
django-common-configs

Documentation

Release 0.1.0.dev1

Filip Wasilewski

January 23, 2014

1	django-common-configs	1
1.1	Overview	1
1.2	Documentation	1
1.3	Quickstart	1
1.4	Dependencies	2
1.5	License	3
1.6	Other Resources	3
1.7	Content	3
2	Indices and tables	23
	Python Module Index	25

django-common-configs

Common Configuration settings for Django projects.

Goes in line with [12 factor app](#) and popular hosting platforms like Heroku.

Developed and used at [en.ig.ma](#) software shop.

1.1 Overview

Getting Django and popular apps settings right require time and a bit of experience.

This project provides predefined and verified configs for various aspects of Django apps, promotes convention over configuration and allows to keep `settings.py` file DRY.

It covers security, static files, assets compression, storage, AWS, celery, Sentry, logging, integration with common services, Heroku and more.

Developed at [en.ig.ma](#) software shop and used in multiple projects.

1.2 Documentation

The full documentation is at <http://django-common-configs.rtfd.org>.

1.3 Quickstart

Simplify Django project configuration in two easy steps:

Include `django-common-configs` and other related packages in your `requirements.txt` file.

Install `django-configurations`, add required common config mixins (they are just plain Python classes) to your `settings.py` Configuration classes and override base settings as necessary:

```
from common_configs import Configuration, values

from common_configs.django import Locale, SingleSite, DjangoSecurity
from common_configs.apps import CrispyForms, Imagekit, CeleryDev, CompressDev, CompressProd
from common_configs.logging import StructLoggingDev, StructLoggingProd
from common_configs.paas.heroku import Heroku, CeleryHerokuBigWig
from common_configs.services import APNS, GCM, CacheDev, AWS, Mailgun, Sendgrid, Raven, Pusher, Twilio
from common_configs.storage import LocalCompressStorage, AWSCompressStorage
```

```
class Common(Locale, SingleSite,
 CrispyForms, Imagekit, APNS, GCM,
 Configuration):

 DEBUG = False
 TEMPLATE_DEBUG = False

class DevConfig(LocalCompressStorage, CeleryDev, CompressDev, StructLoggingDev, CacheDev,
 Common):

 DEBUG = True
 TEMPLATE_DEBUG = True
 DATABASES = values.DatabaseURLValue("postgres://...")

class ProdConfig(AWS, AWSCompressStorage, CeleryHerokuBigWig, CompressProd, StructLoggingProd,
 Heroku, Mailgun, Raven, Pusher, Twilio,
 DjangoSecurity,
 Common):
 pass
```

1.4 Dependencies

django-common-configs depends on django-configurations ≥ 0.7 and optionally on the following packages:

Module	Requirements
security	django-secure ≥ 1.0 , django_csp $\geq 2.0.3$
compress	django_compressor ≥ 1.3
debug	django-debug-toolbar $\geq 1.0.1$
auth	django-allauth $\geq 0.15.0$
forms	django-crispy-forms $\geq 1.4.0$
imagekit	django-imagekit ≥ 3.2
pusher	pusher ≥ 0.8
sentry	raven $\geq 4.0.3$
storage	boto $\geq 2.23.0$, django-storages $\geq 1.1.8$, Collectfast $\geq 0.1.13$
logging	django-log-request-id $\geq 0.0.3$
structlog	structlog $\geq 0.4.1$, django-log-request-id $\geq 0.0.3$
twilio	twilio
heroku	django-pylibmc-sasl $\geq 0.2.4$, django-heroku-memcacheify ≥ 0.4 , django-heroku-postgresify ≥ 0.3

All dependencies can be easily added to your requirements.txt file by specifying it using pip syntax:

```
django-common-configs[security,compress,debug,auth,forms,imagekit,pusher,sentry,storage,structlog,twilio]
```

1.5 License

`django-common-configs` is released under the BSD license.

1.6 Other Resources

- GitHub repository - <https://github.com/nigma/django-common-configs>
- PyPi Package site - <http://pypi.python.org/pypi/django-common-configs>

1.7 Content

1.7.1 Installation

Add `django-common-configs=<version>` to your `requirements.txt` file or install it directly from the command line by invoking:

```
$ pip install django-common-configs
```

or:

```
$ easy_install django-common-configs
```

Additional requirements can be easily installed by specifying list of modules that are going to be used. For example:

```
django-common-configs[security,compress,forms,imagekit,pusher,sentry,storage,structlog,twilio,heroku]
```

See *Dependencies* for list of optional requirements for each module.

Note: Please note that this package is under development and it is recommended to specify an exact package version number in your `requirements.txt` file.

1.7.2 Django settings mixins

DjangoSecurity

Enable SSL and other security settings for Django and `django-secure` app.

