Flask-WTF Documentation

Release 0.14.2.dev20170813

Dan Jacob

Contents

1	Feati	ures	3
2	User	's Guide	5
	2.1	Installation	5
	2.2	Quickstart	
	2.3	Creating Forms	
	2.4	CSRF Protection	9
	2.5	Configuration	
3	API	Documentation	13
	3.1	Developer Interface	13
4	Addi	tional Notes	17
	4.1	Upgrading to Newer Releases	17
	4.2	Flask-WTF Changelog	
	4.3	Authors	
	4.4	BSD License	
Ру	thon I	Module Index	25

Simple integration of Flask and WTForms, including CSRF, file upload, and reCAPTCHA.

Contents 1

2 Contents

CHAPTER 1

Features

- Integration with WTForms.
- Secure Form with CSRF token.
- Global CSRF protection.
- reCAPTCHA support.
- File upload that works with Flask-Uploads.
- Internationalization using Flask-Babel.

4 Chapter 1. Features

CHAPTER 2

User's Guide

This part of the documentation, which is mostly prose, begins with some background information about Flask-WTF, then focuses on step-by-step instructions for getting the most out of Flask-WTF.

Installation

This part of the documentation covers the installation of Flask-WTF. The first step to using any software package is getting it properly installed.

Distribute & Pip

Installing Flask-WTF is simple with pip:

```
$ pip install Flask-WTF
```

or, with easy_install:

```
$ easy_install Flask-WTF
```

But, you really shouldn't do that.

Get the Code

Flask-WTF is actively developed on GitHub, where the code is always available.

You can either clone the public repository:

```
git clone git://github.com/lepture/flask-wtf.git
```

Download the tarball:

```
$ curl -OL https://github.com/lepture/flask-wtf/tarball/master
```

Or, download the zipball:

```
$ curl -OL https://github.com/lepture/flask-wtf/zipball/master
```

Once you have a copy of the source, you can embed it in your Python package, or install it into your site-packages easily:

```
$ python setup.py install
```

Quickstart

Eager to get started? This page gives a good introduction to Flask-WTF. It assumes you already have Flask-WTF installed. If you do not, head over to the *Installation* section.

Creating Forms

Flask-WTF provides your Flask application integration with WTForms. For example:

```
from flask_wtf import FlaskForm
from wtforms import StringField
from wtforms.validators import DataRequired

class MyForm(FlaskForm):
 name = StringField('name', validators=[DataRequired()])
```

Note: From version 0.9.0, Flask-WTF will not import anything from wtforms, you need to import fields from wtforms.

In addition, a CSRF token hidden field is created automatically. You can render this in your template:

```
<form method="POST" action="/">
 {{ form.csrf_token }}
 {{ form.name.label }} {{ form.name(size=20) }}
 <input type="submit" value="Go">
</form>
```

If your form has multiple hidden fields, you can render them in one block using hidden_tag().

```
<form method="POST" action="/">
 {{ form.hidden_tag() }}
 {{ form.name.label }} {{ form.name(size=20) }}
 <input type="submit" value="Go">
</form>
```

Validating Forms

Validating the request in your view handlers:

```
@app.route('/submit', methods=('GET', 'POST'))
def submit():
 form = MyForm()
 if form.validate_on_submit():
 return redirect('/success')
 return render_template('submit.html', form=form)
```

Note that you don't have to pass request.form to Flask-WTF; it will load automatically. And the convenience validate_on_submit will check if it is a POST request and if it is valid.

Heading over to *Creating Forms* to learn more skills.

Creating Forms

Secure Form

Without any configuration, the FlaskForm will be a session secure form with csrf protection. We encourage you do nothing.

