

subdomains

Subdomain helpers for the Django framework, including subdomain-based URL
routing and reversing.

Installation

This application is available via the
Python Package Index [http://pypi.python.org/pypi/subdomains] and can
be installed with any Python package manager, such as pip or easy_install
by running:

pip install subdomains

or:

easy_install subdomains

It is highly recommended to use package version numbers when using this project
as a dependency to ensure API consistency.

To install the latest version from the repository source, clone the repository
and then run make install in the repository directory.

Quick Start

To set up subdomain URL routing and reversing in a Django project:

	Add subdomains.middleware.SubdomainURLRoutingMiddleware to your
MIDDLEWARE_CLASSES in your Django settings file. If you are using
django.middleware.common.CommonMiddleware [http://docs.djangoproject.com/en/3.0/ref/middleware/#django.middleware.common.CommonMiddleware], the subdomain middleware
should come before CommonMiddleware [http://docs.djangoproject.com/en/3.0/ref/middleware/#django.middleware.common.CommonMiddleware].

	Configure your SUBDOMAIN_URLCONFS dictionary in your Django settings file.

	Ensure that you’ve set up your SITE_ID in your Django settings file,
and that the Site.domain attribute for that site corresponds to the
domain name where users will be accessing your site at.

	If you want to use the subdomain-based {% url %} template tag, add
subdomains to your INSTALLED_APPS.

Example Configuration

This is the urlconf that will be used for any subdomain that is not
listed in ``SUBDOMAIN_URLCONFS``, or if the HTTP ``Host`` header does not
contain the correct domain.
If you're planning on using wildcard subdomains, this should correspond
to the urlconf that will be used for the wildcard subdomain. For example,
'accountname.mysite.com' will load the ROOT_URLCONF, since it is not
defined in ``SUBDOMAIN_URLCONFS``.
ROOT_URLCONF = 'myproject.urls.account'

A dictionary of urlconf module paths, keyed by their subdomain.
SUBDOMAIN_URLCONFS = {
 None: 'myproject.urls.frontend', # no subdomain, e.g. ``example.com``
 'www': 'myproject.urls.frontend',
 'api': 'myproject.urls.api',
}

Basic Usage

Using Subdomains in Views

On each request, a subdomain attribute will be added to the request
object. You can use this attribute to effect view logic, like in this example:

def user_profile(request):
 try:
 # Retrieve the user account associated with the current subdomain.
 user = User.objects.get(username=request.subdomain)
 except User.DoesNotExist:
 # No user matches the current subdomain, so return a generic 404.
 raise Http404

Resolving Named URLs by Subdomain

Included is a subdomains.utils.reverse() function that responds similarly to
django.core.urlresolvers.reverse(), but accepts optional subdomain
and scheme arguments and does not allow a urlconf parameter.

If no subdomain argument is provided, the URL will be resolved relative to
the SUBDOMAIN_URLCONFS[None] or ROOT_URLCONF, in order. The protocol
scheme is the value of settings.DEFAULT_URL_SCHEME, or if unset, http:

>>> from subdomains.utils import reverse
>>> reverse('home')
'http://example.com/'
>>> reverse('user-profile', kwargs={'username': 'ted'})
'http://example.com/users/ted/'
>>> reverse('home', scheme='https')
'https://example.com/'

For subdomains, the URL will be resolved relative to the
SUBDOMAIN_URLCONFS[subdomain] value if it exists, otherwise falling back to
the ROOT_URLCONF:

>>> from subdomains.utils import reverse
>>> reverse('home', subdomain='api')
'http://api.example.com/'
>>> reverse('home', subdomain='wildcard')
'http://wildcard.example.com/'
>>> reverse('login', subdomain='wildcard')
'http://wildcard.example.com/login/'

If a URL cannot be resolved, a django.core.urlresolvers.NoReverseMatch
will be raised.

Resolving Named URLs in Templates

The subdomainurls template tag library contains a url tag that takes an
optional subdomain argument as it’s first positional argument, or as named
argument. The following are all valid invocations of the tag:

{% load subdomainurls %}
{% url 'home' %}
{% url 'home' 'subdomain' %}
{% url 'home' subdomain='subdomain' %}
{% url 'user-profile' username='ted' %}
{% url 'user-profile' subdomain='subdomain' username='ted' %}

If request is in the template context when rendering and no subdomain is
provided, the URL will be attempt to be resolved by relative to the current
subdomain. If no request is available, the URL will be resolved using the same
rules as a call to subdomains.utils.reverse() without a subdomain
argument value. An easy way to ensure this functionality is available is to
add django.core.context_processors.request() is in your
settings.TEMPLATE_CONTEXT_PROCESSORS list.

Note

For implementation simplicity, this template tag only supports the Django 1.5
{% url %} syntax with variable URL names. For more information, please see
the reference documentation for url().