Django-secure install instructions: <http://django-secure.rtfd.org/latest/index.html#installation>

DjangoSecurity

```
class common_configs.django.security.DjangoSecurity
 Configures some good defaults for non-SSL sites.
```

For SSL-enabled sites use `DjangoSSLSecurity`.

```
SESSION_COOKIE_SECURE = BooleanValue
 Env variable: DJANGO_SESSION_COOKIE_SECURE
```

https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-SESSION_COOKIE_SECURE

SESSION_COOKIE_HTTPONLY = Value: True

Env variable: DJANGO_SESSION_COOKIE_HTTPONLY

https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-SESSION_COOKIE_HTTPONLY

CSRF_COOKIE_SECURE = BooleanValue

Env variable: DJANGO_CSRF_COOKIE_SECURE

https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-CSRF_COOKIE_SECURE

SECURE_FRAME_DENY = Value: True

Env variable: DJANGO_SECURE_FRAME_DENY

<http://django-secure.rtfd.org/latest/settings.html#secure-frame-deny>

SECURE_CONTENT_TYPE_NOSNIFF = Value: True

Env variable: DJANGO_SECURE_CONTENT_TYPE_NOSNIFF

<http://django-secure.rtfd.org/latest/settings.html#secure-content-type-nosniff>

SECURE_BROWSER_XSS_FILTER = Value: True

Env variable: DJANGO_SECURE_BROWSER_XSS_FILTER

<http://django-secure.rtfd.org/latest/settings.html#secure-browser-xss-filter>

INSTALLED_APPS

Appends djangosecure to list of INSTALLED_APPS.

MIDDLEWARE_CLASSES

Appends djangosecure to list of INSTALLED_APPS.

DjangoSSLSecurity

class common_configs.django.security.DjangoSSLSecurity

Adds SSL-related settings to DjangoSecurity

SESSION_COOKIE_SECURE = Value: True

Env variable: DJANGO_SESSION_COOKIE_SECURE

https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-SESSION_COOKIE_SECURE

CSRF_COOKIE_SECURE = Value: True

Env variable: DJANGO_CSRF_COOKIE_SECURE

https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-CSRF_COOKIE_SECURE

SECURE_HSTS_SECONDS = Value: 2592000

Env variable: DJANGO_SECURE_HSTS_SECONDS

<http://django-secure.rtfd.org/latest/settings.html#secure-hsts-seconds>

SECURE_HSTS_INCLUDE_SUBDOMAINS = Value: True

Env variable: DJANGO_SECURE_HSTS_INCLUDE_SUBDOMAINS

<http://django-secure.rtfd.org/latest/settings.html#secure-hsts-include-subdomains>

SECURE_SSL_REDIRECT = Value: True

Env variable: DJANGO_SECURE_SSL_REDIRECT

<http://django-secure.rtfd.org/latest/settings.html#secure-ssl-redirect>

MozillaCSP

```
class common_configs.django.security.MozillaCSP
 Mozilla Content Security Policy that defines several default policies for scripts and static assets.

 You most probably will want to adjust it according to static storage and CDN usage to white-list all static files sources.

 CSP_DEFAULT_SRC()
 By default allows "'self'", STATIC_URL host

 CSP_IMG_SRC()
 By default allows "*", "data:"

 CSP_SCRIPT_SRC()
 By default allows "'self'", "https://ajax.googleapis.com",
 "https://code.jquery.com", "https://netdna.bootstrapcdncdn.com",
 "'unsafe-inline'", STATIC_URL host

 CSP_FONT_SRC()
 By default allows "'self'", "https://themes.googleusercontent.com",
 "https://netdna.bootstrapcdncdn.com", STATIC_URL host

 CSP_STYLE_SRC()
 By default allows "'self'", "https://fonts.googleapis.com",
 "https://netdna.bootstrapcdncdn.com", "'unsafe-inline'", STATIC_URL host

 CSP_REPORT_ONLY = BooleanValue

 MIDDLEWARE_CLASSES
 Appends djangosecure to list of INSTALLED_APPS.
```

SingleSite

Single site config.

Set site id, domain name, default emails and allowed hosts.

```
class common_configs.django.site.SingleSite
```

SITE_ID = Value: 1

Env variable: DJANGO_SITE_ID

<https://docs.djangoproject.com/en/dev/ref/settings/#site-id>

DOMAIN_NAME = SecretValue

Env variable: DJANGO_DOMAIN_NAME

Default domain name (for email settings, allowed hosts list and session cookie domain)

SITE_NAME = SecretValue

Env variable: DJANGO_SITE_NAME

Default site name (for email name settings)

DEFAULT_FROM_EMAIL = Value: self.get_default_from_email()

Env variable: DJANGO_DEFAULT_FROM_EMAIL

Default: info@<domain name>

```
SERVER_EMAIL = Value: self.get_server_email()
 Env variable: DJANGO_SERVER_EMAIL
 Default: server@<domain name>

EMAIL SUBJECT PREFIX = Value: self.get_email_subject_prefix()
 Env variable: DJANGO_EMAIL_SUBJECT_PREFIX
 Default: [site name]

ALLOWED_HOSTS = Value: self.get_allowed_hosts()
 Env variable: DJANGO_ALLOWED_HOSTS
 Default: <domain name>, www.<domain name>, api.<domain name>

SESSION_COOKIE_DOMAIN = Value: self.get_session_cookie_domain()
 Env variable: DJANGO_SESSION_COOKIE_DOMAIN
 Default: <domain name>
```

Locale

Django locale, languages and translations

```
class common_configs.django.locale.Locale
```

```
TIME_ZONE = Value: 'UTC'
 Env variable: DJANGO_TIME_ZONE
 Default timezone
 https://docs.djangoproject.com/en/dev/ref/settings/#time-zone

LANGUAGE_CODE = Value: 'en-us'
 Env variable: DJANGO_LANGUAGE_CODE
 https://docs.djangoproject.com/en/dev/ref/settings/#language-code

USE_I18N = Value: True
 Env variable: DJANGO_USE_I18N
 https://docs.djangoproject.com/en/dev/ref/settings/#use-i18n

USE_L10N = Value: True
 Env variable: DJANGO_USE_L10N
 https://docs.djangoproject.com/en/dev/ref/settings/#use-l10n

USE_TZ = True
 https://docs.djangoproject.com/en/dev/ref/settings/#use-tz
```

1.7.3 Common apps setting mixins

Celery

Celery settings for dev and base production environment.