But if you want to disable the csrf protection, you can pass:

```
form = FlaskForm(csrf_enabled=False)
```

You can disable it globally—though you really shouldn't—with the configuration:

```
WTF_CSRF_ENABLED = False
```

In order to generate the csrf token, you must have a secret key, this is usually the same as your Flask app secret key. If you want to use another secret key, config it:

```
WTF_CSRF_SECRET_KEY = 'a random string'
```

File Uploads

The FileField provided by Flask-WTF differs from the WTForms-provided field. It will check that the file is a non-empty instance of FileStorage, otherwise data will be None.

```
return render_template('upload.html', form=form)
```

Remember to set the enctype of the HTML form to multipart/form-data, otherwise request.files will be empty.

```
<form method="POST" enctype="multipart/form-data">
 ...
</form>
```

Flask-WTF handles passing form data to the form for you. If you pass in the data explicitly, remember that request. form must be combined with request.files for the form to see the file data.

```
form = PhotoForm()
# is equivalent to:

from flask import request
from werkzeug.datastructures import CombinedMultiDict
form = PhotoForm(CombinedMultiDict((request.files, request.form)))
```

Validation

Flask-WTF supports validating file uploads with FileRequired and FileAllowed. They can be used with both Flask-WTF's and WTForms's FileField classes.

FileAllowed works well with Flask-Uploads.

```
from flask_uploads import UploadSet, IMAGES
from flask_wtf import FlaskForm
from flask_wtf.file import FileField, FileAllowed, FileRequired

images = UploadSet('images', IMAGES)

class UploadForm(FlaskForm):
 upload = FileField('image', validators=[
 FileRequired(),
 FileAllowed(images, 'Images only!')
])
```

It can be used without Flask-Uploads by passing the extensions directly.

```
class UploadForm(FlaskForm):
 upload = FileField('image', validators=[
 FileRequired(),
 FileAllowed(['jpg', 'png'], 'Images only!')
])
```

Recaptcha

Flask-WTF also provides Recaptcha support through a RecaptchaField:

```
from flask_wtf import FlaskForm, RecaptchaField
from wtforms import TextField

class SignupForm(FlaskForm):
```

```
username = TextField('Username')
recaptcha = RecaptchaField()
```

This comes together with a number of configuration, which you have to implement them.

RE-	required A public key.
CAPTCHA_PUBLIC_KEY	
RE-	required A private key.
CAPTCHA_PRIVATE_KEY	
RE-	optional Specify your Recaptcha API server.
CAPTCHA_API_SERVER	
RE-	optional A dict of JavaScript (api.js) parameters.
CAPTCHA_PARAMETERS	
RE-	optional A dict of data attributes options.
CAPTCHA_DATA_ATTRS	https://developers.google.com/recaptcha/docs/display

Example of RECAPTCHA_PARAMETERS, and RECAPTCHA_DATA_ATTRS:

```
RECAPTCHA_PARAMETERS = { 'hl': 'zh', 'render': 'explicit'}
RECAPTCHA_DATA_ATTRS = { 'theme': 'dark'}
```

For testing your application, if app.testing is True, recaptcha field will always be valid for you convenience.

And it can be easily setup in the templates:

```
<form action="/" method="post">
 {{ form.username }}
 {{ form.recaptcha }}
</form>
```

We have an example for you: recaptcha@github.

CSRF Protection

Any view using FlaskForm to process the request is already getting CSRF protection. If you have views that don't use FlaskForm or make AJAX requests, use the provided CSRF extension to protect those requests as well.

Setup

To enable CSRF protection globally for a Flask app, register the CSRFProtect extension.

```
from flask_wtf.csrf import CSRFProtect
csrf = CSRFProtect(app)
```

Like other Flask extensions, you can apply it lazily:

```
csrf = CSRFProtect()

def create_app():
 app = Flask(__name__)
 csrf.init_app(app)
```

2.4. CSRF Protection 9

Note: CSRF protection requires a secret key to securely sign the token. By default this will use the Flask app's SECRET KEY. If you'd like to use a separate token you can set WTF CSRF SECRET KEY.

HTML Forms

When using a FlaskForm, render the form's CSRF field like normal.

```
<form method="post">
 {{ form.csrf_token }}
</form>
```

If the template doesn't use a FlaskForm, render a hidden input with the token in the form.

```
<form method="post">
 <input type="hidden" name="csrf_token" value="{{ csrf_token() }}"/>
</form>
```

JavaScript Requests

When sending an AJAX request, add the X-CSRFToken header to it. For example, in jQuery you can configure all requests to send the token.

