libsaas Documentation

Release 0.1

Ducksboard

Contents

 2 Usage 2.1 Consulting original documentation 2.2 Combining services 2.3 Pluggable executors 2.4 The saas script 3 Unicode support 3.1 Internal usage 3.2 Parsers 4 Supported services 	3
3.1 Internal usage	6
4 Supported services	
4.1 Basecamp . 4.2 BitBucket . 4.3 Bitly . 4.4 CartoDB . 4.5 Compete . 4.6 Desk . 4.7 Ducksboard . 4.8 Flurry . 4.9 Fullcontact . 4.10 GitHub . 4.11 GoogleAnalytics . 4.12 GoogleCalendar . 4.13 GoogleOAuth2 . 4.14 GoogleSpreadsheets . 4.15 Instagram . 4.16 Intercom . 4.17 Mailchimp . 4.18 Mixpanel . 4.19 MixRank . 4.20 Mozscape . 4.21 Insights . 4.22 Pingdom .	25 38 44 45 45 56 59 63 65 206 210 216 216 216 224 227 235

5	Indic	es and tables	367
	4.32	Zendesk	358
		Analytics	
		UserVoice	
		Twilio	
		Trello	
		Stripe	
	4.26	Spotify	278
	4.25	SegmentIO	277
	4.24	Recurly	267

Libsaas is a Python library that makes it easy to interact with various software as a service APIs. Think of it as an ORM for APIs.

Libsaas handles all the nitty-gritty details, such as input and output format, authentication and URL schemes. You don't have to deal with serialization, extra headers and other quirks of various APIs. Everything's Python, you just pass Python objects to Python functions and get the results out:

```
>>> from libsaas.services import zendesk
>>> service = zendesk.Zendesk('myapp', 'myuser', 's3cr3t')
>>> joe = service.users().search('joe@example.org')['users'][0]
>>> joes_tickets = service.user(joe['id']).tickets_requested()
>>> for ticket in joes_tickets:
... print(ticket['description'])
```

Check out the list of currently supported services, add your own connectors and help us make using APIs less painful!

Contents 1

2 Contents

CHAPTER 1

Requirements

For basic operation libsaas does not depend on any external modules, it just uses the standard Python library. It is regularly tested on Python 2.6, 2.7, 3.2 and PyPy.

1.1 Optional requirements

Some features of libsaas do need external libraries to be installed. To use one of the pluggable executors you will need the corresponding Python module, for instance python-requests for the Requests executor.

CHAPTER 2

Usage

To use libsaas, you first create a service object and then use the method it provides to send and fetch data from a software as a service API.

With libsaas you always work with Python objects, serialization of data sent and received is provided by the library. Here's an example of using libsaas to check what's the most watched repository from all people that follow you.

```
from __future__ import print_function
from libsaas.services import github
# use basic authentication to create a token for libsaas
basic = github.GitHub('me@example.org', 'my-github-password')
auth = basic.authorizations().create({'scopes': 'repo, gist',
 'note': 'libsaas example'})
# use token authentication for the rest of the calls
gh = github.GitHub(auth['token'])
# go through your followers
for follower in gh.user().followers():
 username = follower['login']
 # get the source repositories owned by each follower
 repos = gh.user(username).repos().get(type='owner')
 sources = [repo for repo in repos if not repo['fork']]
 # handle the case where a user has no repos
 if not sources:
 print("{0} has no repositories".format(username))
 continue
 # print the most watched repo of each follower, excluding forks
 most = sorted(sources, key=lambda repo: repo['watchers'])[-1]
 print("{0}'s most watched repository: {1}".format(username, most['name']))
```

2.1 Consulting original documentation

The most productive way to use libsaas is to keep the original API documentation and the libsaas documentation open side-by-side. Since every API has its own data format, the abstraction provided by libsaas ends at providing you with Python objects. You should refer to the original service documentation in order to fully interpret the results.

2.2 Combining services

Libsaas is most useful when you combine access to different services. This allows you to quickly create mashups without worrying about all the little quirks of each API. Here's how you'd get the tickets solved yesterday in your Zendesk and accordingly tag users who reported those tickets in Mailchimp.

You could then run this script nightly and create an automatic mailing campaign to send quality surveys to users who's tickets have been solved recently.

```
from datetime import datetime, timedelta
from libsaas.services import mailchimp, zendesk
# create Zendesk and Mailchimp services
zd = zendesk.Zendesk('mycompany', 'username', 'password')
mc = mailchimp.Mailchimp('8ac789caf98879caf897a678fa76daf-us2')
# get tickets solved yesterday
yesterday = (datetime.now() - timedelta(days=1)).strftime('%Y-%m-%d')
tickets = zd.search('updated>{0} status:solved type:ticket'.format(yesterday))
# get emails of users who requested those tickets
user_ids = [ticket['requester_id'] for ticket in tickets['results']]
emails = [zd.user(user_id).get()['user']['email'] for user_id in user_ids]
# grab the ID of the "Users" list
lists = mc.lists(filters={'list_name': 'Users'})
list_id = lists['data'][0]['id']
# set the SOLVED variable for those users in Mailchimp to yesterday
batch = [{'EMAIL': email, 'SOLVED': yesterday} for email in emails]
mc.listBatchSubscribe(list_id, batch, double_optin=False, update_existing=True)
```

2.3 Pluggable executors

Everything out there uses HTTP, but there's more than one way to skin a request. By default libsaas uses Python's standard urllib2 to make HTTP requests, but it provides a few other executor modules and you can even plug in your own.

Here's an example of using the Requests executor in order to add a user agent and a timeout every time libsaas makes a HTTP request. The example code will unstar all gists a user has previously starred.

```
import libsaas
from libsaas.executors import requests_executor
from libsaas.services import github
# use the Requests executor with a custom timeout and make it always send a
```

6 Chapter 2. Usage

Another executor included in libsaas is the Twisted executor that makes it easy to integrate libsaas in Twisted programs. When using the Twisted executor, libsaas will return Deferreds that will fire with the fetched data.

2.4 The saas script

If you want to quickly interact with a SaaS API, you can use the *saas* command line program. It can execute any method provided by libsaas and has some limited discoverability features.

To use it, call it with the desired service as the first argument, followed by the service parameters and the path to the method you want to call.

This means that code like this:

```
>>> from libsaas.services import zendesk
>>> service = zendesk.Zendesk('myapp', 'myuser', 's3cr3t')
>>> service.user(364).tickets_requested()
```

Translates to:

```
$ saas zendesk --subdomain=myapp --username=myuser --password=s3cr3t \
user 364 tickets_requested
```

The saas script can also choose executors and output some debugging information while executing:

```
$ saas mailchimp --api_key=8ac789caf98879caf897a678fa76daf-us2 \
--executor requests campaignContent 8df731
```

Another useful feature is that *saas* will try to interpret every parameter as JSON, making it easier to use methods that need Python dictionaries:

```
$ saas github --token_or_password=my-gh-token \
 gist 125342 update '{"description": "my gist"}'
```

8 Chapter 2. Usage

Unicode support

Libsaas supports both 2.x and 3.x versions of Python, so some rules about where to use Unicode and where to use byte strings need to be followed.

As defined in the standards, URLs are ASCII-only. Characters from outside of ASCII should be encoded using socalled percent encoding. Encoding schemes, such as UTF-8 or ISO-8859-2 are mostly outside of the scope of HTTP. Libsaas tries to be flexible in what it accepts as user input and handles encoding and percent quoting automatically for you.

When you pass a string parameter to a libsaas method, it will be coerced to bytes before percent-encoding, and UTF-8 will be used as the encoding. This means that in Python 2 parameters of the *str* type will be used as-is and *unicode* parameters will be encoded according to UTF-8. In Python 3 *str* parameters will be UTF-8 encoded and *bytes* will be used as-is.

If you need to send characters outside of ASCII in different encoding than UTF-8, encode them yourself and hand the bytes off to libsaas.

Data returned from libsaas methods might be encoded differently, depending on the method in question. For most APIs using JSON it will be Unicode, because the JSON standard mandates the use of UTF-8, making it easy to convert bytes received from the service into Unicode characters. Some APIs though might return binary data, such as APIs exporting images or providing access to raw files. When in doubt, consult the upstream service documentation.

3.1 Internal usage

This section is only relevant if you are extending libsaas. Normal users that only interact with libsaas via the methods it provides can safely skip it.

Internally, libsaas uses a structure called Request to prepare and execute a HTTP request. There are four pieces of information this structure holds:

- the HTTP method to use
- the URL (without query parameters)
- the query parameters

· HTTP headers

Here's how each of them should be represented with regards to Unicode/bytes.

3.1.1 HTTP method

In both Python 2 and 3 this should be a *str* object, that only contains bytes from the ASCII range. Note that in Python 2 this represents a binary string and in Python 3 it means Unicode text. Since the HTTP method name can only include ASCII characters, the distinction is not important and using *str* makes it easy to write code that's compatible with both Python 2 and 3.

3.1.2 URL

Same as the HTTP method, it should be a string that only uses ASCII characters. Note that this means that libsaas methods should take care to encode user input adecuately before handing the Request over to the executor and they need to be prepared to accept both byte strings and text.

3.1.3 Query parameters

This can either be a mapping of strings to strings or a simple string value. The executor will accept both byte strings and text for keys and values of the mapping, as well as numbers. It is the executor's responsibility to correctly encode and quote those value before making a HTTP request to the server.

3.1.4 HTTP headers

This should be a mapping of strings using ASCII characters to ASCII characters only (just like the HTTP method or the URL). According to RFC 2616 non-ASCII characters are allowed in headers, but should be mime-encoded (as defined in RFC 20147). If you need to use such values, encode them before handing the Request over to the executor.

3.2 Parsers

Data passed to parsers from the executor is always binary, which means that on Python 2 it will be a *str* and on Python 3 it will be *bytes*. It is the parser's responsibility to deal with any encoding issues.

CHAPTER 4

Supported services

4.1 Basecamp

class basecamp.**Basecamp** (account_id, token_or_username, password=None)

Create a Basecamp service.

Variables

- account_id (int) Your Basecamp account id.
- **token_or_username** (*str*) Either an OAuth 2.0 token, or the username if you want to use Basic authentication.
- password (str) Only used with the Basic authentication, leave this as *None* when using OAuth.

4.1.1 GlobalAttachments

```
Basecamp.attachments()
```

Return the resource corresponding to all attachments.

```
GlobalAttachments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
GlobalAttachments.delete()
```

Delete this resource.

```
GlobalAttachments.get (page=None)
```

Fetch all resources.

Variables page (int) – the page that will be return. If not indicated, first one is returned.

```
GlobalAttachments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.2 Calendar

```
Basecamp.calendar(calendar_id)
```

Return the resource corresponding to a single calendar.

4.1.3 Access

```
Calendar.access(access_id)
```

Return the resource corresponding to a single access.

```
Access.revoke()
```

Delete this resource.

4.1.4 Accesses

```
Calendar.accesses()
```

Return the resource corresponding to all calendar accesses.

```
Accesses.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Accesses.grant(obi)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.5 CalendarEvent

```
Calendar.calendar event (calendar event id)
```

Return the resource corresponding to a single calendar event.

4.1.6 Comments

```
CalendarEvent.comments()
```

Return the resource corresponding to all comments.

```
Comments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()
```

Delete this resource.

```
Comments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvent.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvent.delete()
```

Delete this resource.

```
CalendarEvent.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
CalendarEvent.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.7 CalendarEvents

```
Calendar.calendar events()
```

Return the resource corresponding to all calendar events.

```
CalendarEvents.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvents.delete()
```

Delete this resource.

```
CalendarEvents.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
CalendarEvents.past()
```

```
CalendarEvents.\mathbf{update}(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Calendar.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Calendar.delete()
```

Delete this resource.

```
Calendar.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Calendar.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1. Basecamp 13

4.1.8 Calendars

```
Basecamp.calendars()
Return the resource corresponding to all calendars.

Calendars.create(obj)
Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

Calendars.delete()
Delete this resource.

Calendars.get()
For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Calendars.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.9 GlobalDocuments

```
Basecamp.documents()
Return the resource corresponding to all documents.

GlobalDocuments.delete()
Delete this resource.

GlobalDocuments.get()
For single-object resources, fetch the object's data. For collections, fetch all of the objects.

GlobalDocuments.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.10 **Events**

```
Basecamp.events()
Return the resource corresponding to all events.

Events.delete()
Delete this resource.

Events.get (since, page=None)
Fetch all events.

Variables

• since(str) - a datetime.

• page (int) - the page that will be return. If not indicated, first one is returned.

Events.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.11 People

```
Basecamp.people()
 Return the resource corresponding to all people.
People.delete()
 Delete this resource.
People.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
```

4.1.12 Person, CurrentPerson

```
Basecamp.person(person_id=None)
```

Return the resource corresponding to a single person. If person_id is None, current person will be returned.

4.1.13 AssignedTodos

```
Person.assigned_todos()
Return the resource corresponding to all assigned todos.

AssignedTodos.delete()
Delete this resource.

AssignedTodos.get()
For single-object resources, fetch the object's data. For collections, fetch all of the objects.

AssignedTodos.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.14 Events

```
Person.events()
Return the resource corresponding to all events.

Events.delete()
Delete this resource.

Events.get (since, page=None)
Fetch all events.

Variables

• since(str) - a datetime.

• page (int) - the page that will be return. If not indicated, first one is returned.

Events.update(obj)
Update this resource.
```

4.1. Basecamp 15

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Person.delete()
```

Delete this resource.

```
Person.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
CurrentPerson.get()
```

4.1.15 Project

```
Basecamp.project (project_id)
```

Return the resource corresponding to a single project.

4.1.16 Access

```
Project.access(access_id)
```

Return the resource corresponding to a single access.

```
Access.revoke()
```

Delete this resource.

4.1.17 Accesses

```
Project.accesses()
```

Return the resource corresponding to all project accesses.

```
Accesses.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Accesses.grant(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.18 Attachments

```
Project.attachments()
```

Return the resource corresponding to all attachments.

```
Attachments.delete()
```

Delete this resource.

```
Attachments.get (page=None)
```

Fetch all resources.

Variables page (int) – the page that will be return. If not indicated, first one is returned.

```
Attachments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.19 CalendarEvent

```
Project.calendar_event (calendar_event_id)
```

Return the resource corresponding to a single calendar event.

4.1.20 Comments

```
CalendarEvent.comments()
```

Return the resource corresponding to all comments.

```
Comments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()
```

Delete this resource.

```
Comments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvent.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvent.delete()
```

Delete this resource.

```
CalendarEvent.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
CalendarEvent.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.21 Calendar Events

```
Project.calendar_events()
```

Return the resource corresponding to all calendar events.

```
CalendarEvents.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarEvents.delete()
```

Delete this resource.

```
CalendarEvents.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.1. Basecamp 17

```
CalendarEvents.past()
CalendarEvents.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.22 Comment

```
Project.comment(comment_id)
```

Return the resource corresponding to a single comment.

```
Comment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comment.delete()
```

Delete this resource.

4.1.23 Document

```
Project.document(document_id)
```

Return the resource corresponding to a single document.

4.1.24 Comments

```
Document.comments()
```

Return the resource corresponding to all comments.

```
Comments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()
```

Delete this resource.

```
Comments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Document.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Document.delete()
```

Delete this resource.

```
Document.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Document.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.25 Documents

```
Project.documents()
```

Return the resource corresponding to all documents.

```
Documents.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Documents.delete()

Delete this resource.

Documents.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Documents.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.26 **Events**

```
Project.events()
```

Return the resource corresponding to all events.

```
Events.delete()
```

Delete this resource.

Events.get (since, page=None)

Fetch all events.

Variables

- since (str) a datetime.
- page (int) the page that will be return. If not indicated, first one is returned.

Events.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.27 Message

```
Project.message(message_id)
```

Return the resource corresponding to a single message.

4.1. Basecamp 19

4.1.28 Comments

```
Message.comments()
 Return the resource corresponding to all comments.
Comments.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Comments.delete()
 Delete this resource.
Comments.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
Message.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Message.delete()
 Delete this resource.
Message.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Message.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.1.29 Messages
Project.messages()
 Return the resource corresponding to all project messages.
Messages.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Messages.delete()
 Delete this resource.
Messages.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.30 Todo

```
Project.todo(todo_id)
```

Return the resource corresponding to a single todo.

4.1.31 Comments

```
Todo.comments()
```

Return the resource corresponding to all comments.

```
Comments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()
```

Delete this resource.

```
Comments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Todo.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Todo.delete()
```

Delete this resource.

```
Todo.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Todo.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.32 Todolist

```
Project.todolist(todolist_id)
```

Return the resource corresponding to a single todolist.

4.1.33 Todos

```
Todolist.todos()
```

Return the resource corresponding to all todos.

```
Todos.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1. Basecamp 21

```
Todos.delete()
 Delete this resource.
Todos.update(obj)
 Update this resource.
Todolist.create(obj)
 Create a new resource.
```

Variables ob j - a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

Todolist.delete() Delete this resource.

Todolist.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Todolist.update(obj) Update this resource.

> Variables obj – a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

4.1.34 Todolists

```
Project.todolists()
 Return the resource corresponding to all todolists.
Todolists.completed()
Todolists.create(obj)
 Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

Todolists.delete() Delete this resource. Todolists.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Todolists.update(obj) Update this resource.

> Variables ob j – a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

4.1.35 ProjectTopics

```
Project.topics()
 Return the resource corresponding to all project topics.
ProjectTopics.delete()
 Delete this resource.
```

```
ProjectTopics.get (page=None)
 Fetch all topics.
```

Variables page (int) – the page that will be return. If not indicated, first one is returned.

```
{\tt ProjectTopics.update}\,(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.36 Upload

```
Project.upload(upload_id)
```

Return the resource corresponding to a single upload.

4.1.37 Comments

```
Upload.comments()
```

Return the resource corresponding to all comments.

```
Comments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()
```

Delete this resource.

```
Comments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Upload.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Upload.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.1.38 Uploads

```
Project.uploads()
```

Return the resource corresponding to all uploads.

```
Uploads.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Uploads.delete()
```

Delete this resource.

4.1. Basecamp 23

```
Uploads.update(obi)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
Project.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Project.delete()
 Delete this resource.
Project.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Project.update(obj)
 Update this resource.
 Variables ob j - a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.1.39 Projects
Basecamp.projects()
 Return the resource corresponding to all projects.
Projects.archived()
Projects.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Projects.delete()
 Delete this resource.
Projects.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Projects.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.1.40 GlobalTodolists
Basecamp.todolists()
 Return the resource corresponding to all todolists.
GlobalTodolists.completed()
GlobalTodolists.delete()
 Delete this resource.
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

GlobalTodolists.get()

```
{\tt GlobalTodolists.update}\,(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.1.41 Topics

```
Basecamp.topics()
```

Return the resource corresponding to all topics.

Topics.delete()

Delete this resource.

Topics.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Topics.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2 BitBucket

```
class bitbucket.BitBucket(username, password=None)
```

Create a BitBucket service.

Variables

- username(str) The username for the authenticated user.
- password(str) The password for the authenticated user.

4.2.1 Email

```
BitBucket.email (email id)
```

Return the resource corresponding to a single email

Email.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Email.delete()

Delete this email address from the user account

Email.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Email.primary()

Set this email as de primary email.

 ${\tt Email.update}\,(obj)$

Update this resource.

4.2. BitBucket 25

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.2 Emails

```
BitBucket.emails()
```

Return the resource corresponding to all the emails

Emails.add(address)

Add an email to the user account.

Emails.delete()

Delete this resource.

Emails.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Emails.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.3 Repo

```
BitBucket.repo (user, repo)
```

Return the resource corresponding to one repository

4.2.4 Changeset

```
Repo.changeset (changeset_md5)
```

Return a resource corresponding to a changeset for this repo.

Changeset.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Changeset.delete()

Delete this resource.

Changeset.diffstat()

Return the diffstat for this changeset

Changeset.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Changeset.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.5 Changesets

```
Repo.changesets()
```

Return a resource corresponding to all the changesets for this repo.

Changesets.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Changesets.delete()

Delete this resource.

Changesets.get (start='tip', limit=15)

Fetch changesets

Variables

- **start** Changesets start default is 'tip'
- limit Limit of changesets, default is 15

Changesets.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.6 Repolssue

```
Repo.issue(id)
```

Return a resource corresponding to an issue from this repo.

4.2.7 IssueComment

```
RepoIssue.comment(comment_id)
```

Return the resource corresponding to a single comment of this issue.

IssueComment.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
```

Delete this resource.

IssueComment.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

 ${\tt IssueComment.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2. BitBucket 27

4.2.8 IssueComments

```
RepoIssue.comments()
 Return the resource corresponding to the comments of this issue.
IssueComments.create (obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
IssueComments.delete()
 Delete this resource.
IssueComments.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
IssueComments.update(obj)
 Update this resource.
 Variables ob j - a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
Repoissue.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
RepoIssue.delete()
 Delete this resource.
RepoIssue.followers()
 Fetch the followers of this issue.
Repoissue.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
RepoIssue.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.9 Repolssues

```
Repo.issues()
```

Return a resource corresponding to all issues from this repo.

4.2.10 IssueComment

```
RepoIssues.component(component_id)
```

Return the resources corresponding to one component of this issue.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
 Delete this resource.
IssueComment.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
IssueComment.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.2.11 IssueComponents
RepoIssues.components()
 Return the resource corresponding to the components of this issue.
IssueComponents.create(obj)
 Create a new resource.
 Variables ob j - a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
IssueComponents.delete()
 Delete this resource.
IssueComponents.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
IssueComponents.update (obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.2.12 IssueMilestone
Repoissues.milestone (milestone id)
 Return the resource corresponding to one milestone of this issue.
IssueMilestone.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
IssueMilestone.delete()
 Delete this resource.
IssueMilestone.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
IssueMilestone.update (obj)
```

returned from get. Refer to the upstream documentation for details.

Variables obj – a Python object representing the updated resource, usually in the same format as

Update this resource.

4.2. BitBucket 29

4.2.13 IssueMilestones

```
RepoIssues.milestones()
```

Return the resources corresponding to the milestones of this issue.

