rest_framework.authtoken',
 ...,
 'rest_auth'
)

Note

This project depends on django-rest-framework library, so install it if you haven’t done yet. Make sure also you have installed rest_framework and rest_framework.authtoken apps

	Add rest_auth urls:

urlpatterns = patterns('',
 ...,
 url(r'^rest-auth/', include('rest_auth.urls'))
)

You’re good to go now!

Registration (optional)

	If you want to enable standard registration process you will need to install django-allauth by using pip install django-rest-auth[with_social].

	Add django.contrib.sites, allauth, allauth.account and rest_auth.registration apps to INSTALLED_APPS in your django settings.py:

	Add SITE_ID = 1 to your django settings.py

INSTALLED_APPS = (
 ...,
 'django.contrib.sites',
 'allauth',
 'allauth.account',
 'rest_auth.registration',
)

SITE_ID = 1

	Add rest_auth.registration urls:

urlpatterns = patterns('',
 ...,
 url(r'^rest-auth/', include('rest_auth.urls')),
 url(r'^rest-auth/registration/', include('rest_auth.registration.urls'))
)

Social Authentication (optional)

Using django-allauth, django-rest-auth provides helpful class for creating social media authentication view.

Note

Points 1 and 2 are related to django-allauth configuration, so if you have already configured social authentication, then please go to step 3. See django-allauth documentation for more details.

	Add allauth.socialaccount and allauth.socialaccount.providers.facebook or allauth.socialaccount.providers.twitter apps to INSTALLED_APPS in your django settings.py:

INSTALLED_APPS = (
 ...,
 'rest_framework',
 'rest_framework.authtoken',
 'rest_auth'
 ...,
 'django.contrib.sites',
 'allauth',
 'allauth.account',
 'rest_auth.registration',
 ...,
 'allauth.socialaccount',
 'allauth.socialaccount.providers.facebook',
 'allauth.socialaccount.providers.twitter',

)

	Add Social Application in django admin panel

Facebook

	Create new view as a subclass of rest_auth.registration.views.SocialLoginView with FacebookOAuth2Adapter adapter as an attribute:

from allauth.socialaccount.providers.facebook.views import FacebookOAuth2Adapter
from rest_auth.registration.views import SocialLoginView

class FacebookLogin(SocialLoginView):
 adapter_class = FacebookOAuth2Adapter

	Create url for FacebookLogin view:

urlpatterns += patterns('',
 ...,
 url(r'^rest-auth/facebook/$', FacebookLogin.as_view(), name='fb_login')
)

Twitter

If you are using Twitter for your social authentication, it is a bit different since Twitter uses OAuth 1.0.

	Create new view as a subclass of rest_auth.views.LoginView with TwitterOAuthAdapter adapter and TwitterLoginSerializer as an attribute:

from allauth.socialaccount.providers.twitter.views import TwitterOAuthAdapter
from rest_auth.views import LoginView
from rest_auth.social_serializers import TwitterLoginSerializer

class TwitterLogin(LoginView):
 serializer_class = TwitterLoginSerializer
 adapter_class = TwitterOAuthAdapter

	Create url for TwitterLogin view:

urlpatterns += patterns('',
 ...,
 url(r'^rest-auth/twitter/$', TwitterLogin.as_view(), name='twitter_login')
)

Note

Starting from v0.21.0, django-allauth has dropped support for context processors. Check out http://django-allauth.readthedocs.org/en/latest/changelog.html#from-0-21-0 for more details.

JWT Support (optional)

By default, django-rest-auth uses Django’s Token-based authentication. If you want to use JWT authentication, you need to install the following:

	Install django-rest-framework-jwt http://getblimp.github.io/django-rest-framework-jwt/ . Right now this is the only supported JWT library.

	Add the following to your settings

REST_USE_JWT = True

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

API endpoints

Basic

	/rest-auth/login/ (POST)

	username

	email

	password

Returns Token key

	/rest-auth/logout/ (POST)

Note

ACCOUNT_LOGOUT_ON_GET = True to allow logout using GET - this is the exact same configuration from allauth. NOT recommended, see: http://django-allauth.readthedocs.io/en/latest/views.html#logout

	/rest-auth/password/reset/ (POST)

	email

	/rest-auth/password/reset/confirm/ (POST)

	uid

	token

	new_password1

	new_password2

Note

uid and token are sent in email after calling /rest-auth/password/reset/

	/rest-auth/password/change/ (POST)

	new_password1

	new_password2

	old_password

Note

OLD_PASSWORD_FIELD_ENABLED = True to use old_password.

