

Welcome to Django-environ’s documentation!

Django-environ allows you to utilize 12factor inspired environment
variables to configure your Django application.

Django-environ

Django-environ allows you to utilize 12factor inspired environment variables to configure your Django application.

[image: Latest version released on PyPi] [https://pypi.python.org/pypi/django-environ] [image: Build status of the master branch on Mac/Linux] [http://travis-ci.org/joke2k/django-environ] [image: Build status of the master branch on Windows] [https://ci.appveyor.com/project/joke2k/django-environ] [image: Test coverage] [https://coveralls.io/r/joke2k/django-environ?branch=master] [image: Package license] [https://raw.githubusercontent.com/joke2k/django-environ/master/LICENSE.txt]

This module is a merge of:

	envparse [https://github.com/rconradharris/envparse]

	honcho [https://github.com/nickstenning/honcho]

	dj-database-url [https://github.com/kennethreitz/dj-database-url]

	dj-search-url [https://github.com/dstufft/dj-search-url]

	dj-config-url [https://github.com/julianwachholz/dj-config-url]

	django-cache-url [https://github.com/ghickman/django-cache-url]

and inspired by:

	12factor [http://www.12factor.net/]

	12factor-django [http://www.wellfireinteractive.com/blog/easier-12-factor-django/]

	Two Scoops of Django [http://twoscoopspress.org/]

This is your settings.py file before you have installed django-environ

import os
SITE_ROOT = os.path.dirname(os.path.dirname(os.path.dirname(os.path.realpath(__file__))))

DEBUG = True
TEMPLATE_DEBUG = DEBUG

DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.postgresql_psycopg2',
 'NAME': 'database',
 'USER': 'user',
 'PASSWORD': 'githubbedpassword',
 'HOST': '127.0.0.1',
 'PORT': '8458',
 },
 'extra': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': os.path.join(SITE_ROOT, 'database.sqlite')
 }
}

MEDIA_ROOT = os.path.join(SITE_ROOT, 'assets')
MEDIA_URL = 'media/'
STATIC_ROOT = os.path.join(SITE_ROOT, 'static')
STATIC_URL = 'static/'

SECRET_KEY = '...im incredibly still here...'

CACHES = {
 'default': {
 'BACKEND': 'django.core.cache.backends.memcached.MemcachedCache',
 'LOCATION': [
 '127.0.0.1:11211', '127.0.0.1:11212', '127.0.0.1:11213',
]
 },
 'redis': {
 'BACKEND': 'django_redis.cache.RedisCache',
 'LOCATION': '127.0.0.1:6379/1',
 'OPTIONS': {
 'CLIENT_CLASS': 'django_redis.client.DefaultClient',
 'PASSWORD': 'redis-githubbed-password',
 }
 }
}

After:

import environ
root = environ.Path(__file__) - 3 # three folder back (/a/b/c/ - 3 = /)
env = environ.Env(DEBUG=(bool, False),) # set default values and casting
environ.Env.read_env() # reading .env file

SITE_ROOT = root()

DEBUG = env('DEBUG') # False if not in os.environ
TEMPLATE_DEBUG = DEBUG

DATABASES = {
 'default': env.db(), # Raises ImproperlyConfigured exception if DATABASE_URL not in os.environ
 'extra': env.db('SQLITE_URL', default='sqlite:////tmp/my-tmp-sqlite.db')
}

public_root = root.path('public/')

MEDIA_ROOT = public_root('media')
MEDIA_URL = 'media/'
STATIC_ROOT = public_root('static')
STATIC_URL = 'static/'

SECRET_KEY = env('SECRET_KEY') # Raises ImproperlyConfigured exception if SECRET_KEY not in os.environ

CACHES = {
 'default': env.cache(),
 'redis': env.cache('REDIS_URL')
}

You can also pass read_env() an explicit path to the .env file.