```
IssueMilestones.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueMilestones.delete()
```

Delete this resource.

```
IssueMilestones.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
IssueMilestones.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.14 IssueVersion

```
RepoIssues.version(version_id)
```

Return the resource corresponding to one version of this issue.

```
IssueVersion.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueVersion.delete()
```

Delete this resource.

```
IssueVersion.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
IssueVersion.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.15 IssueVersions

```
RepoIssues.versions()
```

Return the resource corresponding to the versions of this issue.

```
IssueVersions.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueVersions.delete()
```

Delete this resource.

```
IssueVersions.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
IssueVersions.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Repoissues.create(obj)
```

Create a new Issue.

Variables obj – a Python object with the needed params that can be: title: The title of the new issue content: The content of the new issue component: The componen associated with the issue milestone: The milestone associated with the issue version: The version associated with the issue responsible: The username of the person responsible for the issue priority: The priority of the issue. Valid priorities are:

- · trivial
- minor
- major
- · critical
- blocker

status: The status of the issue. Val statuses are:

- new
- open
- · resolved
- · on hold
- · invalid
- duplicate
- · wontfix

kind: The kind of the issue. Valid kinds are:

- bug
- · enhancement
- proposal
- task

RepoIssues.delete()

Delete this resource.

RepoIssues.filter(filters)

Search through the issues applying filters.

Look at https://confluence.atlassian.com/display/BITBUCKET/Issues to get a complete list of possible filters.

Variables filters (dict of str to str or tuple of str) – A dictionary of filters. Keys are strings corresponding to the filter names and values are ether string filter values or tuples, in which case their conditions are implicitly ORed. For example, {"title": ("~one", "~two")} would mean issues with the title containing either "one" or "two"

4.2. BitBucket 31

```
RepoIssues.get (search=None, start=None, limit=None)
Fetch issues for this repository based on the filter parameters.

RepoIssues.search (search=None)
Search through issues.

Variables search - the query string parameter.

RepoIssues.update (obj)
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.16 RepoLink

```
Repo.link(id)
```

Reurn a resource corresponding to a link from this repo.

```
RepoLink.create(obj)
```

Create a new resource.

Update this resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoLink.delete()
```

Delete this resource.

```
RepoLink.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
RepoLink.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.17 RepoLinks

```
Repo.links()
```

Return a resouce corresponding to all the links from this repo.

```
RepoLinks.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoLinks.delete()
```

Delete this resource.

```
RepoLinks.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
RepoLinks.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.18 RepoPrivileges

```
Repo.privileges (specific_user=None)
 Return a resource corresponding to all privileges from this repo, either for everyone or for a specific user.
RepoPrivileges.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
RepoPrivileges.delete()
 Delete this resource.
RepoPrivileges.get (filter=None)
RepoPrivileges.grant (privilege)
 Grant a privilege on the repo.
 Variables privilege (str) – The privilege to grant.
RepoPrivileges.revoke()
 Revoke privileges on the repo from the user.
RepoPrivileges.update(obj)
 Update this resource.
 Variables obj - a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.2.19 Service
Repo.service(service_id)
 Return a resource corresponding to one service for this repo.
Service.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Service.delete()
 Delete this resource.
Service.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Service.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.2.20 Services
Repo.services()
```

4.2. BitBucket 33

Return a resource corresponding to all the services for this repo.

Services.create(obj)
Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Services.delete()

Delete this resource.

Services.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Services.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.branches()

Fetch the repository branches.

Repo.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.delete()

Delete this resource.

Repo.events(start=0, limit=15, etype=None)

Fetch events for this repository.

Variables

- **start** Event start, default is 0.
- limit Event result limit, default is 15.
- **type** Event type, for example 'issue_comment'.

Repo.followers()

Fetch the followers of this repo.

Repo.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Repo.invite(user, permission)

Invite a user to participate in the repository, with the given permissions.

Variables

- user (str) The email of the user to invite.
- **permission** (str) The permission to grant (either read or write)

Repo.tags()

Fetch the repository tags.

Repo.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.21 Repos

```
BitBucket.repos()
```

Return the resource corresponding to all the repositories

Repos.create(name, scm=None, is_private=False)

Create a new repository.

Variables

- name the repository name.
- scm the type of repository you want to create, can be: git: for git repository hg: for mercurial repository

```
Repos.delete()
```

Delete a repository.

```
Repos.get (*args, **kwargs)
```

Fetch all repositories you have access to.

Repos.search(name=None)

Search for repositories with the given name.

```
Repos.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.22 User

```
BitBucket.user(user_id=None)
```

Return the resource corresponding to all the users

4.2.23 Group

```
User.group(group_name)
```

Return a resource corresponding a single user's groups.

This resource only exists for User resources that specify a concrete username.

4.2.24 GroupMember

```
\texttt{Group.member} \ (\textit{member})
```

Return the resource corresponding to a member of the group.

```
GroupMember.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
GroupMember.delete()
```

Delete this resource.

```
GroupMember.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.2. BitBucket 35

```
GroupMember.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.25 GroupMembers

Group.members()

Return the resource corresponding to all members of the group.

GroupMembers.create(username)

GroupMembers.delete()

Delete this resource.

GroupMembers.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

GroupMembers.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Group.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Group.delete()

Delete this resource.

Group.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Group.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2.26 GroupPrivileges

```
User.group_privileges (group=None, repo=None)
```

Return a resource corresponding to the group privileges for a user.

This resource only exists for User resources that specify a concrete username.

GroupPrivileges.get (filter=None, private=None)

Fetch the group privileges.

Variables

- **filter** (str) Only return specific privileges (read, write, admin).
- *private* (bool) Only include private repositories.

GroupPrivileges.grant (group, repo, privilege)

Grant a privilege for a repository to a group.

```
GroupPrivileges.revoke (group, repo)
```

Revoke privileges for a repository from a group.

4.2.27 Groups

User.groups()

Return a resource corresponding to all of the user's groups.

This resource only exists for User resources that specify a concrete username.

Groups.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Groups.delete()

Delete this resource.

Groups.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Groups.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

User.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

User.delete()

Delete this resource.

User.events(start=0, limit=15, etype=None)

Fetch events for this user.

Variables

- **start** Event start, default is 0.
- limit Event result limit, default is 15.
- **type** Event type, for example 'issue_comment'.

User.followers()

Fetch the followers of this user.

User.follows()

Fetch the list of repositories the authenticated user follows.

User.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

User.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.2. BitBucket 37

4.3 Bitly

```
class bitly.Bitly(token)
```

Create a Bitly service.

Variables token (str) – an OAuth 2.0 token.

4.3.1 HighValue

Bitly.highvalue()

Return the resource corresponding to all high-value links.

HighValue.get (limit)

Returns a specified number of "high-value" bitly links that are popular across bitly at this particular moment.

Variables limit (int) – the maximum number of high-value links to return.

4.3.2 Link

Bitly.link(link)

Return the resource corresponding to a single link.

Link.category()

Returns the detected categories for a document, in descending order of confidence.

Link.clicks (unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns the number of clicks on a single bitly link.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New_York.
- rollup (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- **limit** (*int*) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

Link.content(content type=None)

Returns the "main article" from the linked page, as determined by the content extractor, in either HTML or plain text format.

Variables content_type (str) – specifies whether to return the content as html or plain text. if 'not indicated, defaults to 'html'.

Link.countries (unit=None, units=None, timezone=None, limit=None, unit_reference_ts=None)

Returns metrics about the countries referring click traffic to a single bitly link.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

Link.encoders_count()

Returns the number of users who have shortened a single bitly link.

Link.info()

Returns metadata about a single bitly link.

Link.language()

Returns the significant languages for the bitly link.

Link.location()

Returns the significant locations for the bitly link or None if locations do not exist.

Link.referrers (unit=None, units=None, timezone=None, limit=None, unit_reference_ts=None)
Returns metrics about the pages referring click traffic to a single bitly link.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

Link.referrers_by_domain(unit=None, units=None, timezone=None, limit=None, unit_reference_ts=None)

Returns metrics about the pages referring click traffic to a single bitly link, grouped by referring domain.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New_York.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

4.3. Bitly 39

Link.referring_domains(unit=None, units=None, timezone=None, limit=None, unit reference ts=None)

Returns metrics about the domains referring click traffic to a single bitly link.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New_York.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

Link.shares (unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns metrics about a shares of a single link.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- rollup (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

Link.social()

Returns the "social score" for a specified bitly link.

4.3.3 RealTime

Bitly.realtime()

Return the resource corresponding to a single object.

RealTime.bursting_phrases()

Returns phrases that are receiving an uncharacteristically high volume of click traffic, and the individual links (hashes) driving traffic to pages containing these phrases.

RealTime.clickrate(phrase)

Returns the click rate for content containing a specified phrase.

Variables phrase (str) – the phrase for which you'd like to get the click rate.

RealTime.hot_phrases()

Returns phrases that are receiving a consistently high volume of click traffic, and the individual links (hashes) driving traffic to pages containing these phrases.

4.3.4 Search

Bitly.search()

Return the resource corresponding to all links.

Search.get(limit=None, offset=None, query=None, lang=None, cities=None, domain=None, fields=None)

Search links receiving clicks across bitly by content, language, location, and more

Variables

- **limit** (*int*) the maximum number of links to return.
- **offset** (*int*) which result to start with (defaults to 0).
- query (str) the string to query for.
- lang (str) favor results in this language (two letter ISO code).
- cities (str) show links active in this city.
- domain (str) restrict results to this web domain.
- **fields** (*str*) which fields to return in the response (comma-separated). May be any of: domain, initial_epoch, h2, h3, site, lastindexed, keywords, last_indexed_epoch, title, initial, summaryText, content, score, summaryTitle, type, description, cities, lang, url, referrer, aggregate_link, lastseen, page, ogtitle aggregate_link. By default, all will be returned.

4.3.5 User

Bitly.user()

Return the resource corresponding to a single user.

User.clicks(unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns the aggregate number of clicks on all of the authenticated user's bitly links.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- rollup (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.countries(unit=None, units=None, timezone=None, rollup=None, limit=None, unit reference ts=None)

Returns aggregate metrics about the countries referring click traffic to all of the authenticated user's bitly links.

Variables

• unit (str) – timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.

4.3. Bitly 41

- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New_York.
- **rollup** (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.info (login=None, full_name=None)
Return or update information about a user.

Variables

- **login** (str) the bitly login of the user whose info to look up. If not given, the authenticated user will be used.
- **full_name** (str) set the users full name value (only available for the authenticated user).

User.link_history (link=None, limit=None, offset=None, created_before=None, created_after=None, modified_after=None, expand_client_id=None, archived=None, private=None, user=None)

Returns entries from a user's link history in reverse chronological order.

:var link the bitly link to return metadata for (when specified, overrides all other options).

:var limit the max number of results to return. :vartype login: int

:var offset the numbered result at which to start (for pagination). :vartype offset: int

:var created_before timestamp as an integer unix epoch. :vartype created_before: int

:var created_after timestamp as an integer unix epoch. :vartype created_after: int

:var modified_after timestamp as an integer unix epoch. :vartype modified_after: int

:var expand_client_id whether to provide additional information about encoding application.

:var archived whether to include or exclude archived history entries. Defaults to 'off'.

:var private whether to include or exclude private history entries. Defaults to 'both'.

Variables *user* (*str*) – the user for whom to retrieve history entries (if different from authenticated user).

User.network_history (limit=None, offset=None, expand_client_id=None, expand_user=None) Returns entries from a user's network history in reverse chronogical order.

:var limit the max number of results to return. :vartype login: int

:var offset the numbered result at which to start (for pagination). :vartype offset: int

:var expand_client_id whether to provide additional information about encoding application.

:var expand_user include extra user info in response. :vartype expand_user: bool

User.popular_links (unit=None, units=None, timezone=None, limit=None, unit_reference_ts=None)
Returns the authenticated user's most-clicked bitly links (ordered by number of clicks) in a given time period.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York,
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.referrers(unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns aggregate metrics about the pages referring click traffic to all of the authenticated user's bitly links.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New_York.
- **rollup** (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- **limit** (*int*) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.referring_domains(unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns aggregate metrics about the domains referring click traffic to all of the authenticated user's bitly links

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- **rollup** (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.

4.3. Bitly 43

- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.share_counts(unit=None, units=None, timezone=None, rollup=None, limit=None, unit_reference_ts=None)

Returns the number of shares by the authenticated user in a given time period.

Variables

- unit (str) timspan: minute, hour, day, week or month. When unit is minute the maximum value for units is 60. if not indicated, defaults to day.
- units (int) an integer representing the time units to query data for. If -1 is passed, it will return all units of time.
- **timezone** (*str*) an integer hour offset from UTC (-14..14) or a timezone string. If not indicated, defaults to America/New York.
- **rollup** (bool) returns data for multiple units rolled up to a single result instead of a separate value for each period of time.
- limit (int) the number of rows it will return. Default is 100.
- unit_reference_ts (int) an epoch timestamp, indicating the most recent time for which to pull metrics. If not indicated, it defaults to now.

User.tracking_domain_list()

Returns a list of tracking domains a user has configured.

4.4 CartoDB

class cartodb.CartoDB(subdomain, api_key)

Create a CartoDB service.

Variables

- **subdomain** (str) The account-specific part of the CartoDB domain, for instance use *mycompany* if your CartpDB domain is *mycompany.cartodb.com*.
- api_key (str) The API key.

4.4.1 Service methods

CartoDB.**sql**(q)

SQL request to the CartoDB account

Variables q(str) – The sql query

CartoDB.viz(type=None)

Get the list of visualizations (undocumented endpoint)

Variables type – The visualization type

4.5 Compete

```
class compete.Compete (api_key)
 Create an Compete service.
 Variables api_key (str) - The API key.
```

4.5.1 Site

```
Compete.site (domain)

Return the resource corresponding to a single site.
```

4.5.2 Metric

```
Site.metric (metric_id)
Return the resource corresponding to a single metric for the site.

Metric.get (latest=None, start_date=None, end_date=None)
Fetch the object's data.
```

Variables

- latest (int) Returns the latest N months or days. If omitted, it returns data for the most recent 13 months for a monthly metric. For daily metrics, it returns data for the most recent 30 days.
- **start_date** (*str*) Return specific start date. If omitted, it returns data for the most recent 13 months for a monthly metric. For daily metrics, it returns data for the most recent 30 days.
- end_date (str) Returns specific end date. If omitted, it returns data for the most recent 13 months for a monthly metric. For daily metrics, it returns data for the most recent 30 days.

4.6 Desk

Variables

- **subdomain** (str) The account-specific part of the Desk domain, for instance use *my-company* if your Desk domain is *mycompany.desk.com*, or the full domain if using Desk whitelabel, for instance *support.mycompany.com*. If the parameter contains a dot, it is treated as a full domain, otherwise as a subdomain.
- api_key (str) The API key.
- api_secret (str) API secret.
- access_token (str) OAuth 1.0a access token.
- access_token_secret (str) OAuth 1.0a access token secret. requests.

4.5. Compete 45

4.6.1 Article

```
Desk.article(article_id)
```

Return the resource corresponding to a single article.

```
Article.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Article.delete()
```

Delete this resource.

```
Article.get (embed=None, fields=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Article.update(obj)

4.6.2 Case

```
Desk.case(case_id, is_external=False)
```

Return the resource corresponding to a single case.

Variables

- case_id (bool) The case id
- is_external Use the external id

4.6.3 Replies

```
Case.replies()
```

Return the resource corresponding to the case replies

```
Replies.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Replies.delete()
```

Delete this resource.

```
Replies.get (embed=None, fields=None, per_page=None, page=None)
```

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

Replies.update (obj)

4.6.4 Reply

```
Case.reply(reply_id)
```

Return the resource corresponding to a single reply

Reply.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Reply.delete()

Delete this resource.

Reply.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Reply.update(obj)

Case.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Case.delete()

Delete this resource.

Case.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Case.history(per page=None, page=None)

The case history endpoint will display a paginated list of all events/actions that have happened to the case

Upstream documentation: http://dev.desk.com/API/cases#history

Case.message()

Retrieve the original message for this case.

Upstream documentation: http://dev.desk.com/API/cases#message-show

Case.update (obj)

4.6.5 Cases

Desk.cases()

Return the resource corresponding to all the cases.

Cases.get (embed=None, fields=None, per_page=None, page=None)
Retrieve a paginated list of all cases.

Upstream documentation: http://dev.desk.com/API/cases#list

Cases.search (name=None, first_name=None, *last_name=None*, email=None, phone=None, labels=None, case_id=None, subject=None, company=None, twitter=None, description=None, status=None, priority=None, assigned_group=None, signed_user=None, channels=None, notes=None, attachments=None, created=None, updated=None, since_created_at=None, max_created_at=None, since_updated_at=None, max_updated_at=None, since_id=None, max_id=None, per_page=None, page=None, embed=None, fields=None, **case custom fields)

Search cases based on a combination of parameters with pagination.

Upstream documentation: http://dev.desk.com/API/cases#search

4.6. Desk 47

4.6.6 Companies

```
Desk.companies()
Return the resource corresponding to all companies.
```

Companies.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

 ${\tt Companies.get} \ (\textit{embed=None}, \textit{fields=None}, \textit{per_page=None}, \textit{page=None})$

Retrieve a paginated list of all companies

Upstream documentation: http://dev.desk.com/API/companies/#list

 $\texttt{Companies.search} \ (q, per_page=None, page=None, sort_field=None, sort_direction=None)$

Search companies based on a search parameter with pagination.

Upstream documentation: http://dev.desk.com/API/companies/#search

4.6.7 Company

Desk.company(company_id)

Return the resource corresponding to a single company.

4.6.8 Cases

```
Company.cases()
```

Cases.get (embed=None, fields=None, per_page=None, page=None)
Retrieve a paginated list of all cases.

Upstream documentation: http://dev.desk.com/API/cases#list

email=None. phone=None, Cases.search(name=None, first name=None, *last name=None*, company=None, twitter=None, labels=None, case id=None, subject=None, description=None, status=None, priority=None, assigned_group=None, signed_user=None, channels=None, notes=None, attachments=None, created=None, updated=None, since_created_at=None, max_created_at=None, since_updated_at=None, max_updated_at=None, since_id=None, max_id=None, per_page=None, page=None, embed=None, fields=None, **case custom fields)

Search cases based on a combination of parameters with pagination.

Upstream documentation: http://dev.desk.com/API/cases#search

4.6.9 Customers

```
Company.customers()
Customers.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Customers.get (embed=None, fields=None, per_page=None, page=None)

Retrieve a paginated list of all customers

Upstream documentation: http://dev.desk.com/API/customers#list

Customers.search (first_name=None, last_name=None, full_name=None, email=None, phone=None, twitter=None, external_id=None, since_created_at=None, max_created_at=None, since_updated_at=None, max_updated_at=None, since_id=None, max_id=None, per_page=None, page=None, **custom_fields)

Search customers based on a combination of parameters with pagination.

Upstream documentation: http://dev.desk.com/API/customers#search

Company.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Company.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Company.update (obj)

4.6.10 Customer

Desk.customer(customer_id=None)

Return the resource corresponding to a single customer.

4.6.11 Cases

```
Customer.cases()
```

Cases.get (embed=None, fields=None, per_page=None, page=None)
Retrieve a paginated list of all cases.

Upstream documentation: http://dev.desk.com/API/cases#list

Cases.search(name=None, first name=None, last name=None, email=None. phone=None, company=None, twitter=None, labels=None, case id=None, subject=None, description=None, status=None. priority=None, assigned_group=None, signed user=None, channels=None, notes=None, attachments=None, created=None, updated=None, since_created_at=None, max_created_at=None, since_updated_at=None, max_updated_at=None, since_id=None, max_id=None, per_page=None, page=None, embed=None, fields=None, **case_custom_fields)

Search cases based on a combination of parameters with pagination.

Upstream documentation: http://dev.desk.com/API/cases#search

Customer.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Customer.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6. Desk 49

Customer.update(obj)

4.6.12 Customers

Desk.customers()

Return the resource corresponding to all customers.

Customers.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Customers.get (embed=None, fields=None, per_page=None, page=None)

Retrieve a paginated list of all customers

Upstream documentation: http://dev.desk.com/API/customers#list

Customers.search (first_name=None, last_name=None, full_name=None, email=None, phone=None, twitter=None, external_id=None, since_created_at=None, max_created_at=None, since_updated_at=None, max_updated_at=None, since_id=None, max_id=None, per page=None, page=None, **custom fields)

Search customers based on a combination of parameters with pagination.

Upstream documentation: http://dev.desk.com/API/customers#search

4.6.13 Group

Desk.group(group_id)

Return the resource corresponding to a single group.

Group.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Group.group_filters (per_page=None, page=None)

Retrieve a paginated list of all filters for the given group.

Upstream documentation: http://dev.desk.com/API/groups#list-filters

Group.users(per_page=None, page=None)

Retrieve a paginated list of all users for the given group.

Upstream documentation: http://dev.desk.com/API/groups#list-users

4.6.14 Groups

Desk.groups()

Return the resource corresponding to all groups.

Groups.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6.15 Insights

```
Desk.insights()
```

Return the resource corresponding to insights.

Insights.meta()

Retrieve Insights meta data for the authenticated site.

Upstream documentation: http://dev.desk.com/API/insights/#meta-show

Insights.report (resolution=None, min_date=None, max_date=None, dimension1_name=None, dimension1_values=None, dimension2_name=None, dimension2_values=None, metrics=None, sort_by=None, sort_order=None, dimension1_per_page=None, dimension1_page=None)

Create a report.

