

    
      
          
            
  
django-auditlog documentation

django-auditlog (Auditlog) is a reusable app for Django that makes logging object changes a breeze. Auditlog tries to
use as much as Python and Django’s built in functionality to keep the list of dependencies as short as possible. Also,
Auditlog aims to be fast and simple to use.

Auditlog is created out of the need for a simple Django app that logs changes to models along with the user who made the
changes (later referred to as actor). Existing solutions seemed to offer a type of version control, which was found
excessive and expensive in terms of database storage and performance.

The core idea of Auditlog is similar to the log from Django’s admin. However, Auditlog is much more flexible than the
log from Django’s admin app (django.contrib.admin). Also, Auditlog saves a summary of the changes in JSON
format, so changes can be tracked easily.


Contents


	Installation
	Adding Auditlog to your Django application


	Usage
	Manually logging changes

	Automatically logging changes

	Actors

	Object history

	Many-to-many relationships

	Management commands

	Django Admin integration


	Internals
	Models and fields

	Middleware

	Signal receivers

	Calculating changes

	Registry


Contribute to Auditlog


Note

Due to multiple reasons the development of Auditlog is not a priority for me at this moment. Therefore progress might
be slow. This does not mean that this project is abandoned! Community involvement in the form of pull requests is
very much appreciated. Also, if you like to take Auditlog to the next level and be a permanent contributor, please
contact the author. Contact information can be found via GitHub.


If you discovered a bug or want to improve the code, please submit an issue and/or pull request via GitHub.
Before submitting a new issue, please make sure there is no issue submitted that involves the same problem.


GitHub repository: https://github.com/jjkester/django-auditlog

Issues: https://github.com/jjkester/django-auditlog/issues


          

      

      

    

  

    
      
          
            
  
Installation

Installing Auditlog is simple and straightforward. First of all, you need a copy of Auditlog on your system. The easiest
way to do this is by using the Python Package Index (PyPI). Simply run the following command:

pip install django-auditlog

Instead of installing Auditlog via PyPI, you can also clone the Git repository or download the source code via GitHub.
The repository can be found at https://github.com/jjkester/django-auditlog/.

Requirements


	Python 2.7, 3.4 or higher

	Django 1.8 or higher


Auditlog is currently tested with Python 2.7 and 3.4 and Django 1.8, 1.9 and 1.10. The latest test report can be found
at https://travis-ci.org/jjkester/django-auditlog.


Adding Auditlog to your Django application

To use Auditlog in your application, just add 'auditlog' to your project’s INSTALLED_APPS setting and run
manage.py migrate to create/upgrade the necessary database structure.

If you want Auditlog to automatically set the actor for log entries you also need to enable the middleware by adding
'auditlog.middleware.AuditlogMiddleware' to your MIDDLEWARE_CLASSES setting. Please check Usage for more
information.


          

      

      

    

  

    
      
          
            
  
Usage


Manually logging changes

Auditlog log entries are simple LogEntry model instances. This makes creating a new log entry very easy. For
even more convenience, LogEntryManager provides a number of methods which take some work out of your hands.

See Internals for all details.


Automatically logging changes

Auditlog can automatically log changes to objects for you. This functionality is based on Django’s signals, but linking
your models to Auditlog is even easier than using signals.

Registering your model for logging can be done with a single line of code, as the following example illustrates:

from auditlog.registry import auditlog
from django.db import models

class MyModel(models.Model):
    pass
    # Model definition goes here

auditlog.register(MyModel)


It is recommended to place the register code (auditlog.register(MyModel)) at the bottom of your models.py file.
This ensures that every time your model is imported it will also be registered to log changes. Auditlog makes sure that
each model is only registered once, otherwise duplicate log entries would occur.

Excluding fields

Fields that are excluded will not trigger saving a new log entry and will not show up in the recorded changes.

To exclude specific fields from the log you can pass include_fields resp. exclude_fields to the register
method. If exclude_fields is specified the fields with the given names will not be included in the generated log
entries. If include_fields is specified only the fields with the given names will be included in the generated log
entries. Explicitly excluding fields through exclude_fields takes precedence over specifying which fields to
include.

For example, to exclude the field last_updated, use:

auditlog.register(MyModel, exclude_fields=['last_updated'])


New in version 0.3.0: Excluding fields


Actors

When using automatic logging, the actor is empty by default. However, auditlog can set the actor from the current
request automatically. This does not need any custom code, adding a middleware class is enough. When an actor is logged
the remote address of that actor will be logged as well.

To enable the automatic logging of the actors, simply add the following to your MIDDLEWARE_CLASSES setting in your
project’s configuration file:

MIDDLEWARE_CLASSES = (
    # Request altering middleware, e.g., Django's default middleware classes
    'auditlog.middleware.AuditlogMiddleware',
    # Other middleware
)


It is recommended to keep all middleware that alters the request loaded before Auditlog’s middleware.


Warning

Please keep in mind that every object change in a request that gets logged automatically will have the current request’s
user as actor. To only have some object changes to be logged with the current request’s user as actor manual logging is
required.


