
Django OAuth 2.0 App Documentation

Release 0.1.0

John Wehr

July 01, 2015

1	About	1
2	Installation	3
3	Introduction	5
4	Examples	9
5	Usage	11
5.1	Authorization	11
5.2	Authentication	12
5.3	Access Token Generation	15
5.4	Models	17
5.5	Settings	19
6	Tests	23
7	To Do	25
	Python Module Index	27

About

- See <http://hiidef.github.com/oauth2app> for documentation.
- See <https://github.com/hiidef/oauth2app> for source code.
- Based on <http://code.google.com/p/django-oauth2>
- Support for OAuth 2.0 draft 16, <http://tools.ietf.org/html/draft-ietf-oauth-v2-16>

Installation

If `easy_install` is available, you can use:

```
easy_install https://github.com/hiidef/oauth2app/tarball/master
```

Introduction

The `oauth2app` module helps Django site operators provide an OAuth 2.0 interface. The module is registered as an application.

In `settings.py`, add `'oauth2app'` to `INSTALLED_APPS`.

```
INSTALLED_APPS = (  
 ...,  
 'oauth2app'  
)
```

Sync the DB models.

```
python manage.py syncdb
```

In `urls.py`, add `/oauth2/authorize` and `/oauth2/token` views to a new or existing app.

```
urlpatterns += patterns('',  
 (r'^oauth2/missing_redirect_uri/?$', 'mysite.oauth2.views.missing_redirect_uri'),  
 (r'^oauth2/authorize/?$', 'mysite.oauth2.views.authorize'),  
 (r'^oauth2/token/?$', 'oauth2app.token.handler'),  
)
```

Create client models.

```
from oauth2app.models import Client  
  
Client.objects.create(  
 name="My Sample OAuth 2.0 Client",  
 user=user)
```

Create `authorize` and `missing_redirect_uri` handlers.

```
from django.shortcuts import render_to_response  
from django.http import HttpResponseRedirect  
from django.template import RequestContext  
from django.contrib.auth.decorators import login_required  
from oauth2app.authorize import Authorizer, MissingRedirectURI, AuthorizationException  
from django import forms  
  
class AuthorizeForm(forms.Form):  
 pass  
  
@login_required  
def missing_redirect_uri(request):
```

```
 return render_to_response(
 'oauth2/missing_redirect_uri.html',
 {},
 RequestContext(request))

@login_required
def authorize(request):
 authorizer = Authorizer()
 try:
 authorizer.validate(request)
 except MissingRedirectURI, e:
 return HttpResponseRedirect("/oauth2/missing_redirect_uri")
 except AuthorizationException, e:
 # The request is malformed or invalid. Automatically
 # redirects to the provided redirect URL.
 return authorizer.error_redirect()
 if request.method == 'GET':
 template = {}
 # Use any form, make sure it has CSRF protections.
 template["form"] = AuthorizeForm()
 # Appends the original OAuth2 parameters.
 template["form_action"] = '/oauth2/authorize?%s' % authorizer.query_string
 return render_to_response(
 'oauth2/authorize.html',
 template,
 RequestContext(request))
 elif request.method == 'POST':
 form = AuthorizeForm(request.POST)
 if form.is_valid():
 if request.POST.get("connect") == "Yes":
 # User agrees. Redirect to redirect_uri with success params.
 return authorizer.grant_redirect()
 else:
 # User refuses. Redirect to redirect_uri with error params.
 return authorizer.error_redirect()
 return HttpResponseRedirect("/")
```

Authenticate requests.

```
from oauth2app.authenticate import Authenticator, AuthenticationException
from django.http import HttpResponseRedirect

def test(request):
 authenticator = Authenticator()
 try:
 # Validate the request.
 authenticator.validate(request)
 except AuthenticationException:
 # Return an error response.
 return authenticator.error_response(content="You didn't authenticate.")
 username = authenticator.user.username
 return HttpResponseRedirect(content="Hi %s, You authenticated!" % username)
```

If you want to authenticate JSON requests try the JSONAuthenticator.

```
from oauth2app.authenticate import JSONAuthenticator, AuthenticationException

def test(request):
 authenticator = JSONAuthenticator()
```

```
try:
 # Validate the request.
 authenticator.validate(request)
except AuthenticationException:
 # Return a JSON encoded error response.
 return authenticator.error_response()
username = authenticator.user.username
# Return a JSON encoded response.
return authenticator.response({"username":username})
```

Examples

An example Django project demonstrating client and server functionality is available in the repository.