Upstream documentation: http://dev.desk.com/API/insights/#report-create

4.6.16 Macro

Desk.macro(macro_id)

Return the resource corresponding to a single macro.

4.6.17 Actions

```
Macro.action(action_id)
```

Return the resource corresponding to single macro action

Actions.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Actions.delete()
```

Delete this resource.

Actions.get(embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

Actions.update (obj)

4.6.18 Actions

```
Macro.actions()
```

Return the resource corresponding to macro actions

Actions.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Actions.delete()

Delete this resource.

4.6. Desk 51

Actions.get(embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

Actions.update (obj)

Macro.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Macro.delete()

Delete this resource.

Macro.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Macro.update(obj)

4.6.19 Macros

Desk.macros()

Return the resource corresponding to all macros.

Macros.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Macros.delete()

Delete this resource.

Macros.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6.20 SiteSettings

```
Desk.site_settings()
```

Return the resource corresponding to the site settings.

SiteSettings.get(embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6.21 Topic

Desk.topic(topic_id)

Return the resource corresponding to a single topic.

4.6.22 Articles

```
Topic.articles()
```

Return the resource corresponding to topic articles

4.6.23 Translation

```
Articles.translation(translation_id)
```

Return the resource corresponding to a single translation

```
Translation.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Translation.delete()
```

Delete this resource.

```
Translation.get (embed=None, fields=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Translation.update (obj)

4.6.24 Translations

```
Articles.translations()
```

Return the resource corresponding to the article translations

```
Translations.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Translations.delete()
```

Delete this resource.

Translations.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

Translations.update (obj)

```
Articles.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Articles.delete()

Delete this resource.

Articles.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6. Desk 53

Articles.search (text=None, topic_ids=None, per_page=None, page=None)

Perform a search across all public articles.

Upstream documentation: http://dev.desk.com/API/articles#search

Articles.update(obj)

4.6.25 Translation

Topic.translation(translation_id)

Return the resource corresponding to a single translation

Translation.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Translation.delete()

Delete this resource.

Translation.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

Translation.update (obj)

4.6.26 Translations

```
Topic.translations()
```

Return the resource corresponding to the topic translations

Translations.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Translations.delete()

Delete this resource.

Translations.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

Translations.update (obj)

Topic.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Topic.delete()

Delete this resource.

Topic.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

```
Topic.update(obj)
```

4.6.27 Topics

Desk.topics()

Return the resource corresponding to all topics.

Topics.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Topics.delete()

Delete this resource.

Topics.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6.28 User

```
Desk.user(user_id)
```

Return the resource corresponding to a single user.

User.get (embed=None, fields=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Upstream documentation: http://dev.desk.com/API/using-the-api/

User.preference(preference_id)

Show a single user preference

Upstream documentation: http://dev.desk.com/API/users/#preferences-show

User.preferences (per_page=None, page=None)

List all of the user's preferences.

Upstream documentation: http://dev.desk.com/API/users/#preferences-list

User.update_preference(preference_id, obj)

Update a user preference

Upstream documentation: http://dev.desk.com/API/users/#preferences

4.6.29 Users

Desk.users()

Return the resource corresponding to all users.

Users.get (embed=None, fields=None, per_page=None, page=None)

Returns a paginated list of elements

Upstream documentation: http://dev.desk.com/API/using-the-api/

4.6. Desk 55

4.7 Ducksboard

class ducksboard.Ducksboard(apikey_or_username, password=")

Create a Ducksboard service.

Variables

- apikey_or_username (str) Your apikey or your username if you want to get or reset your API key.
- password (str) Only used with your username to get or reset your API key.

4.7.1 Account

```
Ducksboard.account (account_id)
```

Return the resource corresponding to a single account.

```
Account.delete()
```

Delete this resource.

```
Account.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.7.2 Accounts

```
Ducksboard.accounts()
```

Return the resource corresponding to all the accounts.

```
Accounts.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Accounts.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.7.3 Dashboard

```
Ducksboard.dashboard(slug)
```

Return the resource corresponding to a single dashboard.

4.7.4 Token

```
Dashboard.token(token)
```

```
Token.delete()
```

Delete this resource.

```
Token.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.7.5 Tokens

```
Dashboard.tokens()
Tokens.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Tokens.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Dashboard.accessed()
```

Update the access time of a dashboard. The last accessed dashboard is the one that gets displayed by default when accessing the application.

```
Dashboard.delete()
```

Delete this resource.

```
Dashboard.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Dashboard.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Dashboard.widgets()
```

Get a collection of widgets from a dashboard.

4.7.6 Dashboards

```
Ducksboard.dashboards()
```

Return the resource corresponding to all the dashboards.

```
Dashboards.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Dashboards.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.7.7 Datasource

```
Ducksboard.data_source(label)
```

Return the resource corresponding to a datasource. Datasources can only be accesed using the API key

```
Datasource.delete()
```

Delete all data for a given data source.

```
Datasource.last(count=None)
```

Get the last count values for a given data source, ordered by their timestamp, newest data first. This resource can be used for all data sources.

Variables *count* (*int*) – The amount of data returned. It might be less than the count parameter. The default value for count is 3 and the maximum is 100.

4.7. Ducksboard 57

```
Datasource.push(obj)
```

Send a value or a list of values. Each value can have a timestamp associated with it. Timestamps should be UNIX timestamps expressed as numbers. If no timestamp is specified, the value is assumed to be timestamped with the current time.

Variables obj – a Python object representing the value to push to the data source. See http://dev. ducksboard.com/apidoc/push-api/#post-values-label

```
Datasource.since(seconds=None)
```

Get the values from up to seconds ago for a given data source, ordered by their timestamp, newest data first. This resource can be used for all data sources.

Variables seconds (*int*) – The first value returned might actually be from later than seconds ago. The default value for seconds is 3600 and the maximum is 7776000.

```
Datasource.timespan (timespan=None, timezone=None)
```

Get the last value for a series of periods for a given data source. The number of values returned depends on the timespan parameter. If a certain period is empty, meaning that no values from inside of it are found, the value of the previous period is substituted, or null if no previous values were found. See http://dev.ducksboard.com/apidoc/pull-api-http/#get-values-label-timespan-timespan-timespan-timezone-timezone

Variables

- **timespan** (str) The allowed values for timespan are daily, weekly and monthly, with the default of monthly.
- **timezone** (str) The limits of periods are actually dependent on the timezone parameter, as depending on which timezone you want to see the data in, the last value of each period might be different. The default for timezone is UTC.

4.7.8 Account

```
Ducksboard.user()
```

Return the resource corresponding to your user.

```
Account.delete()
```

Delete this resource.

```
Account.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.7.9 Widget

```
Ducksboard.widget(widget_id)
```

Return the resource corresponding to a single widget.

```
Widget.copy (dashboard_slug)
```

Copy a widget to another dashboard, specified by a slug. A new widget is created, with the same parameters as the copied one. The position is chosen automatically if not specified.

Variables dashboard_slug(str) - dashboard slug destination

```
Widget.delete()
```

Delete this resource.

```
Widget.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Widget.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.7.10 Widgets

```
Ducksboard.widgets()
```

Return the resource corresponding to all the widgets.

```
Widgets.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Widgets.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Widgets.positions(positions)
```

Update the positions of multiple widgets at once.

Variables *positions* (*dict*) – The object keys are widget IDs. the values should include a row and column field. Both of them default to 1 if not present.

4.8 Flurry

```
class flurry.Flurry(api_access_code)
```

Create a Flurry service.

Variables api_access_code (str) - The API access code.

4.8.1 Application

```
Flurry.application(application api key)
```

Returns the resource corresponding to a single application.

4.8.2 Event

```
Application.event(event_name)
```

Returns the resource corresponding to a single event.

```
Event .get (start_date, end_date, version_name=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **start** date (str) the first date to look metrics for.
- end date (str) the last date to look metrics for.
- **version_name** (str) optional parameter indicating application's version.

4.8. Flurry 59

4.8.3 Events

Application.events()

Return the resource corresponding to all events.

Events.get (start_date, end_date, version_name=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **version name** (str) optional parameter indicating application's version.

4.8.4 Metrics

Application.metrics()

Returns the resource corresponding to all metrics.

```
Metrics.active_users(*args, **kwargs)
```

Returns the total number of unique users who accessed the application per day.

Variables

- **start_date** (*str*) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- $version_name(str)$ optional parameter indicating application's version.
- group_by (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.active_users_by_month(*args, **kwargs)

Returns the total number of unique users who accessed the application per month.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.active_users_by_week(*args, **kwargs)

Returns the total number of unique users who accessed the application per week

Variables

- **start date** (str) the first date to look metrics for.
- **end_date** (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- **version_name** (*str*) optional parameter indicating application's version.

• **group_by** (str) – group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.avg_page_views_per_session(*args, **kwargs)

Returns the average page views per session for each day.

Variables

- **start date** (*str*) the first date to look metrics for.
- end date (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- **version_name** (*str*) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.avg_session_length(*args, **kwargs)

Returns the average length of a user session per day.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- group_by (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.median_session_length(*args, **kwargs)

Returns the median length of a user session per day.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (*str*) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- **group_by** (*str*) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.new users(*args, **kwargs)

Returns the total number of unique users who used the application for the first time per day.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (*str*) optional parameter indicating user's country.
- **version_name** (*str*) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

4.8. Flurry 61

Metrics.page_views(*args, **kwargs)

Returns the total number of page views per day.

Variables

- **start date** (*str*) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (*str*) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

Metrics.retained_users(*args, **kwargs)

Returns the total number of users who remain active users of the application per day.

Variables

- **start_date** (str) the first date to look metrics for.
- end_date (str) the last date to look metrics for.
- **country** (*str*) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

```
Metrics.sessions(*args, **kwargs)
```

Returns the total number of times users accessed the application per day.

Variables

- **start_date** (str) the first date to look metrics for.
- end date (str) the last date to look metrics for.
- **country** (str) optional parameter indicating user's country.
- **version_name** (str) optional parameter indicating application's version.
- **group_by** (str) group data by DAYS, WEEKS or MONTHS. By default, it will group data by days.

```
Application.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.8.5 Applications

Flurry.applications()

Return the resource corresponding to all applications.

```
Applications.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.9 Fullcontact

Variables $api_key(str)$ - The API key.

4.9.1 Enhanced

```
Fullcontact.enhanced(email)
```

Return the resource corresponding to a single person

Enhanced.get()

Fetch a single object.

4.9.2 Location

```
Fullcontact.locations()
```

Return the resource corresponding to all locations.

Location.enrichment (place, includeZeroPopulation=False, casing=None)

Return a collection of lostructured location data for a indicated place.

Variables

- place (str) The place you are interested in.
- includeZeroPopulation (bool) Will include 0 population census locations.
- casing(str) One of: uppercase, lowercase or titlecase.

Location.normalizer(place, includeZeroPopulation=False, casing=None)

Return structured location data for a indicated place.

Variables

- place(str) The place you are interested in.
- includeZeroPopulation (bool) Will include 0 population census locations.
- **casing** (str) One of: uppercase, lowercase or titlecase.

4.9.3 Name

```
Fullcontact.names()
```

Return the resource corresponding to all names.

Name.deducer(email=None, username=None, casing=None)

Take a username or email address provided as a string and attempts to deduce a structured name.

Variables

- email (str) It allows you to pass an email address.
- **username** (*str*) It allows you to pass a username.
- casing (str) One of: uppercase, lowercase or titlecase.

Name.normalizer(q, casing=None)

Take quasi-structured name data provided as a string and outputs the data in a structured manner.

4.9. Fullcontact 63

Variables

- $\mathbf{q}(str)$ Name you would like to be normalized.
- casing (str) One of: uppercase, lowercase or titlecase.

Name.parser(q, casing=None)

Determine what the given name and family name for a ambiguious name.

Variables

- q(str) Name you would like to be parsed.
- casing(str) One of: uppercase, lowercase or titlecase.

Name.similarity (q1, q2, casing=None)

Return a score indicating how two names are similar.

Variables

- q1 (str) First name to compare.
- **q2** (str) Second name to compare.
- casing(str) One of: uppercase, lowercase or titlecase.

Name . **stats** (name=None, givenName=None, familyName=None, casing=None)
Determine more about a name.

Variables

- name (str) It can be used when you only know a single name and you are uncertain whether it is the given name or family name.
- givenName (str) It can be used when you know that the name is a first name.
- familyName (str) It can be used when you know that the name is a last name.
- casing(str) One of: uppercase, lowercase or titlecase.

4.9.4 Person

Fullcontact.person(email=None, emailMD5=None, phone=None, twitter=None, facebookUser-name=None)

Return the resource corresponding to a single person

Person.get (queue=None, style=None, prettyPrint=None, countryCode=None) Fetch a single object.

Variables

- queue (int) Using this parameter notifies FullContact that the query in question will be called later.
- **style** (*str*) The style parameter can be used to control the document structure returned. Only available for email lookups.
- **prettyPrint** (*str*) Used to disable prettyprint formatting response
- **countryCode** (*str*) For phone lookups, it must be passed when using non US/Canada based numbers. Use the ISO-3166 two-digit country code. It defaults to US.

4.10 GitHub

class github.**GitHub**(token_or_username, password=None, apiroot='https://api.github.com')
Create a GitHub service.

Variables

- **token_or_username** (*str*) Either an OAuth 2.0 token, or the username if you want to use Basic authentication.
- password (str) Only used with the Basic authentication, leave this as *None* when using OAuth.
- apiroot (str) Only used for GitHub Enterprise, defaults to GitHub api url

4.10.1 Authorization

```
GitHub.authorization (authorization_id)
```

Return the resource corresponding to a single authorization. Authorizations can only be accessed when using Basic authentication.

```
Authorization.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Authorization.delete()
```

Delete this resource.

```
Authorization.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Authorization.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.2 Authorizations

```
GitHub.authorizations()
```

Return the resource corresponding to all the authorizations. Authorizations can only be accessed when using Basic authentication.

Authorizations.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10. GitHub 65

```
Authorizations.delete()
```

Delete this resource.

```
Authorizations.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Authorizations.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.3 Gist

```
GitHub.qist (gist id)
```

Return the resource corresponding to a single gist.

```
Gist.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Gist.delete()

Delete this resource.

Gist.fork()

Fork this gist.

Gist.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Gist.is_starred()

Check if this gist is starred.

Returns bool

```
Gist.star()
```

Star this gist.

Gist.unstar()

Unstar this gist.

Gist.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.4 Gists

```
GitHub.gists()
```

Return the resource corresponding to all the gists.

4.10.5 GistComment

```
Gists.comment(comment_id)
```

Return the resource corresponding to a single comment on a gist.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

```
GistComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
GistComment.delete()
```

Delete this resource.

```
GistComment.get (format=None, page=None, per_page=None)
```

```
GistComment.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Gists.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Gists.delete()
```

Delete this resource.

```
Gists.get (page=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Gists.public(page=None, per_page=None)
```

Fetch public gists. The parameters are the same as for get.

```
Gists.starred(page=None, per_page=None)
```

Fetch gists starred by the authenticated user. The parameters are the same as for get.

```
Gists.update(obj)
```

Update this resource.

4.10. GitHub 67

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.6 Issues

GitHub.issues()

Return the resource corresponding to all the issues of the authenticated user.

Issues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Issues.delete()

Delete this resource.

Fetch the authenticated user's issues based on the filter parameters, and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues.

Issues.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.7 Organizations

GitHub.org(org)

Return the resource corresponding to a single organization.

4.10.8 Member

Organizations.member(user)

Return a resource corresponding to a member of this org.

Member.delete()

Delete this resource.

Member.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.9 Members

```
Organizations.members()
```

Return a resource corresponding to members of this org.

```
Members.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.10 PublicMember

```
Organizations.public_member(user)
```

Return a resource corresponding to a public member of this org.

```
PublicMember.delete()
```

Delete this resource.

```
PublicMember.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

PublicMember.publicize()

4.10.11 PublicMembers

```
Organizations.public_members()
```

Return a resource corresponding to public members of this org.

```
PublicMembers.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.12 OrganizationRepo

```
Organizations.repo(repo)
```

Return a resource corresponding to single repo for this org.

4.10.13 RepoCollaborators

```
OrganizationRepo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

RepoCollaborators.remove(user)

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.14 RepoCommit

```
OrganizationRepo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.15 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommit.get()
```

Fetch all commits from this repo.

4.10.16 RepoCommits

```
OrganizationRepo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.17 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

```
RepoCommitsComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommitsComment.delete()
```

Delete this resource.

```
RepoCommitsComment.get (format=None)
```

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComment.\mathbf{update}(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.18 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

```
RepoCommitsComments.create(comment)
```

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- **base** (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits.get (sha=None, path=None, page=None, per_page=None) Fetch commits for this repo.

Variables

- **sha** (*str*) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.19 RepoContents

OrganizationRepo.contents()

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- ref(str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref(str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.20 Download

OrganizationRepo.download (download id)

Return a resource corresponding to a single download in this repo.

 ${\tt Download.create}\,(obj)$

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

```
Download.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.21 Downloads

```
OrganizationRepo.downloads()
```

Return a resource corresponding to all downloads from this repo.

```
Downloads.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Downloads.delete()
```

Delete this resource.

```
Downloads.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.22 Forks

```
OrganizationRepo.forks()
```

Return a resource corresponding to all forks of this repo.

```
Forks.create()
```

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.23 RepoHook

```
OrganizationRepo.hook (hook_id)
```

Return a resource corresponding to a single hook in this repo.

RepoHook.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHook.delete()

Delete this resource.

RepoHook.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHook.ping()

Send a ping event to the hook.

RepoHook.test()

Trigger the hook with the latest push to the repository.

RepoHook.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.24 RepoHooks

OrganizationRepo.hooks()

Return a resource corresponding to all hooks of this repo.

RepoHooks.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHooks.delete()

Delete this resource.

RepoHooks.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHooks.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.25 Repolssue

```
OrganizationRepo.issue (issue_id)
```

Return a resource corresponding to a single issue from this repo.

4.10.26 IssueComments

```
Repoissue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

IssueComments.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComments.delete()

Delete this resource.

IssueComments.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComments.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.27 IssueEvent

```
Repoissue.event(event_id)
```

Return the resource corresponding to a single event of this issue.

```
IssueEvent.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.28 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.29 IssueLabel

```
RepoIssue.label(name)
```

Return the resource corresponding to a single label of this issue.

```
IssueLabel.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabel.delete()
```

Delete this resource.

```
IssueLabel.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.30 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

```
IssueLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabels.delete()
```

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables *labels* (*list of str*) – A list of labels to use.

IssueLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

RepoIssue.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.31 Repolssues

```
OrganizationRepo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.32 IssueComment

Repoissues.comment(comment_id)

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

IssueComment.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComment.delete()

Delete this resource.

IssueComment.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.33 IssueEvents

RepoIssues.events()

Return the resource corresponding to all events of this repo's issues.

IssueEvents.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssues.delete()

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

RepoIssues.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.34 RepoKey

OrganizationRepo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKey.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.35 RepoKeys

```
OrganizationRepo.keys()
```

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.36 RepoLabel

OrganizationRepo.label(name)

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.37 RepoLabels

```
OrganizationRepo.labels()
```

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.38 Milestone

```
OrganizationRepo.milestone(milestone_id)
```

Return a resource corresponding to a single milestone in this repo.

4.10.39 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

```
MilestoneLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MilestoneLabels.delete()
```

Delete this resource.

```
MilestoneLabels.get (page=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
MilestoneLabels.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.delete()
```

Delete this resource.

```
Milestone.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Milestone.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.40 Milestones

```
OrganizationRepo.milestones()
 Return a resource corresponding to all milestones in this repo.
Milestones.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Milestones.delete()
 Delete this resource.
Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None)
 Fetch milestones for this repository, based on the filter parameters.
 For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/
 milestones/#list-milestones-for-a-repository.
Milestones.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.10.41 PullRequest
OrganizationRepo.pullrequest (number)
 Return a resource corresponding to a single pull request for this repo.
PullRequest.commits()
 Fetch commits on this pull request.
PullRequest.create(obj)
 Create a new resource.
 Variables ob j - a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
PullRequest.delete()
 Delete this resource.
PullRequest.files()
 Fetch files on this pull request.
PullRequest.get (page=None, per_page=None)
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
 Variables
 • page (int) - For collections, where should paging start. If left as None, the first page is
 • per_page (int) - For collections, how many objects sould be returned. The maximum is
 100. If left as None, 30 objects are returned.
PullRequest.is_merged()
 Check if this pull request has been merged.
PullRequest.update (obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.42 PullRequests

```
OrganizationRepo.pullrequests()
Return a resource corresponding to all the pull requests for this repo.
PullRequests.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
Delete this resource.
```

```
PullRequests.get (state=None, page=None, per_page=None) Fetch pull requests.
```

Variables state – Optional filter pull requests by state state: open or closed (default is open)

```
PullRequests.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.43 Release

```
OrganizationRepo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.44 ReleaseAsset

```
Release.asset (asset_id)

ReleaseAsset.delete()
Delete this resource.

ReleaseAsset.get (page=None, per_page=None)
For single-object resources, fetch the object's data. For collections, fetch all of the objects.
```

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
ReleaseAsset.update (obj) Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.45 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Release.delete()
```

Delete this resource.

Release.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.46 Releases

OrganizationRepo.releases()

Return a resource corresponding to all releases from this repo.

Releases.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Releases.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
OrganizationRepo.branches()
 Fetch the branches for this repo.
OrganizationRepo.contributors (anon=False)
 Fetch the contributors from this repo.
 Variables anon (bool) – Include anonymous contributors.
OrganizationRepo.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
OrganizationRepo.delete()
 Delete this resource.
OrganizationRepo.get (page=None, per_page=None)
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
 Variables
 • page (int) - For collections, where should paging start. If left as None, the first page is
 returned.
 • per_page (int) - For collections, how many objects sould be returned. The maximum is
 100. If left as None, 30 objects are returned.
OrganizationRepo.languages()
 Fetch the languages for this repo.
```

OrganizationRepo.tags()
Fetch the tags for this repo.

