
Django GraphQL JWT Documentation

Release 0.3.2

mongkok

Apr 09, 2021

1	Quickstart	3
1.1	Dependencies	3
1.2	Installation	3
1.3	Schema	4
1.4	Queries	4
2	Authentication	5
2.1	HTTP header	5
2.2	Per-cookie	5
2.2.1	Delete Cookies	6
2.3	Per-argument	6
2.3.1	Settings	7
2.3.2	Schema	7
2.3.3	Queries	7
3	Decorators	9
3.1	@login_required	9
3.2	@user_passes_test	9
3.3	@permission_required	10
3.4	@staff_member_required	10
3.5	@superuser_required	11
4	Refresh token	13
4.1	Single token refresh	13
4.1.1	Settings	13
4.1.2	Queries	13
4.2	Long running refresh tokens	14
4.2.1	Settings	15
4.2.2	Schema	15
4.2.3	Queries	15
4.2.4	Per-cookie	16
4.2.5	Unlimited refresh	16
4.2.6	One time only use refresh token	16
4.2.7	Clear refresh tokens	16
5	Customizing	17

6	Relay	19
6.1	Schema	19
6.2	Queries	19
6.2.1	Single token refresh	20
6.2.2	Long running refresh tokens	20
6.2.3	Cookies	20
6.3	Customizing	21
7	Signals	23
7.1	token_issued	23
7.2	token_refreshed	23
7.3	refresh_token_rotated	23
7.4	refresh_token_revoked	24
8	Writing tests	25
9	Settings	27
9.1	PyJWT	27
9.1.1	JWT_ALGORITHM	27
9.1.2	JWT_AUDIENCE	27
9.1.3	JWT_ISSUER	27
9.1.4	JWT_LEEWAY	28
9.1.5	JWT_SECRET_KEY	28
9.1.6	JWT_PUBLIC_KEY	28
9.1.7	JWT_PRIVATE_KEY	28
9.1.8	JWT_VERIFY	28
9.1.9	JWT_ENCODE_HANDLER	28
9.1.10	JWT_DECODE_HANDLER	28
9.1.11	JWT_PAYLOAD_HANDLER	28
9.1.12	JWT_PAYLOAD_GET_USERNAME_HANDLER	29
9.1.13	JWT_GET_USER_BY_NATURAL_KEY_HANDLER	29
9.2	Token expiration	29
9.2.1	JWT_VERIFY_EXPIRATION	29
9.2.2	JWT_EXPIRATION_DELTA	29
9.3	Refresh token	29
9.3.1	JWT_ALLOW_REFRESH	29
9.3.2	JWT_REFRESH_EXPIRATION_DELTA	29
9.3.3	JWT_LONG_RUNNING_REFRESH_TOKEN	29
9.3.4	JWT_REFRESH_TOKEN_MODEL	30
9.3.5	JWT_REFRESH_TOKEN_N_BYTES	30
9.3.6	JWT_REUSE_REFRESH_TOKENS	30
9.3.7	JWT_REFRESH_EXPIRED_HANDLER	30
9.3.8	JWT_GET_REFRESH_TOKEN_HANDLER	30
9.4	Permissions	30
9.4.1	JWT_ALLOW_ANY_HANDLER	30
9.4.2	JWT_ALLOW_ANY_CLASSES	30
9.5	HTTP header	31
9.5.1	JWT_AUTH_HEADER_NAME	31
9.5.2	JWT_AUTH_HEADER_PREFIX	31
9.6	Per-argument	31
9.6.1	JWT_ALLOW_ARGUMENT	31
9.6.2	JWT_ARGUMENT_NAME	31
9.7	Cookie authentication	31
9.7.1	JWT_COOKIE_NAME	31

9.7.2	JWT_REFRESH_TOKEN_COOKIE_NAME	31
9.7.3	JWT_COOKIE_SECURE	31
9.7.4	JWT_COOKIE_PATH	32
9.7.5	JWT_COOKIE_DOMAIN	32
9.7.6	JWT_COOKIE_SAMESITE	32
9.7.7	JWT_HIDE_TOKEN_FIELDS	32
9.8	CSRF	32
9.8.1	JWT_CSRF_ROTATION	32
10	Changelog	33
10.1	0.3.2	33
10.2	0.3.1	33
10.3	0.3.0	34
10.4	0.2.3	34
10.5	0.2.2	34
10.6	0.2.1	34
10.7	0.2.0	34
10.8	0.1.14	35
10.9	0.1.13	35
10.10	0.1.12	35
10.11	0.1.11	35
10.12	0.1.10	35
10.13	0.1.9	35
10.14	0.1.8	36
10.15	0.1.7	36
10.16	0.1.6	36
10.17	0.1.5	36
10.18	0.1.4	36
10.19	0.1.3	36
10.20	0.1.2	36
10.21	0.1.1	36
10.22	0.1.0	37
10.23	0.0.2	37
10.24	0.0.1	37
11	Contributors	39
11.1	Credits and thanks	40
Index		41

