

Welcome to django-password-reset’s documentation!

Class-based views for password reset, the usual “forget password?” workflow:

	User fills his email address or username

	Django sends him an email with a token to reset his password

	User chooses a new password

The token is not stored server-side, it is generated using Django’s signing
functionality.

	Author: Bruno Renié and contributors [https://github.com/brutasse/django-password-reset/contributors]

	Licence: BSD

	Compatibility: Django 1.4+ (cryptographic signing needed)

Contents:

	Quickstart
	Installation

	Usage

	What you get

	What you can do

	Views
	Recover

	RecoverDone

	Reset

	ResetDone

	Signals
	password_reset.signals.user_recovers_password

Changelog

	2.0 (2018-08-27):

	Drop support for Django < 1.11 and add support for Django 2.0 and 2.1.

	1.0 (2017-05-30):

	Drop support for Django < 1.8 and confirm support for Django 1.10 and 1.11.

	0.9 (2016-06-01):

	Allow token expiration time to be customized with a setting.

	0.8.2 (2016-01-12):

	Django 1.9 compatibility (Josh Kelley).

	0.8.1 (2015-10-30):

	Add pt_BR translation (GitHub user eduardo-matos).

	0.8 (2015-10-30):

	Allow customizing form error message via the error_messages attribute
on form classes.

	Add Georgian translation (GitHub user gigovich).

	Add Norwegian translation (GitHub user gunnaringe).

	Tested on django 1.5 to 1.8 and Python 2.6 to 3.4.

	0.7 (2014-02-18):

	Return user instance in PasswordResetForm.save(), add commit
keyword argument.

	0.6.1 (2014-02-14):

	Fix for custom user models without any field named username.
Properly take USERNAME_FIELD into account.

	Add German translation (GitHub user billyBlaze).

	Add Chinese translation (GitHub user saggit).

	0.6 (2013-12-15):

	New user_recovers_password signal (José Sazo).

	0.5.1 (2013-10-31):

	Spanish, Polish and Russian translations.

	0.5 (2013-05-19):

	Support for Django 1.5’s custom user model.

	0.4 (2013-02-18):

	Python3 and Django 1.5 support.

	0.3:

	The recover view now redirects to a signed URL to avoid duplicate
submissions.

	Bugfix: made case_sensitive work properly when set to False.

	0.2: Bugfix: actually save the new password.

	0.1: Initial version.

Indices and tables

	Index

	Module Index

	Search Page

Quickstart

Installation

Simple:

	pip install django-password-reset

Usage

Simple:

	Add password_reset to your INSTALLED_APPS

	include('password_reset.urls') in your root urls.py

	Link to the password reset page: {% url "password_reset_recover" %}

	Create a password_reset/base.html template and adapt it to your site’s
structure

What you get

	A password reset workflow with no data stored on the server, tokens are
signed and checked with your SECRET_KEY.

	The ability to look for your user’s username or email address.

	Password reset links that expire in two days (configurable).

What you can do

	Use custom templates for everything: the email subject and body, the forms
and confirmation pages.

	Use custom forms if you need something else than searching for username
or email, or search case-insensitively.

	Use a custom salt or expiration time for tokens (expiration via
PASSWORD_RESET_TOKEN_EXPIRES setting).

	Allow password recovery for all users (default) or only for active users (via RECOVER_ONLY_ACTIVE_USERS=False setting)

See the next section.

Views

Note

The Recover and Reset views share a common attribute, salt.
This is the salt used for signing the password reset link [https://docs.djangoproject.com/en/dev/topics/signing/#using-the-salt-argument], it is useful
for avoiding collisions with values you may have signed elsewhere in your
app. It doesn’t need to be complicated, just distinct from other salts
you’re using in your code. More importantly, the salt must be the same on
the Recover and the Reset views. The default salt is
password_recovery. If you’re not already using this as a salt
somewhere else in your app, you don’t need to alter it.

Additionally, there is a url_salt used for redirecting the user after
he has entered his username or email. This salt must be different than
the other one. Its default value is password_recovery_url.

Recover

This is a FormView that asks for a username or email, finds the
corresponding user object and sends him an email.

Attributes

	case_sensitive: whether to search case-sensitively based on the form
data. Default: True.

	form_class: the form to use for validating the user. Default:
password_reset.forms.PasswordRecoveryForm. To customize form error
messages, subclass the form and override the error_messages attribute.

	success_url_name: the name of the URL to redirect to after sending the
recovery email. Change it if you don’t use the provided URLconf. Defaults to
password_reset_sent.

	template_name: defaults to password_reset/recovery_form.html.

	email_template_name: the template to use for sending the reset link by
email. Default: password_reset/recovery_email.txt.

	email_subject_template_name: the template to use for generating the
email subject. Defaults to password_reset/recovery_email_subject.txt.

	search_fields: the fields to search for on the User model. Default
is ['username', 'email'], you can restrict it to ['username'] or
['email'] but no other fields are supported, at least not with the
default form class.

Methods

	send_notification(): this builds the email context, loads the template
and sends the password reset email.

	get_site(): method to obtain the website’s host name. This method is
simply a wrapper around Django’s get_current_site [https://docs.djangoproject.com/en/stable/ref/contrib/sites/#get-current-site-shortcut].

RecoverDone

This is a TemplateView to confirm the user that an email was sent.

Attributes

	template_name: password_reset/reset_sent.html

Template Context

invalid Set to True if the URL signature isn’t valid, which happens if
you change your SECRET_KEY, the url_salt or if people try to
reverse-engineer your URLs.

email: the username or email of the user.

timestamp: the time the signature was issues, which normally corresponds
to the time the reset email was sent.

Reset

Attributes

	form_class: defaults to password_reset.forms.PasswordResetForm. To
customize form error messages, subclass the form and override the
error_messages attribute.

	token_expires: expiration time (in seconds) of the password reset token.
Default is two days.

	template_name: defaults to password_reset/reset.html.

	success_url: the URL to redirect to after a successful password reset.
Defaults to reverse_lazy('password_reset_done'), change it if you don’t
use the provided URLconf.

Methods

	invalid(): this method builds the response returned when an invalid
token is encountered.

ResetDone

This is a simple TemplateView that displays a success message. Its default
template_name is password_reset/recovery_done.html.

Signals

password_reset.signals.user_recovers_password

This signal is sent after a user successfully recovers their password. It
provides the user instance as well as the request object from the
view.

Index

 nav.xhtml

 Table of Contents

 		
 Welcome to django-password-reset’s documentation!

 		
 Quickstart

 		
 Installation

 		
 Usage

 		
 What you get

 		
 What you can do

 		
 Views

 		
 Recover

 		
 Attributes

 		
 Methods

 		
 RecoverDone

 		
 Attributes

 		
 Template Context

 		
 Reset

 		
 Attributes

 		
 Methods

 		
 ResetDone

 		
 Signals

 		
 password_reset.signals.user_recovers_password

_static/file.png

_static/down-pressed.png

_static/down.png

_static/up-pressed.png

_static/minus.png

_static/plus.png

_static/up.png

_static/comment-bright.png

_static/comment-close.png

_static/ajax-loader.gif

_static/comment.png