See <http://docs.celeryproject.org/en/latest/configuration.html> for settings description.

CeleryBase

```
class common_configs.apps.celery.CeleryBase

 CELERY_TIMEZONE = 'UTC'
 Timezone

 CELERYD_CONCURRENCY = Value: 12
 Env variable: CELERYD_CONCURRENCY
 The number of concurrent worker processes/threads/green threads executing tasks.

 CELERYD_PREFETCH_MULTIPLIER = Value: 1
 Env variable: CELERYD_PREFETCH_MULTIPLIER
 How many messages to prefetch at a time multiplied by the number of concurrent processes.

 CELERY_RESULT_BACKEND = Value
 Env variable: DJANGO_CELERY_RESULT_BACKEND
 The backend used to store task results (tombstones). Disabled by default.

 CELERY_RESULT_SERIALIZER = Value: 'json'
 Env variable: DJANGO_CELERY_RESULT_SERIALIZER
 Result serialization format.

 BROKER_URL = Value
 Env variable: CELERY_BROKER_URL
 Default broker URL.

 BROKER_POOL_LIMIT = Value: 3
 Env variable: CELERY_BROKER_POOL_LIMIT
 The maximum number of connections that can be open in the connection pool.

 CELERY_IGNORE_RESULT = Value: True
 Env variable: DJANGO_CELERY_IGNORE_RESULT
 Whether to store the task return values or not (tombstones).

 CELERY_MESSAGE_COMPRESSION = 'gzip'
 Default compression used for task messages.

 CELERY_TASK_RESULT_EXPIRES = 1800.0
 Time (in seconds, or a timedelta object) for when after stored task tombstones will be deleted.

 CELERY_ACKS_LATE = True
 Late ack means the task messages will be acknowledged after the task has been executed, not just before,
 which is the default behavior. https://docs.celeryproject.org/en/latest/faq.html#faq-acks-late-vs-retry

 CELERYD_MAX_TASKS_PER_CHILD = Value: 200
 Env variable: DJANGO_CELERYD_MAX_TASKS_PER_CHILD
 Maximum number of tasks a pool worker process can execute before it's replaced with a new one. Default
 is no limit.

 CELERYD_TASK_TIME_LIMIT = Value: 90
 Env variable: DJANGO_CELERYD_TASK_TIME_LIMIT
 Task hard time limit in seconds. The worker processing the task will be killed and replaced with a new one
 when this is exceeded.
```

```
CELERY_SEND_TASK_ERROR_EMAILS = Value: True
 Env variable: DJANGO_CELERY_SEND_TASK_ERROR_EMAILS
 Errors occurring during task execution will be sent to ADMINS by email.

CELERYD_HIJACK_ROOT_LOGGER = False

CELERYBEAT_SCHEDULE = {}
```

CeleryDev

```
class common_configs.apps.celery.CeleryDev
 Bases: common_configs.apps.celery.CeleryBase

 CELERY_ALWAYS_EAGER = True
 Run queued tasks immediately

 CELERY_EAGER_PROPAGATES_EXCEPTIONS = True
 Propagate exceptions to front-end debugger
```

Django Compressor

Assets compression settings for `django_compressor`

CompressBase

Common settings for production and dev config

```
class common_configs.apps.compress.CompressBase

 COMPRESS_ENABLED = Value: True
 Env variable: DJANGO_COMPRESS_ENABLED
 http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_ENABLED

 COMPRESS_PARSER = Value: 'compressor.parser.default_htmlparser.DefaultHtmlParser'
 Env variable: DJANGO_COMPRESS_PARSER
 http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_PARSER

 COMPRESS_PRECOMPILERS = [('text/coffeescript', 'coffee --compile --stdio'), ('text/less', 'lessc {infile}'), ('text/x-sass', 'sa
 Predefined list of precompilers. Require installation of 3rd party binaries and packages
 http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_PRECOMPILERS

 COMPRESS_CSS_FILTERS = Value: ['compressor.filters.css_default.CssAbsoluteFilter', 'compressor.filters.cssmin.CSSM
 Env variable: DJANGO_COMPRESS_CSS_FILTERS
 List of css filters (rewrite urls and minify output)
 http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_CSS_FILTERS

 COMPRESS_JS_FILTERS = Value: ['compressor.filters.jsmin.JSMinFilter']
 Env variable: DJANGO_COMPRESS_JS_FILTERS
 List of js filters (minify output)
 http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_JS_FILTERS
```

COMPRESS_OUTPUT_DIR = Value: ‘cache’

Env variable: DJANGO_COMPRESS_OUTPUT_DIR

http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_OUTPUT_DIR

COMPRESS_CACHE_BACKEND = Value: ‘locmem’

Env variable: DJANGO_COMPRESS_CACHE_BACKEND

http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_CACHE_BACKEND

INSTALLED_APPS

Appends compressor to list of INSTALLED_APPS.

