

django-embed-video’s documentation

Django app for easy embeding YouTube and Vimeo videos and music from SoundCloud.

Repository is located on GitHub: https://github.com/jazzband/django-embed-video

	Installation & Setup
	Installation

	Setup

	Examples
	Template examples

	Model examples

	Admin mixin examples

	Custom backends

	Low level API examples

	Example project
	Running example project

	Testing HTTPS

	Development
	Contributing

	Testing

	Changelog

	TODOs list

	Websites using django-embed-video

Library API

	API reference
	Admin

	Backends

	Fields

	Settings

	Template tags

	Utils

Indices and tables

	Index

	Module Index

	Search Page

Installation & Setup

Installation

The simpliest way is to use pip to install package:

pip install django-embed-video

If you want latest version, you may use Git. It is fresh, but unstable.

pip install git+https://github.com/jazzband/django-embed-video

Setup

Add embed_video to INSTALLED_APPS in your Django
settings.

INSTALLED_APPS = (
 ...

 'embed_video',
)

To detect HTTP/S you must use request
context processor:

TEMPLATE_CONTEXT_PROCESSORS = (
 ...
 'django.core.context_processors.request',
)

Examples

Template examples

First you have to load the embed_video_tags template tags in your template:

{% load embed_video_tags %}

Embedding of video:

{# you can just embed #}
{% video item.video 'small' %}

{# or use variables (with embedding, too) #}
{% video item.video as my_video %}
 URL: {{ my_video.url }}
 Thumbnail: {{ my_video.thumbnail }}
 Backend: {{ my_video.backend }}
 {% video my_video 'small' %}
{% endvideo %}

Default sizes are tiny (420x315), small (480x360), medium (640x480),
large (960x720) and huge (1280x960). You can set your own size:

{% video my_video '800x600' %}

This usage has been added in version 0.7.

And use relative percentual size:

{% video my_video '100% x 50%' %}

It is possible to set backend options via parameters in template tag. It is
useful for example to enforce HTTPS protocol or set different query appended
to url.

{% video my_video query="rel=0&wmode=transparent" is_secure=True as my_video %}
 {{ my_video.url }} {# always with https #}
{% endvideo %}

Tip

We recommend to use sorl-thumbnail [http://sorl-thumbnail.readthedocs.org/en/latest/] to change [http://sorl-thumbnail.readthedocs.org/en/latest/examples.html#template-examples]
thumbnail size.

Tip

To speed up your pages, consider template fragment caching [https://docs.djangoproject.com/en/dev/topics/cache/#template-fragment-caching].

Tip

You can overwrite default template of embed code located in
templates/embed_video/embed_code.html or set own file for custom
backend (template_name).

template_name has been added in version 0.9.

Model examples

Using the EmbedVideoField provides you validation of URLs.

from django.db import models
from embed_video.fields import EmbedVideoField

class Item(models.Model):
 video = EmbedVideoField() # same like models.URLField()

Admin mixin examples

Use AdminVideoMixin in admin.py.

from django.contrib import admin
from embed_video.admin import AdminVideoMixin
from .models import MyModel

class MyModelAdmin(AdminVideoMixin, admin.ModelAdmin):
 pass

admin.site.register(MyModel, MyModelAdmin)

Custom backends

If you have specific needs and default backends don’t suits you, you can write
your custom backend.

my_project/my_app/backends.py:

from embed_video.backends import VideoBackend

class CustomBackend(VideoBackend):
 re_detect = re.compile(r'http://myvideo\.com/[0-9]+')
 re_code = re.compile(r'http://myvideo\.com/(?P<code>[0-9]+)')

 allow_https = False
 pattern_url = '{protocol}://play.myvideo.com/c/{code}/'
 pattern_thumbnail_url = '{protocol}://thumb.myvideo.com/c/{code}/'

 template_name = 'embed_video/custombackend_embed_code.html' # added in v0.9

You can also overwrite VideoBackend methods,
if using regular expressions isn’t well enough.

my_project/my_project/settings.py:

EMBED_VIDEO_BACKENDS = (
 'embed_video.backends.YoutubeBackend',
 'embed_video.backends.VimeoBackend',
 'embed_video.backends.SoundCloudBackend',
 'my_app.backends.CustomBackend',
)

Low level API examples

You can get instance of VideoBackend in your
python code thanks to detect_backend():

from embed_video.backends import detect_backend

my_video = detect_backend('http://www.youtube.com/watch?v=H4tAOexHdR4')

Example project

For easy start with using django-embed-video, you can take a look at example
project. It is located in example_project directory in root of repository.