JSON Web Token authentication for Django GraphQL

1.1 Dependencies

- Python 3.4
- Django 1.11

1.2 Installation

Install last stable version v0.3.2 from Pypi:

```
pip install django-graphql-jwt
```

Add `AuthenticationMiddleware` middleware to your `MIDDLEWARE` settings:

```
MIDDLEWARE = [  
 ...  
 'django.contrib.auth.middleware.AuthenticationMiddleware',  
 ...  
]
```

Add `JSONWebTokenMiddleware` middleware to your `GRAPHENE` settings:

```
GRAPHENE = {  
 'SCHEMA': 'mysite.myschema.schema',  
 'MIDDLEWARE': [  
 'graphql_jwt.middleware.JSONWebTokenMiddleware',  
 ],  
}
```

Add `JSONWebTokenBackend` backend to your `AUTHENTICATION_BACKENDS`:

```
AUTHENTICATION_BACKENDS = [  
 'graphql_jwt.backends.JSONWebTokenBackend',  
 'django.contrib.auth.backends.ModelBackend',  
]
```

1.3 Schema

Add mutations to the root schema:

```
import graphene  
import graphql_jwt  
  
class Mutation(graphene.ObjectType):  
 token_auth = graphql_jwt.ObtainJSONWebToken.Field()  
 verify_token = graphql_jwt.Verify.Field()  
 refresh_token = graphql_jwt.Refresh.Field()  
  
schema = graphene.Schema(mutation=Mutation)
```

1.4 Queries

- `tokenAuth` to authenticate the user and obtain a **JSON Web Token**.

The mutation uses your User's model `USERNAME_FIELD`, which by default is `username`:

```
mutation TokenAuth($username: String!, $password: String!) {  
  tokenAuth(username: $username, password: $password) {  
 token  
 payload  
 refreshExpiresIn  
  }  
}
```

- `verifyToken` to validate the *token* and obtain the *token payload*:

```
mutation VerifyToken($token: String!) {  
  verifyToken(token: $token) {  
 payload  
  }  
}
```

- `refreshToken` to obtain a brand new *token* with renewed expiration time:

Configure your refresh token scenario and set to `True` the `JWT_VERIFY_EXPIRATION` setting.

Django-graphql-jwt uses a [Graphene middleware](#) to hook the authenticated user into *context* object. The simple, raw way to limit access to data is to check `info.context.user.is_authenticated`:

```
import graphene

class Query(graphene.ObjectType):
 viewer = graphene.Field(UserType)

 def resolve_viewer(self, info, **kwargs):
 user = info.context.user
 if not user.is_authenticated:
 raise Exception('Authentication credentials were not provided')
 return user
```

As a shortcut, you can use *decorators* for your *resolvers* and *mutations*.

2.1 HTTP header

Now in order to access protected API you must include the `Authorization` HTTP header:

```
POST / HTTP/1.1
Host: domake.io
Authorization: JWT <token>
Content-Type: application/json;
```

2.2 Per-cookie

When a token is requested and `jwt_cookie` decorator is set, the response will set the given cookie with the token string:

```
from django.urls import path

from graphene_django.views import GraphQLView
from graphql_jwt.decorators import jwt_cookie

urlpatterns = [
 path('graphql/', jwt_cookie(GraphQLView.as_view())),
]
```

If the `jwt_cookie` decorator is set, consider adding `CSRF middleware` `'django.middleware.csrf.CsrfViewMiddleware'` to provide protection against `Cross Site Request Forgeries`.

A cookie-based authentication does not require sending the tokens as a mutation input argument.

2.2.1 Delete Cookies

In order to prevent XSS (cross-site scripting) attacks, cookies have the `HttpOnly` flag set, so you cannot delete them on the client-side. This package includes some mutations to delete the cookies on the server-side.

Add mutations to the root schema:

```
import graphene
import graphql_jwt

class Mutation(graphene.ObjectType):
 delete_token_cookie = graphql_jwt.DeleteJSONWebTokenCookie.Field()

 # Long running refresh tokens
 delete_refresh_token_cookie = graphql_jwt.DeleteRefreshTokenCookie.Field()

schema = graphene.Schema(mutation=Mutation)
```

- `deleteTokenCookie` to delete the JWT cookie:

```
mutation {
  deleteTokenCookie {
 deleted
  }
}
```

- `deleteRefreshTokenCookie` to delete JWT-refresh-token cookie for *long running refresh tokens*.

```
mutation {
  deleteRefreshTokenCookie {
 deleted
  }
}
```

2.3 Per-argument

Another option to send the *token* is using an argument within the *GraphQL* query, being able to send a batch of queries authenticated with different credentials.