CompressProd

class common_configs.apps.compress.CompressProd

Bases: common_configs.apps.compress.CompressBase

COMPRESS_OFFLINE = Value: True

Env variable: DJANGO_COMPRESS_OFFLINE

Compress assets during deployment

http://django-compressor.rtfd.org/latest/settings/#django.conf.settings.COMPRESS_OFFLINE

CompressDev

class common_configs.apps.compress.CompressDev

Bases: common_configs.apps.compress.CompressBase

COMPRESS_CSS_FILTERS = Value: [‘compressor.filters.css_default.CssAbsoluteFilter’]

Env variable: DJANGO_COMPRESS_CSS_FILTERS

Don’t minify css in dev

COMPRESS_JS_FILTERS = Value

Env variable: DJANGO_COMPRESS_JS_FILTERS

Don’t minify concatenated js scripts in dev

COMPRESS_CACHE_BACKEND = Value: ‘dummy’

Env variable: DJANGO_COMPRESS_CACHE_BACKEND

Don’t cache compiled assets during development

Django Debug Toolbar

DebugToolbar

class common_configs.apps.debugtoolbar.DebugToolbar

MIDDLEWARE_CLASSES

Appends debug_toolbar.middleware.DebugToolbarMiddleware to list of MIDDLEWARE_CLASSES.

INSTALLED_APPS

Appends debug_toolbar to list of INSTALLED_APPS.

Auth

DjangoAuth

```
class common_configs.apps.auth.DjangoAuth
```

INSTALLED_APPS

Appends django.contrib.auth to list of INSTALLED_APPS.

MIDDLEWARE_CLASSES

Appends django.contrib.sessions.middleware.SessionMiddleware and django.contrib.auth.middleware.AuthenticationMiddleware to list of MIDDLEWARE_CLASSES.

TEMPLATE_CONTEXT_PROCESSORS

Appends auth context processors to list of TEMPLATE_CONTEXT_PROCESSORS.

```
PASSWORD_HASHERS = ['django.contrib.auth.hashers.BCryptPasswordHasher', 'django.contrib.auth.hashers.PBKDF2P
```

AllAuth

```
class common_configs.apps.auth.AllAuth
```

Bases: common_configs.apps.auth.DjangoAuth

INSTALLED_APPS

Appends allauth, allauth.account and allauth.socialaccount to list of INSTALLED_APPS.

TEMPLATE_CONTEXT_PROCESSORS

Appends allauth context processors to list of TEMPLATE_CONTEXT_PROCESSORS.

```
ACCOUNT_AUTHENTICATION_METHOD = 'email'
```

```
ACCOUNT_EMAIL_REQUIRED = True
```

```
ACCOUNT_EMAIL_VERIFICATION = 'mandatory'
```

```
ACCOUNT_USERNAME_BLACKLIST = ['www', 'ns1', 'ns2', 'ns3', 'ns4', 'ns5', 'dns', 'http', 'https', 'news', 'nntp', 'ftp', 's
```

```
AUTHENTICATION_BACKENDS = ['django.contrib.auth.backends.ModelBackend', 'allauth.account.auth_backends.Auth
```

Django Crispy Forms

Settings for [django-crispy-forms](#) - the best way to have DRY Django forms

CrispyForms

```
class common_configs.apps.forms.CrispyForms
```

Bases: object

```
CRISPY_TEMPLATE_PACK = Value: 'bootstrap3'
```

Env variable: DJANGO_CRISPY_TEMPLATE_PACK

Template pack

CRISPY_FAIL_SILENTLY = BooleanValue

Env variable: DJANGO_CRISPY_FAIL_SILENTLY

Don't suppress errors unless explicitly set

INSTALLED_APPS

Appends crispy_forms to list of INSTALLED_APPS.

Django Image Kit

Imagekit

Settings for django-imagekit - automated image processing for Django

```
class common_configs.apps.imagekit.Imagekit
```

IMAGEKIT_DEFAULT_CACHEFILE_STRATEGY = Value: ‘imagekit.cachefiles.strategies.Optimistic’

Env variable: IMAGEKIT_DEFAULT_CACHEFILE_STRATEGY

Use optimistic strategy

http://django-imagekit.rtfd.org/latest/configuration.html#django.conf.settings.IMAGEKIT_DEFAULT_CACHEFILE_STRATEGY

IMAGEKIT_SPEC_CACHEFILE_NAMER = Value: ‘imagekit.cachefiles.namers.source_name_dot_hash’

Env variable: IMAGEKIT_SPEC_CACHEFILE_NAMER

Define naming strategy

http://django-imagekit.rtfd.org/latest/configuration.html#django.conf.settings.IMAGEKIT_SPEC_CACHEFILE_NAMER

INSTALLED_APPS

Appends imagekit to list of INSTALLED_APPS.

1.7.4 Common Services mixins

Amazon AWS settings

Reads common AWS settings like AWS_ACCESS_KEY_ID and AWS_SECRET_ACCESS_KEY from environment.