Running example project

	Install requirements:

pip install -r requirements.txt

	Create database:

python manage.py migrate --run-syncdb --noinput

Or, for older versions of Django:

python manage.py syncdb --noinput

	Run testing server:

python manage.py runserver

	Take a look at http://localhost:8000 . You can log in to administration with username admin
and password admin.

Testing HTTPS

To test HTTPS on development server, follow this instructions [http://www.ianlewis.org/en/testing-https-djangos-development-server].

Development

	Contributing

	Testing
	Requirements

	Running tests

	Changelog
	Release 1.1.2 (April 27, 2017)

	Release 1.1.1 (March 24, 2017)

	Release 1.1.0 (Jan 19, 2016)

	Release 1.0.0 (May 01, 2015)

	Release 0.11 (July 26, 2014)

	Release 0.10 (May 24, 2014)

	Release 0.9 (Apr. 04, 2014)

	Release 0.8 (Feb. 22, 2014)

	Release 0.7 (Dec. 21, 2013)

	Release 0.6 (Oct. 04, 2013)

	Release 0.5 (Sep. 03, 2013)

	Release 0.4 (Aug. 22, 2013)

	Release 0.3 (Aug. 20, 2013)

	Release 0.2 (June 25, 2013)

	Release 0.1 (June 1, 2013)

	TODOs list

Contributing

I will be really pleased if you will provide patch to this Django app. Feel free
to change whatever, but keep PEP8 [http://www.python.org/dev/peps/pep-0008/]
rules and Zen [http://www.python.org/dev/peps/pep-0020/].

It is a good habit to cover your patches with tests.

Repository is hosted on Github:
https://github.com/jazzband/django-embed-video

Testing

Requirements

The library needs Django and requests and nose, mock,
south and testfixtures libraries to run tests.

pip install Django
pip install requests
pip install nose
pip install mock
pip install south
pip install testfixtures

Running tests

Run tests with this command:

nosetests

Be sure to run it before each commit and fix broken tests.

Run tests with coverage:

pip install coverage
nosetests --with-coverage --cover-package=embed_video

Changelog

Release 1.1.2 (April 27, 2017)

	fix pypi

Release 1.1.1 (March 24, 2017)

	updates for Django 1.10 and 1.11
(#73 [https://github.com/jazzband/django-embed-video/pull/73])

	update requirements for installation of the example project
(#72 [https://github.com/jazzband/django-embed-video/pull/72])

	use secure connection to query soundcloud endpoint
(#68 [https://github.com/jazzband/django-embed-video/pull/68])

Release 1.1.0 (Jan 19, 2016)

	added support fort Django 1.9
(#52 [https://github.com/jazzband/django-embed-video/issues/52])

	if possible YouTube thumbnails are returned in better resolution
(#43 [https://github.com/jazzband/django-embed-video/issues/43])

Release 1.0.0 (May 01, 2015)

Backward incompatible changes:

	filter embed_video_tags.embed has been removed

	changed behaviour of extra params in video tag
(#34 [https://github.com/jazzband/django-embed-video/issues/34], #36 [https://github.com/jazzband/django-embed-video/pull/36])

Backward compatible changes:

	added support for Django 1.7 and Django 1.8

	added support for Vimeo channels
(#47 [https://github.com/jazzband/django-embed-video/pull/47])

	fix resizing of SoundCloud iframe
(#41 [https://github.com/jazzband/django-embed-video/pull/41])

Release 0.11 (July 26, 2014)

	add support for YouTube mobile urls
(#27 [https://github.com/jazzband/django-embed-video/pull/27])

	fix passing parameters in calling request library
(#28 [https://github.com/jazzband/django-embed-video/pull/28])

	fix validation of urls
(#31 [https://github.com/jazzband/django-embed-video/issues/31])

Release 0.10 (May 24, 2014)

	video tag accepts kwargs
(#20 [https://github.com/jazzband/django-embed-video/pull/20])

	video tag will not crash anymore with None passed as url
(#24 [https://github.com/jazzband/django-embed-video/issues/24])

Release 0.9 (Apr. 04, 2014)

	Add VideoBackend.template_name and rendering embed code from file.

	Allow relative sizes in template tag
(#19 [https://github.com/jazzband/django-embed-video/pull/19]).

	Fix handling invalid urls of SoundCloud.
(#21 [https://github.com/jazzband/django-embed-video/issues/21]).