Django-graphql-jwt looks for the *token* in the list of arguments sent and if it does not exist, it looks for the token in the HTTP header.

2.3.1 Settings

Enable the argument authentication in your settings:

```
GRAPHQL_JWT = {
 'JWT_ALLOW_ARGUMENT': True,
}
```

2.3.2 Schema

Add the *token* argument in any of your fields using the same name defined in `JWT_ARGUMENT_NAME` setting:

```
import graphene
from graphql_jwt.decorators import login_required

class Query(graphene.ObjectType):
 viewer = graphene.Field(UserType, token=graphene.String(required=True))

 @login_required
 def resolve_viewer(self, info, **kwargs):
 return info.context.user
```

2.3.3 Queries

Send the token as another variable within the query:

```
query GetViewer($token: String!) {
  viewer(token: $token) {
 username
 email
  }
}
```

Authenticate using **multiple credentials**:

```
query GetUsers($tokenA: String!, $tokenB: String!) {
  viewerA: viewer(token: $tokenA) {
 username
 email
  }
  viewerB: viewer(token: $tokenB) {
 username
 email
  }
}
```


3.1 @login_required

`login_required = <function user_passes_test.<locals>.decorator>`

As a shortcut, you can use the `login_required()` decorator:

```
import graphene
from graphql_jwt.decorators import login_required

class Query(graphene.ObjectType):
 viewer = graphene.Field(UserType)

 @login_required
 def resolve_viewer(self, info, **kwargs):
 return info.context.user
```

- If the user isn't logged in, raise `PermissionDenied` exception.
- If the user is logged in, execute the function normally.

3.2 @user_passes_test

`user_passes_test (test_func, exc=<class 'graphql_jwt.exceptions.PermissionDenied'>)`

As a shortcut, you can use the convenient `user_passes_test()` decorator which raises a `PermissionDenied` exception when the callable returns `False`:

```
from django.contrib.auth import get_user_model

import graphene
from graphql_jwt.decorators import user_passes_test
```

(continues on next page)

(continued from previous page)

```
class Query(graphene.ObjectType):
 users = graphene.List(UserType)

 @user_passes_test(lambda user: user.email.contains('@staff'))
 def resolve_users(self, info, **kwargs):
 return get_user_model().objects.all()
```

`user_passes_test()` takes a required argument: a callable that takes a `User` object and returns `True` if the user is allowed to perform the action. Note that `user_passes_test()` does not automatically check that the `User` is not anonymous.

3.3 @permission_required

`permission_required` (*perm*)

Decorator to check whether a user has a particular permission.

Just like the `has_perm()` method, permission names take the form:

```
<app-label>.<permission-codename>
```

The decorator may also take an iterable of permissions, in which case the user must have all of the permissions in order to access the resolver or mutation:

```
import graphene
from graphql_jwt.decorators import permission_required

class UpdateUser(graphene.Mutation):

 class Arguments:
 user_id = graphene.Int()

 @classmethod
 @permission_required('auth.change_user')
 def mutate(cls, root, info, user_id):
 ...
```

3.4 @staff_member_required

`staff_member_required = <function user_passes_test.<locals>.decorator>`

A resolver or mutation decorated with this function will have the following behavior:

If the user is a staff member (`User.is_staff=True`), execute the function normally.

Otherwise, the `PermissionDenied` exception will be raised:

```
from django.contrib.auth import get_user_model

import graphene
from graphql_jwt.decorators import staff_member_required
```

(continues on next page)

(continued from previous page)

```
class Query(graphene.ObjectType):
 users = graphene.List(UserType)

 @staff_member_required
 def resolve_users(self, info, **kwargs):
 return get_user_model().objects.all()
```

3.5 @superuser_required

superuser_required = <function user_passes_test.<locals>.decorator>

A resolver or mutation decorated with this function will have the following behavior:

If the user is superuser (`User.is_superuser=True`), execute the function normally.