Object history

Auditlog ships with a custom field that enables you to easily get the log entries that are relevant to your object. This
functionality is built on Django’s content types framework (django.contrib.contenttypes). Using this field in
your models is equally easy as any other field:

from auditlog.models import AuditlogHistoryField
from auditlog.registry import auditlog
from django.db import models

class MyModel(models.Model):
    history = AuditlogHistoryField()
    # Model definition goes here

auditlog.register(MyModel)


AuditlogHistoryField accepts an optional pk_indexable parameter, which is either True or
False, this defaults to True. If your model has a custom primary key that is not an integer value,
pk_indexable needs to be set to False. Keep in mind that this might slow down queries.


Many-to-many relationships


New in version 0.3.0.


Warning

To-many relations are not officially supported. However, this section shows a workaround which can be used for now.
In the future, this workaround may be used in an official API or a completly different strategy might be chosen.
Do not rely on the workaround here to be stable across releases.


By default, many-to-many relationships are not tracked by Auditlog.

The history for a many-to-many relationship without an explicit ‘through’ model can be recorded by registering this
model as follows:

auditlog.register(MyModel.related.through)


The log entries for all instances of the ‘through’ model that are related to a MyModel instance can be retrieved
with the LogEntryManager.get_for_objects() method. The resulting QuerySet can be combined with any other
queryset of LogEntry instances. This way it is possible to get a list of all changes on an object and its
related objects:

obj = MyModel.objects.first()
rel_history = LogEntry.objects.get_for_objects(obj.related.all())
full_history = (obj.history.all() | rel_history.all()).order_by('-timestamp')


Management commands


New in version 0.4.0.


Auditlog provides the auditlogflush management command to clear all log entries from the database.

The command asks for confirmation, it is not possible to execute the command without giving any form of (simulated) user
input.


Warning

Using the auditlogflush command deletes all log entries permanently and irreversibly from the database.


Django Admin integration


New in version 0.4.1.


When auditlog is added to your INSTALLED_APPS setting a customized admin class is active providing an enhanced
Django Admin interface for log entries.


          

      

      

    

  

    
      
          
            
  
Internals

You might be interested in the way things work on the inside of Auditlog. This section covers the internal APIs of
Auditlog which is very useful when you are looking for more advanced ways to use the application or if you like to
contribute to the project.

The documentation below is automatically generated from the source code.


Models and fields


Middleware


Signal receivers


Calculating changes


	
auditlog.diff.get_field_value(obj, field)

	Gets the value of a given model instance field.
:param obj: The model instance.
:type obj: Model
:param field: The field you want to find the value of.
:type field: Any
:return: The value of the field as a string.
:rtype: str


	
auditlog.diff.get_fields_in_model(instance)

	Returns the list of fields in the given model instance. Checks whether to use the official _meta API or use the raw
data. This method excludes many to many fields.


	Parameters:	instance (Model) – The model instance to get the fields for


	Returns:	The list of fields for the given model (instance)


	Return type:	list


	
auditlog.diff.model_instance_diff(old, new)

	Calculates the differences between two model instances. One of the instances may be None (i.e., a newly
created model or deleted model). This will cause all fields with a value to have changed (from None).


	Parameters:	
	old (Model) – The old state of the model instance.

	new (Model) – The new state of the model instance.


	Returns:	A dictionary with the names of the changed fields as keys and a two tuple of the old and new field values
as value.


	Return type:	dict


	
auditlog.diff.track_field(field)

	Returns whether the given field should be tracked by Auditlog.

Untracked fields are many-to-many relations and relations to the Auditlog LogEntry model.


	Parameters:	field (Field) – The field to check.


	Returns:	Whether the given field should be tracked.


	Return type:	bool


Registry


          

      

      

    

  

    
      
          
            

   Python Module Index


   
   a
   


   
     		 	

     		
       a	

     
       	[image: -]
       	
       auditlog	
       

     
       	
       	   
       auditlog.diff	
       

   


          

      

      

    

  

    
      
          
            

Index


 A
 | G
 | M
 | T
 


A


  	
      	auditlog.diff (module)


  


G


  	
      	get_field_value() (in module auditlog.diff)


  

  	
      	get_fields_in_model() (in module auditlog.diff)


  


M


  	
      	model_instance_diff() (in module auditlog.diff)


  


T


  	
      	track_field() (in module auditlog.diff)


  


          

      

      

    

  nav.xhtml

    
      Table of Contents


      
        		django-auditlog documentation


        		Installation
          
          		Adding Auditlog to your Django application


          


        


        		Usage
          
          		Manually logging changes


          		Automatically logging changes


          		Actors


          		Object history


          		Many-to-many relationships


          		Management commands


          		Django Admin integration


          


        


        		Internals
          
          		Models and fields


          		Middleware


          		Signal receivers


          		Calculating changes


          		Registry


          


        


      


    
  

_static/plus.png


_static/comment-close.png


_static/comment.png


_static/minus.png


_static/up-pressed.png


_static/file.png


_static/comment-bright.png


_static/down-pressed.png


_static/ajax-loader.gif


_static/up.png


_static/down.png


