
Flask-RESTPlus Documentation

Release 0.2.3

Axel Haustant

August 26, 2014

1	Compatibility	3
2	Installation	5
3	Documentation	7
3.1	Quick start	7
3.2	Syntactic sugar	7
3.3	Documenting your API with Swagger	9
3.4	Full example	11
3.5	API	13
3.6	Changelog	13
4	Indices and tables	15
	Python Module Index	17

Flask-RestPlus provide syntactic suger, helpers and automatically generated Swagger documentation on top of Flask-Restful.

Compatibility

flask-restplus requires Python 2.7+.

Installation

You can install flask-restplus with pip:

```
$ pip install flask-restplus
```

or with easy_install:

```
$ easy_install flask-restplus
```


3.1 Quick start

As every other extension, you can initialize it with an application object:

```
from flask import Flask
from flask.ext.restplus import Api
```

```
app = Flask(__name__)
api = Api(app)
```

or lazily with the factory pattern:

```
from flask import Flask
from flask.ext.restplus import Api
```

```
api = Api()
```

```
app = Flask(__name__)
api.init_app(app)
```

With Flask-Restplus, you only import the api instance to route and document your endpoints.

```
from flask import Flask
from flask.ext.restplus import Api, Resource, fields
```

```
app = Flask(__name__)
api = Api(app)
```

```
@api.route('/somewhere')
class Somewhere(Resource):
 def get(self):
 return {}

 def post(self):
 api.abort(403)
```

3.2 Syntactic sugar

One of the purpose of Flask-Restplus is to provide some syntactic sugar of Flask-Restful.

3.2.1 Route with decorator

The `Api` class has a `route()` decorator used to route API's endpoint.

When with Flask-Restful you were writing :

```
class MyResource(Resource):
 def get(self, id):
 return {}

api.add_resource('/my-resource/<id>', MyResource.as_view('my-resource'))
```

With Flask-Restplus, you can write:

```
@api.route('/my-resource/<id>', endpoint='my-resource')
class MyResource(Resource):
 def get(self, id):
 return {}
```

You can optionnaly provide class-wide documentation:

```
@api.route('/my-resource/<id>', endpoint='my-resource', doc={params: {'id': 'An ID'}})
class MyResource(Resource):
 def get(self, id):
 return {}
```

The namespace object provide the same feature:

```
ns = api.namespace('ns', 'Some namespace')

# Will be available to /api/ns/my-resource/<id>
@ns.route('/my-resource/<id>', endpoint='my-resource')
class MyResource(Resource):
 def get(self, id):
 return {}
```

All routes within a namespace are prefixed with the namespace name.

3.2.2 abort shortcut

You can use the `Api.abort()` method to abort a request. This shortcut always serialize the response in the right format.

```
@api.route('/failure')
class MyResource(Resource):
 def get(self):
 api.abort(403)

 def post(self):
 api.abort(500, 'Some custom message')
```

3.2.3 parser shortcut

You can use the `Api.parser()` shortcut to obtain a `RequestParser` instance.

```
parser = api.parser()
parser.add_argument('param', type=str, help='Some parameter')
```

3.2.4 marshal shortcut

You can use the `Api.marshal()` shortcut to serialize your objects.

```
return api.marshal(todos, fields), 201
```

3.3 Documenting your API with Swagger

A Swagger API documentation is automatically generated and available on your API root but you need to provide some details with the `Api.doc()` decorator.

3.3.1 Documenting with the `Api.doc()` decorator

This decorator allows you specify some details about your API. They will be used in the Swagger API declarations.

You can document a class or a method.

```
@api.route('/my-resource/<id>', endpoint='my-resource')
@api.doc(params={'id': 'An ID'})
class MyResource(Resource):
 def get(self, id):
 return {}

 @api.doc(responses={403: 'Not Authorized'})
 def post(self, id):
 api.abort(403)
```

3.3.2 Documenting with the `Api.model()` decorator

The `Api.model` decorator allows you to declare the models that your API can serialize.

You can use it either on a fields dictionary or a `field.Raw` subclass:

```
my_fields = api.model('MyModel', {
 'name': fields.String
})

@api.model('MyField')
class MySpecialField(fields.Raw):
 pass

@api.model(type='integer', format='int64')
class MyIntField(fields.Raw):
 pass

@api.model(fields={'name': fields.String, 'age': fields.Integer})
class Person(fields.Raw):
 def format(self, value):
 return {'name': value.name, 'age': value.age}
```

3.3.3 Documenting with the `Api.marshall_with()` decorator

This decorator works like the Flask-Restful `marshal_with` decorator with the difference that it documents the methods. The optionnal parameter `as_list` allows you to specify wether or not the objects are returned as a list.

```
resource_fields = api.model('Resource', {
 'name': fields.String,
})

@api.route('/my-resource/<id>', endpoint='my-resource')
class MyResource(Resource):
 @api.marshal_with(resource_fields, as_list=True)
 def get(self):
 return get_objects()

 @api.marshal_with(resource_fields)
 def post(self):
 return create_object()
```

The `Api.marshal_list_with()` decorator is strictly equivalent to `Api.marshal_with(fields, as_list=True)`.

```
resource_fields = api.model('Resource', {
 'name': fields.String,
})

@api.route('/my-resource/<id>', endpoint='my-resource')
class MyResource(Resource):
 @api.marshal_list_with(resource_fields)
 def get(self):
 return get_objects()

 @api.marshal_with(resource_fields)
 def post(self):
 return create_object()
```

3.3.4 Documenting with the `Api.route()` decorator

You can provide class-wide documentation by using the `Api.route()`'s `doc` parameter. It accept the same attribute/syntax than the `Api.doc()` decorator.