	Catch VideoDoesntExistException and UnknownBackendException in
template tags and admin widget.

	Add base exception EmbedVideoException.

Release 0.8 (Feb. 22, 2014)

	Add EMBED_VIDEO_TIMEOUT to settings.

	Fix renderering template tag if no url is provided
(#18 [https://github.com/jazzband/django-embed-video/issues/18])

	If EMBED_VIDEO_TIMEOUT timeout is reached in templates, no exception is
raised, error is just logged.

	Fix default size in template tag.
(See more... [https://github.com/jazzband/django-embed-video/commit/6cd3567197d6fdc31bc63fb799815e8368128b90])

Release 0.7 (Dec. 21, 2013)

	Support for sites running on HTTPS

	embed filter is deprecated and replaced by video filter.

	caching for whole backends was removed and replaced by caching properties

	minor improvements on example project (fixtures, urls)

Release 0.6 (Oct. 04, 2013)

	Ability to overwrite embed code of backend

	Caching backends properties

	PyPy compatibility

	Admin video mixin and video widget

Release 0.5 (Sep. 03, 2013)

	Added Vimeo thumbnails support

	Added caching of results

	Added example project

	Fixed template tag embed

	Fixed raising UnknownIdException in YouTube detecting.

Release 0.4 (Aug. 22, 2013)

	Documentation was rewrited and moved to http://django-embed-video.rtfd.org/ .

	Custom backends
(http://django-embed-video.rtfd.org/en/latest/examples.html#custom-backends).

	Improved YouTube and Vimeo regex.

	Support for Python 3.

	Renamed base to backends.

Release 0.3 (Aug. 20, 2013)

	Security fix: faked urls are treated as invalid. See this page [https://github.com/jazzband/django-embed-video/commit/d0d357b767e324a7cc21b5035357fdfbc7c8ce8e]
for more details.

	Fixes:

	allow of empty video field.

	requirements in setup.py

	Added simplier way to embed video in one-line template tag:

{{ 'http://www.youtube.com/watch?v=guXyvo2FfLs'|embed:'large' }}

	backend variable in video template tag.

Usage:

{% video item.video as my_video %}
 Backend: {{ my_video.backend }}
{% endvideo %}

Release 0.2 (June 25, 2013)

	Support of SoundCloud

Release 0.1 (June 1, 2013)

	Initial release

TODOs list

Todo

Django 1.6 provides better parent for this widget -
django.forms.URLInput.

(The original entry is located in /home/docs/checkouts/readthedocs.org/user_builds/django-embed-video/checkouts/v1.1.2/embed_video/admin.py:docstring of embed_video.admin.AdminVideoWidget, line 5.)

Websites using django-embed-video

	Tchorici.cz [http://www.tchorici.cz]

	Tiempoturco.com [http://www.tiempoturco.com]

Are you using django-embed-video? Send pull request!

API reference

	Admin

	Backends

	Fields

	Settings
	EMBED_VIDEO_BACKENDS

	EMBED_VIDEO_TIMEOUT

	EMBED_VIDEO_YOUTUBE_DEFAULT_QUERY

	Template tags

	Utils

Admin

	
class embed_video.admin.AdminVideoMixin

	Mixin using AdminVideoWidget for fields with
EmbedVideoField.

Usage:

from django.contrib import admin
from embed_video.admin import AdminVideoMixin
from .models import MyModel

class MyModelAdmin(AdminVideoMixin, admin.ModelAdmin):
 pass

admin.site.register(MyModel, MyModelAdmin)

	
formfield_for_dbfield(db_field, **kwargs)

	

	
class embed_video.admin.AdminVideoWidget(attrs=None)

	Widget for video input in administration. If empty it works just like
django.forms.TextInput. Otherwise it renders embedded video
together with input field.

Todo

Django 1.6 provides better parent for this widget -
django.forms.URLInput.

	
render(name, value='', attrs=None, size=(420, 315))

	

Backends

	
exception embed_video.backends.EmbedVideoException

	Parental class for all embed_video exceptions

	
class embed_video.backends.SoundCloudBackend(url)

	Backend for SoundCloud URLs.

	
height

	

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
width

	

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
exception embed_video.backends.UnknownBackendException

	Exception thrown if video backend is not recognized.

	
exception embed_video.backends.UnknownIdException

	Exception thrown if backend is detected, but video ID cannot be parsed.

	
class embed_video.backends.VideoBackend(url)

	Base class used as parental class for backends.