Note

LOGOUT_ON_PASSWORD_CHANGE = False to keep the user logged in after password change

	/rest-auth/user/ (GET, PUT, PATCH)

	username

	first_name

	last_name

Returns pk, username, email, first_name, last_name

Registration

	/rest-auth/registration/ (POST)

	username

	password1

	password2

	email

	/rest-auth/registration/verify-email/ (POST)

	key

Social Media Authentication

Basing on example from installation section Installation

	/rest-auth/facebook/ (POST)

	access_token

	code

Note

access_token OR code can be used as standalone arguments, see https://github.com/Tivix/django-rest-auth/blob/master/rest_auth/registration/views.py

	/rest-auth/twitter/ (POST)

	access_token

	token_secret

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

Configuration

	REST_AUTH_SERIALIZERS

You can define your custom serializers for each endpoint without overriding urls and views by adding REST_AUTH_SERIALIZERS dictionary in your django settings.
Possible key values:

	LOGIN_SERIALIZER - serializer class in rest_auth.views.LoginView, default value rest_auth.serializers.LoginSerializer

	TOKEN_SERIALIZER - response for successful authentication in rest_auth.views.LoginView, default value rest_auth.serializers.TokenSerializer

	JWT_SERIALIZER - (Using REST_USE_JWT=True) response for successful authentication in rest_auth.views.LoginView, default value rest_auth.serializers.JWTSerializer

	USER_DETAILS_SERIALIZER - serializer class in rest_auth.views.UserDetailsView, default value rest_auth.serializers.UserDetailsSerializer

	PASSWORD_RESET_SERIALIZER - serializer class in rest_auth.views.PasswordResetView, default value rest_auth.serializers.PasswordResetSerializer

	PASSWORD_RESET_CONFIRM_SERIALIZER - serializer class in rest_auth.views.PasswordResetConfirmView, default value rest_auth.serializers.PasswordResetConfirmSerializer

	PASSWORD_CHANGE_SERIALIZER - serializer class in rest_auth.views.PasswordChangeView, default value rest_auth.serializers.PasswordChangeSerializer

Example configuration:

REST_AUTH_SERIALIZERS = {
 'LOGIN_SERIALIZER': 'path.to.custom.LoginSerializer',
 'TOKEN_SERIALIZER': 'path.to.custom.TokenSerializer',
 ...
}

	REST_AUTH_REGISTER_SERIALIZERS

You can define your custom serializers for registration endpoint.
Possible key values:

	REGISTER_SERIALIZER - serializer class in rest_auth.register.views.RegisterView, default value rest_auth.registration.serializers.RegisterSerializer

Note

The custom REGISTER_SERIALIZER must define a def save(self, request) method that returns a user model instance

	REST_AUTH_TOKEN_MODEL - model class for tokens, default value rest_framework.authtoken.models

	REST_AUTH_TOKEN_CREATOR - callable to create tokens, default value rest_auth.utils.default_create_token.

	REST_SESSION_LOGIN - Enable session login in Login API view (default: True)

	REST_USE_JWT - Enable JWT Authentication instead of Token/Session based. This is built on top of django-rest-framework-jwt http://getblimp.github.io/django-rest-framework-jwt/, which must also be installed. (default: False)

	OLD_PASSWORD_FIELD_ENABLED - set it to True if you want to have old password verification on password change enpoint (default: False)

	LOGOUT_ON_PASSWORD_CHANGE - set to False if you want to keep the current user logged in after a password change

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

Demo project

The idea of creating demo project was to show how you can potentially use
django-rest-auth app with jQuery on frontend.
Do these steps to make it running (ideally in virtualenv).

cd /tmp
git clone https://github.com/Tivix/django-rest-auth.git
cd django-rest-auth/demo/
pip install -r requirements.pip
python manage.py migrate --settings=demo.settings --noinput
python manage.py runserver --settings=demo.settings

Now, go to http://127.0.0.1:8000/ in your browser.

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	django-rest-auth 0.3.0 documentation

FAQ

	Why account_confirm_email url is defined but it is not usable?