OrganizationRepo.teams()

Fetch the teams for this repo.

OrganizationRepo.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.47 Repo

```
Organizations.repos()
```

Return a resource corresponding to repos for this org.

4.10.48 RepoCollaborators

```
Repo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables *user* (str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

RepoCollaborators.remove(user)

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.49 RepoCommit

Repo.commit (sha)

Return a resource corresponding to a single commit in this repo.

4.10.50 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get(format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommit.get()

Fetch all commits from this repo.

4.10.51 RepoCommits

Repo.commits()

Return a resource corresponding to all commits in this repo.

4.10.52 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

RepoCommitsComment.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommitsComment.delete()

Delete this resource.

RepoCommitsComment.get (format=None)

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

 ${\tt RepoCommitsComment.update}\ (obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.53 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- base (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits.get (sha=None, path=None, page=None, per_page=None)

Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.54 RepoContents

Repo.contents()

Return a resource corresponding to repo contents.

RepoContents.archivelink (archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- ref(str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref (str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.55 Download

Repo.download (download id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.56 Downloads

Repo.downloads()

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Downloads.delete()

Delete this resource.

Downloads.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.57 Forks

Repo.forks()

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None) Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- per_page (int) The amount of results per page.

4.10.58 RepoHook

```
Repo.hook (hook_id)
```

Return a resource corresponding to a single hook in this repo.

RepoHook.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHook.delete()

Delete this resource.

RepoHook.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHook.ping()

Send a ping event to the hook.

RepoHook.test()

Trigger the hook with the latest push to the repository.

RepoHook.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.59 RepoHooks

Repo.hooks()

Return a resource corresponding to all hooks of this repo.

RepoHooks.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHooks.delete()

Delete this resource.

RepoHooks.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHooks.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.60 Repolssue

Repo.issue(issue_id)

Return a resource corresponding to a single issue from this repo.

4.10.61 IssueComments

```
RepoIssue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

```
IssueComments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComments.delete()
```

Delete this resource.

```
IssueComments.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueComments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.62 IssueEvent

```
RepoIssue.event (event_id)
```

Return the resource corresponding to a single event of this issue.

```
IssueEvent.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.63 IssueEvents

```
Repoissue.events()
```

Return the resource corresponding to all the events of this issue.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.64 IssueLabel

Repoissue.label(name)

Return the resource corresponding to a single label of this issue.

IssueLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabel.delete()

Delete this resource.

IssueLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.65 IssueLabels

RepoIssue.labels()

Return the resource corresponding to all labels of this issue.

IssueLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabels.delete()

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabels.replace(labels)
```

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

IssueLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repoissue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

RepoIssue.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.66 Repolssues

```
Repo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.67 IssueComment

```
Repoissues.comment (comment id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use *{"body": <comment body>}*.

IssueComment.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComment.delete()

Delete this resource.

IssueComment.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.68 IssueEvents

RepoIssues.events()

Return the resource corresponding to all events of this repo's issues.

IssueEvents.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssues.delete()

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

RepoIssues.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.69 RepoKey

Repo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKey.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.70 RepoKeys

Repo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.71 RepoLabel

Repo.label(name)

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.72 RepoLabels

Repo.labels()

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.73 Milestone

Repo.milestone (milestone_id)

Return a resource corresponding to a single milestone in this repo.

4.10.74 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

MilestoneLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

MilestoneLabels.delete()

Delete this resource.

MilestoneLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

MilestoneLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.delete()

Delete this resource.

Milestone.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Milestone.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.75 Milestones

```
Repo.milestones()
```

Return a resource corresponding to all milestones in this repo.

```
Milestones.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestones.delete()

Delete this resource.

Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None) Fetch milestones for this repository, based on the filter parameters.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

Milestones.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.76 PullRequest

Repo.pullrequest (number)

Return a resource corresponding to a single pull request for this repo.

PullRequest.commits()

Fetch commits on this pull request.

PullRequest.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PullRequest.delete()

Delete this resource.

PullRequest.files()

Fetch files on this pull request.

PullRequest.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

PullRequest.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.77 PullRequests

```
Repo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

PullRequests.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PullRequests.delete()

Delete this resource.

PullRequests.get (state=None, page=None, per_page=None)

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

PullRequests.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.78 Release

Repo.release(release_id)

Return a resource corresponding to a single release in this repo.

4.10.79 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

ReleaseAsset.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.80 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Release.delete()

Delete this resource.

Release.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.81 Releases

Repo.releases()

Return a resource corresponding to all releases from this repo.

Releases.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Releases.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.branches()

Fetch the branches for this repo.

Repo.contributors (anon=False)

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

Repo.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.delete()

Delete this resource.

Repo.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.languages()

Fetch the languages for this repo.

Repo.tags()

Fetch the tags for this repo.

Repo.teams()

Fetch the teams for this repo.

Repo.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.82 Teams

```
Organizations.teams()
```

Return a resource corresponding to this org's teams.

Teams.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Teams.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Organizations.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Organizations.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.83 Repo

```
GitHub.repo(user, repo)
```

Return the resource corresponding to a single repo.

4.10.84 RepoCollaborators

Repo.collaborators()

Return a resource corresponding to all collaborators in this repo.

```
RepoCollaborators.add(user)
```

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

```
RepoCollaborators.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoCollaborators.is_collaborator(user)
```

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

```
RepoCollaborators.remove(user)
```

Remove a collaborator from this repo.

Variables *user* (*str*) – The username of the collaborator.

4.10.85 RepoCommit

```
Repo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.86 RepoCommitsComments

```
RepoCommit.comments()
 Return a resource corresponding to all comments of this commit.
RepoCommitsComments.create(comment)
 Create a comment on this commit.
 Variables comment (str) – The comment body.
RepoCommitsComments.delete()
 Delete this resource.
RepoCommitsComments.get (format=None, page=None, per page=None)
```

Fetch all comments for this commit.

Variables format – Which format should be requested, either raw, text, html or full. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComments.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

```
RepoCommit.get()
```

Fetch all commits from this repo.

4.10.87 RepoCommits

```
Repo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.88 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

```
RepoCommitsComment.create(obj)
```

Create a new resource.

Variables ob j – a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

```
RepoCommitsComment.delete()
 Delete this resource.
RepoCommitsComment.get (format=None)
 Fetch the comment.
```

Variables format – Which format should be requested, either raw, text, html or full. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComment.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

4.10.89 RepoCommitsComments

RepoCommits.comments()

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.qet (format=None, page=None, per page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- base (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits.get (sha=None, path=None, page=None, per_page=None)

Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.90 RepoContents

```
Repo.contents()
```

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

• path (str) - Optional content path.

• **ref** (str) – Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref (str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.91 Download

Repo.download(download_id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.92 Downloads

Repo.downloads()

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Downloads.delete()

Delete this resource.

Downloads.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.93 Forks

Repo.forks()

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.94 RepoHook

Repo.hook (hook_id)

Return a resource corresponding to a single hook in this repo.

```
RepoHook.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHook.delete()
```

Delete this resource.

```
RepoHook.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHook.ping()
```

Send a ping event to the hook.

```
RepoHook.test()
```

Trigger the hook with the latest push to the repository.

```
RepoHook.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.95 RepoHooks

Repo.hooks()

Return a resource corresponding to all hooks of this repo.

```
RepoHooks.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHooks.delete()

Delete this resource.

RepoHooks.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHooks.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.96 Repolssue

Repo.issue(issue_id)

Return a resource corresponding to a single issue from this repo.

4.10.97 IssueComments

```
RepoIssue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

IssueComments.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComments.delete()

Delete this resource.

IssueComments.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

 ${\tt IssueComments.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.98 IssueEvent

RepoIssue.event (event_id)

Return the resource corresponding to a single event of this issue.

IssueEvent.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.99 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

IssueEvents.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.100 IssueLabel

Repoissue.label(name)

Return the resource corresponding to a single label of this issue.

IssueLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabel.delete()

Delete this resource.

IssueLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.101 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

```
IssueLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabels.delete()
```

Delete all labels from this issue.

```
IssueLabels.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabels.replace(labels)
```

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

```
IssueLabels.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Repoissue.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoIssue.delete()
```

Delete this resource.

```
RepoIssue.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoIssue.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.102 Repolssues

```
Repo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.103 IssueComment

```
RepoIssues.comment(comment_id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
```

Delete this resource.

```
IssueComment.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueComment.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.104 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoIssues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repoissues.delete()

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

Repoissues.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.105 RepoKey

Repo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

 $\texttt{RepoKey.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.106 RepoKeys

Repo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKevs.create(obi)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.107 RepoLabel

Repo.label(name)

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.108 RepoLabels

Repo.labels()

Return a resource corresponding to all issues from this repo.

```
Repolabels.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.109 Milestone

```
Repo.milestone (milestone_id)
```

Return a resource corresponding to a single milestone in this repo.

4.10.110 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

```
MilestoneLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MilestoneLabels.delete()
```

Delete this resource.

```
MilestoneLabels.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

MilestoneLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.delete()

Delete this resource.

```
Milestone.get (page=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Milestone.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.111 Milestones

Repo.milestones()

Return a resource corresponding to all milestones in this repo.

```
Milestones.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestones.delete()
```

Delete this resource.

```
Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None)
Fetch milestones for this repository, based on the filter parameters.
```

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

```
Milestones.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.112 PullRequest

Repo.pullrequest (number)

Return a resource corresponding to a single pull request for this repo.

```
PullRequest.commits()
```

Fetch commits on this pull request.

```
PullRequest.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PullRequest.delete()

Delete this resource.

PullRequest.files()

Fetch files on this pull request.

PullRequest.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

PullRequest.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.113 PullRequests

```
Repo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

PullRequests.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
```

Delete this resource.

PullRequests.get (state=None, page=None, per_page=None)

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

PullRequests.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.114 Release

```
Repo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.115 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

ReleaseAsset.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.116 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Release.delete()

Delete this resource.

Release.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.117 Releases

Repo.releases()

Return a resource corresponding to all releases from this repo.

Releases.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Releases.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.branches()

Fetch the branches for this repo.

Repo.contributors (anon=False)

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

Repo.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.delete()

Delete this resource.

Repo.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.languages()

Fetch the languages for this repo.

Repo.tags()

Fetch the tags for this repo.

Repo.teams()

Fetch the teams for this repo.

```
Repo.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.118 Repos

```
GitHub.repos()
```

Return the resource corresponding to all the repos.

Repos.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repos.delete()

Delete this resource.

Repos.get (type='all', page=None, per_page=None)

Fetch repos for this user.

Variables type – What type of repos to fetch. For details of allowed values, see http://developer.github.com/v3/repos/#list-user-repositories.

Repos.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.119 Team

```
GitHub.team(team)
```

Return the resource corresponding to a single team.

4.10.120 TeamMembership

```
Team.member(user)
```

Return a resource corresponding to a single member of a team.

TeamMembership.add()

TeamMembership.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

TeamMembership.delete()

Delete this resource.

TeamMembership.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

TeamMembership.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.121 Members

Team.members()

Return a resource corresponding to a team's members.

Members.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.122 TeamRepo

Team.repo(user, repo)

Return a resource corresponding to a single repo to determine if it is managed by this team.

4.10.123 RepoCollaborators

```
TeamRepo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

```
RepoCollaborators.remove(user)
```

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.124 RepoCommit

```
TeamRepo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.125 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommit.get()

Fetch all commits from this repo.

4.10.126 RepoCommits

```
TeamRepo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.127 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

RepoCommitsComment.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommitsComment.delete()
```

Delete this resource.

RepoCommitsComment.get (format=None)

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.128 RepoCommitsComments

RepoCommits.comments()

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- base (str) The commit hash of the first commit.
- **head** (str) The commit hash of the second commit.

RepoCommits.get(sha=None, path=None, page=None, per_page=None)

Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.129 RepoContents

```
TeamRepo.contents()
```

Return a resource corresponding to repo contents.

RepoContents.archivelink (archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- ref (str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme(ref=None)

This method returns the preferred README for a repository.

Variables ref (str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.130 Download

TeamRepo.download (download id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.131 **Downloads**

TeamRepo.downloads()

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Downloads.delete()

Delete this resource.

```
Downloads.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.132 Forks

TeamRepo.forks()

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.133 RepoHook

```
TeamRepo.hook(hook\_id)
```

Return a resource corresponding to a single hook in this repo.

```
RepoHook.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHook.delete()
```

Delete this resource.

```
RepoHook.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHook.ping()

Send a ping event to the hook.

```
RepoHook.test()
```

Trigger the hook with the latest push to the repository.

```
RepoHook.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.134 RepoHooks

```
TeamRepo.hooks()
```

Return a resource corresponding to all hooks of this repo.

```
RepoHooks.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHooks.delete()
```

Delete this resource.

```
RepoHooks.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHooks.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.135 Repolssue

```
TeamRepo.issue(issue_id)
```

Return a resource corresponding to a single issue from this repo.

4.10.136 IssueComments

```
RepoIssue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

```
IssueComments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComments.delete()
```

Delete this resource.

IssueComments.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComments.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.137 IssueEvent

RepoIssue.event (event_id)

Return the resource corresponding to a single event of this issue.

IssueEvent.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.138 IssueEvents

Repoissue.events()

Return the resource corresponding to all the events of this issue.

IssueEvents.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.139 IssueLabel

RepoIssue.label(name)

Return the resource corresponding to a single label of this issue.

IssueLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabel.delete()
```

Delete this resource.

IssueLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.140 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

IssueLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabels.delete()

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

IssueLabels.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repoissue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoIssue.delete()
```

Delete this resource.

```
RepoIssue.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.141 Repolssues

```
TeamRepo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.142 IssueComment

```
Repoissues.comment(comment_id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use *{"body":* <*comment body>}*.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
```

Delete this resource.

```
IssueComment.get (page=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.143 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoIssues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssues.delete()

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

Repoissues.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.144 RepoKey

TeamRepo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoKey.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.145 RepoKeys

TeamRepo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.146 RepoLabel

TeamRepo.label(name)

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.147 RepoLabels

```
TeamRepo.labels()
```

Return a resource corresponding to all issues from this repo.

```
RepoLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoLabels.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.148 Milestone

```
TeamRepo.milestone(milestone_id)
```

Return a resource corresponding to a single milestone in this repo.

4.10.149 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

```
MilestoneLabels.create (obj)
```

Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MilestoneLabels.delete()
```

Delete this resource.

```
MilestoneLabels.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

MilestoneLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.delete()

Delete this resource.

Milestone.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Milestone.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.150 Milestones

```
TeamRepo.milestones()
```

Return a resource corresponding to all milestones in this repo.

Milestones.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestones.delete()

Delete this resource.

Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None) Fetch milestones for this repository, based on the filter parameters.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

Milestones.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.151 PullRequest

```
TeamRepo.pullrequest (number)
```

Return a resource corresponding to a single pull request for this repo.

```
PullRequest.commits()
```

Fetch commits on this pull request.

```
PullRequest.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequest.delete()
```

Delete this resource.

```
PullRequest.files()
```

Fetch files on this pull request.

```
PullRequest.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

```
PullRequest.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.152 PullRequests

```
TeamRepo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

```
PullRequests.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
```

Delete this resource.

```
PullRequests.get (state=None, page=None, per_page=None)
```

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

```
PullRequests.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.153 Release

```
TeamRepo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.154 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
ReleaseAsset.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.155 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Release.delete()

Delete this resource.

```
Release.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Release.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.156 Releases

```
TeamRepo.releases()
```

Return a resource corresponding to all releases from this repo.

```
Releases.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Releases.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
TeamRepo.add()
```

```
TeamRepo.branches()
```

Fetch the branches for this repo.

```
TeamRepo.contributors (anon=False)
```

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

```
\texttt{TeamRepo.create}\,(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
TeamRepo.delete()
```

Delete this resource.

```
TeamRepo.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

TeamRepo.languages()

Fetch the languages for this repo.

TeamRepo.tags()

Fetch the tags for this repo.

TeamRepo.teams()

Fetch the teams for this repo.

TeamRepo.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.157 TeamRepos

Team.repos()

Return a resource corresponding to the repos manged by this team.

TeamRepos.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

TeamRepos.delete()

Delete this resource.

TeamRepos.get (type='all', page=None, per_page=None)

Fetch repos for this user.

Variables type – What type of repos to fetch. For details of allowed values, see http://developer.github.com/v3/repos/#list-user-repositories.

TeamRepos.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Team.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Team.delete()

Delete this resource.

Team.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Team.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.158 User, CurrentUser

```
GitHub.user(name=None)
```

Return the resource corresponding to a single user. If *name* is *None* the returned resource is the currently authenticated user, otherwise it is the user with the given name.

4.10.159 Organizations

```
User.orgs()
```

Return a resource corresponding to user's organizations.

4.10.160 Member

Organizations.member(user)

Return a resource corresponding to a member of this org.

Member.delete()

Delete this resource.

Member.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.161 Members

```
Organizations.members()
```

Return a resource corresponding to members of this org.

```
Members.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.162 PublicMember

```
Organizations.public_member(user)
```

Return a resource corresponding to a public member of this org.

PublicMember.delete()

Delete this resource.

PublicMember.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

PublicMember.publicize()

4.10.163 PublicMembers

```
Organizations.public_members()
```

Return a resource corresponding to public members of this org.

PublicMembers.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.164 OrganizationRepo

```
Organizations.repo(repo)
```

Return a resource corresponding to single repo for this org.

4.10.165 RepoCollaborators

```
OrganizationRepo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) – For collections, where should paging start. If left as *None*, the first page is returned.

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

RepoCollaborators.remove(user)

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.166 RepoCommit

```
OrganizationRepo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.167 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommit.get()
```

Fetch all commits from this repo.

4.10.168 RepoCommits

```
OrganizationRepo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.169 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

```
RepoCommitsComment.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommitsComment.delete()

Delete this resource.

RepoCommitsComment.get (format=None)

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComment.**update** (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.170 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- base (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits .get (sha=None, path=None, page=None, per_page=None) Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.171 RepoContents

```
OrganizationRepo.contents()
```

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- **ref** (*str*) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref(str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.172 Download

OrganizationRepo.download(download_id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.173 Downloads

```
OrganizationRepo.downloads()
```

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Downloads.delete()
```

Delete this resource.

Downloads.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.174 Forks

```
OrganizationRepo.forks()
```

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- per_page (int) The amount of results per page.

4.10.175 RepoHook

```
OrganizationRepo.hook(hook_id)
```

Return a resource corresponding to a single hook in this repo.

```
\texttt{RepoHook.create}\,(\mathit{obj})
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHook.delete()
```

Delete this resource.

```
RepoHook.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHook.ping()
```

Send a ping event to the hook.

```
RepoHook.test()
```

Trigger the hook with the latest push to the repository.

```
RepoHook.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.176 RepoHooks

```
OrganizationRepo.hooks()
```

Return a resource corresponding to all hooks of this repo.

```
RepoHooks.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHooks.delete()
```

Delete this resource.

```
RepoHooks.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHooks.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.177 Repolssue

```
OrganizationRepo.issue(issue_id)
```

Return a resource corresponding to a single issue from this repo.

4.10.178 IssueComments

```
RepoIssue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>|.

```
IssueComments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComments.delete()

Delete this resource.

IssueComments.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComments.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.179 IssueEvent

RepoIssue.event(event_id)

Return the resource corresponding to a single event of this issue.

IssueEvent.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.180 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

IssueEvents.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.181 IssueLabel

RepoIssue.label(name)

Return the resource corresponding to a single label of this issue.

IssueLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabel.delete()

Delete this resource.

IssueLabel.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.182 IssueLabels

Repoissue.labels()

Return the resource corresponding to all labels of this issue.

IssueLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabels.delete()

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

IssueLabels.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Repoissue.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

Repoissue.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.183 Repolssues

```
OrganizationRepo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.184 IssueComment

```
RepoIssues.comment (comment_id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use *{"body":* <*comment body>}*.

IssueComment.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComment.delete()

Delete this resource.

IssueComment.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

 ${\tt IssueComment.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.185 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoIssues.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Repoissues.delete()
```

Delete this resource.

```
Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)
```

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

```
Repoissues.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.186 RepoKey

```
OrganizationRepo.key (key id)
```

Return a resource corresponding to a single key in this repo.

```
RepoKey.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoKey.delete()
```

Delete this resource.

```
RepoKey.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKey.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.187 RepoKeys

OrganizationRepo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.188 RepoLabel

```
OrganizationRepo.label(name)
```

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.189 RepoLabels

OrganizationRepo.labels()

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.190 Milestone

OrganizationRepo.milestone (milestone_id)

Return a resource corresponding to a single milestone in this repo.

4.10.191 MilestoneLabels

Milestone.labels()

Return the resource corresponding to the labels of this milestone.

 ${\tt MilestoneLabels.create}\,(obj)$

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MilestoneLabels.delete()
```

Delete this resource.

```
MilestoneLabels.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
MilestoneLabels.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.delete()
```

Delete this resource.

```
Milestone.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Milestone.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.192 Milestones

```
OrganizationRepo.milestones()
```

Return a resource corresponding to all milestones in this repo.

```
Milestones.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestones.delete()
```

Delete this resource.

```
Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None) Fetch milestones for this repository, based on the filter parameters.
```

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

```
Milestones.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.193 PullRequest

```
OrganizationRepo.pullrequest(number)
```

Return a resource corresponding to a single pull request for this repo.

```
PullRequest.commits()
```

Fetch commits on this pull request.

```
PullRequest.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequest.delete()
```

Delete this resource.

```
PullRequest.files()
```

Fetch files on this pull request.

```
PullRequest.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

```
PullRequest.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.194 PullRequests

```
OrganizationRepo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

```
PullRequests.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
```

Delete this resource.