Backend variables:

	url
	URL of video.

	code
	Code of video.

	thumbnail
	URL of video thumbnail.

	query
	String transformed to QueryDict appended to url.

	info
	Additional information about video.

	is_secure
	Decides if secured protocol (HTTPS) is used.

	protocol
	Protocol used to generate URL.

	template_name
	Name of embed code template used by get_embed_code().

class MyBackend(VideoBackend):
 ...

	
allow_https = True

	Sets if HTTPS version allowed for specific backend.

	Type:	bool

	
code

	Code of video.

	
default_query = ''

	Default query string or QueryDict appended to url

	Type:	str

	
get_code()

	Returns video code matched from given url by re_code.

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
get_embed_code(width, height)

	Returns embed code rendered from template template_name.

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
get_info()

	

	Return type:	dict [https://docs.python.org/2.7/library/stdtypes.html#dict]

	
get_thumbnail_url()

	Returns thumbnail URL folded from pattern_thumbnail_url and
parsed code.

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
get_url()

	Returns URL folded from pattern_url and parsed code.

	
info

	Additional information about video. Not implemented in all backends.

	
is_secure = False

	Decides if secured protocol (HTTPS) is used.

	Type:	bool

	
classmethod is_valid(url)

	Class method to control if passed url is valid for current backend. By
default it is done by re_detect regex.

	
pattern_thumbnail_url = None

	Pattern in which the code is inserted to get thumbnail url.

Example: http://static.myvideo.com/thumbs/%s

	Type:	str

	
pattern_url = None

	Pattern in which the code is inserted.

Example: http://myvideo.com?code=%s

	Type:	str

	
protocol

	Protocol used to generate URL.

	
query

	String transformed to QueryDict appended to url.

	
re_code = None

	Compiled regex (re.compile() [https://docs.python.org/2.7/library/re.html#re.compile]) to search code in URL.

Example: re.compile(r'myvideo\.com/\?code=(?P<code>\w+)')

	
re_detect = None

	Compilede regec (re.compile() [https://docs.python.org/2.7/library/re.html#re.compile]) to detect, if input URL is valid
for current backend.

Example: re.compile(r'^http://myvideo\.com/.*')

	
set_options(options)

	

	
template_name = 'embed_video/embed_code.html'

	Name of embed code template used by get_embed_code().

Passed template variables: {{ backend }} (instance of VideoBackend),
{{ width }}, {{ height }}

	Type:	str

	
thumbnail

	URL of video thumbnail.

	
url

	URL of video.

	
exception embed_video.backends.VideoDoesntExistException

	Exception thrown if video doesn’t exist

	
class embed_video.backends.VimeoBackend(url)

	Backend for Vimeo URLs.

	
class embed_video.backends.YoutubeBackend(url)

	Backend for YouTube URLs.

	
get_thumbnail_url()

	Returns thumbnail URL folded from pattern_thumbnail_url and
parsed code.

	Return type:	str [https://docs.python.org/2.7/library/functions.html#str]

	
embed_video.backends.detect_backend(url)

	Detect the right backend for given URL.

Goes over backends in settings.EMBED_VIDEO_BACKENDS,
calls is_valid() and returns backend instance.

	Parameters:	url (str [https://docs.python.org/2.7/library/functions.html#str]) – URL which is passed to is_valid methods of VideoBackends.

	Returns:	Returns recognized VideoBackend

	Return type:	VideoBackend

Fields

	
class embed_video.fields.EmbedVideoField(verbose_name=None, name=None, **kwargs)

	Model field for embedded video. Descendant of
django.db.models.URLField.

	
class embed_video.fields.EmbedVideoFormField(*args, **kwargs)

	Form field for embeded video. Descendant of
django.forms.URLField

Settings

EMBED_VIDEO_BACKENDS

List of backends to use.

Default:

EMBED_VIDEO_BACKENDS = (
 'embed_video.backends.YoutubeBackend',
 'embed_video.backends.VimeoBackend',
 'embed_video.backends.SoundCloudBackend',
)

EMBED_VIDEO_TIMEOUT

Sets timeout for GET requests to remote servers.

Default: 10

EMBED_VIDEO_YOUTUBE_DEFAULT_QUERY

Sets default query appended
to YouTube url. Can be string or QueryDict instance.

Default: "wmode=opaque"

Template tags

You have to load template tag library first.

{% load embed_video_tags %}

	
class embed_video.templatetags.embed_video_tags.VideoNode(parser, token)

	Template tag video. It gives access to all
VideoBackend variables.