Create a .env file:

DEBUG=on
DJANGO_SETTINGS_MODULE=myapp.settings.dev
SECRET_KEY=your-secret-key
DATABASE_URL=psql://urser:un-githubbedpassword@127.0.0.1:8458/database
SQLITE_URL=sqlite:///my-local-sqlite.db
CACHE_URL=memcache://127.0.0.1:11211,127.0.0.1:11212,127.0.0.1:11213
REDIS_URL=rediscache://127.0.0.1:6379/1?client_class=django_redis.client.DefaultClient&password=redis-un-githubbed-password

How to install

$ pip install django-environ

How to use

There are only two classes, environ.Env and environ.Path

>>> import environ
>>> env = environ.Env(
 DEBUG=(bool, False),
)
>>> env('DEBUG')
False
>>> env('DEBUG', default=True)
True

>>> open('.myenv', 'a').write('DEBUG=on')
>>> environ.Env.read_env('.myenv') # or env.read_env('.myenv')
>>> env('DEBUG')
True

>>> open('.myenv', 'a').write('\nINT_VAR=1010')
>>> env.int('INT_VAR'), env.str('INT_VAR')
1010, '1010'

>>> open('.myenv', 'a').write('\nDATABASE_URL=sqlite:///my-local-sqlite.db')
>>> env.read_env('.myenv')
>>> env.db()
{'ENGINE': 'django.db.backends.sqlite3', 'NAME': 'my-local-sqlite.db', 'HOST': '', 'USER': '', 'PASSWORD': '', 'PORT': ''}

>>> root = env.path('/home/myproject/')
>>> root('static')
'/home/myproject/static'

See cookiecutter-django [https://github.com/pydanny/cookiecutter-django] for a concrete example on using with a django project.

Supported Types

	str

	bool

	int

	float

	json

	list (FOO=a,b,c)

	tuple (FOO=(a,b,c))

	dict (BAR=key=val,foo=bar) #environ.Env(BAR=(dict, {}))

	dict (BAR=key=val;foo=1.1;baz=True) #environ.Env(BAR=(dict(value=unicode, cast=dict(foo=float,baz=bool)), {}))

	url

	path (environ.Path)

	
	db_url

	
	PostgreSQL: postgres://, pgsql://, psql:// or postgresql://

	PostGIS: postgis://

	MySQL: mysql:// or mysql2://

	MySQL for GeoDjango: mysqlgis://

	SQLITE: sqlite://

	SQLITE with SPATIALITE for GeoDjango: spatialite://

	Oracle: oracle://

	PyODBC: pyodbc://

	Redshift: redshift://

	LDAP: ldap://

	
	cache_url

	
	Database: dbcache://

	Dummy: dummycache://

	File: filecache://

	Memory: locmemcache://

	Memcached: memcache://

	Python memory: pymemcache://

	Redis: rediscache://

	
	search_url

	
	ElasticSearch: elasticsearch://

	Solr: solr://

	Whoosh: whoosh://

	Xapian: xapian://

	Simple cache: simple://

	
	email_url

	
	SMTP: smtp://

	SMTP+SSL: smtp+ssl://

	SMTP+TLS: smtp+tls://

	Console mail: consolemail://

	File mail: filemail://

	LocMem mail: memorymail://

	Dummy mail: dummymail://

Tips

In order to use unsafe characters you have to encode with urllib.parse.encode before you set into .env file.

See https://perishablepress.com/stop-using-unsafe-characters-in-urls/ for reference.

For redis cache, multiple master/slave or shard locations [http://niwinz.github.io/django-redis/latest/#_pluggable_clients] can be configured as follows:

In order to set email configuration for django you can use this code:

EMAIL_CONFIG = env.email_url(
 'EMAIL_URL', default='smtp://user@:password@localhost:25')

vars().update(EMAIL_CONFIG)

SQLite connects to file based databases. The same URL format is used, omitting the hostname,
and using the “file” portion as the filename of the database.
This has the effect of four slashes being present for an absolute
file path: sqlite:////full/path/to/your/database/file.sqlite.

Tests

$ git clone git@github.com:joke2k/django-environ.git
$ cd django-environ/
$ python setup.py test

License

Django-environ is licensed under the MIT License - see the LICENSE_FILE [https://github.com/joke2k/django-environ/blob/master/LICENSE.txt] file for details

Changelog

	Support for django-redis multiple locations (master/slave, shards)

	Support for Elasticsearch2

	Support for Mysql-connector

	Support for pyodbc

	Add __contains__ feature to Environ class

	Fix Path subtracting

	Rollback the default Environ to os.environ

	Confirm support for Django 1.11.

	Support for Redshift database URL

	Fix uwsgi settings reload problem (#55)

	Update support for django-redis urls (#109)

	Fix for unsafe characters into URLs

	Clarifying warning on missing or unreadable file. Thanks to @nickcatal

	Add support for Django 1.10.