<https://github.com/hiidef/oauth2app/tree/develop/examples/mysite>

5.1 Authorization

5.1.1 Authorizer

The authorizer grants access tokens and authentication codes via query string parameters and URI fragments sent to redirect URIs. Optionally a “scope” kwarg of one or more `AccessRange` objects can be passed to verify that granted tokens can only be used to access specific scopes.

In the event of an error the `Authorizer.error_response()` method will return a redirect response to the client’s `redirect_uri` with information on the error passed as query string parameters.

If a request is authorized, `Authorizer.grant_response()` will serialize an object into a JSON response will return a redirect response to the client’s `redirect_uri` with information on the authorization code passed as query string parameters (response_type `CODE`) or access token passed as URI fragments.

```

from oauth2app.authorize import Authorizer, MissingRedirectURI, AuthorizationException
from oauth2app.models import AccessRange

@login_required
def authorize(request):
 scope = AccessRange.objects.get(key="last_login")
 authorizer = Authorizer(scope=scope)
 try:
 # Validate the request.
 authorizer.validate(request)
 except MissingRedirectURI, e:
 # No redirect_uri was specified.
 return HttpResponseRedirect("/oauth2/missing_redirect_uri")
 except AuthorizationException, e:
 # The request is malformed or invalid. Redirect to redirect_uri with error params.
 return authorizer.error_redirect()
 if request.method == 'GET':
 template = {}
 # Use any form, make sure it has CSRF protections.
 template["form"] = AuthorizeForm()
 # Appends the original OAuth2 parameters.
 template["form_action"] = '/oauth2/authorize?%s' % authorizer.query_string
 return render_to_response(
 'oauth2/authorize.html',
 template,
 RequestContext(request))

```

```
elif request.method == 'POST':
 form = AuthorizeForm(request.POST)
 if form.is_valid():
 if request.POST.get("connect") == "Yes":
 # User agrees. Redirect to redirect_uri with success params.
 return authorizer.grant_redirect()
 else:
 # User refuses. Redirect to redirect_uri with error params.
 return authorizer.error_redirect()
 return HttpResponseRedirect("/")
```

5.1.2 Module Reference

5.2 Authentication

5.2.1 Authenticator

The Authenticator object verifies that a request has proper authentication credentials. Optionally a “scope” kwarg of one or more AccessRange objects can be passed to verify that tokens used to access this resource are authorized to access the specific scope.

In the event of an error the Authenticator:error_response() method will wrap an error response with the appropriate OAuth2 headers.

```
from oauth2app.authenticate import Authenticator, AuthenticationException
from oauth2app.models import AccessRange
from django.http import HttpResponseRedirect

def test(request):
 scope = AccessRange.objects.get(key="test_scope")
 authenticator = Authenticator(scope=scope)
 try:
 # Validate the request.
 authenticator.validate(request)
 except AuthenticationException:
 # Return an error response.
 return authenticator.error_response(content="You didn't authenticate.")
 username = authenticator.user.username
 return HttpResponseRedirect(content="Hi %s, You authenticated!" % username)
```

5.2.2 JSONAuthenticator

The JSONAuthenticator adds convenience methods and supports an optional callback request parameter for use with JSONP requests.

In the event of an error the JSONAuthenticator:error_response() method will return a JSON formatted error HttpResponseRedirect.

JSONAuthenticator:response() will serialize an object and return a formatted HttpResponseRedirect.

```
from oauth2app.authenticate import JSONAuthenticator, AuthenticationException

def test(request):
 authenticator = JSONAuthenticator()
```

```

try:
 # Validate the request.
 authenticator.validate(request)
except AuthenticationException:
 # Return a JSON encoded error response.
 return authenticator.error_response()
username = authenticator.user.username
# Return a JSON encoded response.
return authenticator.response({"username":username})

```

5.2.3 Module Reference

OAuth 2.0 Authentication

exception `oauth2app.authenticate.AuthenticationException`
Authentication exception base class.

class `oauth2app.authenticate.Authenticator` (*scope=None, authentication_method=1*)
Django HttpRequest authenticator. Checks a request for valid credentials and scope.