By example, these two declaration are equivalents:

```
@api.route('/my-resource/<id>', endpoint='my-resource')
@api.doc(params={'id': 'An ID'})
class MyResource(Resource):
 def get(self, id):
 return {}

@api.route('/my-resource/<id>', endpoint='my-resource', doc={params: {'id': 'An ID'}})
class MyResource(Resource):
 def get(self, id):
 return {}
```

3.3.5 Documenting the fields

Every Flask-Restplus fields accepts additional but optional arguments used to document the field:

- `required`: a boolean indicating if the field is always set (*default*: `False`)
- `description`: some details about the field (*default*: `None`)

There is also field specific attributes.

The `String` field accept an optional `enum` argument to restrict the authorized values.

The `Integer`, `Float` and `Arbitrary` fields accept both `min` and `max` arguments to restrict the possible values.

```
my_fields = api.model('MyModel', {
 'name': fields.String(description='The name', required=True),
 'type': fields.String(description='The object type', enum=['A', 'B']),
 'age': fields.Integer(min=0),
})
```

3.3.6 Cascading

Documentation handling is done in cascade. Method documentation override class-wide documentation. Inherited documentation override parent one.

By example, these two declaration are equivalents:

```
@api.route('/my-resource/<id>', endpoint='my-resource')
@api.doc(params={'id': 'An ID'})
class MyResource(Resource):
 def get(self, id):
 return {}

@api.route('/my-resource/<id>', endpoint='my-resource')
@api.doc(params={'id': 'Class-wide description'})
class MyResource(Resource):
 @api.doc(params={'id': 'An ID'})
 def get(self, id):
 return {}
```

You can also provide method specific documentation from a class decoration. The following example will produce the same documentation than the two previous examples:

```
@api.route('/my-resource/<id>', endpoint='my-resource')
@api.doc(params={'id': 'Class-wide description'})
@api.doc(get={'params': {'id': 'An ID'}})
class MyResource(Resource):
 def get(self, id):
 return {}
```

3.3.7 Overriding the API root view

TODO

3.4 Full example

Here a full example extracted from Flask-Restful and ported to Flask-RestPlus.

```

from flask import Flask
from flask.ext.restplus import Api, Resource, fields

app = Flask(__name__)
api = Api(app, version='1.0', title='Todo API',
 description='A simple TODO API extracted from the original flask-restful example'
)

ns = api.namespace('todos', description='TODO operations')

TODOS = {
 'todo1': {'task': 'build an API'},
 'todo2': {'task': '?????'},
 'todo3': {'task': 'profit!'},
}

todo_fields = api.model('Todo', {
 'task': fields.String(required=True, description='The task details')
})

def abort_if_todo_doesnt_exist(todo_id):
 if todo_id not in TODOS:
 api.abort(404, "Todo {} doesn't exist".format(todo_id))

parser = api.parser()
parser.add_argument('task', type=str, required=True, help='The task details')

@ns.route('/<string:todo_id>')
@api.doc(responses={404: 'Todo not found'}, params={'todo_id': 'The Todo ID'})
class Todo(Resource):
 '''Show a single todo item and lets you delete them'''
 @api.doc(notes='todo_id should be in {0}'.format(', '.join(TODOS.keys())))
 @api.marshal_with(todo_fields)
 def get(self, todo_id):
 '''Fetch a given resource'''
 abort_if_todo_doesnt_exist(todo_id)
 return TODOS[todo_id]

 def delete(self, todo_id):
 '''Delete a given resource'''
 abort_if_todo_doesnt_exist(todo_id)
 del TODOS[todo_id]
 return '', 204

 @api.doc(parser=parser)
 @api.marshal_with(todo_fields)
 def put(self, todo_id):
 '''Update a given resource'''
 args = parser.parse_args()
 task = {'task': args['task']}
 TODOS[todo_id] = task
 return task, 201

@ns.route('/')
class TodoList(Resource):

```


```
'''Shows a list of all todos, and lets you POST to add new tasks'''
@api.marshal_with(todo_fields, as_list=True)
def get(self):
 '''List all todos'''
 return TODOS

@api.doc(parser=parser)
@api.marshal_with(todo_fields)
def post(self):
 '''Ceate a todo'''
 args = parser.parse_args()
 todo_id = 'todo%d' % (len(TODOS) + 1)
 TODOS[todo_id] = {'task': args['task']}
 return TODOS[todo_id], 201

if __name__ == '__main__':
 app.run(debug=True)
```

You can find full examples in the github repository `examples` folder.

3.5 API

3.5.1 flask.ext.restplus

3.5.2 flask.ext.restplus.fields

All fields accept a `required` boolean and a `description` string in kwargs.

3.5.3 flask.ext.restplus.reqparse

3.6 Changelog

3.6.1 0.2.3

- Fix custom fields registration

3.6.2 0.2.2

- Fix model list in declaration

3.6.3 0.2.1

- Allow to type custom fields with `Api.model`
- Handle custom fields into `fields.List`

3.6.4 0.2

- Upgraded to SwaggerUI 0.2.22
- Support additional field documentation attributes: `required`, `description`, `enum`, `min`, `max` and `default`
- Initial support for model in RequestParser

3.6.5 0.1.3

- Fix `Api.marshal()` shortcut

3.6.6 0.1.2

- Added `Api.marshal_with()` and `Api.marshal_list_with()` decorators
- Added `Api.marshal()` shortcut

3.6.7 0.1.1

- Use `zip_safe=False` for proper packaging.

3.6.8 0.1

- Initial release

Indices and tables

- *genindex*
- *modindex*
- *search*

f

`flask_restplus`, [13](#)