Otherwise, the `PermissionDenied` exception will be raised:

```
import graphene
from graphql_jwt.decorators import superuser_required

class DeleteUser(graphene.Mutation):

 class Arguments:
 user_id = graphene.Int()

 @classmethod
 @superuser_required
 def mutate(cls, root, info, user_id):
 ...
```


This package supports two refresh methods:

- *Single token refresh* (by default)
- *Long running refresh tokens*

4.1 Single token refresh

4.1.1 Settings

```
GRAPHQL_JWT = {  
  'JWT_VERIFY_EXPIRATION': True,  
  'JWT_EXPIRATION_DELTA': timedelta(minutes=5),  
  'JWT_REFRESH_EXPIRATION_DELTA': timedelta(days=7),  
}
```

It means that you need to refresh every 5 mins (`payload.exp`) and even you keep on refreshing token every 5 mins, you will still be logged in 7 days after the first token has been issued (`refreshExpiresIn`).

4.1.2 Queries

- `refreshToken` to obtain a brand new *token* with renewed expiration time for **non-expired tokens**:

```
mutation RefreshToken($token: String!) {  
  refreshToken(token: $token) {  
 token  
 payload  
 refreshExpiresIn  
  }  
}
```

Refresh and keeping tokens alive

Refresh after 4 minutes...

1. Token issued

```
exp = orig_iat + JWT_EXPIRATION_DELTA (payload.exp)
refreshToken (t): exp = t + JWT_EXPIRATION_DELTA
```

2. Signature expiration (login is required)

```
when: t = exp
exp = refresh_at + JWT_EXPIRATION_DELTA
verifyToken (t): error! if JWT_VERIFY_EXPIRATION=true
```

3. Refresh expiration

```
when: t = orig_iat + JWT_REFRESH_EXPIRATION_DELTA (refreshExpiresIn)
refreshToken (t): error!
```

4.2 Long running refresh tokens

Refresh tokens stored on database.

Add `graphql_jwt.refresh_token` to your `INSTALLED_APPS`:

```
INSTALLED_APPS = [
 ...
 'graphql_jwt.refresh_token.apps.RefreshTokenConfig',
 ...
]
```

4.2.1 Settings

```

GRAPHQL_JWT = {
 'JWT_VERIFY_EXPIRATION': True,
 'JWT_LONG_RUNNING_REFRESH_TOKEN': True,
 'JWT_EXPIRATION_DELTA': timedelta(minutes=5),
 'JWT_REFRESH_EXPIRATION_DELTA': timedelta(days=7),
}

```

It means that you need to refresh every 5 mins (`payload.exp`) and you need to replace your refresh token in 7 days after it has been issued (`refreshExpiresIn`).

4.2.2 Schema

Add mutations to the root schema:

```

import graphene
import graphql_jwt

class Mutation(graphene.ObjectType):
 token_auth = graphql_jwt.ObtainJSONWebToken.Field()
 verify_token = graphql_jwt.Verify.Field()
 refresh_token = graphql_jwt.Refresh.Field()
 revoke_token = graphql_jwt.Revoke.Field()

schema = graphene.Schema(mutation=Mutation)

```

4.2.3 Queries

- `tokenAuth` to authenticate the user and obtain a **JSON Web Token** and **Refresh Token**:

```

mutation TokenAuth($username: String!, $password: String!) {
  tokenAuth(username: $username, password: $password) {
 token
 payload
 refreshToken
 refreshExpiresIn
  }
}

```

- `refreshToken` to refresh your *token*, using the `refreshToken` you already got during authorization:

```

mutation RefreshToken($refreshToken: String!) {
  refreshToken(refreshToken: $refreshToken) {
 token
 payload
 refreshToken
 refreshExpiresIn
  }
}

```

- `revokeToken` to revoke a valid `refreshToken`. The invalidation takes place immediately, and the `refreshToken` cannot be used again after the revocation:

```
mutation RevokeToken($refreshToken: String!) {
  revokeToken(refreshToken: $refreshToken) {
 revoked
  }
}
```

4.2.4 Per-cookie

When a refresh token is requested and `jwt_cookie` decorator is set, the response will set the given cookie with the refresh token string.

4.2.5 Unlimited refresh

Configure the `JWT_REFRESH_EXPIRED_HANDLER` setting that checks if the refresh token is expired:

```
GRAPHQL_JWT = {
  'JWT_VERIFY_EXPIRATION': True,
  'JWT_LONG_RUNNING_REFRESH_TOKEN': True,
  'JWT_REFRESH_EXPIRED_HANDLER': lambda orig_iat, context: False,
}
```

4.2.6 One time only use refresh token

Automatically revoke a refresh token after it has been used:

```
from django.dispatch import receiver

from graphql_jwt.refresh_token.signals import refresh_token_rotated

@receiver(refresh_token_rotated)
def revoke_refresh_token(sender, request, refresh_token, **kwargs):
 refresh_token.revoke(request)
```

4.2.7 Clear refresh tokens

Command `.handle` (*expired*, **args*, ***options*)

The actual logic of the command. Subclasses must implement this method.