Kwargs:

- scope*: An iterable of `oauth2app.models.AccessRange` objects representing the scope the authenticator will authenticate. *Default None*
- authentication_method*: Accepted authentication methods. Possible values are: `oauth2app.consts.MAC`, `oauth2app.consts.BEARER`, `oauth2app.consts.MAC | oauth2app.consts.BEARER`, *Default `oauth2app.consts.BEARER`*

access_token = None

attempted_validation = False

auth_type = None

auth_value = None

client

The client associated with the valid access token.

oauth2app.models.Client object

error = None

error_response (*content='', mimetype=None, content_type='text/html'*)

Error response generator. Returns a Django HttpResponse with status 401 and the appropriate headers set. See Django documentation for details. https://docs.djangoproject.com/en/dev/ref/request-response/#django.http.HttpResponse.__init__

Kwargs:

- content*: See Django docs. *Default ''*
- mimetype*: See Django docs. *Default None*
- content_type*: See Django docs. *Default `DEFAULT_CONTENT_TYPE`*

scope

The client scope associated with the valid access token.

QuerySet of `AccessRange` objects.

user

The user associated with the valid access token.

django.auth.User object

valid = False

validate (*request*)

Validate the request. Raises an AuthenticationException if the request fails authentication.

Args:

- request*: Django HttpRequest object.

Returns None

exception `oauth2app.authenticate.InsufficientScope`

The request requires higher privileges than provided by the access token.

error = 'insufficient_scope'

exception `oauth2app.authenticate.InvalidRequest`

The request is missing a required parameter, includes an unsupported parameter or parameter value, repeats the same parameter, uses more than one method for including an access token, or is otherwise malformed.

error = 'invalid_request'

exception `oauth2app.authenticate.InvalidToken`

The access token provided is expired, revoked, malformed, or invalid for other reasons.

error = 'invalid_token'

class `oauth2app.authenticate.JSONAuthenticator` (*scope=None*)

Wraps Authenticator, adds support for a callback parameter and JSON related. convenience methods.

Args:

- request*: Django HttpRequest object.

Kwargs:

- scope*: A iterable of `oauth2app.models.AccessRange` objects.

callback = None

error_response ()

Returns a HttpResponse object of JSON error data.

response (*data*)

Returns a HttpResponse object of JSON serialized data.

Args:

- data*: Object to be JSON serialized and returned.

validate (*request*)

exception `oauth2app.authenticate.UnvalidatedRequest`

The method requested requires a validated request to continue.

5.2.4 To Do

Todo

MAC Authentication

5.3 Access Token Generation

5.3.1 TokenGenerator

The `TokenGenerator` is used by the `oauth2app.token.handler` method to generate access tokens. It responds to several grant types, specified through the `grant_type` request parameter.

- **authorization_code:** Grants an access token based on an authorization code issued via [Authorization](#).
- **refresh_token:** Refreshes an access token.
- **password:** Grants an access token based on a POST containing a username and password.
- **client_credentials:** Grants an access token based specific to the client to access internal resources.

Connect the handler method to the access endpoint.

```
from django.conf.urls.defaults import patterns

urlpatterns = patterns('',
 (r'^oauth2/token/?$', 'oauth2app.token.handler'),
)
```

To set token handler parameters, you can also use the `TokenGenerator` callable.

```
from django.conf.urls.defaults import patterns
from oauth2app.token import TokenGenerator
from oauth2app.consts import MAC

oauth2_token_generator = TokenGenerator(authentication_method=MAC, refreshable=False)

urlpatterns = patterns('',
 (r'^token/?$', oauth2_token_generator)
)
```

5.3.2 Module Reference

OAuth 2.0 Token Generation

exception `oauth2app.token.AccessTokenException`

Access Token exception base class.

exception `oauth2app.token.InvalidClient`

Client authentication failed (e.g. unknown client, no client credentials included, multiple client credentials included, or unsupported credentials type).

error = `'invalid_client'`

exception `oauth2app.token.InvalidGrant`

The provided authorization grant is invalid, expired, revoked, does not match the redirection URI used in the authorization request, or was issued to another client.

error = `'invalid_grant'`

exception `oauth2app.token.InvalidRequest`

The request is missing a required parameter, includes an unsupported parameter or parameter value, repeats a

parameter, includes multiple credentials, utilizes more than one mechanism for authenticating the client, or is otherwise malformed.

error = 'invalid_request'

exception `oauth2app.token.InvalidScope`

The requested scope is invalid, unknown, malformed, or exceeds the scope granted by the resource owner.

error = 'invalid_scope'

class `oauth2app.token.TokenGenerator` (*scope=None, authentication_method=1, refreshable=True*)

Token access handler. Validates authorization codes, refresh tokens, username/password pairs, and generates a JSON formatted authorization code.