In /rest_auth/registration/urls.py we can find something like this:

url(r'^account-confirm-email/(?P<key>[-:\w]+)/$', TemplateView.as_view(),
 name='account_confirm_email'),

This url is used by django-allauth. Empty TemplateView is defined just to allow reverse() call inside app - when email with verification link is being sent.

You should override this view/url to handle it in your API client somehow and then, send post to /verify-email/ endpoint with proper key.
If you don’t want to use API on that step, then just use ConfirmEmailView view from:
django-allauth https://github.com/pennersr/django-allauth/blob/master/allauth/account/views.py

	I get an error: Reverse for ‘password_reset_confirm’ not found.

You need to add password_reset_confirm url into your urls.py (at the top of any other included urls). Please check the urls.py module inside demo app example for more details.

	How can I update UserProfile assigned to User model?

Assuming you already have UserProfile model defined like this

from django.db import models
from django.contrib.auth.models import User

class UserProfile(models.Model):
 user = models.OneToOneField(User)
 # custom fields for user
 company_name = models.CharField(max_length=100)

To allow update user details within one request send to rest_auth.views.UserDetailsView view, create serializer like this:

from rest_framework import serializers
from rest_auth.serializers import UserDetailsSerializer

class UserSerializer(UserDetailsSerializer):

 company_name = serializers.CharField(source="userprofile.company_name")

 class Meta(UserDetailsSerializer.Meta):
 fields = UserDetailsSerializer.Meta.fields + ('company_name',)

 def update(self, instance, validated_data):
 profile_data = validated_data.pop('userprofile', {})
 company_name = profile_data.get('company_name')

 instance = super(UserSerializer, self).update(instance, validated_data)

 # get and update user profile
 profile = instance.userprofile
 if profile_data and company_name:
 profile.company_name = company_name
 profile.save()
 return instance

And setup USER_DETAILS_SERIALIZER in django settings:

REST_AUTH_SERIALIZERS = {
 'USER_DETAILS_SERIALIZER': 'demo.serializers.UserSerializer'
}

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	django-rest-auth 0.3.0 documentation

Changelog

0.9.0

	allowed using custom UserDetailsSerializer with JWTSerializer

	fixed error with logout on GET

	updated api endpoints and configuration docs

	bugfixes

	minor text fixes

0.8.2

	fixed allauth import error

	added swagger docs to demo project

0.8.1

	added support for django-allauth hmac email confirmation pattern

0.8.0

	added support for django-rest-framework-jwt

	bugfixes

0.7.0

	Wrapped API returned strings in ugettext_lazy

	Fixed not using get_username which caused issues when using custom user model without username field

	Django 1.9 support

	Added TwitterLoginSerializer

0.6.0

	dropped support for Python 2.6

	dropped support for Django 1.6

	fixed demo code

	added better validation support for serializers

	added optional logout after password change

	compatibility fixes

	bugfixes

0.5.0

	replaced request.DATA with request.data for compatibility with DRF 3.2

	authorization codes for social login

	view classes rename (appended “View” to all of them)

	bugfixes

0.4.0

	Django 1.8 compatiblity fixes

0.3.4

	fixed bug in PasswordResetConfirmation serializer (token field wasn’t validated)

	fixed bug in Register view

0.3.3

	support django-rest-framework v3.0

0.3.2

	fixed few minor bugs

0.3.1

	added old_password field in PasswordChangeSerializer

	make all endpoints browsable

	removed LoggedInRESTAPIView, LoggedOutRESTAPIView

	fixed minor bugs

0.3.0

	replaced django-registration with django-allauth

	moved registration logic to separated django application (rest_auth.registration)

	added serializers customization in django settings

	added social media authentication view

	changed request method from GET to POST in logout endpoint

	changed request method from POST to PUT/PATCH for user details edition

	changed password reset confim url - uid and token should be sent in POST

	increase test coverage

	made compatibile with django 1.7

	removed user profile support

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	django-rest-auth 0.3.0 documentation

Index

 Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

 _static/comment-bright.png

_static/file.png

_static/minus.png

_static/up-pressed.png

_static/comment-close.png

_static/down.png

_static/ajax-loader.gif

_static/up.png

search.html

 Navigation

 		
 index

 		django-rest-auth 0.3.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2014, Tivix Inc..
 Created using Sphinx 1.3.5.

_static/down-pressed.png

_static/comment.png

_static/plus.png