PullRequests.get (state=None, page=None, per_page=None)

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

```
PullRequests.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.195 Release

```
OrganizationRepo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.196 ReleaseAsset

```
Release.asset (asset id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

ReleaseAsset.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.197 ReleaseAssets

```
Release.assets()
```

```
ReleaseAssets.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Release.create(obi)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Release.delete()

Delete this resource.

```
Release.get (page=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Release.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.198 Releases

```
OrganizationRepo.releases()
```

Return a resource corresponding to all releases from this repo.

```
Releases.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Releases.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
OrganizationRepo.branches()
```

Fetch the branches for this repo.

```
OrganizationRepo.contributors (anon=False)
```

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

```
OrganizationRepo.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
OrganizationRepo.delete()
```

Delete this resource.

```
OrganizationRepo.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
OrganizationRepo.languages()
```

Fetch the languages for this repo.

```
OrganizationRepo.tags()
```

Fetch the tags for this repo.

OrganizationRepo.teams()

Fetch the teams for this repo.

OrganizationRepo.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.199 Repo

```
Organizations.repos()
```

Return a resource corresponding to repos for this org.

4.10.200 RepoCollaborators

```
Repo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

```
RepoCollaborators.add(user)
```

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

```
RepoCollaborators.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

```
RepoCollaborators.remove(user)
```

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.201 RepoCommit

```
Repo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.202 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

```
RepoCommitsComments.create(comment)
```

Create a comment on this commit.

Variables *comment* (str) – The comment body.

```
RepoCommitsComments.delete()
```

Delete this resource.

RepoCommitsComments.get(format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommit.get()
```

Fetch all commits from this repo.

4.10.203 RepoCommits

```
Repo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.204 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

```
RepoCommitsComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommitsComment.delete()
```

Delete this resource.

```
RepoCommitsComment.get (format=None)
```

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.205 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- base (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits.get(sha=None, path=None, page=None, per_page=None)

Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.206 RepoContents

```
Repo.contents()
```

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- ref(str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref (str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.207 Download

Repo.download(download_id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.208 Downloads

Repo.downloads()

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Downloads.delete()

Delete this resource.

Downloads.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.209 Forks

Repo.forks()

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.210 RepoHook

Repo.hook (hook_id)

Return a resource corresponding to a single hook in this repo.

RepoHook.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHook.delete()
```

Delete this resource.

```
RepoHook.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHook.ping()

Send a ping event to the hook.

RepoHook.test()

Trigger the hook with the latest push to the repository.

RepoHook.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.211 RepoHooks

Repo.hooks()

Return a resource corresponding to all hooks of this repo.

```
RepoHooks.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHooks.delete()

Delete this resource.

RepoHooks.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHooks.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.212 Repolssue

Repo.issue(issue_id)

Return a resource corresponding to a single issue from this repo.

4.10.213 IssueComments

```
Repolssue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

IssueComments.create(obj)

Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComments.delete()
```

Delete this resource.

```
IssueComments.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.214 IssueEvent

RepoIssue.event (event_id)

Return the resource corresponding to a single event of this issue.

IssueEvent.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.215 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

IssueEvents.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.216 IssueLabel

Repoissue.label(name)

Return the resource corresponding to a single label of this issue.

IssueLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabel.delete()

Delete this resource.

IssueLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.217 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

IssueLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabels.delete()

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

IssueLabels.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

```
Repoissue.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoIssue.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.218 Repolssues

```
Repo.issues()
```

Return a resource corresponding to all issues from this repo.

4.10.219 IssueComment

```
RepoIssues.comment(comment_id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
```

Delete this resource.

```
IssueComment.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComment. $\mathbf{update}(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.220 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoIssues.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoIssues.delete()
```

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

```
Repoissues.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.221 RepoKey

```
Repo.key(key_id)
```

Return a resource corresponding to a single key in this repo.

```
RepoKey.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoKey.delete()
```

Delete this resource.

```
RepoKey.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoKey.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.222 RepoKeys

Repo.keys()

Return a resource corresponding to all SSH keys of this repo.

```
RepoKeys.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

```
RepoKeys.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoKeys.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.223 RepoLabel

```
Repo.label(name)
```

Return a resource corresponding to a single label from this repo.

```
RepoLabel.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoLabel.delete()
```

Delete this resource.

```
RepoLabel.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.224 RepoLabels

Repo.labels()

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.225 Milestone

```
Repo.milestone(milestone_id)
```

Return a resource corresponding to a single milestone in this repo.

4.10.226 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

MilestoneLabels.create (obj)

Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MilestoneLabels.delete()
```

Delete this resource.

```
MilestoneLabels.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

MilestoneLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.delete()

Delete this resource.

Milestone.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Milestone.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.227 Milestones

```
Repo.milestones()
```

Return a resource corresponding to all milestones in this repo.

Milestones.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestones.delete()

Delete this resource.

Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None) Fetch milestones for this repository, based on the filter parameters.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

Milestones.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.228 PullRequest

```
Repo.pullrequest (number)
```

Return a resource corresponding to a single pull request for this repo.

```
PullRequest.commits()
```

Fetch commits on this pull request.

```
PullRequest.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequest.delete()
```

Delete this resource.

```
PullRequest.files()
```

Fetch files on this pull request.

```
PullRequest.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

```
PullRequest.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.229 PullRequests

```
Repo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

```
PullRequests.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
```

Delete this resource.

```
PullRequests.get (state=None, page=None, per_page=None)
```

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

```
PullRequests.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.230 Release

```
Repo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.231 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
ReleaseAsset.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.232 ReleaseAssets

```
Release.assets()
```

```
ReleaseAssets.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Release.delete()

Delete this resource.

Release.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.233 Releases

Repo.releases()

Return a resource corresponding to all releases from this repo.

Releases.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Releases.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.branches()

Fetch the branches for this repo.

Repo.contributors (anon=False)

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

Repo.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.delete()

Delete this resource.

Repo.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) – For collections, where should paging start. If left as *None*, the first page is returned.

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.languages()

Fetch the languages for this repo.

Repo.tags()

Fetch the tags for this repo.

Repo.teams()

Fetch the teams for this repo.

Repo.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.234 Teams

```
Organizations.teams()
```

Return a resource corresponding to this org's teams.

Teams.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Teams.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Organizations.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Organizations.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.235 UserRepos

```
User.repos (page=None, per_page=None)
```

Return the resource corresponding to all the repos of this user.

```
UserRepos.delete()
```

Delete this resource.

UserRepos.get (type='all', page=None, per_page=None)

Fetch repos for this user.

Variables type (str) – What type of repos to fetch. For details of allowed values, see http://developer.github.com/v3/repos/#list-user-repositories.

UserRepos.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

User.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

User.followers(page=None, per_page=None)

Fetch the followers of this user.

User.following(page=None, per_page=None)

Fetch users that this user is following.

User.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.236 UserEmails

```
CurrentUser.emails()
```

Return the resource corresponding to the emails of the authenticated user.

UserEmails.add(emails)

Add emails to the authenticated user.

Variables emails (list of str) – A list of emails to add.

UserEmails.get()

Fetch all emails of the authenticated user.

UserEmails.remove(emails)

Remove emails from the authenticated user.

Variables emails (list of str) - A list of emails to remove.

4.10.237 UserMemberships

```
CurrentUser.memberships()
```

Return the resource corresponding to the org memberships of the authenticated user.

4.10.238 UserMembership

```
UserMemberships.org(org)
```

Return the resource corresponding to the current user's membership of the specified organization.

```
UserMembership.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
UserMembership.delete()
```

Delete this resource.

```
UserMembership.get()
```

UserMembership.update(obj)

UserMemberships.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
UserMemberships.delete()
```

Delete this resource.

```
UserMemberships.get (state=None)
```

List your organization memberships.

Variables state (str) – Specify whether only active or pending memberships are returned. If left as *None*, all memberships are returned.

```
UserMemberships.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.239 Organizations

```
CurrentUser.orgs()
```

Return a resource corresponding to user's organizations.

4.10.240 Member

```
Organizations.member(user)
```

Return a resource corresponding to a member of this org.

```
Member.delete()
```

Delete this resource.

```
Member.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.241 Members

```
Organizations.members()
```

Return a resource corresponding to members of this org.

```
Members.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.242 PublicMember

```
Organizations.public member (user)
```

Return a resource corresponding to a public member of this org.

```
PublicMember.delete()
```

Delete this resource.

PublicMember.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

PublicMember.publicize()

4.10.243 PublicMembers

```
Organizations.public_members()
```

Return a resource corresponding to public members of this org.

```
PublicMembers.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.244 OrganizationRepo

```
Organizations.repo(repo)
```

Return a resource corresponding to single repo for this org.

4.10.245 RepoCollaborators

```
OrganizationRepo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

RepoCollaborators.remove(user)

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.246 RepoCommit

```
OrganizationRepo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.247 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments. $\mathbf{update}(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommit.get()

Fetch all commits from this repo.

4.10.248 RepoCommits

```
OrganizationRepo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.249 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

RepoCommitsComment.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommitsComment.delete()

Delete this resource.

RepoCommitsComment.get (format=None)

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.250 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get(format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments. $\mathbf{update}(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- **base** (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits.get (sha=None, path=None, page=None, per_page=None) Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.251 RepoContents

OrganizationRepo.contents()

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- **ref** (str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme (ref=None)

This method returns the preferred README for a repository.

Variables ref (str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.252 Download

OrganizationRepo.download(download_id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

Download.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.253 Downloads

```
OrganizationRepo.downloads()
```

Return a resource corresponding to all downloads from this repo.

Downloads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Downloads.delete()

Delete this resource.

Downloads.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.254 Forks

```
OrganizationRepo.forks()
```

Return a resource corresponding to all forks of this repo.

Forks.create()

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.255 RepoHook

```
OrganizationRepo.hook(hook_id)
```

Return a resource corresponding to a single hook in this repo.

RepoHook.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHook.delete()

Delete this resource.

RepoHook.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoHook.ping()

Send a ping event to the hook.

RepoHook.test()

Trigger the hook with the latest push to the repository.

RepoHook.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.256 RepoHooks

```
OrganizationRepo.hooks()
```

Return a resource corresponding to all hooks of this repo.

RepoHooks.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHooks.delete()

Delete this resource.

RepoHooks.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHooks.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.257 Repolssue

```
OrganizationRepo.issue(issue_id)
```

Return a resource corresponding to a single issue from this repo.

4.10.258 IssueComments

```
Repoissue.comments()
```

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

```
IssueComments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComments.delete()
```

Delete this resource.

```
IssueComments.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueComments.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.259 IssueEvent

```
RepoIssue.event (event_id)
```

Return the resource corresponding to a single event of this issue.

```
IssueEvent.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

4.10.260 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.261 IssueLabel

```
Repoissue.label(name)
```

Return the resource corresponding to a single label of this issue.

```
IssueLabel.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabel.delete()
```

Delete this resource.

```
IssueLabel.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.262 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

IssueLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueLabels.delete()

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables labels (list of str) - A list of labels to use.

IssueLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repoissue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

RepoIssue.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.263 Repolssues

OrganizationRepo.issues()

Return a resource corresponding to all issues from this repo.

4.10.264 IssueComment

```
Repoissues.comment (comment id)
```

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueComment.delete()
```

Delete this resource.

```
IssueComment.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueComment.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.265 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
{\tt RepoIssues.create}\,(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoIssues.delete()
```

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

Repoissues.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.266 RepoKey

OrganizationRepo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKey.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.267 RepoKeys

OrganizationRepo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

RepoKeys.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.268 RepoLabel

OrganizationRepo.label(name)

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.269 RepoLabels

```
OrganizationRepo.labels()
```

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.270 Milestone

OrganizationRepo.milestone(milestone_id)

Return a resource corresponding to a single milestone in this repo.

4.10.271 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

MilestoneLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

MilestoneLabels.delete()

Delete this resource.

MilestoneLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

MilestoneLabels.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Milestone.delete()

Delete this resource.

Milestone.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

```
Milestone.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.272 Milestones

```
OrganizationRepo.milestones()
```

Return a resource corresponding to all milestones in this repo.

```
Milestones.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestones.delete()
```

Delete this resource.

```
Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None)
Fetch milestones for this repository, based on the filter parameters.
```

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/milestones/#list-milestones-for-a-repository.

```
Milestones.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.273 PullRequest

```
OrganizationRepo.pullrequest(number)
```

Return a resource corresponding to a single pull request for this repo.

```
PullRequest.commits()
```

Fetch commits on this pull request.

```
PullRequest.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequest.delete()
```

Delete this resource.

```
PullRequest.files()
```

Fetch files on this pull request.

```
PullRequest.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
PullRequest.is_merged()
```

Check if this pull request has been merged.

```
PullRequest.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.274 PullRequests

```
OrganizationRepo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

```
PullRequests.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
PullRequests.delete()
```

Delete this resource.

PullRequests.get (state=None, page=None, per_page=None)

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

```
PullRequests.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.275 Release

```
OrganizationRepo.release (release id)
```

Return a resource corresponding to a single release in this repo.

4.10.276 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) – For collections, where should paging start. If left as *None*, the first page is returned.

ReleaseAsset.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.277 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Release.delete()
```

Delete this resource.

```
Release.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.278 Releases

```
OrganizationRepo.releases()
```

Return a resource corresponding to all releases from this repo.

Releases.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Releases.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
OrganizationRepo.branches()
```

Fetch the branches for this repo.

```
OrganizationRepo.contributors (anon=False)
```

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

```
OrganizationRepo.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
OrganizationRepo.delete()
```

Delete this resource.

```
OrganizationRepo.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
OrganizationRepo.languages()
```

Fetch the languages for this repo.

```
OrganizationRepo.tags()
```

Fetch the tags for this repo.

OrganizationRepo.teams()

Fetch the teams for this repo.

 ${\tt OrganizationRepo.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.279 Repo

```
Organizations.repos()
```

Return a resource corresponding to repos for this org.

4.10.280 RepoCollaborators

```
Repo.collaborators()
```

Return a resource corresponding to all collaborators in this repo.

RepoCollaborators.add(user)

Add a collaborator to this repo.

Variables user(str) – The username of the new collaborator.

RepoCollaborators.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoCollaborators.is_collaborator(user)

Check if a user is a collaborator in this repo.

Variables user(str) – The username to check.

Returns bool

RepoCollaborators.remove(user)

Remove a collaborator from this repo.

Variables user(str) – The username of the collaborator.

4.10.281 RepoCommit

```
Repo.commit (sha)
```

Return a resource corresponding to a single commit in this repo.

4.10.282 RepoCommitsComments

```
RepoCommit.comments()
```

Return a resource corresponding to all comments of this commit.

RepoCommitsComments.create(comment)

Create a comment on this commit.

Variables *comment* (str) – The comment body.

RepoCommitsComments.delete()

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

RepoCommitsComments.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommit.get()
```

Fetch all commits from this repo.

4.10.283 RepoCommits

```
Repo.commits()
```

Return a resource corresponding to all commits in this repo.

4.10.284 RepoCommitsComment

```
RepoCommits.comment(comment_id)
```

Return the resource corresponding to a single comment of this commit.

```
RepoCommitsComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoCommitsComment.delete()
```

Delete this resource.

RepoCommitsComment.get (format=None)

Fetch the comment.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComment.\mathbf{update}(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.285 RepoCommitsComments

```
RepoCommits.comments()
```

Return the resource corresponding to all comments of this commit.

```
RepoCommitsComments.create(comment)
```

Create a comment on this commit.

Variables *comment* (*str*) – The comment body.

```
RepoCommitsComments.delete()
```

Delete this resource.

RepoCommitsComments.get (format=None, page=None, per_page=None)

Fetch all comments for this commit.

Variables format – Which format should be requested, either *raw*, *text*, *html* or *full*. For details on formats, see http://developer.github.com/v3/mime/#comment-body-properties.

```
RepoCommitsComments.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoCommits.compare(base, head)

Fetch the comparison of two commits.

Variables

- **base** (str) The commit hash of the first commit.
- head (str) The commit hash of the second commit.

RepoCommits .get (sha=None, path=None, page=None, per_page=None) Fetch commits for this repo.

Variables

- **sha** (str) Optional commit hash or branch to start listing commits from.
- path (str) Optional filter to only include commits that include this file path.

4.10.286 RepoContents

Repo.contents()

Return a resource corresponding to repo contents.

RepoContents.archivelink(archive_format, ref=None)

This method will return a URL to download a tarball or zipball archive for a repository.

Variables

- archive_format Either tarball or zipball.
- ref Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.get (path=None, ref=None)

This method returns the contents of any file or directory in a repository.

Variables

- path (str) Optional content path.
- **ref** (str) Optional string name of the commit/branch/tag. Defaults to master.

RepoContents.readme(ref=None)

This method returns the preferred README for a repository.

Variables ref(str) – Optional string name of the commit/branch/tag. Defaults to master.

4.10.287 Download

Repo.download (download id)

Return a resource corresponding to a single download in this repo.

Download.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Download.delete()

Delete this resource.

```
Download.get(page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.288 Downloads

Repo.downloads()

Return a resource corresponding to all downloads from this repo.

```
Downloads.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Downloads.delete()
```

Delete this resource.

```
Downloads.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.289 Forks

Repo.forks()

Return a resource corresponding to all forks of this repo.

```
Forks.create()
```

Fork this repo.

Forks.get (sort='newest', page=None, per_page=None)

Fetch this repo's forks.

Variables

- **sort** (str) The sort order for the result.
- page (int) The starting page of the result. If left as *None*, the first page is returned.
- **per_page** (*int*) The amount of results per page.

4.10.290 RepoHook

Repo.hook (hook_id)

Return a resource corresponding to a single hook in this repo.

```
RepoHook.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoHook.delete()

Delete this resource.

RepoHook.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHook.ping()
```

Send a ping event to the hook.

```
RepoHook.test()
```

Trigger the hook with the latest push to the repository.

```
RepoHook.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.291 RepoHooks

```
Repo.hooks()
```

Return a resource corresponding to all hooks of this repo.

```
RepoHooks.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoHooks.delete()
```

Delete this resource.

```
RepoHooks.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
RepoHooks.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.292 Repolssue

Repo.issue(issue_id)

Return a resource corresponding to a single issue from this repo.

4.10.293 IssueComments

Repoissue.comments()

Return the resource corresponding to the comments of this issue.

When creating comments, use a simple string as the parameter to *create*, you don't have to use {"body": <comment body>}.

IssueComments.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComments.delete()

Delete this resource.

IssueComments.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComments.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.294 IssueEvent

RepoIssue.event (event_id)

Return the resource corresponding to a single event of this issue.

 ${\tt IssueEvent.get}~(page=None,per_page=None)$

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.295 IssueEvents

```
RepoIssue.events()
```

Return the resource corresponding to all the events of this issue.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

4.10.296 IssueLabel

```
Repoissue.label(name)
```

Return the resource corresponding to a single label of this issue.

```
IssueLabel.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabel.delete()
```

Delete this resource.

```
IssueLabel.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
IssueLabel.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.297 IssueLabels

```
RepoIssue.labels()
```

Return the resource corresponding to all labels of this issue.

```
{\tt IssueLabels.create}\,(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
IssueLabels.delete()
```

Delete all labels from this issue.

IssueLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueLabels.replace(labels)

Replace all labels on this issue with new ones.

Variables *labels* (list of str) – A list of labels to use.

IssueLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoIssue.delete()

Delete this resource.

RepoIssue.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissue.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.298 Repolssues

Repo.issues()

Return a resource corresponding to all issues from this repo.

4.10.299 IssueComment

Repoissues.comment(comment_id)

Return the resource corresponding to a single comment of an issue.

When updating comments, use a simple string as the parameter to *update*, you don't have to use {"body": <comment body>}.

```
IssueComment.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IssueComment.delete()

Delete this resource.

IssueComment.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

IssueComment.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.300 IssueEvents

```
RepoIssues.events()
```

Return the resource corresponding to all events of this repo's issues.

```
IssueEvents.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repoissues.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
RepoIssues.delete()
```

Delete this resource.

Repoissues.get (milestone=None, state='open', assignee=None, mentioned=None, labels=None, sort='created', direction='desc', since=None, page=None, per_page=None)

Fetch issues for this repository based on the filter parameters and using the specified format.

For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/#list-issues-for-a-repository

RepoIssues.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.301 RepoKey

Repo.key(key_id)

Return a resource corresponding to a single key in this repo.

RepoKey.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKey.delete()

Delete this resource.

RepoKey.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKey.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.302 RepoKeys

Repo.keys()

Return a resource corresponding to all SSH keys of this repo.

RepoKeys.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoKeys.delete()

Delete this resource.

RepoKeys.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoKeys.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.303 RepoLabel

```
Repo.label (name)
```

Return a resource corresponding to a single label from this repo.

RepoLabel.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabel.delete()

Delete this resource.

RepoLabel.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabel.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.304 RepoLabels

```
Repo.labels()
```

Return a resource corresponding to all issues from this repo.

RepoLabels.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

RepoLabels.delete()

Delete this resource.

RepoLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

RepoLabels.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.305 Milestone

```
Repo.milestone (milestone id)
```

Return a resource corresponding to a single milestone in this repo.

4.10.306 MilestoneLabels

```
Milestone.labels()
```

Return the resource corresponding to the labels of this milestone.

```
MilestoneLabels.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

MilestoneLabels.delete()

Delete this resource.

MilestoneLabels.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
MilestoneLabels.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Milestone.delete()
```

Delete this resource.

```
Milestone.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
Milestone.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.307 Milestones

Update this resource.

