
django-rest-auth Documentation

Release 0.9.5

Tivix Inc.

Mar 24, 2020

Contents

1	Contents	3
1.1	Introduction	3
1.2	Installation	4
1.3	API endpoints	8
1.4	Configuration	10
1.5	Demo project	11
1.6	FAQ	11
1.7	Changelog	12

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

coverage 96%

1.1 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.

1.1.1 Features

- User Registration with activation
- Login/Logout
- Retrieve/Update the Django User model
- Password change
- Password reset via e-mail
- Social Media authentication

1.1.2 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

1.1.3 Angular app

- Tivix has also created angular module which uses API endpoints from this app - [angular-django-registration-auth](#)

1.1.4 Demo project

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

1.2 Installation

1. Install package:

```
pip install django-rest-auth
```

2. 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

3. Add `rest_auth` urls:

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

4. Migrate your database

```
python manage.py migrate
```

You're good to go now!

1.2.1 Registration (optional)

1. If you want to enable standard registration process you will need to install `django-allauth` by using `pip install django-rest-auth[with_social]`.
2. Add `django.contrib.sites`, `allauth`, `allauth.account` and `rest_auth.registration` apps to `INSTALLED_APPS` in your `django settings.py`:
3. Add `SITE_ID = 1` to your `django settings.py`

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

(continues on next page)

(continued from previous page)

```
SITE_ID = 1
```

3. Add `rest_auth.registration` urls:

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

1.2.2 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.

1. 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',
)
```

2. Add Social Application in django admin panel

Facebook

3. 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
```

4. Create url for FacebookLogin view:

```
urlpatterns += [
 ...,
 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.

3. Create new view as a subclass of `rest_auth.registration.views.SocialLoginView` with `TwitterOAuthAdapter` adapter and `TwitterLoginSerializer` as an attribute:

```
from allauth.socialaccount.providers.twitter.views import TwitterOAuthAdapter
from rest_auth.registration.views import SocialLoginView
from rest_auth.social_serializers import TwitterLoginSerializer

class TwitterLogin(SocialLoginView):
 serializer_class = TwitterLoginSerializer
 adapter_class = TwitterOAuthAdapter
```

4. Create url for TwitterLogin view:

```
urlpatterns += [
 ...,
 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.

GitHub

If you are using GitHub for your social authentication, it uses code and not AccessToken directly.

3. Create new view as a subclass of `rest_auth.registration.views.SocialLoginView` with `GitHubOAuth2Adapter` adapter, an `OAuth2Client` and a `callback_url` as attributes:

```
from allauth.socialaccount.providers.github.views import GitHubOAuth2Adapter
from allauth.socialaccount.providers.oauth2.client import OAuth2Client
from rest_auth.registration.views import SocialLoginView

class GithubLogin(SocialLoginView):
 adapter_class = GitHubOAuth2Adapter
 callback_url = CALLBACK_URL_YOU_SET_ON_GITHUB
 client_class = OAuth2Client
```

4. Create url for GitHubLogin view:

```
urlpatterns += [
 ...,
 url(r'^rest-auth/github/$', GithubLogin.as_view(), name='github_login')
]
```

Additional Social Connect Views

If you want to allow connecting existing accounts in addition to login, you can use connect views:

```
from allauth.socialaccount.providers.facebook.views import FacebookOAuth2Adapter
from allauth.socialaccount.providers.github.views import GitHubOAuth2Adapter
from allauth.socialaccount.providers.twitter.views import TwitterOAuthAdapter
from allauth.socialaccount.providers.oauth2.client import OAuth2Client
from rest_auth.registration.views import SocialConnectView
from rest_auth.social_serializers import TwitterConnectSerializer

class FacebookConnect(SocialConnectView):
 adapter_class = FacebookOAuth2Adapter

class TwitterConnect(SocialConnectView):
 serializer_class = TwitterConnectSerializer
 adapter_class = TwitterOAuthAdapter

class GithubConnect(SocialConnectView):
 adapter_class = GitHubOAuth2Adapter
 callback_url = CALLBACK_URL_YOU_SET_ON_GITHUB
 client_class = OAuth2Client
```