Customize the error response

When CSRF validation fails, it will raise a *CSRFError*. By default this returns a response with the failure reason and a 400 code. You can customize the error response using Flask's errorhandler().

```
from flask_wtf.csrf import CSRFError

@app.errorhandler(CSRFError)
def handle_csrf_error(e):
 return render_template('csrf_error.html', reason=e.description), 400
```

Exclude views from protection

We strongly suggest that you protect all your views with CSRF. But if needed, you can exclude some views using a decorator.

```
@app.route('/foo', methods=('GET', 'POST'))
@csrf.exempt
def my_handler():
 # ...
 return 'ok'
```

You can exclude all the views of a blueprint.

```
csrf.exempt(account_blueprint)
```

You can disable CSRF protection in all views by default, by setting WTF_CSRF_CHECK_DEFAULT to False, and selectively call protect () only when you need. This also enables you to do some pre-processing on the requests before checking for the CSRF token.

```
@app.before_request
def check_csrf():
 if not is_oauth(request):
 csrf.protect()
```

Configuration

WTF_CSRF_ENABLED Set to False to disable all CSRF protection.
WTF_CSRF_CHECK_D NV herman the CSRF protection extension, this controls whether every view is protected
by default. Default is True.
WTF_CSRF_SECRET_Random data for generating secure tokens. If this is not set then SECRET_KEY is used.
WTF_CSRF_METHOD SHTTP methods to protect from CSRF. Default is { 'POST', 'PUT', 'PATCH',
'DELETE' }.
WTF_CSRF_FIELD_NAMene of the form field and session key that holds the CSRF token.
WTF_CSRF_HEADERS HTTP headers to search for CSRF token when it is not provided in the form. Default is
['X-CSRFToken', 'X-CSRF-Token'].
WTF_CSRF_TIME_LIMMAX age in seconds for CSRF tokens. Default is 3600. If set to None, the CSRF token is
valid for the life of the session.
WTF_CSRF_SSL_STR Whe ther to enforce the same origin policy by checking that the referrer matches the host.
Only applies to HTTPS requests. Default is True.
WTF_I18N_ENABLED Set to False to disable Flask-Babel I18N support.

Recaptcha

RECAPTCHA_USE_SSL	Enable/disable recaptcha through SSL. Default is False.
RECAPTCHA_PUBLIC_KEY	required A public key.
RECAPTCHA_PRIVATE_KEY	required A private key. https://www.google.com/recaptcha/admin/create
RECAPTCHA_OPTIONS	optional A dict of configuration options.

Logging

CSRF errors are logged at the INFO level to the flask_wtf.csrf logger. You still need to configure logging in your application in order to see these messages.

2.5. Configuration 11

CHAPTER 3

API Documentation

If you are looking for information on a specific function, class or method, this part of the documentation is for you.

Developer Interface

Forms and Fields

class flask_wtf.FlaskForm(formdata=<object object>, **kwargs)

Flask-specific subclass of WTForms Form.

If formdata is not specified, this will use flask.request.form and flask.request.files. Explicitly pass formdata=None to prevent this.

hidden_tag(*fields)

Render the form's hidden fields in one call.

A field is considered hidden if it uses the HiddenInput widget.

If fields are given, only render the given fields that are hidden. If a string is passed, render the field with that name if it exists.

Changed in version 0.13: No longer wraps inputs in hidden div. This is valid HTML 5.

Changed in version 0.13: Skip passed fields that aren't hidden. Skip passed names that don't exist.

is submitted()

Consider the form submitted if there is an active request and the method is POST, PUT, PATCH, or DELETE.

validate_on_submit()

Call validate() only if the form is submitted. This is a shortcut for form.is_submitted() and form.validate().

class flask_wtf.Form(...)

Deprecated since version 0.13: Renamed to FlaskForm.

Deprecated since version 0.14.1: data is no longer set if the input is not a non-empty FileStorage. Check form.data is not None instead.

class flask_wtf.file.FileAllowed(upload_set, message=None)

Validates that the uploaded file is allowed by a given list of extensions or a Flask-Uploads UploadSet.