Args:

- request*: Django HttpRequest object.

Kwargs:

- scope*: An iterable of `oauth2app.models.AccessRange` objects representing the scope the token generator will grant. *Default None*
- authentication_method*: Type of token to generate. Possible values are: `oauth2app.consts.MAC` and `oauth2app.consts.BEARER` *Default `oauth2app.consts.BEARER`*
- refreshable*: Boolean value indicating whether issued tokens are refreshable. *Default True*

access_token = None

client = None

code = None

error = None

error_response ()

In the event of an error, return a Django HttpResponse with the appropriate JSON encoded error parameters.

Returns HttpResponse

grant_response ()

Returns a JSON formatted authorization code.

request = None

user = None

valid = False

validate ()

Validate the request. Raises an `AccessTokenException` if the request fails authorization.

Returns None

exception `oauth2app.token.UnauthorizedClient`

The client is not authorized to request an authorization code using this method.

error = 'unauthorized_client'

exception `oauth2app.token.UnsupportedGrantType`

The authorization grant type is not supported by the authorization server.

error = 'unsupported_grant_type'

exception `oauth2app.token.UnvalidatedRequest`

The method requested requires a validated request to continue.

`oauth2app.token.handler` (**args*, ***kwargs*)

Token access handler. Convenience function that wraps the `Handler()` callable.

Args:

- request*: Django `HttpRequest` object.

5.4 Models

5.4.1 Module Reference

OAuth 2.0 Django Models

class `oauth2app.models.AccessRange` (**args*, ***kwargs*)

Stores access range data, also known as scope.

Args:

- key*: A string representing the access range scope. Used in access token requests.

Kwargs:

- description*: A string representing the access range description. *Default None*

exception `DoesNotExist`

exception `AccessRange.MultipleObjectsReturned`

`AccessRange.accesstoken_set`

`AccessRange.code_set`

`AccessRange.objects = <django.db.models.manager.Manager object>`

class `oauth2app.models.AccessToken` (**args*, ***kwargs*)

Stores access token data.

Args:

- client*: A `oauth2app.models.Client` object
- user*: A Django User object

Kwargs:

- token*: A string representing the access key token. *Default 10 character random string*
- refresh_token*: A string representing the access key token. *Default 10 character random string*
- mac_key*: A string representing the MAC key. *Default None*
- expire*: A positive integer timestamp representing the access token's expiration time.
- scope*: A list of `oauth2app.models.AccessRange` objects. *Default None*
- refreshable*: A boolean that indicates whether this access token is refreshable. *Default False*

exception `DoesNotExist`

exception `AccessToken.MultipleObjectsReturned`

`AccessToken.client`

`AccessToken.maconnonce_set`

`AccessToken.objects = <django.db.models.manager.Manager object>`

`AccessToken.scope`

`AccessToken.user`

class `oauth2app.models.Client (*args, **kwargs)`
Stores client authentication data.

Args:

- name*: A string representing the client name.
- user*: A Django User object representing the client owner.

Kwargs:

- description*: A string representing the client description. *Default None*
- key*: A string representing the client key. *Default 30 character random string*
- secret*: A string representing the client secret. *Default 30 character random string*
- redirect_uri*: A string representing the client redirect_uri. *Default None*

exception DoesNotExist

exception Client.MultipleObjectsReturned

`Client.accesstoken_set`

`Client.code_set`

`Client.objects = <django.db.models.manager.Manager object>`

`Client.user`

class `oauth2app.models.Code (*args, **kwargs)`
Stores authorization code data.

Args:

- client*: A `oauth2app.models.Client` object
- user*: A Django User object

Kwargs:

- key*: A string representing the authorization code. *Default 30 character random string*
- expire*: A positive integer timestamp representing the access token's expiration time.
- redirect_uri*: A string representing the redirect_uri provided by the requesting client when the code was issued. *Default None*
- scope*: A list of `oauth2app.models.AccessRange` objects. *Default None*

exception DoesNotExist

exception Code.MultipleObjectsReturned

`Code.client`

`Code.objects = <django.db.models.manager.Manager object>`

`Code.scope`

`Code.user`

class `oauth2app.models.KeyGenerator` (*length*)
Callable Key Generator that returns a random keystring.