	Fix support for Oracle urls

	Fix support for django-redis

	Fix non-ascii values (broken in Python 2.x)

	New email schemes - smtp+ssl and smtp+tls (smtps would be deprecated)

	redis_cache replaced by django_redis

	Add tuple support. Thanks to @anonymouzz

	Add LDAP url support for database (django-ldapdb)

	Fix psql/pgsql url

	Add cache url support

	Add email url support

	Add search url support

	Rewriting README.rst

	environ/environ.py: Env.__call__ now uses Env.get_value instance method

	environ/environ.py, environ/test.py, environ/test_env.txt: add advanced
float parsing (comma and dot symbols to separate thousands and decimals)

	README.rst, docs/index.rst: fix TYPO in documentation

	initial release

Credits

	12factor [http://www.12factor.net/]

	12factor-django [http://www.wellfireinteractive.com/blog/easier-12-factor-django/]

	Two Scoops of Django [http://twoscoopspress.org/]

	rconradharris [https://github.com/rconradharris] / envparse [https://github.com/rconradharris/envparse]

	kennethreitz [https://github.com/kennethreitz] / dj-database-url [https://github.com/kennethreitz/dj-database-url]

	migonzalvar [https://github.com/migonzalvar] / dj-email-url [https://github.com/migonzalvar/dj-email-url]

	ghickman [https://github.com/ghickman] / django-cache-url [https://github.com/ghickman/django-cache-url]

	dstufft [https://github.com/dstufft] / dj-search-url [https://github.com/dstufft/dj-search-url]

	julianwachholz [https://github.com/julianwachholz] / dj-config-url [https://github.com/julianwachholz/dj-config-url]

	nickstenning [https://github.com/nickstenning] / honcho [https://github.com/nickstenning/honcho]

	envparse [https://github.com/rconradharris/envparse]

	Distribute [http://pypi.python.org/pypi/distribute]

	modern-package-template [http://pypi.python.org/pypi/modern-package-template]

environ.Env

	
class environ.environ.Env(**scheme)

	Provide scheme-based lookups of environment variables so that each
caller doesn’t have to pass in cast and default parameters.

Usage::

env = Env(MAIL_ENABLED=bool, SMTP_LOGIN=(str, 'DEFAULT'))
if env('MAIL_ENABLED'):
 ...

	
BOOLEAN_TRUE_STRINGS = ('true', 'on', 'ok', 'y', 'yes', '1')

	

	
DB_SCHEMES = {'mysql2': 'django.db.backends.mysql', 'postgres': 'django.db.backends.postgresql_psycopg2', 'redshift': 'django_redshift_backend', 'sqlite': 'django.db.backends.sqlite3', 'mysql': 'django.db.backends.mysql', 'pyodbc': 'sql_server.pyodbc', 'psql': 'django.db.backends.postgresql_psycopg2', 'postgresql': 'django.db.backends.postgresql_psycopg2', 'postgis': 'django.contrib.gis.db.backends.postgis', 'pgsql': 'django.db.backends.postgresql_psycopg2', 'spatialite': 'django.contrib.gis.db.backends.spatialite', 'mysql-connector': 'mysql.connector.django', 'mysqlgis': 'django.contrib.gis.db.backends.mysql', 'ldap': 'ldapdb.backends.ldap', 'oracle': 'django.db.backends.oracle'}

	

	
DEFAULT_DATABASE_ENV = 'DATABASE_URL'

	

	
CACHE_SCHEMES = {'memcache': 'django.core.cache.backends.memcached.MemcachedCache', 'filecache': 'django.core.cache.backends.filebased.FileBasedCache', 'locmemcache': 'django.core.cache.backends.locmem.LocMemCache', 'dummycache': 'django.core.cache.backends.dummy.DummyCache', 'redis': 'django_redis.cache.RedisCache', 'rediscache': 'django_redis.cache.RedisCache', 'pymemcache': 'django.core.cache.backends.memcached.PyLibMCCache', 'dbcache': 'django.core.cache.backends.db.DatabaseCache'}

	

	
DEFAULT_CACHE_ENV = 'CACHE_URL'

	

	
EMAIL_SCHEMES = {'smtp+ssl': 'django.core.mail.backends.smtp.EmailBackend', 'memorymail': 'django.core.mail.backends.locmem.EmailBackend', 'dummymail': 'django.core.mail.backends.dummy.EmailBackend', 'smtp+tls': 'django.core.mail.backends.smtp.EmailBackend', 'smtp': 'django.core.mail.backends.smtp.EmailBackend', 'consolemail': 'django.core.mail.backends.console.EmailBackend', 'smtps': 'django.core.mail.backends.smtp.EmailBackend', 'filemail': 'django.core.mail.backends.filebased.EmailBackend'}