Parameters

- upload_set A list of extensions or an UploadSet
- message error message

You can also use the synonym file_allowed.

class flask_wtf.file.FileRequired(message=None)

Validates that the data is a Werkzeug FileStorage object.

Parameters message – error message

You can also use the synonym file_required.

CSRF Protection

```
class flask_wtf.csrf.CSRFProtect (app=None)
 Enable CSRF protection globally for a Flask app.
```

```
app = Flask(__name__)
csrf = CsrfProtect(app)
```

Checks the $csrf_token$ field sent with forms, or the X-CSRFToken header sent with JavaScript requests. Render the token in templates using {{ $csrf_token()$ }}.

See the CSRF Protection documentation.

```
error handler(view)
```

Register a function that will generate the response for CSRF errors.

Deprecated since version 0.14: Use the standard Flask error system with @app. errorhandler(CSRFError) instead. This will be removed in version 1.0.

The function will be passed one argument, reason. By default it will raise a CSRFError.

```
@csrf.error_handler
def csrf_error(reason):
 return render_template('error.html', reason=reason)
```

Due to historical reasons, the function may either return a response or raise an exception with flask. abort ().

exempt (view)

Mark a view or blueprint to be excluded from CSRF protection.

```
@app.route('/some-view', methods=['POST'])
@csrf.exempt
def some_view():
 ...
```

```
bp = Blueprint(...)
csrf.exempt(bp)
```

class flask wtf.csrf.CsrfProtect(...)

Deprecated since version 0.14: Renamed to CSRFProtect.

class flask_wtf.csrf.CSRFError(description=None, response=None)

Raise if the client sends invalid CSRF data with the request.

Generates a 400 Bad Request response with the failure reason by default. Customize the response by registering a handler with flask.Flask.errorhandler().

flask_wtf.csrf.generate_csrf(secret_key=None, token_key=None)

Generate a CSRF token. The token is cached for a request, so multiple calls to this function will generate the same token.

During testing, it might be useful to access the signed token in g.csrf_token and the raw token in session['csrf_token'].

Parameters

- **secret_key** Used to securely sign the token. Default is WTF_CSRF_SECRET_KEY or SECRET_KEY.
- token_key Key where token is stored in session for comparision. Default is WTF_CSRF_FIELD_NAME or 'csrf_token'.

flask_wtf.csrf.validate_csrf(data, secret_key=None, time_limit=None, token_key=None)

Check if the given data is a valid CSRF token. This compares the given signed token to the one stored in the session.

Parameters

- data The signed CSRF token to be checked.
- **secret_key** Used to securely sign the token. Default is WTF_CSRF_SECRET_KEY or SECRET_KEY.
- time_limit Number of seconds that the token is valid. Default is WTF_CSRF_TIME_LIMIT or 3600 seconds (60 minutes).
- token_key Key where token is stored in session for comparision. Default is WTF CSRF FIELD NAME or 'csrf token'.

Raises ValidationError – Contains the reason that validation failed.

Changed in version 0.14: Raises ValidationError with a specific error message rather than returning True or False.

CHAPTER 4

Additional Notes

Legal information and changelog are here.

Upgrading to Newer Releases

Flask-WTF itself is changing like any software is changing over time. Most of the changes are the nice kind, the kind where you don't have to change anything in your code to profit from a new release.

However every once in a while there are changes that do require some changes in your code or there are changes that make it possible for you to improve your own code quality by taking advantage of new features in Flask-WTF.

This section of the documentation enumerates all the changes in Flask-WTF from release to release and how you can change your code to have a painless updating experience.

If you want to use the easy_install command to upgrade your Flask-WTF installation, make sure to pass it the -U parameter:

```
$ pip install -U Flask-WTF
```

Version 0.9.0

Dropping the imports of wtforms is a big change, it may be lots of pain for you, but the imports are hard to maintain. Instead of importing Fields from Flask-WTF, you need to import them from the original wtforms:

```
from wtforms import TextField
```

Configuration name of CSRF_ENABLED is changed to WTF_CSRF_ENABLED. There is a chance that you don't need to do anything if you haven't set any configuration.