Args:

- length*: A integer indicating how long the key should be.

Returns *str*

class `oauth2app.models.MACNonce` (**args, **kwargs*)
Stores Nonce strings for use with MAC Authentication.

Args:

- access_token*: A `oauth2app.models.AccessToken` object
- nonce*: A unique nonce string.

exception `DoesNotExist`

exception `MACNonce.MultipleObjectsReturned`

`MACNonce.access_token`

`MACNonce.objects` = `<django.db.models.manager.Manager object>`

class `oauth2app.models.TimestampGenerator` (*seconds=0*)
Callable Timestamp Generator that returns a UNIX time integer.

Kwargs:

- seconds*: A integer indicating how many seconds in the future the timestamp should be. *Default 0*

Returns *int*

5.5 Settings

The following settings can be specified in Django settings.py:

5.5.1 Client Key Length

```
OAUTH2_CLIENT_KEY_LENGTH
```

Length of the client key.

Default 30

5.5.2 Client Secret Length

```
OAUTH2_CLIENT_SECRET_LENGTH
```

Length of the client secret.

Default 30

5.5.3 Code Key Length

```
OAUTH2_CODE_KEY_LENGTH
```

Length of the code key.

Default 30

5.5.4 MAC Key Length

```
OAUTH2_MAC_KEY_LENGTH
```

Length of the MAC authentication key. Only used when the authentication method is set to `oauth2app.consts.MAC`. See *Authentication method*.

Default 20

5.5.5 Access Token Length

```
OAUTH2_ACCESS_TOKEN_LENGTH
```

Length of the access token.

Default 10

5.5.6 Refresh Token Length

```
OAUTH2_REFRESH_TOKEN_LENGTH
```

Length of the refresh token.

Default 10

5.5.7 Refreshable Tokens

```
OAUTH2_REFRESHABLE
```

Issue refreshable tokens.

Default True

5.5.8 Authorization Code Expiration

```
OAUTH2_CODE_EXPIRATION
```

Number of seconds in which an authorization code should expire.

Default 120

5.5.9 Access Token Expiration

OAUTH2_ACCESS_TOKEN_EXPIRATION

Number of seconds in which an access token should expire.

Default 3600

5.5.10 Authentication method

OAUTH2_AUTHENTICATION_METHOD

Authentication method. Possible values are `oauth2app.consts.MAC` and `oauth2app.consts.BEARER`.

For Bearer see <http://tools.ietf.org/html/draft-ietf-oauth-saml2-bearer-03> and <http://tools.ietf.org/html/draft-ietf-oauth-v2-bearer-04>

For MAC see <http://tools.ietf.org/html/draft-ietf-oauth-v2-http-mac-00>

Default `oauth2app.consts.BEARER`

5.5.11 Realm

:: OAUTH2_REALM

Authentication realm

Default ""

Tests

- See <https://github.com/hiidef/oauth2app/tree/develop/tests/testsite>

The test site uses `django.db.backends.sqlite3` and requires minimal configuration.

```
git clone git@github.com:hiidef/oauth2app.git oauth2app
cd oauth2app/tests/testsite
git checkout master
pip install https://github.com/hiidef/oauth2app/tarball/master django-test-coverage
python manage.py test api
```

To Do

Todo

MAC Authentication

(The original entry is located in `/home/docs/checkouts/readthedocs.org/user_builds/oauth2app/checkouts/latest/docs/authenticate.rst`, line 65.)

O

`oauth2app.authenticate`, 13

`oauth2app.models`, 17

`oauth2app.token`, 15

A

access_token (oauth2app.authenticate.Authenticator attribute), 13
 access_token (oauth2app.models.MACNonce attribute), 19
 access_token (oauth2app.token.TokenGenerator attribute), 16
 AccessRange (class in oauth2app.models), 17
 AccessRange.DoesNotExist, 17
 AccessRange.MultipleObjectsReturned, 17
 AccessToken (class in oauth2app.models), 17
 AccessToken.DoesNotExist, 17
 AccessToken.MultipleObjectsReturned, 17
 accesstoken_set (oauth2app.models.AccessRange attribute), 17
 accesstoken_set (oauth2app.models.Client attribute), 18
 AccessTokenException, 15
 attempted_validation (oauth2app.authenticate.Authenticator attribute), 13
 auth_type (oauth2app.authenticate.Authenticator attribute), 13
 auth_value (oauth2app.authenticate.Authenticator attribute), 13
 AuthenticationException, 13
 Authenticator (class in oauth2app.authenticate), 13