AWS

```
class common_configs.services.aws.AWS
```

AWS_ACCESS_KEY_ID = SecretValue

Env variable: AWS_ACCESS_KEY_ID

AWS access key id retrieved from AWS_ACCESS_KEY_ID environment setting

AWS_SECRET_ACCESS_KEY = SecretValue

Env variable: AWS_SECRET_ACCESS_KEY

AWS secret key retrieved from AWS_SECRET_ACCESS_KEY environment setting

Use heroku config command to define the values:

```
heroku config:add AWS_ACCESS_KEY_ID=<key_id>
heroku config:add AWS_SECRET_ACCESS_KEY=<secret_key>
```

Cache settings

Cache config

CacheDev

```
class common_configs.services.cache.CacheDev
```

Defines list of caches for development purposes:

- default: DummyCache
- locmem: LocMemCache
- dummy: DummyCache

```
CACHES = {u'default': {u'BACKEND': u'django.core.cache.backends.dummy.DummyCache'}, u'dummy': {u'BACKEN
```

Database settings

Database

```
class common_configs.services.db.Database
```

```
DATABASES = DatabaseURLValue
```

Env variable: DATABASE_URL

Configures Django DATABASES using DATABASE_URL environment variable

Email settings

Retrieves email backend config from environment variables

Mailgun

```
class common_configs.services.mail.Mailgun
```

Use Mailgun as email backend

```
MAILGUN_API_KEY = SecretValue
```

Env variable: MAILGUN_API_KEY

Mailgun api key for using the REST API

```
MAILGUN_SMTP_SERVER = Value: 'smtp.mailgun.org'
```

Env variable: MAILGUN_SMTP_SERVER

Mailgun SMTP server host

```
MAILGUN_SMTP_LOGIN = SecretValue
```

Env variable: MAILGUN_SMTP_LOGIN

Mailgun SMTP server login

```
MAILGUN_SMTP_PASSWORD = SecretValue
```

Env variable: MAILGUN_SMTP_PASSWORD

Mailgun SMTP server password

MAILGUN_SMTP_PORT = Value: 587
Env variable: MAILGUN_SMTP_PORT
Mailgun SMTP server port

EMAIL_HOST = Value: ‘smtp.mailgun.org’
Env variable: MAILGUN_SMTP_SERVER
Email host for sending mail

EMAIL_HOST_USER = SecretValue
Env variable: MAILGUN_SMTP_LOGIN
Email server username

EMAIL_HOST_PASSWORD = SecretValue
Env variable: MAILGUN_SMTP_PASSWORD
Email server password

EMAIL_PORT = Value: 587
Env variable: MAILGUN_SMTP_PORT
Email server SMTP port

EMAIL_USE_TLS = True
Email server TLS secure connection

EMAIL_BACKEND = Value: ‘django.core.mail.backends.smtp.EmailBackend’
Env variable: DJANGO_EMAIL_BACKEND
Email backend

Sendgrid

```
class common_configs.services.mail.Sendgrid
 Use Sendgrid as email backend

 SENDGRID_SMTP_SERVER = Value: ‘smtp.sendgrid.net’
 Env variable: SENDGRID_SMTP_SERVER
 Sendgrid SMTP server host

 SENDGRID_USERNAME = SecretValue
 Env variable: SENDGRID_USERNAME
 Sendgrid SMTP server login

 SENDGRID_PASSWORD = SecretValue
 Env variable: SENDGRID_PASSWORD
 Sendgrid SMTP server password

 SENDGRID_SMTP_PORT = Value: 587
 Env variable: SENDGRID_SMTP_PORT
 Sendgrid SMTP server port

 EMAIL_HOST = Value: ‘smtp.sendgrid.net’
 Env variable: SENDGRID_SMTP_SERVER
 Email host for sending mail
```

```
EMAIL_HOST_USER = SecretValue
 Env variable: SENDGRID_USERNAME
 Email server username

EMAIL_HOST_PASSWORD = SecretValue
 Env variable: SENDGRID_PASSWORD
 Email server password

EMAIL_PORT = Value: 587
 Env variable: SENDGRID_SMTP_PORT
 Email server SMTP port

EMAIL_USE_TLS = True
 Email server TLS secure connection

EMAIL_BACKEND = Value: 'django.core.mail.backends.smtp.EmailBackend'
 Env variable: DJANGO_EMAIL_BACKEND
 Email backend
```

Push notification settings

Configure push notification credentials for Apple Push Notification Service (APNS) Production/Enterprise and Google Cloud Messaging for Android (GCM)

APNS

```
class common_configs.services.push.APNS

APNS_PRODUCTION_SERVER = Value: 'push_production'
 Env variable: APNS_PRODUCTION_SERVER
 Production server

APNS_PRODUCTION_FEEDBACK_SERVER = Value: 'feedback_production'
 Env variable: APNS_PRODUCTION_FEEDBACK_SERVER
 Production feedback server

APNS_PRODUCTION_CERT_FILE = Value
 Env variable: APNS_PRODUCTION_CERT_FILE
 Production certificate file (when cert file is stored in file system)

APNS_PRODUCTION_CERT_STRING = Value
 Env variable: APNS_PRODUCTION_CERT_STRING
 Production certificate string (when cert is stored as env variable)

APNS_PRODUCTION_CERT_PASS = Value
 Env variable: APNS_PRODUCTION_CERT_PASS
 Production certificate password

APNS_ENTERPRISE_SERVER = Value: 'push_production'
 Env variable: APNS_ENTERPRISE_SERVER
 Enterprise server
```