This version has many more features, if you don't need them, they will not break any code of yours.

Flask-WTF Changelog

Version 0.14.2

Released 2017-01-10

• Fix bug where FlaskForm assumed meta argument was not None if it was passed. (#278)

Version 0.14.1

Released 2017-01-10

- Fix bug where the file validators would incorrectly identify an empty file as valid data. (#276, #277)
 - FileField is no longer deprecated. The data is checked during processing and only set if it's a valid file.
 - has_file is deprecated; it's now equivalent to bool (field.data).
 - FileRequired and FileAllowed work with both the Flask-WTF and WTForms FileField classes.
 - The Optional validator now works with FileField.

Version 0.14

Released 2017-01-06

- Use itsdangerous to sign CSRF tokens and check expiration instead of doing it ourselves. (#264)
 - All tokens are URL safe, removing the url_safe parameter from generate_csrf. (#206)
 - All tokens store a timestamp, which is checked in validate_csrf. The time_limit parameter of generate_csrf is removed.
- Remove the app attribute from CsrfProtect, use current_app. (#264)
- CsrfProtect protects the DELETE method by default. (#264)
- The same CSRF token is generated for the lifetime of a request. It is exposed as request.csrf_token for use during testing. (#227, #264)
- CsrfProtect.error_handler is deprecated. (#264)
 - Handlers that return a response work in addition to those that raise an error. The behavior was not clear in previous docs.
 - **-** (#200, #209, #243, #252)
- Use Form. Meta instead of deprecated SecureForm for CSRF (and everything else). (#216, #271)
 - csrf_enabled parameter is still recognized but deprecated. All other attributes and methods from SecureForm are removed. (#271)
- Provide WTF_CSRF_FIELD_NAME to configure the name of the CSRF token. (#271)
- validate_csrf raises wtforms.ValidationError with specific messages instead of returning True or False. This breaks anything that was calling the method directly. (#239, #271)
 - CSRF errors are logged as well as raised. (#239)

- CsrfProtect is renamed to CSRFProtect. A deprecation warning is issued when using the old name. CsrfError is renamed to CSRFError without deprecation. (#271)
- FileField is deprecated because it no longer provides functionality over the provided validators. Use wtforms.FileField directly. (#272)

Version 0.13.1

Released 2016/10/6

- Deprecation warning for Form is shown during __init__ instead of immediately when subclassing. (#262)
- Don't use pkg_resources to get version, for compatibility with GAE. (#261)

Version 0.13

Released 2016/09/29

- Form is renamed to FlaskForm in order to avoid name collision with WTForms's base class. Using Form will show a deprecation warning. (#250)
- hidden_tag no longer wraps the hidden inputs in a hidden div. This is valid HTML5 and any modern HTML parser will behave correctly. (#217, #193)
- flask_wtf.html5 is deprecated. Import directly from wtforms.fields.html5. (#251)
- is_submitted is true for PATCH and DELETE in addition to POST and PUT. (#187)
- generate_csrf takes a token_key parameter to specify the key stored in the session. (#206)
- generate_csrf takes a url_safe parameter to allow the token to be used in URLs. (#206)
- form.data can be accessed multiple times without raising an exception. (#248)
- File extension with multiple parts (.tar.gz) can be used in the FileAllowed validator. (#201)

Version 0.12

Released 2015/07/09

- Abstract protect_csrf() into a separate method
- Update reCAPTCHA configuration
- Fix reCAPTCHA error handle

Version 0.11

Released 2015/01/21

• Use the new reCAPTCHA API via #164.

Version 0.10.3

Released 2014/11/16

- Add configuration: WTF_CSRF_HEADERS via #159.
- Support customize hidden tags via #150.
- · And many more bug fixes

Version 0.10.2

Released 2014/09/03

• Update translation for reCaptcha via #146.

