

Flask-DebugToolbar

This extension adds a toolbar overlay to Flask applications containing useful information for debugging.

[image: _images/example.gif]

Installation

Installing is simple with pip [https://pip.pypa.io/]:

$ pip install flask-debugtoolbar

Usage

Setting up the debug toolbar is simple:

from flask import Flask
from flask_debugtoolbar import DebugToolbarExtension

app = Flask(__name__)

the toolbar is only enabled in debug mode:
app.debug = True

set a 'SECRET_KEY' to enable the Flask session cookies
app.config['SECRET_KEY'] = '<replace with a secret key>'

toolbar = DebugToolbarExtension(app)

The toolbar will automatically be injected into HTML responses when debug mode
is on. In production, setting app.debug = False will disable the toolbar.

This extension also supports the Flask app factory pattern by separately
creating the toolbar and later initializing it for an app:

toolbar = DebugToolbarExtension()
Then later on.
app = create_app('the-config.cfg')
toolbar.init_app(app)

Configuration

The toolbar support several configuration options:

	Name

	Description

	Default

	DEBUG_TB_ENABLED

	Enable the toolbar?

	app.debug

	DEBUG_TB_HOSTS

	Whitelist of hosts to display toolbar

	any host

	DEBUG_TB_INTERCEPT_REDIRECTS

	Should intercept redirects?

	True

	DEBUG_TB_PANELS

	List of module/class names of panels

	enable all built-in panels

	DEBUG_TB_PROFILER_ENABLED

	Enable the profiler on all requests

	False, user-enabled

	DEBUG_TB_TEMPLATE_EDITOR_ENABLED

	Enable the template editor

	False

To change one of the config options, set it in the Flask app’s config like:

app.config['DEBUG_TB_INTERCEPT_REDIRECTS'] = False

Panels

	Built-In Panels
	Versions

	Time

	HTTP Headers

	Request Vars

	Config

	Templates

	SQLAlchemy

	Logging

	Route List

	Profiler

Contributing

Fork us on GitHub [https://github.com/mgood/flask-debugtoolbar]

Thanks

This was based on the original django-debug-toolbar [https://github.com/django-debug-toolbar/django-debug-toolbar]. Thanks to Michael van Tellingen [https://github.com/mvantellingen] for the original development of this Flask extension, and to all the individual contributors [https://github.com/mgood/flask-debugtoolbar/graphs/contributors].

Indices and tables

	Index

	Module Index

	Search Page

Built-In Panels

Versions

flask_debugtoolbar.panels.versions.VersionDebugPanel

Shows the installed Flask version. The expanded view displays all installed packages and their versions as detected by setuptools.

Time

flask_debugtoolbar.panels.timer.TimerDebugPanel

Shows the time taken to process the current request. The expanded view includes the breakdown of CPU time, by user and system, wall clock time, and context switches.

[image: _images/screenshot-time-panel.png]

HTTP Headers

flask_debugtoolbar.panels.headers.HeaderDebugPanel

Displays the HTTP headers for the current request.

[image: _images/screenshot-headers-panel.png]

Request Vars

flask_debugtoolbar.panels.request_vars.RequestVarsDebugPanel

Displays details of the Flask request-related variables, including the view function parameters, cookies, session variables, and GET and POST variables.

[image: _images/screenshot-request-vars-panel.png]

Config

flask_debugtoolbar.panels.config_vars.ConfigVarsDebugPanel

Shows the contents of the Flask application’s config dict app.config.

[image: _images/screenshot-config-panel.png]

Templates

flask_debugtoolbar.panels.template.TemplateDebugPanel

Shows information about the templates rendered for this request, and the value of the template parameters provided.

[image: _images/screenshot-template-panel.png]

SQLAlchemy

flask_debugtoolbar.panels.sqlalchemy.SQLAlchemyDebugPanel

Shows SQL queries run during the current request.

Note

This panel requires using the Flask-SQLAlchemy [http://flask-sqlalchemy.pocoo.org/] extension in order
to record the queries. See the Flask-SQLAlchemy
Quickstart [https://flask-sqlalchemy.palletsprojects.com/en/2.x/quickstart/#quickstart] section to configure it.

For additional details on query recording see the
get_debug_queries() [https://flask-sqlalchemy.palletsprojects.com/en/2.x/api/#flask_sqlalchemy.get_debug_queries] documentation.

Note

SQL syntax highlighting requires Pygments [http://pygments.org/] to be installed.