Delete revoked refresh tokens with `cleartokens` command.

```
$ python manage.py cleartokens --help

usage: cleartokens [--expired]

optional arguments:
  --expired Clears expired tokens
```

The `--expired` argument allows the user to remove those refresh tokens whose lifetime is greater than the amount specified by `JWT_REFRESH_EXPIRATION_DELTA` setting.

If you want to customize the `ObtainJSONWebToken` behavior, you'll need to customize the `resolve()` method on a subclass of:

```
class JSONWebTokenMutation
```

```
import graphene
import graphql_jwt

class ObtainJSONWebToken(graphql_jwt.JSONWebTokenMutation):
 user = graphene.Field(UserType)

 @classmethod
 def resolve(cls, root, info, **kwargs):
 return cls(user=info.context.user)
```

Authenticate the user and obtain a **JSON Web Token** and the *user id*:

```
mutation TokenAuth($username: String!, $password: String!) {
  tokenAuth(username: $username, password: $password) {
 token
 payload
 user {
 id
 }
  }
}
```


Complete support for Relay.

6.1 Schema

Add mutations to the root schema:

```
import graphene
import graphql_jwt

class Mutation(graphene.ObjectType):
 token_auth = graphql_jwt.relay.ObtainJSONWebToken.Field()
 verify_token = graphql_jwt.relay.Verify.Field()
 refresh_token = graphql_jwt.relay.Refresh.Field()
 delete_token_cookie = graphql_jwt.relay.DeleteJSONWebTokenCookie.Field()

 # Long running refresh tokens
 revoke_token = graphql_jwt.relay.Revoke.Field()

 delete_refresh_token_cookie = \
 graphql_jwt.relay.DeleteRefreshTokenCookie.Field()

schema = graphene.Schema(mutation=Mutation)
```

6.2 Queries

Relay mutations only accepts one argument named *input*.

- `tokenAuth` to authenticate the user and obtain a **JSON Web Token**:

```
mutation TokenAuth($username: String!, $password: String!) {
  tokenAuth(input: {username: $username, password: $password}) {
 token
 payload
 refreshExpiresIn
  }
}
```

- `verifyToken` to validate the *token* and obtain the *token payload*:

```
mutation VerifyToken($token: String!) {
  verifyToken(input: {token: $token}) {
 payload
  }
}
```

6.2.1 Single token refresh

- `refreshToken` to obtain a brand new *token* with renewed expiration time for **non-expired tokens**:

```
mutation RefreshToken($token: String!) {
  refreshToken(input: {token: $token}) {
 token
 payload
 refreshExpiresIn
  }
}
```

6.2.2 Long running refresh tokens

- `refreshToken` to refresh your *token*, using the `refreshToken` you already got during authorization:

```
mutation RefreshToken($refreshToken: String!) {
  refreshToken(input: {refreshToken: $refreshToken}) {
 token
 payload
 refreshToken
 refreshExpiresIn
  }
}
```

- `revokeToken` to revoke a valid `refreshToken`. The invalidation takes place immediately, and the `refreshToken` cannot be used again after the revocation:

```
mutation RevokeToken($refreshToken: String!) {
  revokeToken(input: {refreshToken: $refreshToken}) {
 revoked
  }
}
```

6.2.3 Cookies

- `deleteTokenCookie` to delete the JWT cookie:

```
mutation {
  deleteTokenCookie(input: {}) {
 deleted
  }
}
```

- `deleteRefreshTokenCookie` to delete JWT-refresh-token cookie for *long running refresh tokens*.

```
mutation {
  deleteRefreshTokenCookie(input: {}) {
 deleted
  }
}
```

6.3 Customizing

If you want to customize the `ObtainJSONWebToken` behavior, you'll need to customize the `resolve()` method on a subclass of:

class `JSONWebTokenMutation`

```
import graphene
import graphql_jwt

class ObtainJSONWebToken(graphql_jwt.relay.JSONWebTokenMutation):
 user = graphene.Field(UserType)

 @classmethod
 def resolve(cls, root, info, **kwargs):
 return cls(user=info.context.user)
```

Authenticate the user and obtain a **JSON Web Token** and the *user id*:

```
mutation TokenAuth($username: String!, $password: String!) {
  tokenAuth(input: {username: $username, password: $password}) {
 token
 payload
 refreshExpiresIn
 user {
 id
 }
  }
}
```


django-graphql-jwt uses the following signals:

7.1 token_issued

Sent when a user authenticates successfully.