```
Repo.milestones()
 Return a resource corresponding to all milestones in this repo.
Milestones.create(obj)
 Create a new resource.
 Variables ob j – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Milestones.delete()
 Delete this resource.
Milestones.get (state='open', sort='due_date', direction='desc', page=None, per_page=None)
 Fetch milestones for this repository, based on the filter parameters.
 For details on the meanings and allowed values for each parameter, see http://developer.github.com/v3/issues/
 milestones/#list-milestones-for-a-repository.
Milestones.update(obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.10.308 PullRequest
Repo.pullrequest (number)
 Return a resource corresponding to a single pull request for this repo.
PullRequest.commits()
 Fetch commits on this pull request.
PullRequest.create(obj)
 Create a new resource.
 Variables ob j - a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
PullRequest.delete()
 Delete this resource.
PullRequest.files()
 Fetch files on this pull request.
PullRequest.get (page=None, per_page=None)
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
 Variables
 • page (int) - For collections, where should paging start. If left as None, the first page is
 • per_page (int) - For collections, how many objects sould be returned. The maximum is
 100. If left as None, 30 objects are returned.
PullRequest.is_merged()
 Check if this pull request has been merged.
PullRequest.update (obj)
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.309 PullRequests

```
Repo.pullrequests()
```

Return a resource corresponding to all the pull requests for this repo.

PullRequests.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PullRequests.delete()

Delete this resource.

PullRequests.get (state=None, page=None, per_page=None)

Fetch pull requests.

Variables state – Optional filter pull requests by state state: open or closed (default is open)

PullRequests.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.310 Release

```
Repo.release(release_id)
```

Return a resource corresponding to a single release in this repo.

4.10.311 ReleaseAsset

```
Release.asset (asset_id)
```

ReleaseAsset.delete()

Delete this resource.

ReleaseAsset.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

ReleaseAsset.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.312 ReleaseAssets

```
Release.assets()
```

ReleaseAssets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Release.delete()
```

Delete this resource.

```
Release.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Release.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.313 Releases

```
Repo.releases()
```

Return a resource corresponding to all releases from this repo.

```
Releases.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Releases.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.branches()

Fetch the branches for this repo.

Repo.contributors(anon=False)

Fetch the contributors from this repo.

Variables anon (bool) – Include anonymous contributors.

Repo.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Repo.delete()

Delete this resource.

Repo.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Repo.languages()

Fetch the languages for this repo.

Repo.tags()

Fetch the tags for this repo.

Repo.teams()

Fetch the teams for this repo.

Repo.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.314 Teams

```
Organizations.teams()
```

Return a resource corresponding to this org's teams.

Teams.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Teams.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) – For collections, where should paging start. If left as *None*, the first page is returned.

Organizations.get(page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

Organizations.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.10.315 Teams

CurrentUser.teams()

Return the resource corresponding to the teams that the current user belongs to.

Teams.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Teams.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

CurrentUser.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

CurrentUser.follow(name)

Start following the given user.

CurrentUser.followers (page=None, per_page=None)

Fetch the followers of this user.

CurrentUser.following(page=None, per_page=None)

Fetch users that this user is following.

 ${\tt CurrentUser.follows}\ (name)$

Check if the authenticated user follows the given user.

Returns bool

```
CurrentUser.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 30 objects are returned.

```
CurrentUser.unfollow(name)
```

Stop following the given user.

CurrentUser.update (obj)

4.11 GoogleAnalytics

```
class googleanalytics.GoogleAnalytics(access_token=None)
```

Create a Google Analytics service.

Variables access_token-

4.11.1 Management

```
GoogleAnalytics.management()
```

Return the resource corresponding to the management API

4.11.2 Account

Management.account(account_id)

Return the resource corresponding to a single account

4.11.3 WebProperties

```
Account.webproperties()
```

Return the resource corresponding to all web properties

WebProperties.get (max_results=None, start_index=None, userIp=None, quotaUser=None)
List resource

- max-results (int) The maximum number of rows to include in the response
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.4 WebProperty

Account .webproperty (webproperty_id)

Return the resource corresponding to a single property

4.11.5 View

WebProperty.**view** (*profile_id*)

Return the resource corresponding to a single view

4.11.6 Goal

View.goal(goal_id)

Return the resource corresponding to a single goal

Goal.get (userIp=None, quotaUser=None)

Get resource

Variables

- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- quotaUser (str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.7 Goals

View.goals()

Return the resource corresponding to all goals

Goals.get (max_results=None, start_index=None, userIp=None, quotaUser=None)
List resource

Variables

- max-results (int) The maximum number of rows to include in the response
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- quotaUser (str) Alternative to userIp in cases when the user's IP address is unknown.

View.get (userIp=None, quotaUser=None)

Get resource

- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- quotaUser(str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.8 Views

WebProperty.views()

Return the resource corresponding to all views

Views.get (max_results=None, start_index=None, userIp=None, quotaUser=None)
List resource

Variables

- max-results (int) The maximum number of rows to include in the response
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- quotaUser (str) Alternative to userIp in cases when the user's IP address is unknown.

WebProperty.get (userIp=None, quotaUser=None)

Get resource

Variables

- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

Account.get (userIp=None, quotaUser=None)

Get resource

Variables

- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.9 Accounts

Management.accounts()

Return the resource corresponding to all accounts

Accounts . **get** (max_results=None, start_index=None, userIp=None, quotaUser=None)
List resource

- max-results (int) The maximum number of rows to include in the response
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- **userIp** (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.10 Segments

```
Management.segments()
```

Return the resource corresponding to all segments

Segments.get (max_results=None, start_index=None, userIp=None, quotaUser=None)
List resource

Variables

- max-results (int) The maximum number of rows to include in the response
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- **userIp** (*str*) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

4.11.11 Reporting

```
GoogleAnalytics.reporting()
```

Return the resource corresponding to the reporting API

Reporting.core (ids, start_date, end_date, metrics, dimensions=None, sort=None, filters=None, segment=None, start_index=None, max_results=None, fields=None, prettyPrint=None, userIp=None, quotaUser=None, access_token=None, key=None)
Query the Core Reporting API for Google Analytics report data.

Variables

- ids (str) The unique table ID of the form ga:XXXX, where XXXX is the Analytics view (profile) ID for which the query will retrieve the data.
- **start-date** (*str*) The first date of the date range for which you are requesting the data.
- end-date (str) The first last of the date range for which you are requesting the data.
- metrics (str) A list of comma-separated metrics, such as ga:visits,ga:bounces.
- **dimensions** (str) A list of comma-separated dimensions for your Analytics data, such as ga:browser,ga:city.

:var sort A list of comma-separated dimensions and metrics indicating the sorting order and sorting direction for the returned data.

- filters (str) Dimension or metric filters that restrict the data returned for your request.
- **segment** (str) Segments the data returned for your request.
- **start-index** (*int*) The first row of data to retrieve, starting at 1. Use this parameter as a pagination mechanism along with the max-results parameter.
- max-results (int) The maximum number of rows to include in the response
- **fields** Selector specifying a subset of fields to include in the response.

- prettyPrint (bool) Returns response with indentations and line breaks. Default false.
- userIp (str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- quotaUser (str) Alternative to userIp in cases when the user's IP address is unknown.
- access_token (str) One possible way to provide an OAuth 2.0 token.
- **key** (str) Used for OAuth 1.0a authorization to specify your application to get quota. For example: key=AldefliuhSFADSfasdfasdfASdf.

Reporting.realtime (ids, metrics, dimensions=None, sort=None, filters=None, max_results=None, fields=None, prettyPrint=None, userIp=None, quotaUser=None, access_token=None, key=None)

Returns real-time data for a view (profile)

Variables

- ids (str) The unique table ID of the form ga:XXXX, where XXXX is the Analytics view (profile) ID for which the query will retrieve the data.
- metrics (str) A list of comma-separated metrics, such as ga:visits,ga:bounces.
- **dimensions** (str) A list of comma-separated dimensions for your Analytics data, such as ga:browser,ga:city.

:var sort A list of comma-separated dimensions and metrics indicating the sorting order and sorting direction for the returned data.

Variables

- filters (str) Dimension or metric filters that restrict the data returned for your request.
- max-results (int) The maximum number of rows to include in the response
- **fields** Selector specifying a subset of fields to include in the response.
- **prettyPrint** (bool) Returns response with indentations and line breaks. Default false.
- userIp(str) Specifies IP address of the end user for whom the API call is being made. Used to cap usage per IP.
- **quotaUser** (str) Alternative to userIp in cases when the user's IP address is unknown.

4.12 GoogleCalendar

class googlecalendar.GoogleCalendar(access_token=None)
 Create a Google Calendar service.

Variables access token -

4.12.1 Calendar

GoogleCalendar.calendar (calendar_id)

Return the resource corresponding to a single calendar

4.12.2 Event

Calendar.event (event id)

Return the resource corresponding to a single event

Event.delete(sendNotifications=None)

Delete this resource.

Variables sendNotifications (str) – Whether to send notifications. The default is False.

 ${\tt Event.get}~(always Include Email=None, maxAttendees=None, time Zone=None)$

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **alwaysIncludeEmail** (*str*) Whether to always include a value in the "email" field for the organizer, creator and attendees, even if no real email is available. The default is False.
- **maxAttendees** (*int*) The maximum number of attendees to include in the response. If none is indicated, only the participant is returned.
- **timeZone** (str) Time zone used in the response. The default is the time zone of the calendar.

Event.instances (alwaysIncludeEmail=None, maxAttendees=None, maxResults=None, original-Start=None, pageToken=None, showDeleted=None, timeZone=None) Fetch all instances of the recurring event.

Variables

- alwaysIncludeEmail (str) Whether to always include a value in the "email" field for the organizer, creator and attendees, even if no real email is available. The default is False.
- maxAttendees (int) The maximum number of attendees to include in the response. If none is indicated, only the participant is returned.
- maxResults (int) Maximum number of instances returned.
- originalStart (str) The original start time of the instance in the result.
- **pageToken** (str) Token specifying which result page to return.
- **showDeleted** (str) Whether to include deleted instances. The default is False.
- **timeZone** (*str*) Time zone used in the response. The default is the time zone of the calendar.

Event .move (destination, sendNotifications=None)

Move an event to another calendar.

Variables

- **destination** (str) Calendar identifier of the target calendar where the event is to be moved to.
- **sendNotifications** (str) Whether to send notifications. The default is False.

Event.patch (obj, alwaysIncludeEmail=None, sendNotifications=None)

Patch this resource.

Variables

• **obj** – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

- **alwaysIncludeEmail** (str) Whether to always include a value in the "email" field for the organizer, creator and attendees, even if no real email is available. The default is False.
- **sendNotifications** (*str*) Whether to send notifications. The default is False.

Event.update (obj, alwaysIncludeEmail=None, sendNotifications=None) Update this resource.

Variables

- **obj** a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.
- **alwaysIncludeEmail** (str) Whether to always include a value in the "email" field for the organizer, creator and attendees, even if no real email is available. The default is False.
- **sendNotifications** (*str*) Whether to send notifications. The default is False.

4.12.3 Events

Calendar.events()

Return the resource corresponding to all the events

Events.create(obj, sendNotifications=None)

Create a new resource.

Variables

- **obj** a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.
- **sendNotifications** (str) Whether to send notifications. The default is False.

Events.get (alwaysIncludeEmail=None, iCalUID=None, maxAttendees=None, maxResults=None, orderBy=None, pageToken=None, q=None, showDeleted=None, showHiddenInvitations=None, singleEvents=None, timeMax=None, timeMin=None, timeZone=None, updateMin=None) Fetch all events on the calendar.

- alwaysIncludeEmail (str) Whether to always include a value in the "email" field for the organizer, creator and attendees, even if no real email is available. The default is False.
- **iCalUID** (str) Specifies iCalendar UID of events to be included.
- **maxAttendees** (*int*) The maximum number of attendees to include in the response. If none is indicated, only the participant is returned.
- maxResults (int) Maximum number of events returned.
- orderBy (str) The order of the events returned in the result. The default is an unspecified, stable order.
- **pageToken** (str) Token specifying which result page to return.
- q(str) Free text search terms to find events that match these terms.
- **showDeleted** (str) Whether to include deleted events. The default is False.
- **showHiddenInvitations** (*str*) Whether to include hidden invitations. The default is False.

- **singleEvents** (*str*) Whether to expand recurring events into instances and only return single one-off events and instances of recurring events, but not the underlying recurring events themselves. The default is False.
- . :var timeMax: Upper bound for an event's start time to filter by. The default is not to filter by start time.

Variables

- **timeMin** (str) Lower bound for an event's end time to filter by. The default is not to filter by end time.
- **timeZone** (str) Time zone used in the response. The default is the time zone of the calendar.
- **updatedMin** Lower bound for an event's last modification timestamp to filter by. Optional. The default is not to filter by last modification time.

```
Events.importing (obj)
```

Import an event.

Variables ob j – a Python object representing the imported event.

Events.quick_add(text, sendNotifications=None)

Import an event.

Variables

- **text** (str) The text describing the event to be created.
- **sendNotifications** (*str*) Whether to send notifications. The default is False.

4.12.4 Acl

Calendar.rule(rule_id)

Return the resource corresponding to a single rule

Acl.delete()

Delete this resource.

Acl.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Acl.patch(obj)

Update this resource's metadata.

Variables obj – a Python object representing the updated resource. Refer to the upstream documentation for details.

Acl.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.12.5 AcIs

Calendar.rules()

Return the resource corresponding to all the rules

```
Acls.create(obi)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
Acls.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Calendar.clear()
 Clear this calendar.
Calendar.delete()
 Delete this resource.
Calendar.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
Calendar.patch (obj)
```

Update this resource's metadata.

Variables ob j - a Python object representing the updated resource. Refer to the upstream documentation for details.

Calendar.update(obj)

Update this resource.

Variables ob j - a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.

4.12.6 Calendars

```
GoogleCalendar.calendars()
 Return the resource corresponding to all the calendars
Calendars.create(obj)
 Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

4.12.7 ColorsResource

```
GoogleCalendar.colors()
 Return the resource corresponding to all the colors
ColorsResource.get()
 For single-object resources, fetch the object's data. For collections, fetch all of the objects.
```

4.12.8 FreeBusyResource

```
GoogleCalendar.freebusy()
 Return the resource corresponding to all the free/busy info
FreeBusyResource.query (obj)
 Return free/busy info for a set of calendars.
```

Variables obj – a Python object representing the query.

4.12.9 User

```
GoogleCalendar.me()
```

Return the resource corresponding to the current user

4.12.10 CalendarList

```
User.calendar_list (calendar_id)
```

Return the resource corresponding to a single calendar list

CalendarList.delete()

Delete this resource.

CalendarList.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

CalendarList.patch(obj)

Update this resource's metadata.

Variables obj – a Python object representing the updated resource. Refer to the upstream documentation for details.

CalendarList.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.12.11 CalendarLists

```
User.calendar_lists()
```

Return the resource corresponding to all the calendar lists

CalendarLists.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CalendarLists.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.12.12 SettingResource

```
User.setting(setting)
```

Return the resource corresponding to a single setting

```
SettingResource.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.12.13 SettingResource

```
User.settings()
```

Return the resource corresponding to all the settings

```
SettingResource.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.13 GoogleOAuth2

class googleoauth2.GoogleOAuth2 (client_id, client_secret)

Create a Google Analytics service.

Variables

- client_id The client_id obtained from the APIs Console. Indicates the client that is
 making the request. The value passed in this parameter must exactly match the value shown
 in the APIs Console.
- client_id str

4.13.1 Service methods

```
GoogleOAuth2.access_token(code, redirect_uri)
```

Get the access and/or refresh token

Variables

- code (str) The authorization code returned from the initial request
- redirect_uri (str) The URI registered with the application

GoogleOAuth2.refresh_token(refresh_token)

Refresh the access token

Variables refresh_token - The refresh token returned from the authorization code exchange

4.14 GoogleSpreadsheets

```
class googlespreadsheets.GoogleSpreadsheets(access_token=None)
```

Create a Google Spreadsheets service.

Variables access_token-

4.14.1 Spreadsheet

```
GoogleSpreadsheets.spreadsheet (key)
```

Return the resource corresponding to a single spreadsheet

4.14.2 Worksheet

```
Spreadsheet .worksheet_id, visibility, projection)
```

Return the resource corresponding to a single worksheet

4.14.3 Cell

```
Worksheet.cell(cell_id)
```

Return the resource corresponding to a single cell

Cell.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Cell.update(version, obj)

Update this resource.

Variables

- **version** (str) the resource version you want to update.
- **obj** a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.14.4 Cells

```
Worksheet.cells()
```

Return the resource corresponding to all the cells

Cells.get (min_row=None, max_row=None, min_col=None, max_col=None)
Fetch cells for the worksheet.

Variables

- min_row (int) To get cells above the indicated row.
- max_row (int) To get cells below the given row.
- min_col (int) To get cells from the indicated column.
- max col (int) To get cells to the given column.

4.14.5 Row

```
Worksheet.row(row_id)
```

Return the resource corresponding to a single row

Row.delete(version)

Delete this resource.

Variables *version* (str) – the resource version you want to delete.

Row.update(version, obj)

Update this resource.

Variables

- **version** (str) the resource version you want to update.
- **obj** a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.14.6 Rows

```
Worksheet.rows()
```

Return the resource corresponding to all the rows

Rows.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Rows.get (reverse=None, orderby=None, sq=None)

Fetch rows for the worksheet.

Variables

- reverse (bool) To get rows in reverse order
- **orderby** (str) To sort the values in ascending order by a particular column.
- sq(str) Use it to produce a feed with entries that meet the specified criteria.

Worksheet.delete(version)

Delete this resource.

Variables *version* (*str*) – the resource version you want to delete.

Worksheet.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Worksheet.update(version, obj)

Update this resource.

Variables

- **version** (str) the resource version you want to update.
- **obj** a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.14.7 Worksheets

Spreadsheet.worksheets (visibility, projection)

Return the resource corresponding to all the worksheets

Worksheets.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Worksheets.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.14.8 Spreadsheets

```
GoogleSpreadsheets.spreadsheets()
```

Return the resource corresponding to all the spreadsheets

```
Spreadsheets.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15 Instagram

class instagram.Instagram(client_id=None, access_token=None)
 Create an Instagram service.

Variables

- **client_id** (str) Associates your script with a specific application. Required if no access_token.
- access_token (str) For some requests, specifically those made on behalf of a user, authentication is needed. Required if no client_id.

4.15.1 AuthenticatedUser

```
Instagram.authenticated_user()
```

Return the resource corresponding to the authenticated user.

4.15.2 Feed

```
AuthenticatedUser.feed()
```

Return the resource corresponding to all entries for the user.

Feed.get (count=None, min_id=None, max_id=None)

Fetch all of the objects.

Variables

- count (int) Count of media to return.
- min_id (int) Return media later than this min_id.
- max_id (int) Return media earlier than this max_id.

4.15.3 LikedMedia

```
AuthenticatedUser.liked_media()
```

Return the resource corresponding to all liked media for the user.

```
LikedMedia.get (count=None, max_liked_id=None)
```

Fetch all of the objects.

Variables

- count (int) Count of media to return.
- max_like_id (int) Return media liked before this id.

4.15.4 RequestedBy

```
AuthenticatedUser.requested_by()
```

Return the resource corresponding to all requests for the user.

```
RequestedBy.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15. Instagram 219

```
AuthenticatedUser.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.5 Geography

```
Instagram.geography(geo_id)
```

Return the resource corresponding to a single geography

4.15.6 RecentMedia

```
Geography.recent_media()
```

Return the resource corresponding to all recent media for the greography.

RecentMedia.get (count=None, max_timestamp=None, min_timestamp=None, min_id=None, max_id=None)

Fetch all of the objects.

Variables

- *count* (*int*) Count of media to return.
- max_timestamp (int) Return media before this UNIX timestamp.
- min_timestamp (int) Return media after this UNIX timestamp.
- min_id (int) Return media later than this min_id.
- max_id (int) Return media earlier than this max_id.

4.15.7 Location

Instagram.location(location_id)

Return the resource corresponding to a single location.

4.15.8 RecentMedia

```
Location.recent_media()
```

Return the resource corresponding to all recent media for the location.

RecentMedia.get (count=None, max_timestamp=None, min_timestamp=None, min_id=None, max_id=None)

Fetch all of the objects.

Variables

- *count* (*int*) Count of media to return.
- max_timestamp (int) Return media before this UNIX timestamp.
- min_timestamp (int) Return media after this UNIX timestamp.
- min_id (int) Return media later than this min_id.
- max_id (int) Return media earlier than this max_id.

Location.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.9 Locations

```
Instagram.locations()
```

Return the resource corresponding to all locations.

Locations.get (*lat=None*, *distance=None*, *lng=None*, *foursquare_v2_id=None*, *foursquare_id=None*) fetch all locations by geographic coordinate.

Variables

- lat (float) Latitude of the center search coordinate. If used, lng is required.
- **distance** (*int*) Default is 1km (distance=1000), max distance is 5km.
- lng (float) Longitude of the center search coordinate. If used, lat is required.
- **foursquare_v2_id** (str) A foursquare v2 api location id. If used, you are not required to use lat and ln
- **foursquare_id** (str) A foursquare v1 api location id. If used, you are not required to use lat and lng. Note that this method is deprecated; you should use the new foursquare IDs with V2 of their API.

4.15.10 Media

```
Instagram.media(media_id)
```

Return the resource corresponding to a single media.

4.15.11 Comment

```
Media.comment(comment_id)
```

Return the resource corresponding to a single comment for the media.

```
Comment.delete()
```

Delete this resource.

4.15.12 Comments

```
Media.comments()
```

Return the resource corresponding to all comments for the media.

```
Comments.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.13 Likes

Media.likes()

Return the resource corresponding to all likes for the media.

4.15. Instagram 221

Likes.create()

Set a like on this media by the currently authenticated user.

Likes.delete()

Remove a like on this media by the currently authenticated user.

Likes.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Media.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.14 Medias

```
Instagram.medias()
```

Return the resource corresponding to all medias.

Medias.get (lat=None, max_timestamp=None, min_timestamp=None, lng=None, distance=None) Fetch all of the objects.

Variables

- lat (float) Latitude of the center search coordinate. If used, lng is required.
- max_timestamp (int) A unix timestamp. All media returned will be taken later than this timestamp.
- min_timestamp (int) A unix timestamp. All media returned will be taken earlier than this timestamp.
- lng (float) Longitude of the center search coordinate. If used, lat is required.
- **distance** (*int*) Default is 1km (distance=1000), max distance is 5km.

4.15.15 Popular Media

```
Instagram.popular_media()
```

Return the resource corresponding to all most popular media.