APNS_ENTERPRISE_FEEDBACK_SERVER = Value: ‘feedback_production’

Env variable: APNS_ENTERPRISE_FEEDBACK_SERVER

Enterprise feedback server

APNS_ENTERPRISE_CERT_FILE = Value

Env variable: APNS_ENTERPRISE_CERT_FILE

Enterprise certificate file (when cert file is stored in file system)

APNS_ENTERPRISE_CERT_STRING = Value

Env variable: APNS_ENTERPRISE_CERT_STRING

Enterprise certificate string (when cert is stored as env variable)

APNS_ENTERPRISE_CERT_PASS = Value

Env variable: APNS_ENTERPRISE_CERT_PASS

Enterprise certificate password

APNS_CONFIGS

Dictionary of production and enterprise settings:

```
{  
 "production": {  
 "server": ...,  
 "feedback_server": ...,  
 "cert_file": ...,  
 "cert_string": ...,  
 "cert_pass": ...  
 },  
 "enterprise": ...  
}
```

Return type dict

GCM

```
class common_configs.services.push.GCM
```

GCM_API_KEY = SecretValue

Env variable: GCM_API_KEY

API key

GCM_DRY_RUN = BooleanValue

Env variable: GCM_DRY_RUN

Dry run flag

Pusher settings

Pusher service config

Pusher

```
class common_configs.services.pusherconf.Pusher
```

PUSHER_SOCKET_URL = Value

Env variable: PUSHER_SOCKET_URL

Pusher Socket URL

PUSHER_URL = Value

Env variable: PUSHER_URL

Pusher endpoint URL

PUSHER_APP_ID

Pusher app id from PUSHER_URL

PUSHER_KEY

Pusher key from PUSHER_URL

PUSHER_SECRET

Pusher secret from PUSHER_URL

PUSHER_HOST

Pusher host from PUSHER_URL

Sentry settings

Sentry/Raven configs

Raven

```
class common_configs.services.sentry.Raven
```

RAVEN_CONFIG = RavenDSNValue

Env variable: SENTRY_DSN

Reads Raven connection settings from SENTRY_DSN environment variable

MIDDLEWARE_CLASSES

Appends `raven.contrib.django.raven_compatible.middleware.Sentry404CatchMiddleware` to list of MIDDLEWARE_CLASSES.

INSTALLED_APPS

Appends `raven.contrib.django.raven_compatible` to list of INSTALLED_APPS.

Twilio settings

Twilio account config

Twilio

```
class common_configs.services.twilio.Twilio
```

```
TWILIO_ACCOUNT_SID = SecretValue
 Env variable: TWILIO_ACCOUNT_SID
 Account SID

TWILIO_AUTH_TOKEN = SecretValue
 Env variable: TWILIO_AUTH_TOKEN
 Auth token

TWILIO_PHONE_NUMBER = SecretValue
 Env variable: TWILIO_PHONE_NUMBER
 Default phone number

TWILIO_SKIP_SIGNATURE_VALIDATION = BooleanValue

TWILIO_CALLBACK_DOMAIN = Value

TWILIO_CALLBACK_USE_HTTPS = Value: True
```

1.7.5 Storage settings and backends

Storage settings

Storage settings for static and media files.

SimpleStorage

```
class common_configs.storage.storage.SimpleStorage
 Bases: object
 Base class for static and media storage settings

 STATIC_URL = '/static/'
 MEDIA_URL = '/media/'
```

BaseCompressStorage

```
class common_configs.storage.storage.BaseCompressStorage
 Bases: common_configs.storage.storage.SimpleStorage
 Enables django-compress static files finder

 STATICFILES_FINDERS = Value: ['django.contrib.staticfiles.finders.FileSystemFinder', 'django.contrib.staticfiles.finders.CachedFileFinder']
 Env variable: DJANGO_STATICFILES_FINDERS
 https://docs.djangoproject.com/en/dev/ref/settings/#std:setting-STATICFILES_FINDERS
```

AWSCompressStorage

```
class common_configs.storage.storage.AWSCompressStorage
 Bases: common_configs.services.aws.AWS, common_configs.storage.storage.BaseCompressStorage
 S3 AWS based storage settings configured for use with django_compressor.

 For more info see:
```

- <https://docs.djangoproject.com/en/dev/ref/settings/#default-file-storage>
- http://django-compressor.readthedocs.org/en/latest/settings/#django.conf.settings.COMPRESS_STORAGE
- <https://bitbucket.org/david/django-storages/src/tip/storages/backends/s3boto.py>

DEFAULT_FILE_STORAGE = Value: ‘common_configs.storage.backends.S3MediaStorage’

Env variable: DJANGO_DEFAULT_FILE_STORAGE

<https://docs.djangoproject.com/en/dev/ref/settings/#default-file-storage>

STATICFILES_STORAGE = Value: ‘common_configs.storage.backends.CachedS3StaticStorage’

Env variable: DJANGO_STATICFILES_STORAGE

<https://docs.djangoproject.com/en/dev/ref/settings/#staticfiles-storage>

COMPRESS_STORAGE = Value: ‘common_configs.storage.backends.CachedS3StaticStorage’