API Reference

	subdomains.middleware

	subdomains.templatetags.subdomainurls

	subdomains.utils

Indices and tables

	Index

	Module Index

	Search Page

subdomains.middleware

	
class subdomains.middleware.SubdomainMiddleware(get_response=None)

	A middleware class that adds a subdomain attribute to the current request.

	
get_domain_for_request(request)

	Returns the domain that will be used to identify the subdomain part
for this request.

	
process_request(request)

	Adds a subdomain attribute to the request parameter.

	
class subdomains.middleware.SubdomainURLRoutingMiddleware(get_response=None)

	A middleware class that allows for subdomain-based URL routing.

	
process_request(request)

	Sets the current request’s urlconf attribute to the urlconf
associated with the subdomain, if it is listed in
settings.SUBDOMAIN_URLCONFS.

	
process_response(request, response)

	Forces the HTTP Vary header onto requests to avoid having responses
cached across subdomains.

subdomains.templatetags.subdomainurls

	
subdomains.templatetags.subdomainurls.url(context, view, subdomain=<object object>, *args, **kwargs)

	Resolves a URL in a template, using subdomain-based URL resolution.

If no subdomain is provided and a request is in the template context
when rendering, the URL will be resolved relative to the current request’s
subdomain. If no request is provided, the URL will be resolved relative
to current domain with the settings.ROOT_URLCONF.

Usage:

{% load subdomainurls %}
{% url 'view-name' subdomain='subdomain' %}

Note

This tag uses the variable URL syntax introduced in Django
1.3 as {% load url from future %} and was made the standard in Django
1.5. If you are upgrading a legacy application from one of the previous
template tag formats, make sure to quote your constant string URL names
to avoid NoReverseMatch errors during
template rendering.

subdomains.utils

	
subdomains.utils.urljoin(domain, path=None, scheme=None)

	Joins a domain, path and scheme part together, returning a full URL.

	Parameters

	
	domain – the domain, e.g. example.com

	path – the path part of the URL, e.g. /example/

	scheme – the scheme part of the URL, e.g. http, defaulting to the
value of settings.DEFAULT_URL_SCHEME

	Returns

	a full URL

	
subdomains.utils.reverse(viewname, subdomain=None, scheme=None, args=None, kwargs=None, current_app=None)

	Reverses a URL from the given parameters, in a similar fashion to
django.core.urlresolvers.reverse().

	Parameters

	
	viewname – the name of URL

	subdomain – the subdomain to use for URL reversing

	scheme – the scheme to use when generating the full URL

	args – positional arguments used for URL reversing

	kwargs – named arguments used for URL reversing

	current_app – hint for the currently executing application

	
subdomains.utils.insecure_reverse(viewname, subdomain=None, *, scheme='http', args=None, kwargs=None, current_app=None)

	reverse() bound to insecure (non-HTTPS) URLs scheme

	
subdomains.utils.secure_reverse(viewname, subdomain=None, *, scheme='https', args=None, kwargs=None, current_app=None)

	reverse() bound to secure (HTTPS) URLs scheme

	
subdomains.utils.relative_reverse(viewname, subdomain=None, *, scheme='', args=None, kwargs=None, current_app=None)

	reverse() bound to be relative to the current scheme

 Python Module Index

 s

 		 	

 		
 s	

 	[image: -]
 	
 subdomains	

 	
 	
 subdomains.middleware	

 	
 	
 subdomains.templatetags.subdomainurls	

 	
 	
 subdomains.utils	

Index

 G
 | I
 | P
 | R
 | S
 | U

G

 	
 	get_domain_for_request() (subdomains.middleware.SubdomainMiddleware method)

I

 	
 	insecure_reverse() (in module subdomains.utils)

P

 	
 	process_request() (subdomains.middleware.SubdomainMiddleware method)

 	(subdomains.middleware.SubdomainURLRoutingMiddleware method)

 	
 	process_response() (subdomains.middleware.SubdomainURLRoutingMiddleware method)

R

 	
 	relative_reverse() (in module subdomains.utils)

 	
 	reverse() (in module subdomains.utils)

S

 	
 	secure_reverse() (in module subdomains.utils)

 	SubdomainMiddleware (class in subdomains.middleware)

 	subdomains.middleware (module)

 	
 	subdomains.templatetags.subdomainurls (module)

 	subdomains.utils (module)

 	SubdomainURLRoutingMiddleware (class in subdomains.middleware)

U

 	
 	url() (in module subdomains.templatetags.subdomainurls)

 	
 	urljoin() (in module subdomains.utils)

 nav.xhtml

 Table of Contents

 		
 subdomains

 		
 subdomains.middleware

 		
 subdomains.templatetags.subdomainurls

 		
 subdomains.utils

_static/ajax-loader.gif

_static/minus.png

_static/plus.png

_static/file.png

_static/up.png

_static/up-pressed.png

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