```
PopularMedia.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.16 Tag

```
Instagram.tag(tag_name)
```

Return the resource corresponding to a single tag.

4.15.17 RecentMedia

Tag.recent_media()

Return the resource corresponding to all recent media for the tag.

```
RecentMedia.get (count=None, max_timestamp=None, min_timestamp=None, min_id=None, max_id=None)
Fetch all of the objects.
```

Variables

```
• count (int) – Count of media to return.
```

- max_timestamp (int) Return media before this UNIX timestamp.
- min_timestamp (int) Return media after this UNIX timestamp.
- min_id (int) Return media later than this min_id.
- max_id (int) Return media earlier than this max_id.

Tag.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.18 Tags

```
Instagram.tags()
```

Return the resource corresponding to all tags.

```
Tags.get (query)
```

fetch all tags by name.

Variables *query* (str) – A valid tag name without a leading #. (eg. snow, nofilter).

4.15.19 User

```
Instagram.user(user_id)
```

Return the resource corresponding to a single user.

4.15.20 FollowedBy

```
User.followed_by()
```

Return the resource corresponding to all followers for the user.

```
FollowedBy.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.21 Follows

```
User.follows()
```

Return the resource corresponding to all follows for the user.

```
Follows.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.22 RecentMedia

```
User.recent_media()
```

Return the resource corresponding to all recent media for the user.

```
RecentMedia.get (count=None, max_timestamp=None, min_timestamp=None, min_id=None, max_id=None)

Fetch all of the objects.
```

Variables

• count (int) - Count of media to return.

4.15. Instagram 223

- max_timestamp (int) Return media before this UNIX timestamp.
- min_timestamp (int) Return media after this UNIX timestamp.
- min_id (int) Return media later than this min_id.
- max_id (int) Return media earlier than this max_id.

4.15.23 Relationship

User.relationship()

Return the resource corresponding to all relationships for the user.

Relationship.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Relationship.update(action)

Modifies the relationship between the current user and the target user.

Variables *action* (*str*) – One of follow/unfollow/block/unblock/approve/deny.

User.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.15.24 Users

```
Instagram.users()
```

Return the resource corresponding to all users.

Users.get (query, count=None)

Fetch all users by name.

Variables

- query (str) A query string.
- count (int) Number of users to return.

4.16 Intercom

```
class intercom.Intercom(app_id, api_key)
```

Create a Intercom service.

Variables

- app_id(str) The APP identifier.
- $api_key(str)$ The API key.

4.16.1 Companies

```
Intercom.companies()
```

Return the resource corresponding to all companies.

```
Companies.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Companies.get (page=None, per_page=None)
```

Fetch all of the objects.

Variables

- page (int) The page that should be returned. If left as *None*, first page are returned.
- **per_page** (*int*) How many objects should be returned. The maximum is 500. If left as *None*, 500 objects are returned.

4.16.2 Company

```
Intercom.company (id)
```

Return the resource corresponding to a single company.

```
Company.get()
```

Fetch the company's data.

Company.users()

Fetch the company's users.

4.16.3 Counts

```
Intercom.counts()
```

Return the resource corresponding to all counts.

```
Counts.get (type=None, count=None)
```

Get counts of users and companies filtered by certain criteria.

Variables

- type (str) The count's type
- count (str) The count's filter criteria

4.16.4 **Events**

```
Intercom.events()
```

Return the resource corresponding to all events.

 $\texttt{Events.create} \ (event_name, created_at, user_id=None, email=None, metadata=None)$

Create a new Event object.

Variables

- **event_name** (str) The name of the event that occurred.
- **created_at** (*int*) The time the event occurred as a UTC Unix timestamp.
- user_id (int) The user_id of the user which messages should be returned. Required if
 no email.
- email (str) The email of the user which messages that should be returned. Required if
 no user id.
- metadata (dict) Optional metadata about the event.

4.16. Intercom 225

4.16.5 Impressions

```
Intercom.impressions()
```

Return the resource corresponding to all impressions.

Impressions.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.16.6 MessageThread

```
Intercom.message_thread()
```

Return the resource corresponding to a single message thread.

MessageThread.get (thread_id, user_id=None, email=None)

Fetch all a single object.

Variables

- **thread_id** (*int*) The thread_id of the message that should be returned.
- user_id (int) The user_id of the user which message should be returned. Required if no email.
- **email** (str) The email of the user which message that should be returned. Required if no user_id.

4.16.7 MessageThreads

```
Intercom.message_threads()
```

Return the resource corresponding to all message threads.

MessageThreads.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

MessageThreads.get (user_id=None, email=None)

Fetch all of the objects for the user.

Variables

- user_id (int) The user_id of the user which messages should be returned. Required if no email.
- **email** (str) The email of the user which messages that should be returned. Required if no user_id.

 $\texttt{MessageThreads.reply}\,(obj)$

Reply to a message thread from an admin from a user

4.16.8 User

```
Intercom.user()
```

Return the resource corresponding to a single user.

User.get (user_id=None, email=None)

Fetch the object's data.

Variables

- user_id (int) The user_id of the user that should be returned. Required if no email.
- email (str) The email of the user that should be returned. Required if no user_id.

4.16.9 Users

```
Intercom.users()
```

Return the resource corresponding to all users.

Users.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Users.get (page=None, per_page=None)

Fetch all of the objects.

Variables

- page (int) The page that should be returned. If left as *None*, first page are returned.
- per_page (int) How many objects should be returned. The maximum is 500. If left as *None*, 500 objects are returned.

Users.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.17 Mailchimp

```
class mailchimp.Mailchimp(api_key)
```

Create a Mailchimp service.

Variables api_key (str) – The API key including the region, for instance 8ac789caf98879caf897a678fa76daf-us2.

4.17.1 Service methods

Mailchimp.apikeyAdd(username, password)

Call Mailchimp's apikeyAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/apikeyadd.func.php

Mailchimp.apikeyExpire (username, password)

Call Mailchimp's apikeyExpire method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/apikeyexpire.func.php

4.17. Mailchimp 227

Mailchimp.apikeys (username, password, apikey, expired=False)

Call Mailchimp's apikeys method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/apikeys.func.php

Mailchimp.campaignAbuseReports(cid, since=None, start=None, limit=None)

Call Mailchimp's campaignAbuseReports method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignabusereports.func.php

Mailchimp.campaignAdvice(cid)

Call Mailchimp's campaignAdvice method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignadvice.func.php

Mailchimp.campaignAnalytics(cid)

Call Mailchimp's campaignAnalytics method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignanalytics.func.php

Mailchimp.campaignBounceMessage (cid, email)

Call Mailchimp's campaignBounceMessage method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignbouncemessage.func.php

Mailchimp.campaignBounceMessages (cid, start=None, limit=None, since=None)

Call Mailchimp's campaignBounceMessages method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignbouncemessages.func.php

Mailchimp.campaignClickDetailAIM(cid, url, start=None, limit=None)

Call Mailchimp's campaignClickDetailAIM method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignclickdetailaim.func.php

Mailchimp.campaignClickStats(cid)

Call Mailchimp's campaignClickStats method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignclickstats.func.php

Mailchimp.campaignContent(cid, for_archive=True)

Call Mailchimp's campaignContent method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigncontent.func.php

Mailchimp.campaignCreate(type, options, content, segment_opts={})

Call Mailchimp's campaignCreate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigncreate.func.php

Mailchimp.campaignDelete(cid)

Call Mailchimp's campaignDelete method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigndelete.func.php

Mailchimp.campaignEcommOrderAdd(order)

Call Mailchimp's campaignEcommOrderAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignecommorderadd.func.php

Mailchimp.campaignEcommOrders (cid, start=None, limit=None, since=None)

Call Mailchimp's campaignEcommOrders method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignecommorders.func.php

Mailchimp.campaignEepUrlStats(cid)

Call Mailchimp's campaignEepUrlStats method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigneepurlstats.func.php

Mailchimp.campaignEmailStatsAIM(cid, email_address=[])

Call Mailchimp's campaignEmailStatsAIM method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignemailstatsaim.func.php

Mailchimp.campaignGeoOpens(cid)

Call Mailchimp's campaignGeoOpens method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigngeoopens.func.php

Mailchimp.campaignGeoOpensForCountry(cid, code)

Call Mailchimp's campaignGeoOpensForCountry method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigngeoopensforcountry.func.php

Mailchimp.campaignMembers (cid, status=None, start=None, limit=None)

Call Mailchimp's campaignMembers method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignmembers.func.php

Mailchimp.campaignNotOpenedAIM(cid, start=None, limit=None)

Call Mailchimp's campaignNotOpenedAIM method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignnotopenedaim.func.php

Mailchimp.campaignOpenedAIM(cid, start=None, limit=None)

Call Mailchimp's campaignOpenedAIM method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignopenedaim.func.php

Mailchimp.campaignPause(cid)

Call Mailchimp's campaignPause method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignpause.func.php

Mailchimp.campaignReplicate(cid)

Call Mailchimp's campaignReplicate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignreplicate.func.php

Mailchimp.campaignResume(cid)

Call Mailchimp's campaignResume method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignresume.func.php

Mailchimp.campaignSchedule (cid, schedule_time, schedule_time_b=None)

Call Mailchimp's campaignSchedule method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignschedule.func.php

Mailchimp.campaignSegmentTest(list_id, options={})

Call Mailchimp's campaignSegmentTest method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignsegmenttest.func.php

Mailchimp.campaignSendNow(cid)

Call Mailchimp's campaignSendNow method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignsendnow.func.php

4.17. Mailchimp 229

Mailchimp.campaignSendTest(cid, test_emails=[], send_type=None)

Call Mailchimp's campaignSendTest method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignsendtest.func.php

Mailchimp.campaignShareReport (cid, opts={})

Call Mailchimp's campaignShareReport method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignsharereport.func.php

Mailchimp.campaignStats(cid)

Call Mailchimp's campaignStats method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignstats.func.php

Mailchimp.campaignTemplateContent(cid)

Call Mailchimp's campaignTemplateContent method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigntemplatecontent.func.php

Mailchimp.campaignUnschedule(cid)

Call Mailchimp's campaignUnschedule method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignunschedule.func.php

Mailchimp.campaignUnsubscribes(cid, start=None, limit=None)

Call Mailchimp's campaignUnsubscribes method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignunsubscribes.func.php

Mailchimp.campaignUpdate(cid, name, value)

Call Mailchimp's campaignUpdate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignupdate.func.php

Mailchimp.campaigns(filters={}, start=None, limit=None)

Call Mailchimp's campaigns method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaigns.func.php

Mailchimp.campaignsForEmail(email_address, options={})

Call Mailchimp's campaignsForEmail method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/campaignsforemail.func.php

Mailchimp.chimpChatter()

Call Mailchimp's chimpChatter method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/chimpchatter.func.php

Mailchimp.ecommOrderAdd(order={})

Call Mailchimp's ecommOrderAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/ecommorderadd.func.php

Mailchimp.ecommOrderDel(store_id, order_id)

Call Mailchimp's ecommOrderDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/ecommorderdel.func.php

Mailchimp.ecommOrders (start=None, limit=None, since=None)

Call Mailchimp's ecommOrders method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/ecommorders.func.php

Mailchimp.folderAdd (name, type=None)

Call Mailchimp's folderAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/folderadd.func.php

Mailchimp.folderDel(fid, type=None)

Call Mailchimp's folderDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/folderdel.func.php

Mailchimp.folderUpdate(fid, name, type=None)

Call Mailchimp's folderUpdate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/folderupdate.func.php

Mailchimp.folders(type=None)

Call Mailchimp's folders method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/folders.func.php

Mailchimp.generateText (type, content)

Call Mailchimp's generateText method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/generatetext.func.php

Mailchimp.getAccountDetails()

Call Mailchimp's getAccountDetails method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/getaccountdetails.func.php

Mailchimp.gmonkeyActivity()

Call Mailchimp's gmonkeyActivity method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/gmonkeyactivity.func.php

Mailchimp.gmonkeyAdd(cid, id, email_address=[])

Call Mailchimp's gmonkeyAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/gmonkeyadd.func.php

Mailchimp.gmonkeyDel(cid, id, email_address=[])

Call Mailchimp's gmonkeyDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/gmonkeydel.func.php

Mailchimp.gmonkeyMembers()

Call Mailchimp's gmonkeyMembers method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/gmonkeymembers.func.php

Mailchimp.inlineCss(html, strip css=False)

Call Mailchimp's inlineCss method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/inlinecss.func.php

Mailchimp.listAbuseReports (id, start=None, limit=None, since=None)

Call Mailchimp's listAbuseReports method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listabusereports.func.php

Mailchimp.listActivity(id)

Call Mailchimp's listActivity method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listactivity.func.php

4.17. Mailchimp 231

Mailchimp.listBatchSubscribe(id, batch=[], double_optin=True, update_existing=False, replace_interests=True)

Call Mailchimp's listBatchSubscribe method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listbatchsubscribe.func.php

Mailchimp.listBatchUnsubscribe(id, emails=[], delete_member=False, send_goodbye=True, send_notify=False)

Call Mailchimp's listBatchUnsubscribe method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listbatchunsubscribe.func.php

Mailchimp.listClients(id)

Call Mailchimp's listClients method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listclients.func.php

Mailchimp.listGrowthHistory(id)

Call Mailchimp's listGrowthHistory method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listgrowthhistory.func.php

Mailchimp.listInterestGroupAdd(id, group_name, grouping_id=None)

Call Mailchimp's listInterestGroupAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupadd.func.php

Mailchimp.listInterestGroupDel(id, group_name, grouping_id=None)

Call Mailchimp's listInterestGroupDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupdel.func.php

Mailchimp.listInterestGroupUpdate (id, old_name, new_name, grouping_id=None)
Call Mailchimp's listInterestGroupUpdate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupupdate.func.php

Mailchimp.listInterestGroupingAdd(id, name, type, groups=[])

Call Mailchimp's listInterestGroupingAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupingadd.func.php

Mailchimp.listInterestGroupingDel(grouping_id)

Call Mailchimp's listInterestGroupingDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupingdel.func.php

Mailchimp.listInterestGroupingUpdate(grouping_id, name, value)

Call Mailchimp's listInterestGroupingUpdate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupingupdate.func.php

Mailchimp.listInterestGroupings (id)

Call Mailchimp's listInterestGroupings method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listinterestgroupings.func.php

Mailchimp.listLocations (id)

Call Mailchimp's listLocations method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listlocations.func.php

Mailchimp.listMemberActivity(id, email_address=[])

Call Mailchimp's listMemberActivity method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmemberactivity.func.php

Mailchimp.listMemberInfo(id, email_address=[])

Call Mailchimp's listMemberInfo method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmemberinfo.func.php

Mailchimp.listMembers (id, status='subscribed', since=None, start=None, limit=None) Call Mailchimp's listMembers method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmembers.func.php

Mailchimp.listMergeVarAdd(id, tag, name, options={})

Call Mailchimp's listMergeVarAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmergevaradd.func.php

Mailchimp.listMergeVarDel(id, tag)

Call Mailchimp's listMergeVarDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmergevardel.func.php

Mailchimp.listMergeVarUpdate(id, tag, options={})

Call Mailchimp's listMergeVarUpdate method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmergevarupdate.func.php

Mailchimp.listMergeVars(id)

Call Mailchimp's listMergeVars method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listmergevars.func.php

Mailchimp.listStaticSegmentAdd(id, name)

Call Mailchimp's listStaticSegmentAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/liststaticsegmentadd.func.php

Mailchimp.listStaticSegmentDel(id, seg_id)

Call Mailchimp's listStaticSegmentDel method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/liststaticsegmentdel.func.php

Mailchimp.listStaticSegmentMembersAdd(id, seg_id, batch=[])

Call Mailchimp's listStaticSegmentMembersAdd method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/liststaticsegmentmembersadd.func.php

Mailchimp.listStaticSegmentMembersDel(id, seg_id, batch=[])

Call Mailchimp's listStaticSegmentMembersDel method.

 $Upstream\ documentation:\ http://apidocs.mailchimp.com/api/rtfm/list static segment members del.func.php$

Mailchimp.listStaticSegmentReset (id, seg id)

Call Mailchimp's listStaticSegmentReset method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/liststaticsegmentreset.func.php

Mailchimp.listStaticSegments(id)

Call Mailchimp's listStaticSegments method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/liststaticsegments.func.php

Mailchimp.listSubscribe (id, email_address, merge_vars={}, email_type='html', double_optin=True, update_existing=False, replace_interests=True, send_welcome=False)

Call Mailchimp's listSubscribe method.

can manening sustaussense method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listsubscribe.func.php

4.17. Mailchimp 233

```
Mailchimp.listUnsubscribe(id,
 email address,
 delete member=False,
 send goodbye=True,
 send notify=True)
 Call Mailchimp's listUnsubscribe method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listunsubscribe.func.php
Mailchimp.listUpdateMember(id,
 email address,
 merge_vars={},
 email_type=None,
 re-
 place_interests=True)
 Call Mailchimp's listUpdateMember method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listupdatemember.func.php
Mailchimp.listWebhookAdd(id, url, actions={}, sources={})
 Call Mailchimp's listWebhookAdd method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listwebhookadd.func.php
Mailchimp.listWebhookDel(id, url)
 Call Mailchimp's listWebhookDel method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listwebhookdel.func.php
Mailchimp.listWebhooks(id)
 Call Mailchimp's listWebhooks method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listwebhooks.func.php
Mailchimp.lists(filters={}, start=None, limit=None)
 Call Mailchimp's lists method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/lists.func.php
Mailchimp.listsForEmail (email address)
 Call Mailchimp's listsForEmail method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/listsforemail.func.php
Mailchimp.ping()
 Call Mailchimp's ping method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/ping.func.php
Mailchimp.templateAdd(name, html)
 Call Mailchimp's templateAdd method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templateadd.func.php
Mailchimp.templateDel(id)
 Call Mailchimp's templateDel method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templatedel.func.php
Mailchimp.templateInfo(tid, type='user')
 Call Mailchimp's templateInfo method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templateinfo.func.php
Mailchimp.templateUndel(id)
 Call Mailchimp's templateUndel method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templateundel.func.php
Mailchimp.templateUpdate(id, values={})
 Call Mailchimp's templateUpdate method.
 Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templateupdate.func.php
```

Mailchimp.templates (types=None, category=None, inactives=None) Call Mailchimp's templates method.

Upstream documentation: http://apidocs.mailchimp.com/api/rtfm/templates.func.php

4.18 Mixpanel

class mixpanel.**Mixpanel** (token=None, api_key=None, api_secret=None) Create a Mixpanel service.

Variables

- **token** (str or None) Optional token used for tracking events. If you leave this as None, you won't be able to track events through this service object.
- api_key (str or None) Optional API key. If you leave this as None, you won't be able to export data through this service object.
- api_secret (str or None) Optional API secret. If you leave this as None, you won't be able to export data through this service object.

4.18.1 **Events**

```
Mixpanel.events()
```

Return the resource corresponding to events.

Events.get (event, type, unit, interval)

Fetch event data.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#events-default

Events.names (type, limit=None)

Fetch the most common events over the last 31 days.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#events-names

Events.top(type, limit=None)

Fetch the top events for today.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#events-top

4.18.2 Funnels

```
Mixpanel.funnels()
```

Return the resource corresponding to funnels.

Funnels.get (funnel_id, from_date=None, to_date=None, length=None, interval=None, unit=None, on=None, where=None, limit=None)

Fetch data for a funnel.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#funnels-default

Funnels.list()

Fetch the list of all funnels.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#funnels-list

4.18. Mixpanel 235

4.18.3 Properties

Mixpanel.properties()

Return the resource corresponding to events properties.

Properties.get (event, name, type, unit, interval, values=None, limit=None)

Fetch data of a single event.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api# event-properties-default

Properties.top(event, limit=None)

Fetch top property names for an event.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#event-properties-top

Properties.values(event, name, limit=None, bucket=None)

Fetch top values for a property.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api# event-properties-values

4.18.4 Retention

Mixpanel.retention()

Return the resource corresponding to retention (cohort analysis).

Retention.get (from_date, to_date, retention_type=None, born_event=None, event=None, born_Where=None, where=None, interval=None, interval_count=None, unit=None, on=None, limit=None)

Fetch cohort analysis.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#retention-default

4.18.5 Segmentation

Mixpanel.segmentation()

Return the resource corresponding to segmentation.

Segmentation.average(event, from_date, to_date, on, unit=None, where=None)

Fetch the average of an expression for an event per time unit.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api# segmentation-average

Segmentation.get(event, from_date, to_date, on=None, unit=None, where=None, limit=None, type=None)

Fetch segmented and filtered data for an event.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#segmentation-default

Segmentation.multiseg (event, type, from_date, to_date, inner, outer, limit=None, unit=None)

Fetch the average of an expression for an event per time unit.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api# segmentation-multiseg

Segmentation.numeric (event, from_date, to_date, on, buckets, unit=None, where=None, type=None)

Fetch segmented and filtered data for an event, sorted into numeric buckets.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api# segmentation-numeric

Segmentation.**sum** (*event*, *from_date*, *to_date*, *on*, *unit=None*, *where=None*)

Fetch the sum of an expression for an event per time unit.