Env variable: DJANGO_COMPRESS_STORAGE

http://django-compressor.readthedocs.org/en/latest/settings/#django.conf.settings.COMPRESS_STORAGE

AWS_STORAGE_BUCKET_NAME = SecretValue

Env variable: AWS_STORAGE_BUCKET_NAME

S3 bucket name for stored files

AWS_DEFAULT_ACL = Value: ‘public-read’

Env variable: DJANGO_AWS_DEFAULT_ACL

Default S3 ACL settings

AWS_S3_FILE_OVERWRITE = Value: True

Env variable: AWS_S3_FILE_OVERWRITE

Overwrite files in S3 storage

AWS_S3_SECURE_URLS = Value: True

Env variable: AWS_S3_SECURE_URLS

Use secure SSL urls for serving objects from S3

AWS_S3_CUSTOM_DOMAIN = Value

Env variable: AWS_S3_CUSTOM_DOMAIN

Use custom S3 domain

AWS_CLOUDFRONT_URL = Value

Env variable: AWS_CLOUDFRONT_URL

CloudFront endpoint url when serving files from CDN

AWS_QUERYSTRING_AUTH = BooleanValue

Env variable: AWS_QUERYSTRING_AUTH

Generate S3 auth querystring

AWS_IS_GZIPPED = BooleanValue

Env variable: AWS_IS_GZIPPED

Compress uploaded content

AWS_PRELOAD_METADATA = Value: True

Env variable: AWS_PRELOAD_METADATA

Preload S3 metadata

GZIP_CONTENT_TYPES = Value: ('text/css', 'application/javascript', 'application/x-javascript')

Env variable: AWS_GZIP_CONTENT_TYPES

Compressable content types (if AWS_IS_GZIPPED flag is set)

AWS_S3_CALLING_FORMAT

S3 calling format (SubdomainCallingFormat).

AWS_HEADERS

Defines far-future expires (2020-12-31) and cache control (public, max-age=604800, must-revalidate) headers for served files.

STATIC_URL

Base url for static files

MEDIA_URL

Base url for media files

INSTALLED_APPS

Appends collectfast to list of INSTALLED_APPS.

LocalCompressStorage

class common_configs.storage.storage.**LocalCompressStorage**

Bases: common_configs.storage.storage.BaseCompressStorage

Storage backends

Defines S3 bucket subdirectory storage for static and media files that utilize django-storages and provides storage backends that are compatible with Django Compressor.

Django config

Remember to configure and include [Amazon AWS settings](#) config in your settings as well enable user environment variables in the [Slug compilation](#) build phase, so the storage backend is able to connect to S3 when executing collectstatic and compress commands:

Note: [Django on Heroku: installing NodeJS and Less for static assets compilation](#) and [Django and Heroku Cookbook](#) provides more information and build scripts for automatic static files compression during deployment.

Available storage backends

S3 Static and Media storage

class common_configs.storage.backends.**S3StaticStorage** (*args, **kwargs)

Subclasses storages.backends.s3boto.S3BotoStorage and sets base location for files to /static.

class common_configs.storage.backends.**S3MediaStorage** (*args, **kwargs)

Subclasses storages.backends.s3boto.S3BotoStorage and sets base location for files to /media.

class common_configs.storage.backends.**NonDeletingS3MediaStorage** (*args, **kwargs)

Django Compressor-compatible storage

```
class common_configs.storage.backends.CachedS3BotoStorage(*args, **kwargs)
 S3 storage backend that saves the files both remotely and locally.
```

See http://django_compressor.readthedocs.org/en/latest/remote-storages/

```
class common_configs.storage.backends.CachedS3StaticStorage(*args, **kwargs)
 Mix of the S3StaticStorage and CachedS3BotoStorage, saves files in /static subdirectory
```

1.7.6 Logging patterns

Standard library logging

Logging

Django logging configuration

Defined loggers:

- <catch all>
- django
- django.startup
- django.request
- django.db.backends
- django.commands
- django.security.DisallowedHost
- app.* - for project app loggers
- boto
- celery
- requests
- raven
- sentry.errors

Defined handlers:

- mail_admins
- console
- console_celery
- sentry

```
class common_configs.logging.stdlib.Logging
```

LOGGING_DEFAULT_HANDLER = Value: ‘console’

Env variable: DJANGO_LOGGING_DEFAULT_HANDLER

Default handler

```
LOGGING_CELERY_HANDLER = Value: 'console_celery'
Env variable: DJANGO_LOGGING_CELERY_HANDLER
 Default handler for celery

LOGGING_DEFAULT_FORMATTER = Value: 'console'
Env variable: DJANGO_LOGGING_DEFAULT_FORMATTER
 Default formatter

LOGGING_ADD_REQUEST_ID = Value: True
Env variable: DJANGO_LOGGING_ADD_REQUEST_ID
 Add request-id to each log line (requires https://github.com/dabapps/django-log-request-id)

LOGGING_USE_SENTRY = Value: True
Env variable: DJANGO_LOGGING_USE_SENTRY
 Use sentry for error logging

LOGGING()
 Fully configured Django logging
```

Structlog logging

Enables structlog.org logging.