Arguments sent with this signal:

- sender: The class of the Graphene's mutation.
- request: The current HttpRequest instance.
- user: The user instance that just authenticated.

7.2 token_refreshed

Sent when a single token has been refreshed.

Arguments sent with this signal:

- sender: The class of the Graphene's mutation.
- request: The current HttpRequest instance.
- user: The user instance that just refreshed a single token.

7.3 refresh_token_rotated

Sent when a long running refresh token has been rotated.

Arguments sent with this signal:

- sender: The class of the refresh_token that just rotated.
- request: The current HttpRequest instance.
- refresh_token: The old RefreshToken instance that just rotated.
- refresh_token_issued: The new RefreshToken instance issued.

7.4 refresh_token_revoked

Sent when a long running refresh token has been revoked.

Arguments sent with this signal:

- sender: The class of the refresh_token that just revoked.
- request: The current HttpRequest instance.
- refresh_token: The RefreshToken instance that just revoked.

```
class JSONWebTokenTestCase (methodName='runTest')
```

This package includes a subclass of `unittest.TestCase` and improve support for making *GraphQL* queries using *JSON Web Token* authentication:

```
from django.contrib.auth import get_user_model

from graphql_jwt.testcases import JSONWebTokenTestCase

class UsersTests (JSONWebTokenTestCase):

 def setUp(self):
 self.user = get_user_model().objects.create(username='test')
 self.client.authenticate(self.user)

 def test_get_user(self):
 query = '''
 query GetUser($username: String!) {
 user(username: $username) {
 id
 }
 }'''

 variables = {
 'username': self.user.username,
 }

 self.client.execute(query, variables)
```


Django-graphql-jwt reads your configuration from a single **Django setting** named `GRAPHQL_JWT`:

```
GRAPHQL_JWT = {  
 'JWT_VERIFY_EXPIRATION': True,  
 'JWT_EXPIRATION_DELTA': timedelta(minutes=10),  
}
```

Here's a **list of settings** available in *django-graphql-jwt* and their default values:

9.1 PyJWT

9.1.1 JWT_ALGORITHM

Algorithm for cryptographic signing

Default: 'HS256'

9.1.2 JWT_AUDIENCE

Identifies the recipients that the JWT is intended for

Default: None

9.1.3 JWT_ISSUER

Identifies the principal that issued the JWT

Default: None

9.1.4 JWT_LEEWAY

Validate an expiration time which is in the past but not very far

Default: `timedelta(seconds=0)`

9.1.5 JWT_SECRET_KEY

The secret key used to sign the JWT

Default: `settings.SECRET_KEY`

9.1.6 JWT_PUBLIC_KEY

The RSA public key for *RS256*, *RS384* or *RS512* asymmetric algorithms. `JWT_SECRET_KEY` setting will be ignored

Default: `None`

9.1.7 JWT_PRIVATE_KEY

The RSA private key for *RS256*, *RS384* or *RS512* asymmetric algorithms. `JWT_SECRET_KEY` setting will be ignored

Default: `None`

9.1.8 JWT_VERIFY

Secret key verification

Default: `True`

9.1.9 JWT_ENCODE_HANDLER

A custom function to encode the token

`jwt_encode` (*payload*, *context=None*)

9.1.10 JWT_DECODE_HANDLER

A custom function to decode the token

`jwt_decode` (*token*, *context=None*)

9.1.11 JWT_PAYLOAD_HANDLER

A custom function to generate the token payload

`jwt_payload` (*user*, *context=None*)

9.1.12 JWT_PAYLOAD_GET_USERNAME_HANDLER

A custom function to obtain the username:

```
lambda payload: payload.get(get_user_model().USERNAME_FIELD)
```

9.1.13 JWT_GET_USER_BY_NATURAL_KEY_HANDLER

A custom function to get User object from username

```
get_user_by_natural_key(username)
```

9.2 Token expiration

9.2.1 JWT_VERIFY_EXPIRATION

Expiration time verification

Default: `False`

9.2.2 JWT_EXPIRATION_DELTA

Timedelta added to `utcnow()` to set the expiration time

Default: `timedelta(minutes=5)`

9.3 Refresh token

9.3.1 JWT_ALLOW_REFRESH

Enable token refresh

Default: `True`

9.3.2 JWT_REFRESH_EXPIRATION_DELTA

Limit on token refresh

Default: `timedelta(days=7)`

9.3.3 JWT_LONG_RUNNING_REFRESH_TOKEN

Enable long time running refresh token

Default: `False`

9.3.4 JWT_REFRESH_TOKEN_MODEL

The model to use to represent a refresh token

```
class RefreshToken (*args, **kwargs)  
 RefreshToken default model
```