Usage (shortcut):

{% video URL [SIZE] [key1=value1, key2=value2...] %}

Or as a block:

{% video URL [SIZE] [key1=value1, key2=value2...] as VAR %}
 ...
{% endvideo %}

Examples:

{% video item.video %}
{% video item.video "large" %}
{% video item.video "340x200" %}
{% video item.video "100% x 300" query="rel=0&wmode=opaque" %}

{% video item.video is_secure=True as my_video %}
 URL: {{ my_video.url }}
 Thumbnail: {{ my_video.thumbnail }}
 Backend: {{ my_video.backend }}
{% endvideo %}

	
classmethod embed(url, size, context=None, **options)

	Direct render of embed video.

	Parameters:	
	url (str [https://docs.python.org/2.7/library/functions.html#str]) – URL to embed video

	size (str [https://docs.python.org/2.7/library/functions.html#str]) – Size of rendered block

	context (django.template.RequestContext | None) – Django template RequestContext

	
static get_backend(backend_or_url, context=None, **options)

	Returns instance of VideoBackend. If context is passed to the method
and request is secure, than the is_secure mark is set to backend.

A string or VideoBackend instance can be passed to the method.

	Parameters:	
	backend – Given instance inherited from VideoBackend or url

	context (django.template.RequestContext | None) – Django template RequestContext

	Return type:	VideoBackend

	
classmethod get_size(value)

	Predefined sizes:

	size
	width
	height

	tiny
	420
	315

	small
	480
	360

	medium
	640
	480

	large
	960
	720

	huge
	1280
	960

You can also use custom size - in format WIDTHxHEIGHT
(eg. 500x400).

	Returns:	Returns tuple with (width, height) values.

	Return type:	tuple [https://docs.python.org/2.7/library/functions.html#tuple][int [https://docs.python.org/2.7/library/functions.html#int], int [https://docs.python.org/2.7/library/functions.html#int]]

	
render(context)

	Returns generated HTML.

	Parameters:	context (django.template.RequestContext) – Django template RequestContext

	Returns:	Rendered HTML with embed video.

	Return type:	django.utils.safestring.SafeText | str

	
render_block(context, backend)

	

	Parameters:	
	context (django.template.RequestContext) – Django template RequestContext

	backend (VideoBackend) – Given instance inherited from VideoBackend

	Return type:	django.utils.safestring.SafeText

	
resolve_options(context)

	

	Parameters:	context (django.template.RequestContext) – Django template RequestContext

Utils

	
embed_video.utils.import_by_path(dotted_path, error_prefix='')

	Import a dotted module path and return the attribute/class designated by
the last name in the path. Raise ImproperlyConfigured if something goes
wrong.

Warning

Deprecated since version Django: 1.6

Function django.utils.module_loading.import_by_path() has
been added in Django 1.6.

	Parameters:	dotted_path (str [https://docs.python.org/2.7/library/functions.html#str]) – Path to imported attribute or class

	Returns:	imported attribute or class

 Python Module Index

 e

 		 	

 		
 e	

 	[image: -]
 	
 embed_video	

 	
 	
 embed_video.admin	

 	
 	
 embed_video.backends	

 	
 	
 embed_video.fields	

 	
 	
 embed_video.templatetags.embed_video_tags	

 	
 	
 embed_video.utils	

Index

 A
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | W
 | Y

A

 	
 	AdminVideoMixin (class in embed_video.admin)

 	
 	AdminVideoWidget (class in embed_video.admin)

 	allow_https (embed_video.backends.VideoBackend attribute)

C

 	
 	code (embed_video.backends.VideoBackend attribute)

D

 	
 	default_query (embed_video.backends.VideoBackend attribute)

 	
 	detect_backend() (in module embed_video.backends)

E

 	
 	embed() (embed_video.templatetags.embed_video_tags.VideoNode class method)

 	embed_video.admin (module)

 	embed_video.backends (module)

 	embed_video.fields (module)

 	embed_video.templatetags.embed_video_tags (module)

 	embed_video.utils (module)

 	
 EMBED_VIDEO_BACKENDS

 	setting

 	
 	
 EMBED_VIDEO_TIMEOUT

 	setting

 	
 EMBED_VIDEO_YOUTUBE_DEFAULT_QUERY

 	setting

 	EmbedVideoException

 	EmbedVideoField (class in embed_video.fields)

 	EmbedVideoFormField (class in embed_video.fields)

F

 	
 	formfield_for_dbfield() (embed_video.admin.AdminVideoMixin method)