StructLoggingDev

```
class common_configs.logging.structlog.StructLoggingDev
 STRUCTLOG_CONFIGURED
```

StructLoggingProd

```
class common_configs.logging.structlog.StructLoggingProd
 STRUCTLOG_CONFIGURED
```

1.7.7 PaaS Platform settings

Heroku

PostgresHeroku

```
class common_configs.paas.heroku.PostgresHeroku
```

DATABASES

Return a fully configured Django DATABASES setting.

Scans environment variables for available postgresql add-on.

```
heroku addons:add heroku-postgresql
heroku addons:add pgbackups:auto-month
```

MemcacheHeroku

```
class common_configs.paas.heroku.MemcacheHeroku
```

CACHES

Return a fully configured Django CACHES setting.

Scans environment variables for available memcache add-on. Additionally includes Django's LocMemCache backend under "locmem" cache name.

```
heroku addons:add memcachier
```

CeleryHerokuBigWig

Uses AMQP broker settings for RabbitMQ Bigwig add-on.

```
class common_configs.paas.heroku.CeleryHerokuBigWig
```

Bases: common_configs.apps.celery.CeleryBase

BROKER_URL = SecretValue

Env variable: RABBITMQ_BIGWIG_URL

Retrieve broker url settings from BigWig RabbitMQ environment variable

```
heroku addons:add rabbitmq-bigwig
```

CeleryHerokuCloudAMQP

Uses AMQP broker settings for CloudAMQP add-on.

```
class common_configs.paas.heroku.CeleryHerokuCloudAMQP
```

Bases: common_configs.apps.celery.CeleryBase

BROKER_URL = SecretValue

Env variable: CLOUDAMQP_URL

Retrieve broker url settings from CloudAMQP environment variable

```
heroku addons:add cloudamqp
```

Heroku

```
class common_configs.paas.heroku.Heroku
```

Bases: common_configs.paas.heroku.MemcacheHeroku, common_configs.paas.heroku.PostgresHerok
common_configs.storage.storage.AWSCompressStorage

SECURE_PROXY_SSL_HEADER = ('HTTP_X_FORWARDED_PROTO', 'https')

SSL proxy header as defined in [Django settings docs](#).

LOG_REQUEST_ID_HEADER = 'HTTP_HEROKU_REQUEST_ID'

Request Id header

1.7.8 Contributing

Contributions are welcome, and they are greatly appreciated! Every little bit helps, and credit will always be given.

You can contribute in many ways:

Types of Contributions

Report Bugs

Report bugs at <https://github.com/nigma/django-common-configs/issues>.

If you are reporting a bug, please include:

- Your operating system name and version.
- Any details about your local setup that might be helpful in troubleshooting.
- Detailed steps to reproduce the bug.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug” is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “feature” is open to whoever wants to implement it.

Write Documentation

`django-common-configs` could always use more documentation, whether as part of the official `django-common-configs` docs, in docstrings, or even on the web in blog posts, articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at <https://github.com/nigma/django-common-configs/issues>.

If you are proposing a feature:

- Explain in detail how it would work.
- Keep the scope as narrow as possible, to make it easier to implement.
- Remember that this is a volunteer-driven project, and that contributions are welcome :)

Get Started!

Ready to contribute? Here’s how to set up `django-common-configs` for local development.

1. Fork the `django-common-configs` repo on GitHub.
2. Clone your fork locally:

```
$ git clone git@github.com:your_name_here/django-common-configs.git
```

3. Install your local copy into a virtualenv. Assuming you have virtualenvwrapper installed, this is how you set up your fork for local development:

```
$ mkvirtualenv django-common-configs
$ cd django-common-configs/
$ python setup.py develop
```

4. Create a branch for local development:

```
$ git checkout -b name-of-your-bugfix-or-feature
```

Now you can make your changes locally.

5. When you're done making changes, check that your changes pass flake8:

```
$ flake8 common_configs
```

To get flake8, just pip install them into your virtualenv.

6. Commit your changes and push your branch to GitHub:

```
$ git add .
$ git commit -m "Your detailed description of your changes."
$ git push origin name-of-your-bugfix-or-feature
```

7. Submit a pull request through the GitHub website.

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

1. If the pull request adds functionality, the docs should be updated. Put your new functionality into a function with a docstring, and add the feature to the list in README.rst.
2. The pull request should work for Python 2.7, and 3.3, and for PyPy.

1.7.9 Credits

Development Lead

- Filip Wasilewski <en@ig.ma>

Contributors

None yet. Why not be the first?

1.7.10 History

0.1.0 (2014-mm-dd)

- First release

Indices and tables

- *genindex*
- *modindex*
- *search*

a

common_configs.apps.auth, ??
common_configs.apps.celery, 5
common_configs.apps.compress, 7
common_configs.apps.debugtoolbar, ??
common_configs.apps.forms, 8
common_configs.apps.imagekit, 9
common_configs.services.aws, 9

b

common_configs.storage.backends, 17

c

common_configs.services.cache, 9

d

common_configs.services.db, 10

h

common_configs.paas.heroku, 19

|

common_configs.djangoproject.locale, 5

m

common_configs.services.mail, 10

p

common_configs.services.push, 12
common_configs.services.pusherconf, 13

s

common_configs.djangoproject.security, 3
common_configs.djangoproject.site, 4
common_configs.logging.stdlib, 18
common_configs.logging.structlog, 19
common_configs.services.sentry, 14
common_configs.storage.storage, 15

t

common_configs.services.twilio, 14