9.3.5 JWT_REFRESH_TOKEN_N_BYTES

Long running refresh token number of bytes

Default: 20

9.3.6 JWT_REUSE_REFRESH_TOKENS

Reuse the long running refreshed token instead of generating a new one

Default: False

9.3.7 JWT_REFRESH_EXPIRED_HANDLER

A custom function to determine if refresh has expired

```
refresh_has_expired (orig_iat, context=None)
```

9.3.8 JWT_GET_REFRESH_TOKEN_HANDLER

A custom function to retrieve a long time refresh token instance

```
get_refresh_token_by_model (refresh_token_model, token, context=None)
```

9.4 Permissions

9.4.1 JWT_ALLOW_ANY_HANDLER

A custom function to determine the non-authentication **per-field**

```
allow_any (info, **kwargs)
```

9.4.2 JWT_ALLOW_ANY_CLASSES

A list or tuple of Graphene classes that do not need authentication

Default: ()

9.5 HTTP header

9.5.1 JWT_AUTH_HEADER_NAME

Authorization header name

Default: 'HTTP_AUTHORIZATION'

9.5.2 JWT_AUTH_HEADER_PREFIX

Authorization header prefix

Default: 'JWT'

9.6 Per-argument

9.6.1 JWT_ALLOW_ARGUMENT

Allow per-argument authentication system

Default: `False`

9.6.2 JWT_ARGUMENT_NAME

Argument name for per-argument authentication system

Default: 'token'

9.7 Cookie authentication

9.7.1 JWT_COOKIE_NAME

The name of the cookie when HTTP cookies are used as a valid transport for the token

Default: 'JWT'

9.7.2 JWT_REFRESH_TOKEN_COOKIE_NAME

The name of the cookie when HTTP cookies are used as a valid transport for the refresh token

Default: 'JWT-refresh-token'

9.7.3 JWT_COOKIE_SECURE

Whether to use a secure cookie for the JWT cookie. If this is set to `True`, the cookie will be marked as “secure”, which means browsers may ensure that the cookie is only sent under an HTTPS connection

Default: `False`

9.7.4 JWT_COOKIE_PATH

Document location for the cookie

Default: `'/'`

9.7.5 JWT_COOKIE_DOMAIN

Use domain if you want to set a cross-domain cookie

Default: `None`

9.7.6 JWT_COOKIE_SAMESITE

Use `'Strict'` or `'Lax'` to tell the browser not to send the JWT cookie when performing a cross-origin request (Django 2.1 required)

Use `'None'` (string) to explicitly state that the JWT cookie is sent with all same-site and cross-site requests (Django 3.1 required)

Default: `None`

9.7.7 JWT_HIDE_TOKEN_FIELDS

For cookie-based authentications, remove the token fields from the GraphQL schema in order to prevent XSS exploitation

Default: `False`

9.8 CSRF

9.8.1 JWT_CSRF_ROTATION

Rotate CSRF tokens each time a token or refresh token is issued

Default: `False`

10.1 0.3.2

- Added support for PyJWT>=2
- Removed signals providing_args
- Added JWT_COOKIE_SAMESITE setting
- Added support for Graphene v3

10.2 0.3.1

- Set JWT-refresh-token cookie on tokenAuth mutation
- Read token/refresh-token from cookies (TokenAuth, Refresh, Verify and Revoke mutations)
- Add refreshExpiredIn field
- Add token payload to tokenAuth mutation
- Add DeleteJSONWebTokenCookie and DeleteRefreshTokenCookie mutations
- Add JWT_REUSE_REFRESH_TOKENS setting in order to reuse the refresh token instances
- Add JWT_HIDE_TOKEN_FIELDS setting (prevent XSS exploitation)
- Add JWT_CSRF_ROTATION setting
- Add JWT_COOKIE_PATH and JWT_COOKIE_DOMAIN settings
- Removed ugettext in favor of gettext

10.3 0.3.0

- Added Django 3.0 support
- Removed Python 2.7 support

10.4 0.2.3

- Fixed refresh_token cookie
- Added middleware method to SchemaRequestFactory
- Added arabic, french and portuguese translations

10.5 0.2.2

- Removed DjangoMiddleware
- Added dutch and french locales
- Added JWT Refresh token cookie
- Added signals
- Added JWT_GET_USER_BY_NATURAL_KEY_HANDLER