	

	
DEFAULT_EMAIL_ENV = 'EMAIL_URL'

	

	
SEARCH_SCHEMES = {'xapian': 'haystack.backends.xapian_backend.XapianEngine', 'simple': 'haystack.backends.simple_backend.SimpleEngine', 'whoosh': 'haystack.backends.whoosh_backend.WhooshEngine', 'elasticsearch': 'haystack.backends.elasticsearch_backend.ElasticsearchSearchEngine', 'elasticsearch2': 'haystack.backends.elasticsearch2_backend.Elasticsearch2SearchEngine', 'solr': 'haystack.backends.solr_backend.SolrEngine'}

	

	
DEFAULT_SEARCH_ENV = 'SEARCH_URL'

	

	
__call__(var, cast=None, default=<NoValue>, parse_default=False)

	

	
str(var, default=<NoValue>)

	

	Return type:	str

	
bool(var, default=<NoValue>)

	

	Return type:	bool

	
int(var, default=<NoValue>)

	

	Return type:	int

	
float(var, default=<NoValue>)

	

	Return type:	float

	
json(var, default=<NoValue>)

	

	Returns:	Json parsed

	
list(var, cast=None, default=<NoValue>)

	

	Return type:	list

	
dict(var, cast=<type 'dict'>, default=<NoValue>)

	

	Return type:	dict

	
url(var, default=<NoValue>)

	

	Return type:	urlparse.ParseResult

	
db_url(var='DATABASE_URL', default=<NoValue>, engine=None)

	Returns a config dictionary, defaulting to DATABASE_URL.

	Return type:	dict

	
cache_url(var='CACHE_URL', default=<NoValue>, backend=None)

	Returns a config dictionary, defaulting to CACHE_URL.

	Return type:	dict

	
email_url(var='EMAIL_URL', default=<NoValue>, backend=None)

	Returns a config dictionary, defaulting to EMAIL_URL.

	Return type:	dict

	
search_url(var='SEARCH_URL', default=<NoValue>, engine=None)

	Returns a config dictionary, defaulting to SEARCH_URL.

	Return type:	dict

	
path(var, default=<NoValue>, **kwargs)

	

	Return type:	Path

	
classmethod read_env(env_file=None, **overrides)

	Read a .env file into os.environ.

If not given a path to a dotenv path, does filthy magic stack backtracking
to find manage.py and then find the dotenv.

http://www.wellfireinteractive.com/blog/easier-12-factor-django/

https://gist.github.com/bennylope/2999704

	
classmethod db_url_config(url, engine=None)

	Pulled from DJ-Database-URL, parse an arbitrary Database URL.
Support currently exists for PostgreSQL, PostGIS, MySQL, Oracle and SQLite.

SQLite connects to file based databases. The same URL format is used, omitting the hostname,
and using the “file” portion as the filename of the database.
This has the effect of four slashes being present for an absolute file path:

>>> from environ import Env
>>> Env.db_url_config('sqlite:////full/path/to/your/file.sqlite')
{'ENGINE': 'django.db.backends.sqlite3', 'HOST': '', 'NAME': '/full/path/to/your/file.sqlite', 'PASSWORD': '', 'PORT': '', 'USER': ''}
>>> Env.db_url_config('postgres://uf07k1i6d8ia0v:wegauwhgeuioweg@ec2-107-21-253-135.compute-1.amazonaws.com:5431/d8r82722r2kuvn')
{'ENGINE': 'django.db.backends.postgresql_psycopg2', 'HOST': 'ec2-107-21-253-135.compute-1.amazonaws.com', 'NAME': 'd8r82722r2kuvn', 'PASSWORD': 'wegauwhgeuioweg', 'PORT': 5431, 'USER': 'uf07k1i6d8ia0v'}

	
classmethod cache_url_config(url, backend=None)

	Pulled from DJ-Cache-URL, parse an arbitrary Cache URL.

	Parameters:	
	url –

	backend –

	Returns:	

	
classmethod email_url_config(url, backend=None)

	Parses an email URL.

	
classmethod search_url_config(url, engine=None)

	

	
get_value(var, cast=None, default=<NoValue>, parse_default=False)

	Return value for given environment variable.

	Parameters:	
	var – Name of variable.

	cast – Type to cast return value as.

	default – If var not present in environ, return this instead.

	parse_default – force to parse default..

	Returns:	Value from environment or default (if set)

	
classmethod parse_value(value, cast)

	Parse and cast provided value

	Parameters:	
	value – Stringed value.

	cast – Type to cast return value as.