Version 0.10.1

Released 2014/08/26

- Update RECAPTCHA API SERVER URL via #145.
- Update requirement Werkzeug>=0.9.5
- Fix CsrfProtect exempt for blueprints via #143.

Version 0.10.0

Released 2014/07/16

- Add configuration: WTF_CSRF_METHODS
- Support WTForms 2.0 now
- Fix csrf validation without time limit (time_limit=False)
- CSRF exempt supports blueprint #111.

Version 0.9.5

Released 2014/03/21

- csrf_token for all template types #112.
- Make FileRequired a subclass of InputRequired #108.

Version 0.9.4

20

Released 2013/12/20

- Bugfix for csrf module when form has a prefix
- Compatible support for wtforms2
- · Remove file API for FileField

Version 0.9.3

Released 2013/10/02

- Fix validation of recaptcha when app in testing mode #89.
- Bugfix for csrf module #91

Version 0.9.2

Released 2013/9/11

- Upgrade wtforms to 1.0.5.
- No lazy string for i18n #77.
- No DateInput widget in html5 #81.
- PUT and PATCH for CSRF #86.

Version 0.9.1

Released 2013/8/21

This is a patch version for backward compitable for Flask<0.10 #82.

Version 0.9.0

Released 2013/8/15

- Add i18n support (issue #65)
- Use default html5 widgets and fields provided by wtforms
- Python 3.3+ support
- Redesign form, replace SessionSecureForm
- CSRF protection solution
- · Drop wtforms imports
- Fix recaptcha i18n support
- Fix recaptcha validator for python 3
- More test cases, it's 90%+ coverage now
- · Redesign documentation

Version 0.8.4

Released 2013/3/28

- Recaptcha Validator now returns provided message (issue #66)
- · Minor doc fixes
- Fixed issue with tests barking because of nose/multiprocessing issue.

Version 0.8.3

Released 2013/3/13

- Update documentation to indicate pending deprecation of WTForms namespace facade
- PEP8 fixes (issue #64)
- Fix Recaptcha widget (issue #49)

Version 0.8.2 and prior

Initial development by Dan Jacob and Ron Duplain. 0.8.2 and prior there was not a change log.

Authors

Flask-WTF is created by Dan Jacob, and now is maintained by Hsiaoming Yang.

Contributors

People who send patches and suggestions:

- · Dan Jacob
- · Ron DuPlain
- · Daniel Lepage
- · Anthony Ford
- Hsiaoming Yang
- · David Lord

Find more contributors on GitHub.

BSD License

Copyright (c) 2010 by Dan Jacob. Copyright (c) 2013 by Hsiaoming Yang.

Some rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- The names of the contributors may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

4.4. BSD License 23

Python Module Index

f

flask_wtf,7
flask_wtf.csrf,9
flask_wtf.file,7
flask_wtf.recaptcha,8

26 Python Module Index

Index

```
C
CSRFError (class in flask_wtf.csrf), 15
CSRFProtect (class in flask_wtf.csrf), 14
CsrfProtect (class in flask_wtf.csrf), 15
E
error handler() (flask wtf.csrf.CSRFProtect method), 14
exempt() (flask_wtf.csrf.CSRFProtect method), 15
F
FileAllowed (class in flask_wtf.file), 14
FileField (class in flask_wtf.file), 14
FileRequired (class in flask_wtf.file), 14
flask_wtf (module), 7, 13
flask_wtf.csrf (module), 9, 14
flask_wtf.file (module), 7, 14
flask_wtf.recaptcha (module), 8
FlaskForm (class in flask_wtf), 13
Form (class in flask_wtf), 13
G
generate_csrf() (in module flask_wtf.csrf), 15
Η
has_file() (flask_wtf.file.FileField method), 14
hidden_tag() (flask_wtf.FlaskForm method), 13
is_submitted() (flask_wtf.FlaskForm method), 13
R
Recaptcha (class in flask_wtf), 14
RecaptchaField (class in flask_wtf), 13
RecaptchaWidget (class in flask_wtf), 14
V
validate_csrf() (in module flask_wtf.csrf), 15
validate_on_submit() (flask_wtf.FlaskForm method), 13
```