G

 	
 	get_backend() (embed_video.templatetags.embed_video_tags.VideoNode static method)

 	get_code() (embed_video.backends.VideoBackend method)

 	get_embed_code() (embed_video.backends.VideoBackend method)

 	get_info() (embed_video.backends.VideoBackend method)

 	
 	get_size() (embed_video.templatetags.embed_video_tags.VideoNode class method)

 	get_thumbnail_url() (embed_video.backends.VideoBackend method)

 	(embed_video.backends.YoutubeBackend method)

 	get_url() (embed_video.backends.VideoBackend method)

H

 	
 	height (embed_video.backends.SoundCloudBackend attribute)

I

 	
 	import_by_path() (in module embed_video.utils)

 	info (embed_video.backends.VideoBackend attribute)

 	
 	is_secure (embed_video.backends.VideoBackend attribute)

 	is_valid() (embed_video.backends.VideoBackend class method)

P

 	
 	pattern_thumbnail_url (embed_video.backends.VideoBackend attribute)

 	
 	pattern_url (embed_video.backends.VideoBackend attribute)

 	protocol (embed_video.backends.VideoBackend attribute)

Q

 	
 	query (embed_video.backends.VideoBackend attribute)

R

 	
 	re_code (embed_video.backends.VideoBackend attribute)

 	re_detect (embed_video.backends.VideoBackend attribute)

 	render() (embed_video.admin.AdminVideoWidget method)

 	(embed_video.templatetags.embed_video_tags.VideoNode method)

 	
 	render_block() (embed_video.templatetags.embed_video_tags.VideoNode method)

 	resolve_options() (embed_video.templatetags.embed_video_tags.VideoNode method)

S

 	
 	set_options() (embed_video.backends.VideoBackend method)

 	
 setting

 	EMBED_VIDEO_BACKENDS

 	EMBED_VIDEO_TIMEOUT

 	EMBED_VIDEO_YOUTUBE_DEFAULT_QUERY

 	
 	SoundCloudBackend (class in embed_video.backends)

T

 	
 	template_name (embed_video.backends.VideoBackend attribute)

 	
 	thumbnail (embed_video.backends.VideoBackend attribute)

U

 	
 	UnknownBackendException

 	
 	UnknownIdException

 	url (embed_video.backends.VideoBackend attribute)

V

 	
 	VideoBackend (class in embed_video.backends)

 	VideoDoesntExistException

 	
 	VideoNode (class in embed_video.templatetags.embed_video_tags)

 	VimeoBackend (class in embed_video.backends)

W

 	
 	width (embed_video.backends.SoundCloudBackend attribute)

Y

 	
 	YoutubeBackend (class in embed_video.backends)

 _static/comment-bright.png

_static/comment-close.png

_static/minus.png

_static/comment.png

nav.xhtml

 Table of Contents

 		django-embed-video's documentation

 		Installation & Setup

 		Installation

 		Setup

 		Examples

 		Template examples

 		Model examples

 		Admin mixin examples

 		Custom backends

 		Low level API examples

 		Example project

 		Running example project

 		Testing HTTPS

 		Development

 		Contributing

 		Testing

 		Requirements

 		Running tests

 		Changelog

 		Release 1.1.2 (April 27, 2017)

 		Release 1.1.1 (March 24, 2017)

 		Release 1.1.0 (Jan 19, 2016)

 		Release 1.0.0 (May 01, 2015)

 		Release 0.11 (July 26, 2014)

 		Release 0.10 (May 24, 2014)

 		Release 0.9 (Apr. 04, 2014)

 		Release 0.8 (Feb. 22, 2014)

 		Release 0.7 (Dec. 21, 2013)

 		Release 0.6 (Oct. 04, 2013)

 		Release 0.5 (Sep. 03, 2013)

 		Release 0.4 (Aug. 22, 2013)

 		Release 0.3 (Aug. 20, 2013)

 		Release 0.2 (June 25, 2013)

 		Release 0.1 (June 1, 2013)

 		TODOs list

 		Websites using django-embed-video

 		API reference

 		Admin

 		Backends

 		Fields

 		Settings

 		EMBED_VIDEO_BACKENDS

 		EMBED_VIDEO_TIMEOUT

 		EMBED_VIDEO_YOUTUBE_DEFAULT_QUERY

 		Template tags

 		Utils

_static/ajax-loader.gif

_static/down-pressed.png

_static/file.png

_static/plus.png

_static/up-pressed.png

_static/down.png

_static/up.png