	Returns:	Casted value

environ.Path

	
class environ.environ.Path(start='', *paths, **kwargs)

	Inspired to Django Two-scoops, handling File Paths in Settings.

>>> from environ import Path
>>> root = Path('/home')
>>> root, root(), root('dev')
(<Path:/home>, '/home', '/home/dev')
>>> root == Path('/home')
True
>>> root in Path('/'), root not in Path('/other/path')
(True, True)
>>> root('dev', 'not_existing_dir', required=True)
Traceback (most recent call last):
environ.environ.ImproperlyConfigured: Create required path: /home/not_existing_dir
>>> public = root.path('public')
>>> public, public.root, public('styles')
(<Path:/home/public>, '/home/public', '/home/public/styles')
>>> assets, scripts = public.path('assets'), public.path('assets', 'scripts')
>>> assets.root, scripts.root
('/home/public/assets', '/home/public/assets/scripts')
>>> assets + 'styles', str(assets + 'styles'), ~assets
(<Path:/home/public/assets/styles>, '/home/public/assets/styles', <Path:/home/public>)

	
root -> Retrieve absolute path

	

	
__call__(*paths, **kwargs)

	Retrieve the absolute path, with appended paths

	Parameters:	
	paths – List of sub path of self.root

	kwargs – required=False

	
path(*paths, **kwargs)

	Create new Path based on self.root and provided paths.

	Parameters:	
	paths – List of sub paths

	kwargs – required=False

	Return type:	Path

	
file(name, *args, **kwargs)

	Open a file.

	Parameters:	
	name – Filename appended to self.root

	args – passed to open()

	kwargs – passed to open()

	Return type:	file

Indices and tables

	Index

	Module Index

	Search Page

 Python Module Index

 e

 		 	

 		
 e	

 	[image: -]
 	
 environ	

 	
 	
 environ.environ	

Index

 _
 | B
 | C
 | D
 | E
 | F
 | G
 | I
 | J
 | L
 | P
 | R
 | S
 | U

_

 	
 	__call__() (environ.environ.Env method)

 	(environ.environ.Path method)

B

 	
 	bool() (environ.environ.Env method)

 	
 	BOOLEAN_TRUE_STRINGS (environ.environ.Env attribute)

C

 	
 	CACHE_SCHEMES (environ.environ.Env attribute)

 	
 	cache_url() (environ.environ.Env method)

 	cache_url_config() (environ.environ.Env class method)

D

 	
 	DB_SCHEMES (environ.environ.Env attribute)

 	db_url() (environ.environ.Env method)

 	db_url_config() (environ.environ.Env class method)

 	DEFAULT_CACHE_ENV (environ.environ.Env attribute)

 	
 	DEFAULT_DATABASE_ENV (environ.environ.Env attribute)

 	DEFAULT_EMAIL_ENV (environ.environ.Env attribute)

 	DEFAULT_SEARCH_ENV (environ.environ.Env attribute)

 	dict() (environ.environ.Env method)

E

 	
 	EMAIL_SCHEMES (environ.environ.Env attribute)

 	email_url() (environ.environ.Env method)

 	
 	email_url_config() (environ.environ.Env class method)

 	Env (class in environ.environ)

 	environ.environ (module)

F

 	
 	file() (environ.environ.Path method)

 	
 	float() (environ.environ.Env method)

G

 	
 	get_value() (environ.environ.Env method)

I

 	
 	int() (environ.environ.Env method)

J

 	
 	json() (environ.environ.Env method)

L

 	
 	list() (environ.environ.Env method)

P

 	
 	parse_value() (environ.environ.Env class method)

 	Path (class in environ.environ)

 	
 	path() (environ.environ.Env method)

 	(environ.environ.Path method)

R

 	
 	read_env() (environ.environ.Env class method)

S

 	
 	SEARCH_SCHEMES (environ.environ.Env attribute)

 	search_url() (environ.environ.Env method)

 	
 	search_url_config() (environ.environ.Env class method)

 	str() (environ.environ.Env method)

U

 	
 	url() (environ.environ.Env method)

 nav.xhtml

 Table of Contents

 		Welcome to Django-environ's documentation!

_static/minus.png

_static/up-pressed.png

_static/down-pressed.png

_static/down.png

_static/comment.png

_static/plus.png

_static/ajax-loader.gif

_static/up.png

_static/comment-bright.png

_static/file.png

_static/comment-close.png