10.6 0.2.1

- Added JWT cookie authentication
- Added refresh_token_lazy
- Fixed RefreshToken related name
- WARNING: Added kwargs argument to JSONWebTokenMutation.resolve()
- Fixed @context decorator to determine the info argument
- Added _cached_token to refresh token instances to allow hashed tokens
- Added JWT_GET_REFRESH_TOKEN_HANDLER setting variable
- Improved argument authentication using multiple credentials
- Added execute method to SchemaTestCase
- Added graphql_jwt classes to JWT_ALLOW_ANY_CLASSES
- Added @superuser_required decorator

10.7 0.2.0

- Added Graphene middleware
- Added JWT_ALLOW_ANY_HANDLER setting

- Added Per-argument authentication
- Added JSONWebTokenExpired exception
- Included Sphinx documentation
- Renamed JWT_AUTH_HEADER to JWT_AUTH_HEADER_NAME

10.8 0.1.14

- Added long running refresh tokens
- Renamed orig_iat to origIat
- Added request argument to get_user_by_token

10.9 0.1.13

- Added unittest subclasses for writing tests
- Renamed GraphQLJWTError to JSONWebTokenError

10.10 0.1.12

- Fixed context.META attribute

10.11 0.1.11

- Removed environment settings variables
- Added JWT_AUTH_HEADER setting
- Added JWT_PAYLOAD_GET_USERNAME_HANDLER setting
- Fixed TokenAuth mutation when user is already authenticated

10.12 0.1.10

- Added JWTSettings
- Added jwt-handlers to settings
- Added context argument to jwt-handlers

10.13 0.1.9

- Included auth decorators

10.14 0.1.8

- Added old style middleware support

10.15 0.1.7

- Added anonymous-hyperlink

10.16 0.1.6

- Added Python 2.7 support

10.17 0.1.5

- Removed login() usage
- Renamed do_auth() to resolve()

10.18 0.1.4

- Renamed JWTMiddleware to JSONWebTokenMiddleware
- Renamed JWTBackend to JSONWebTokenBackend
- ObtainJSONWebToken mutation
- Customizing, JSONWebTokenMutation abstract class

10.19 0.1.3

- Complete support for Relay

10.20 0.1.2

- Shortcuts, get_token
- Modified Refresh output fields
- Updated README, don't include the token as a UserType field

10.21 0.1.1

- Fixed rst paragraphs blocks

10.22 0.1.0

- Fixed 'es' locale directory
- Removed JWT_VERIFY_REFRESH_EXPIRATION
- JWT_LEEWAY timedelta type
- 100% coverage
- A pretty README
- Support Python 3.7

10.23 0.0.2

- Fixed auth backend missing token

10.24 0.0.1

- xin chào!

CHAPTER 11

Contributors

- Dani, @mongkok
- Lennart Kerkvliet, @lennartkerkvliet
- Abdullah Hilson, @abumalick
- Vaibhav Shelke, @vshelke
- Kleber Soares, @klebercode
- @jxltom
- Sultan Iman, @imanhodjaev
- Øyvind Saltvik, @fivethreeo
- William Mai, @wmai
- Víðir Valberg Guðmundsson, @valberg
- Patryk, @patryk-tech
- Christian González, @nerdoc
- @mr-asher
- Florian Schade, @fschade
- Aaron Boman @frenchtoast747
- Colton Hicks @coltonbh
- Jarosław Wygoda, @jwygoda
- Kamil Rykowski, @vintage
- @mthsobczak
- Lasse Steffen @lassesteffen
- @TitanFighter

11.1 Credits and thanks

- @jpadilla / django-rest-framework-jwt
- @jonatasbaldin / howtographql

-
- A**
allow_any() (in module *graphql_jwt.middleware*), 30
- G**
get_refresh_token_by_model() (in module *graphql_jwt.refresh_token.utils*), 30
get_user_by_natural_key() (in module *graphql_jwt.utils*), 29
- H**
handle() (*Command method*), 16
- J**
JSONWebTokenMutation (class in *graphql_jwt*), 17
JSONWebTokenMutation (class in *graphql_jwt.relay*), 21
JSONWebTokenTestCase (class in *graphql_jwt.testcases*), 25
jwt_decode() (in module *graphql_jwt.utils*), 28
jwt_encode() (in module *graphql_jwt.utils*), 28
jwt_payload() (in module *graphql_jwt.utils*), 28
- L**
login_required (in module *graphql_jwt.decorators*), 9
- P**
permission_required() (in module *graphql_jwt.decorators*), 10
- R**
refresh_has_expired() (in module *graphql_jwt.utils*), 30
RefreshToken (class in *graphql_jwt.refresh_token.models*), 30
- S**
staff_member_required (in module *graphql_jwt.decorators*), 10
- superuser_required (in module *graphql_jwt.decorators*), 11
- U**
user_passes_test() (in module *graphql_jwt.decorators*), 9
-