C

callback (oauth2app.authenticate.JSONAuthenticator attribute), 14
 Client (class in oauth2app.models), 18
 client (oauth2app.authenticate.Authenticator attribute), 13
 client (oauth2app.models.AccessToken attribute), 17
 client (oauth2app.models.Code attribute), 18
 client (oauth2app.token.TokenGenerator attribute), 16
 Client.DoesNotExist, 18
 Client.MultipleObjectsReturned, 18
 Code (class in oauth2app.models), 18
 code (oauth2app.token.TokenGenerator attribute), 16
 Code.DoesNotExist, 18

Code.MultipleObjectsReturned, 18
 code_set (oauth2app.models.AccessRange attribute), 17
 code_set (oauth2app.models.Client attribute), 18

E

error (oauth2app.authenticate.Authenticator attribute), 13
 error (oauth2app.authenticate.InsufficientScope attribute), 14
 error (oauth2app.authenticate.InvalidRequest attribute), 14
 error (oauth2app.authenticate.InvalidToken attribute), 14
 error (oauth2app.token.InvalidClient attribute), 15
 error (oauth2app.token.InvalidGrant attribute), 15
 error (oauth2app.token.InvalidRequest attribute), 16
 error (oauth2app.token.InvalidScope attribute), 16
 error (oauth2app.token.TokenGenerator attribute), 16
 error (oauth2app.token.UnauthorizedClient attribute), 16
 error (oauth2app.token.UnsupportedGrantType attribute), 16
 error_response() (oauth2app.authenticate.Authenticator method), 13
 error_response() (oauth2app.authenticate.JSONAuthenticator method), 14
 error_response() (oauth2app.token.TokenGenerator method), 16

G

grant_response() (oauth2app.token.TokenGenerator method), 16

H

handler() (in module oauth2app.token), 17

I

InsufficientScope, 14
 InvalidClient, 15
 InvalidGrant, 15
 InvalidRequest, 14, 15
 InvalidScope, 16
 InvalidToken, 14

J

JSONAuthenticator (class in `oauth2app.authenticate`), 14

`validate()` (`oauth2app.authenticate.JSONAuthenticator` method), 14

`validate()` (`oauth2app.token.TokenGenerator` method), 16

K

KeyGenerator (class in `oauth2app.models`), 18

M

MACNonce (class in `oauth2app.models`), 19

MACNonce.DoesNotExist, 19

MACNonce.MultipleObjectsReturned, 19

`macnonce_set` (`oauth2app.models.AccessToken` attribute), 17

O

`oauth2app.authenticate` (module), 13

`oauth2app.models` (module), 17

`oauth2app.token` (module), 15

`objects` (`oauth2app.models.AccessRange` attribute), 17

`objects` (`oauth2app.models.AccessToken` attribute), 18

`objects` (`oauth2app.models.Client` attribute), 18

`objects` (`oauth2app.models.Code` attribute), 18

`objects` (`oauth2app.models.MACNonce` attribute), 19

R

`request` (`oauth2app.token.TokenGenerator` attribute), 16

`response()` (`oauth2app.authenticate.JSONAuthenticator` method), 14

S

`scope` (`oauth2app.authenticate.Authenticator` attribute), 13

`scope` (`oauth2app.models.AccessToken` attribute), 18

`scope` (`oauth2app.models.Code` attribute), 18

T

TimestampGenerator (class in `oauth2app.models`), 19

TokenGenerator (class in `oauth2app.token`), 16

U

UnauthorizedClient, 16

UnsupportedGrantType, 16

UnvalidatedRequest, 14, 16

`user` (`oauth2app.authenticate.Authenticator` attribute), 13

`user` (`oauth2app.models.AccessToken` attribute), 18

`user` (`oauth2app.models.Client` attribute), 18

`user` (`oauth2app.models.Code` attribute), 18

`user` (`oauth2app.token.TokenGenerator` attribute), 16

V

`valid` (`oauth2app.authenticate.Authenticator` attribute), 14

`valid` (`oauth2app.token.TokenGenerator` attribute), 16

`validate()` (`oauth2app.authenticate.Authenticator` method), 14