[image: _images/screenshot-sqlalchemy-panel.png]

Logging

flask_debugtoolbar.panels.logger.LoggingPanel

Displays log messages recorded during the current request.

[image: _images/screenshot-logger-panel.png]

Route List

flask_debugtoolbar.panels.route_list.RouteListDebugPanel

Displays the Flask URL routing rules.

Profiler

flask_debugtoolbar.panels.profiler.ProfilerDebugPanel

Reports profiling data for the current request. Due to the performance overhead, profiling is disabled by default. Click the checkmark to toggle profiling on or off. After enabling the profiler, refresh the page to re-run it with profiling.

[image: _images/screenshot-profiler-panel.png]

Index

 _static/screenshot-sqlalchemy-panel.png
SQLAIchemy queries

(ms) Action Context Query

0.2339

./flaskr.py:71 select title, text from entries
(show_entries)

Hide »

Versions
Fusc0.10.1

Time
CPU: 18.80us (19

SQLAkchemy

1 query

_static/screenshot-template-panel.png
Templates

show_entries.html

Variable
entries
9
request
session

Value
a

<flask.g of 'flaskr'>

<Request 'http://127.0.0.1:5000/" [GETI>
<SecureCookiesession {}>

Hide »

Versions
Fuisc0.10.1

Time
CPU: 11.43us (12.44u

Templates

1 renoes

_static/ajax-loader.gif

_static/up.png

_images/screenshot-template-panel.png
Templates

show_entries.html

Variable
entries
9
request
session

Value
a

<flask.g of 'flaskr'>

<Request 'http://127.0.0.1:5000/" [GETI>
<SecureCookiesession {}>

Hide »

Versions
Fuisc0.10.1

Time
CPU: 11.43us (12.44u

Templates

1 renoes

_static/screenshot-time-panel.png
Resource Usage

Resource
User CPU
time
System CPU
time

Total CPU
time
Elapsed
time
Context
switches

Value
12.783 msec

2.289 msec

15.072 msec

17.563 msec

3 voluntary, 92 involuntary

Hide »

Versions
Fuisc0.10.1

Time
CPU: 15.0

HTTP Headers

Request Vars

Config

_images/screenshot-time-panel.png
Resource Usage

Resource
User CPU
time
System CPU
time

Total CPU
time
Elapsed
time
Context
switches

Value
12.783 msec

2.289 msec

15.072 msec

17.563 msec

3 voluntary, 92 involuntary

Hide »

Versions
Fuisc0.10.1

Time
CPU: 15.0

HTTP Headers

Request Vars

Config

_static/up-pressed.png

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

_images/screenshot-profiler-panel.png
View: 1.25ms

Calls

Total
Time ¢
(ms)
0.185
0.11
0.065
0.037
0.031
0.031
0.031

Per Cumulative Function

Call + Time (ms) ¢
(ms)
0.1850 0.185 {rethod *execu

{_sqlite3.com
0.0150 <werkzeug/urls
0.0760 <werkzeug/urls
0.0557 ./templates/la
0.0106 ./templates/sh
0.0640 <werkzeug/rout

seososs

Hide »

Versions
Fuisc0.10.1

Logging

_images/screenshot-request-vars-panel.png
Request Vars

View information

View Function args kwargs
__main__.show_entries [None

COOKIES Variables

Variable Value
“Fldt' u'hide’

SESSION Variables

No SESSION data

GET Variables

No GET data

POST Variables

No POST data

Hide »

Versions
Fuisc0.10.1

Time
CPU: 15.07us (17.56us)

HTTP Headers

Request Vars

Config

Templates
1n

SQLAkchemy

0 cusses

Logging

_images/screenshot-headers-panel.png
HTTP Headers

Key
CONTENT_TYPE
HTTP_ACCEPT
HTTP_ACCEPT_ENCODING
HTTP_ACCEPT_LANGUAGE
HTTP_CONNECTION
HTTP_HoST
HTTP_USER_AGENT

QUERY_STRING

Value

text/html, application/xhtmlxml ,appli
g2ip, deflate

17.56u5)
en-us

keep-alive HTTP Headers
127.0.0.1:5000

Mozi110/5.0 (Macintosh; Intel Mac 05 X Request Vars
AppleNebKit/600.2.5 (KHTML, like Gecko:

Safari/600.2.5 Config

_images/screenshot-logger-panel.png
Log Messages Hide »

Version:

Level Time Message Location fersions

DEBUG 2015-01-08 Logging /Flaskr.py:67 [
16:13:12.271858 message

Logging

_images/screenshot-sqlalchemy-panel.png
SQLAIchemy queries

(ms) Action Context Query

0.2339

./flaskr.py:71 select title, text from entries
(show_entries)

Hide »

Versions
Fusc0.10.1

Time
CPU: 18.80us (19

SQLAkchemy

1 query

_static/example.gif
Flaskr

Unbelievable. No entries here so far

127.0.01

nav.xhtml

 Table of Contents

 		
 Flask-DebugToolbar

 		
 Built-In Panels

 		
 Versions

 		
 Time

 		
 HTTP Headers

 		
 Request Vars

 		
 Config

 		
 Templates

 		
 SQLAlchemy

 		
 Logging

 		
 Route List

 		
 Profiler

_images/example.gif
Flaskr

Unbelievable. No entries here so far

127.0.01

_static/plus.png

_images/screenshot-config-panel.png
Config

Key
APPLICATION_ROOT

DATABASE

DEBUG

DEBUG_TB_ENABLED
DEBUG_TB_HOSTS
DEBUG_TB_INTERCEPT_REDIRECTS
DEBUG_TB_PANELS
JSON_AS_ASCIT

JSON_SORT_KEYS
JSONTFY_PRETTYPRINT_REGULAR
LOGGER_NAME
MAX_CONTENT_LENGTH

PASSHORD

Value

None
*/tmp/Flaskr.do’
True

True

[]

True

(' flask_debugtoolbar. panels. v
True

True

True

main

None

“default’

Hide »

Versions
Fusc0.10,

Time

CPU: 16.07us (17,56
HTTP Headers

Request Vars

Config

Templates

_static/file.png

_static/minus.png

_static/screenshot-logger-panel.png
Log Messages Hide »

Version:

Level Time Message Location fersions

DEBUG 2015-01-08 Logging /Flaskr.py:67 [
16:13:12.271858 message

Logging

_static/screenshot-profiler-panel.png
View: 1.25ms

Calls

Total
Time ¢
(ms)
0.185
0.11
0.065
0.037
0.031
0.031
0.031

Per Cumulative Function

Call + Time (ms) ¢
(ms)
0.1850 0.185 {rethod *execu

{_sqlite3.com
0.0150 <werkzeug/urls
0.0760 <werkzeug/urls
0.0557 ./templates/la
0.0106 ./templates/sh
0.0640 <werkzeug/rout

seososs

Hide »

Versions
Fuisc0.10.1

Logging

_static/screenshot-config-panel.png
Config

Key
APPLICATION_ROOT

DATABASE

DEBUG

DEBUG_TB_ENABLED
DEBUG_TB_HOSTS
DEBUG_TB_INTERCEPT_REDIRECTS
DEBUG_TB_PANELS
JSON_AS_ASCIT

JSON_SORT_KEYS
JSONTFY_PRETTYPRINT_REGULAR
LOGGER_NAME
MAX_CONTENT_LENGTH

PASSHORD

Value

None
*/tmp/Flaskr.do’
True

True

[]

True

(' flask_debugtoolbar. panels. v
True

True

True

main

None

“default’

Hide »

Versions
Fusc0.10,

Time

CPU: 16.07us (17,56
HTTP Headers

Request Vars

Config

Templates

_static/screenshot-headers-panel.png
HTTP Headers

Key
CONTENT_TYPE
HTTP_ACCEPT
HTTP_ACCEPT_ENCODING
HTTP_ACCEPT_LANGUAGE
HTTP_CONNECTION
HTTP_HoST
HTTP_USER_AGENT

QUERY_STRING

Value

text/html, application/xhtmlxml ,appli
g2ip, deflate

17.56u5)
en-us

keep-alive HTTP Headers
127.0.0.1:5000

Mozi110/5.0 (Macintosh; Intel Mac 05 X Request Vars
AppleNebKit/600.2.5 (KHTML, like Gecko:

Safari/600.2.5 Config

_static/screenshot-request-vars-panel.png
Request Vars

View information

View Function args kwargs
__main__.show_entries [None

COOKIES Variables

Variable Value
“Fldt' u'hide’

SESSION Variables

No SESSION data

GET Variables

No GET data

POST Variables

No POST data

Hide »

Versions
Fuisc0.10.1

Time
CPU: 15.07us (17.56us)

HTTP Headers

Request Vars

Config

Templates
1n

SQLAkchemy

0 cusses

Logging