In `urls.py`:

```
urlpatterns += [
 ...,
 url(r'^rest-auth/facebook/connect/$', FacebookConnect.as_view(), name='fb_connect'),
 url(r'^rest-auth/twitter/connect/$', TwitterConnect.as_view(), name='twitter_
connect'),
 url(r'^rest-auth/github/connect/$', GithubConnect.as_view(), name='github_connect'),
]
```

You can also use the following views to check all social accounts attached to the current authenticated user and disconnect selected social accounts:

```
from rest_auth.registration.views import (
 SocialAccountListView, SocialAccountDisconnectView
)

urlpatterns += [
 ...,
 url(
 r'^socialaccounts/$',
 SocialAccountListView.as_view(),
 name='social_account_list'
 ),
 url(
 r'^socialaccounts/(?P<pk>\d+)/disconnect/$',
 SocialAccountDisconnectView.as_view(),
 name='social_account_disconnect'
 )
]
```

1.2.3 JSON Web Token (JWT) Support (optional)

By default `django-rest-auth` uses Django's Token-based authentication. If you want to use JWT authentication, follow these steps:

1. **Install `django-rest-framework-jwt`**

- `django-rest-framework-jwt` is currently the only supported JWT library.

2. **The `JWT_PAYLOAD_HANDLER` and `JWT_ENCODE_HANDLER` settings are imported from the `django-rest-framework-jwt`**

- Refer to [the library's documentation](#) for information on using different encoders.

3. Add the following configuration value to your settings file to enable JWT authentication.

```
REST_USE_JWT = True
```

1.3 API endpoints

1.3.1 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

1.3.2 Registration

- `/rest-auth/registration/` (POST)

- username
- password1
- password2
- email

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

- key

1.3.3 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

1.4 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.registration.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 endpoint (default: False)
- **LOGOUT_ON_PASSWORD_CHANGE** - set to False if you want to keep the current user logged in after a password change

1.5 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.

1.6 FAQ

1. 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>

2. 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.

3. 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)
```

(continues on next page)

(continued from previous page)

```
# 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'
}
```

1.7 Changelog

1.7.1 0.9.5

- fixed package distribution issue

1.7.2 0.9.4

- Compatibility fixes (#437, #506)
- JWT auth cookie fix (#345)
- config & packaging fixes
- updated docs
- added new translations (Czech, Chinese, Turkish, Korean)

1.7.3 0.9.3

- added social connect views
- added check for pre-existing accounts in social login
- prevent double-validation in LoginSerializer
- unit tests and demo project changes for Django 2.0

1.7.4 0.9.2

- added permission classes configuration for registration
- added more info to JWT docs
- added Polish translations

1.7.5 0.9.1

- fixed import error when extending rest_auth serializers
- added sensitive fields decorator
- added Spanish translations

1.7.6 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

1.7.7 0.8.2

- fixed allauth import error
- added swagger docs to demo project

1.7.8 0.8.1

- added support for django-allauth hmac email confirmation pattern

1.7.9 0.8.0

- added support for django-rest-framework-jwt
- bugfixes

1.7.10 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`

1.7.11 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

1.7.12 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

1.7.13 0.4.0

- Django 1.8 compatibility fixes

1.7.14 0.3.4

- fixed bug in `PasswordResetConfirmation` serializer (token field wasn't validated)
- fixed bug in `Register` view

1.7.15 0.3.3

- support `django-rest-framework v3.0`

1.7.16 0.3.2

- fixed few minor bugs

1.7.17 0.3.1

- added `old_password` field in `PasswordChangeSerializer`
- make all endpoints browsable
- removed `LoggedInRESTAPIView`, `LoggedOutRESTAPIView`
- fixed minor bugs

1.7.18 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 confirm url - uid and token should be sent in `POST`
- increase test coverage
- made compatible with django 1.7
- removed user profile support