Upstream documentation: https://mixpanel.com/docs/api-documentation/data-export-api#segmentation-sum

4.18.6 Service methods

Mixpanel.engage (distinct_id, data)

Store people properties

Upstream documentation: https://mixpanel.com/docs/people-analytics/people-http-specification-insert-data

Variables *properties* (*dict*) – The user properties, your access token will be inserted into it automatically.

Returns A boolean that tells if the event has been logged.

Mixpanel.export (from_date, to_date, event=None, where=None, bucket=None)

Export raw data from your account.

Upstream documentation: https://mixpanel.com/docs/api-documentation/exporting-raw-data-you-inserted-into-mixpanel# export

Variables

- **from_date** (str) Query start date, in yyyy-mm-dd format.
- to_date (str) Query finish date, in yyyy-mm-dd format.
- **event** (list of str) Optional list of events to export.
- where (str) A filter expression.
- bucket (str) Data bucket to query.

Mixpanel.track(event, properties=None, ip=False, test=False)

Track an event.

Upstream documentation: https://mixpanel.com/docs/api-documentation/http-specification-insert-data

Variables

- **event** (str) The name of the event.
- **properties** (dict) The event's properties, your access token will be inserted into it automatically.
- ip (bool) Should Mixpanel automatically use the incoming request IP.
- **test** (bool) Use a high priority rate limited queue for testing.

Returns A boolean that tells if the event has been logged.

4.18. Mixpanel 237

4.19 MixRank

```
class mixrank.MixRank(api_key)
```

Create a MixRank service.

Variables api_key (str) - The MixRank API key.

4.19.1 Advertiser

MixRank.advertiser(advertiser)

Return the resource corresponding to an advertiser.

Variables *advertiser* (*str*) – The advertiser's domain name. Use the root domain name; in particular, do not prefix with "www." or any other subdomain.

4.19.2 DisplayAd

Advertiser.displayad(hash)

Return a resource corresponding to a single display ad.

Variables hash (str) – A unique hash identifying this ad.

```
DisplayAd.destinations (offset=None, page_size=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_before=None, last_seen_after=None, sort_field=None, sort_order=None)
```

Fetch the Google Display Network destinations for this ad.

Upstream documentation: http://mixrank.com/api/documentation#displayad destinations

```
DisplayAd.publishers (offset=None, page_size=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_before=None, last_seen_before=None, sort_field=None, sort_order=None)
```

Fetch the Google Display Network publishers for this ad.

Upstream documentation: http://mixrank.com/api/documentation#displayad_publishers

4.19.3 TextAd

```
Advertiser.textad(hash)
```

Return a resource corresponding to a single text ad.

Variables hash (str) – A unique hash identifying this ad.

Fetch the Google Display Network destinations for this ad.

Upstream documentation: http://mixrank.com/api/documentation#textad destinations

```
TextAd.publishers (offset=None, page_size=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_before=None, last_seen_after=None, sort_field=None, sort_order=None)

Fotoh the Goodle Display Notice of sething of
```

Fetch the Google Display Network publishers for this ad.

Upstream documentation: http://mixrank.com/api/documentation#textad_publishers

```
page_size=None,
Advertiser.displayads (offset=None,
 min times seen=None,
 max_times_seen=None, first_seen_before=None,
 first_seen_after=None,
 last seen before=None,
 last seen after=None,
 sort field=None,
 sort order=None)
 Fetch the Google Display Network display ads for this advertiser.
 Upstream documentation: http://mixrank.com/api/documentation#advertiser_displayads
Advertiser.keywords (offset=None, page_size=None, min_times_seen=None, max_times_seen=None,
 first seen before=None,
 first seen after=None,
 last seen before=None,
 last seen after=None, sort field=None, sort order=None)
 Fetch the Google Display Network keywords for this advertiser.
 Upstream documentation: http://mixrank.com/api/documentation#advertiser keywords
Advertiser.publishers (offset=None,
 page_size=None,
 min_times_seen=None,
 max_times_seen=None,
 min_monthly_uniques=None,
 max_monthly_uniques=None,
 last_seen_before=None,
 last_seen_after=None, sort_field=None, sort_order=None)
 Fetch the Google Display Network publishers for this advertiser.
 Upstream documentation: http://mixrank.com/api/documentation#advertiser_publishers
Advertiser.summary()
 Fetch the advertiser's summary.
 Upstream documentation: http://mixrank.com/api/documentation#advertiser
Advertiser.textads (offset=None,
 page_size=None,
 min_avg_position=None,
 max_avg_position=None,
 min times seen=None,
 max times seen=None,
 first seen before=None,
 first seen after=None,
 last seen before=None,
 last_seen_after=None, sort_field=None, sort_order=None)
 Fetch the Google Display Network text ads for this advertiser.
 Upstream documentation: http://mixrank.com/api/documentation#advertiser textads
4.19.4 Keyword
MixRank.keyword(keyword)
 Return the resource corresponding to a keyword.
 Variables keyword (str) - The keyword, can contain spaces.
Keyword.advertisers (offset=None, page_size=None, min_times_seen=None, max_times_seen=None,
 first_seen_before=None,
 first_seen_after=None,
 last_seen_before=None,
 last_seen_after=None, sort_field=None, sort_order=None)
 Fetch the advertisers that show ads for this keyword.
 Upstream documentation: http://mixrank.com/api/documentation#keyword advertisers
Keyword.displayads (offset=None, page_size=None, min_times_seen=None, max_times_seen=None,
 first seen before=None,
 first seen after=None,
 last seen before=None,
 last_seen_after=None, sort_field=None, sort_order=None)
 Fetch the Google Display Network display ads targeting at this keyword.
 Upstream documentation: http://mixrank.com/api/documentation#keyword_displayads
Keyword.summary()
 Fetch the keyword summary.
 Upstream documentation: http://mixrank.com/api/documentation#keyword
```

4.19. MixRank 239

```
Keyword.textads (offset=None, page_size=None, min_avg_position=None, max_avg_position=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_before=None, sort_field=None, sort_order=None) last_seen_after=None,
```

Fetch the Google Display Network text ads targeting this keyword.

Upstream documentation: http://mixrank.com/api/documentation#keyword_textads

4.19.5 Publisher

```
MixRank.publisher (publisher)
```

Return the resource corresponding to a publisher.

Variables *publisher* (*str*) – The pubisher's domain name. Use the root domain name; in particular, do not prefix with "www." or any other subdomain.

```
Publisher.advertisers (offset=None, page_size=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_after=None, sort_field=None, sort_order=None)
```

Fetch the advertisers that run ads on this publisher.

Upstream documentation: http://mixrank.com/api/documentation#publisher_advertisers

```
Publisher.displayads (offset=None, page_size=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_before=None, last_seen_before=None, sort_field=None, sort_order=None)
```

Fetch the Google Display Network display ads for this publisher.

Upstream documentation: http://mixrank.com/api/documentation#publisher_displayads

```
Publisher.summary()
```

Fetch the publisher's summary.

Upstream documentation: http://mixrank.com/api/documentation#publisher

```
Publisher.textads (offset=None, page_size=None, min_avg_position=None, max_avg_position=None, min_times_seen=None, max_times_seen=None, first_seen_before=None, first_seen_after=None, last_seen_before=None, last_seen_after=None, sort_field=None, sort_order=None)

Fortile the Goodle Display Network to the forthis publisher.
```

Fetch the Google Display Network text ads for this publisher.

Upstream documentation: http://mixrank.com/api/documentation#advertiser_textads

4.19.6 Service methods

```
MixRank.echo()

Verify that the API key is valid.
```

4.20 Mozscape

```
class mozscape. Mozscape (access_id, secret_key)

Create a Mozscape service.
```

Variables

• access_id(str) - Your Mozscape AccessID.

• secret_key (str) - Your Mozscape Secret Key.

4.20.1 Metadata

```
Mozscape.metadata()
Return the resource responsible for Mozscape Index metadata.

Metadata.index_stats()
Fetch data about the volume of information in the Mozscape Index.

Metadata.last_update()
Fetch the Unix timestamp of the last Mozscape Index update.
```

Metadata.next_update()

Fetch the Unix timestamp of the next Mozscape Index update.

4.20.2 Service methods

```
Mozscape.urlmetrics(urls, cols)
```

Fetch URL metrics for one or more URLs.

Variables

- urls (str or list of str) The URLs you're interested in.
- **cols** The sum of column constants for metrics you want to have fetched, taken from *libsaas.services.mozscape.constants*.

4.21 Insights

```
class newrelic.Insights (account_id, query_key=None, insert_key=None)
 Create a New Relic Insights service.
```

Variables

- account_id (str) The account id
- query_key (str) The query key.
- insert_key (str) The insert key.

4.21.1 Service methods

```
Insights.insert (events)
Submit event or events to rubicon

Variables events - Event data

Upstream documentation: http://docs.newrelic.com/docs/rubicon/inserting-events

Insights.query (nrql)
NRQL query

Variables nqrl (str) - The nrql query
```

Upstream documentation: http://docs.newrelic.com/docs/rubicon/using-nrql

4.21. Insights 241

4.22 Pingdom

class pingdom.Pingdom(username, password, app_key)
 Create a Pingdom service.

Variables

- **username** (str) The username for the authenticated user.
- **password** (str) The password for the authenticated user.
- app_key (str) The app_key for the application.

4.22.1 Actions

Pingdom.actions()

Return the resource corresponding to all actions

Actions.get (from_=None, to=None, limit=None, offset=None, checkids=None, contactids=None, status=None, via=None)

Returns a list of actions (alerts) that have been generated for your account.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceActions

4.22.2 Analysis

Pingdom.analysis (checkid)

Return the resource corresponding to the analysis for specified check

Variables checkid (str) - The check id

Analysis.get (from =None, to=None, limit=None, offset=None)

Returns a list of the latest root cause analysis results for a specified check.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceAnalysis

Analysis.get_raw_analysis(analysisid)

Get Raw Analysis Results

Variables analysisid (str) – The specified error analysis id

4.22.3 Check

Pingdom.check(checkid)

Return the resource corresponding to a single check

Variables checkid (str) - The check id

4.22.4 Analysis

Check.analysis()

Return the resource corresponding to the analysis for the check.

Analysis.get (from_=None, to=None, limit=None, offset=None)

Returns a list of the latest root cause analysis results for a specified check.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceAnalysis

Analysis.get_raw_analysis(analysisid)

Get Raw Analysis Results

Variables analysisid (str) – The specified error analysis id

4.22.5 Results

Check.results()

Return the resource corresponding to the results for the check.

Results.get (from_=None, to=None, limit=None, offset=None, probes=None, status=None, include analysis=None, maxresponse=None, minresponse=None)

Return a list of raw test results for a specified check

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceResults

4.22.6 Summary

Check.summary()

Return the resource corresponding to the summary for the check.

Summary.average(from_=None, to=None, probes=None, includeuptime=None, bycountry=None, byprobe=None)

Get the average time / uptime value for a specified check and time period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.

Summary.hoursofday(from_=None, to=None, probes=None, uselocaltime=None)

Returns the average response time for each hour of the day (0-23) for a specific check over a selected time period. I.e. it shows you what an average day looks like during that time period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary. hoursofday

Summary.outage (from_=None, to=None, order=None)

Get a list of status changes for a specified check and time period. If order is speficied to descending, the list is ordered by newest first. (Default is ordered by oldest first.)

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.outage

Summary.performance (from_=None, to=None, resolution=None, includeuptime=None, probes=None, order=None)

For a given interval in time, return a list of sub intervals with the given resolution. Useful for generating graphs. A sub interval may be a week, a day or an hour depending on the choosen resolution.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.performance

Summary.probes (from_=None, to=None)

Get a list of probes that performed tests for a specified check during a specified period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.probes

Check.delete()

Deletes a check. You will lose all collected data.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodDelete+Check

4.22. Pingdom 243

Check.get()

Returns a detailed description of a specified check.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodGet+Detailed+Check+Information

Check.update(obj)

Modify settings for a check. The provided settings will overwrite previous values. Settings not provided will stay the same as before the update. To clear an existing value, provide an empty value. Please note that you cannot change the type of a check once it has been created.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/MethodModify+Check

4.22.7 Checks

Pingdom.checks()

Return the resource corresponding to all checks

Checks.create(obj)

Creates a new check with settings specified by provided parameters.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodCreate+New+Check

Checks.delete()

Deletes a list of checks. You will lose all collected data.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodDelete+Multiple+Checks

Checks.get (limit=None, offset=None)

Returns a list overview of all checks.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceChecks

Checks.update(obj)

Pause or change resolution for multiple checks in one bulk call.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodModify+Multiple+Checks

4.22.8 Contact

Pingdom.contact(contactid)

Return the resource corresponding to a single contact

Variables contactid (str) – The contact id

Contact.delete()

Deletes a contact.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodDelete+Contact

Contact.update(obj)

Modify a contact.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/MethodModify+Contact

4.22.9 Contacts

Pingdom.contacts()

Return the resource corresponding to all contacts

Contacts.create(obj)

Creates a new contact with settings specified by provided parameters.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodCreate+

Contact

Contacts.delete()

Deletes a list of contacts.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodDelete+

Multiple+Contacts

Contacts.get (limit=None, offset=None)

Returns a list of all contacts.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceContacts

Contacts.update(obj)

Modifies a list of contacts.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodModify+

Multiple+Contacts

4.22.10 Credits

Pingdom.credits()

Return the resource corresponding to all credits

Credits.get()

Returns information about remaining checks, SMS credits and SMS auto-refill status.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceCredits

4.22.11 Probes

Pingdom.probes()

Return the resource corresponding to all probes

Probes.get (limit=None, offset=None, onlyactive=None, includedeleted=None)

Returns a list of all Pingdom probe servers.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceProbes

4.22.12 Reference

Pingdom.reference()

Return the resource corresponding to the reference of regions

Reference.get()

Get a reference of regions, timezones and date/time/number formats and their identifiers.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceReference

4.22. Pingdom 245

4.22.13 ReportsEmail

```
Pingdom.report_email (reportid)
Return the resource corresponding to a single email report

Variables reportid (str) – The report id
```

ReportsEmail.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsEmail.delete()
Delete this resource.

ReportsEmail.get()

ReportsEmail.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.14 ReportsPublic

```
Pingdom.report_public(reportid)
```

Return the resource corresponding to a single public report

Variables reportid (str) - The report id

```
ReportsPublic.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsPublic.delete()
Delete this resource.

ReportsPublic.get()

ReportsPublic.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.15 ReportsShared

```
Pingdom.report_shared(reportid)
```

Return the resource corresponding to a single shared report

Variables reportid (str) – The report id

```
ReportsShared.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsShared.delete()
Delete this resource.

ReportsShared.get()

ReportsShared.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.16 ReportsEmail

```
Pingdom.reports_email()

Return the resource corresponding to the email reports
```

ReportsEmail.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsEmail.delete()

Delete this resource.

ReportsEmail.get()

ReportsEmail.update(obj)

Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.17 ReportsPublic

```
Pingdom.reports_public()

Return the resource corresponding to the public reports
```

```
ReportsPublic.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsPublic.delete()
Delete this resource.

ReportsPublic.get()

ReportsPublic.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.18 ReportsShared

```
Pingdom.reports_shared()
```

Return the resource corresponding to the shared reports

4.22. Pingdom 247

```
ReportsShared.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
ReportsShared.delete()
Delete this resource.
ReportsShared.get()
ReportsShared.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.22.19 Results

Pingdom.results(checkid)

Return the resource corresponding to the raw test results for a specified check

Variables checkid (str) - The check id

Results.get (from_=None, to=None, limit=None, offset=None, probes=None, status=None, include analysis=None, maxresponse=None, minresponse=None)

Return a list of raw test results for a specified check

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceResults

4.22.20 Servertime

```
Pingdom.servertime()
```

Return the resource corresponding to the servertime

```
Servertime.get()
```

Get the current time of the API server.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceServertime

4.22.21 Settings

```
Pingdom.settings()
```

Return the resource corresponding to the settings

```
Settings.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Settings.update(obj)
```

Modify account-specific settings.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#MethodModify+Account+Settings

4.22.22 Single

Pingdom.single()

Return the resource corresponding to the single test

Single.get(**params)

Performs a single test using a specified Pingdom probe against a specified target. Please note that this method is meant to be used sparingly, not to set up your own monitoring solution.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSingle

4.22.23 Summary

Pingdom.summary(checkid)

Return the resource corresponding to the summary for a specified check.

Variables checkid (str) - The check id

Summary.average(from_=None, to=None, probes=None, includeuptime=None, bycountry=None, byprobe=None)

Get the average time / uptime value for a specified check and time period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.average

Summary.hoursofday(from_=None, to=None, probes=None, uselocaltime=None)

Returns the average response time for each hour of the day (0-23) for a specific check over a selected time period. I.e. it shows you what an average day looks like during that time period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary. hoursofday

Summary.outage(from =None, to=None, order=None)

Get a list of status changes for a specified check and time period. If order is speficied to descending, the list is ordered by newest first. (Default is ordered by oldest first.)

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.outage

Summary.**performance** ($from_=None$, to=None, resolution=None, includeuptime=None, probes=None, order=None)

For a given interval in time, return a list of sub intervals with the given resolution. Useful for generating graphs. A sub interval may be a week, a day or an hour depending on the choosen resolution.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary.performance

Summary.probes (from_=None, to=None)

Get a list of probes that performed tests for a specified check during a specified period.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceSummary. probes

4.22.24 Traceroute

Pingdom.traceroute()

Return the resource corresponding to the traceroute test

4.22. Pingdom 249

```
Traceroute.get (host=None, probeid=None)
```

Perform a traceroute to a specified target from a specified Pingdom probe.

Upstream documentation: https://www.pingdom.com/services/api-documentation-rest/#ResourceTraceroute

4.23 Pipedrive

```
class pipedrive.Pipedrive(api_token)
```

Create a Pipedrive service.

Variables api_token (str) - The API token

4.23.1 Activities

```
Pipedrive.activities()
```

Return the resource corresponding to all activities

```
Activities.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Activities.delete(ids)
```

Marks multiple activities as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Activities

Activities.get (user_id=None, start=None, limit=None, start_date=None, end_date=None)

Returns all activities assigned to a particular user

Upstream documentation: https://developers.pipedrive.com/v1#methods-Activities

```
Activities.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.2 Activity

```
Pipedrive.activity(activity_id)
```

Return the resource corresponding to a single activity

Variables activity_id (str) – The activity id

```
Activity.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Activity.delete()
```

Delete this resource.

```
Activity.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Activity.update (obj) Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.3 ActivityType

```
Pipedrive.activity_type(type_id)
```

Return the resource corresponding to a single activity type

Variables type_id (str) - The activity type id

ActivityType.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

ActivityType.delete()

Delete this resource.

ActivityType.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

ActivityType.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.4 ActivityTypes

```
Pipedrive.activity_types()
```

Return the resource corresponding to all activity types

ActivityTypes.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

ActivityTypes.delete(ids)

Marks multiple activities as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Activities

ActivityTypes.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

ActivityTypes.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.5 Authorizations

```
Pipedrive.authorizations()
```

Return the resource corresponding to the user authorizations

```
Authorizations.get (email, password)
```

Returns all authorizations for a particular user. Authorization objects contain the API tokens the user has with different company accounts in Pipedrive.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Authorizations

4.23.6 Filter

```
Pipedrive.condition_filter(filter_id)
```

Return the resource corresponding to a single filter

```
Variables filter_id (str) - The filter id
```

```
Filter.delete()
```

Delete this resource.

```
Filter.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.7 Filters

```
Pipedrive.condition_filters()
```

Return the resource corresponding to all filters

```
Filters.delete(ids)
```

Marks multiple filters as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Filters

```
Filters.get (type=None)
```

Returns all filters.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Filters

4.23.8 Currencies

```
Pipedrive.currencies()
```

Return the resource corresponding to the deals currencies

```
Currencies.get (term=None)
```

Returns all supported currencies which should be used when saving monetary values with other objects. The 'code' parameter of the returning objects is the currency code according to ISO 4217.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Currencies

4.23.9 Deal

```
Pipedrive.deal(deal_id)
```

Return the resource corresponding to a single deal

```
Variables deal_id (str) - The deal id
```

4.23.10 Products

Deal.products()

Returns the resource corresponding to the deal products

Products.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Products.delete(product_attachment_id)

Deletes a product attachment from a deal, using the product_attachment_id.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Products.get (start=None, limit=None)

Lists products attached to a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Products.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Deal.activities (start=None, limit=None, done=None, exclude=None)

Lists activities associated with a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deal.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Deal.delete()

Delete this resource.

Deal.files(start=None, limit=None)

Lists files associated with a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deal.followers()

Lists the followers of a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deal.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Deal.participants (start=None, limit=None)

Lists participants associated with a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deal.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Deal.updates (start=None, limit=None)
```

Lists updates about a deal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

4.23.11 DealField

```
Pipedrive.deal_field(field_id)
```

Return the resource corresponding to a single deal field

Variables field_id (str) – The deal field id

DealField.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

DealField.delete()

Delete this resource.

DealField.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.12 DealFields

```
Pipedrive.deal_fields()
```

Return the resource corresponding to all deal fields

DealFields.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

DealFields.delete(ids)

Marks multiple activities as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-DealFields

DealFields.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.13 Deals

```
Pipedrive.deals()
```

Return the resource corresponding to all deals

Deals.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Deals.delete(ids)

Marks multiple deals as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

```
Deals.find(term)
```

Searches all deals by their title.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Returns all deals

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deals.timeline(start_date, interval, amount, field_key, user_id=None, pipeline_id=None, filter_id=None)

Returns open and won deals, grouped by defined interval of time set in a date-type dealField (field_key) - e.g. when month is the chosen interval, and 3 months are asked starting from January 1st, 2012, deals are returned grouped into 3 groups - January, February and March - based on the value of the given field_key.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Deals

Deals.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.14 File

Pipedrive.file (file_id)

Return the resource corresponding to a single file

Variables file_id (str) – The file id

File.delete()

Delete this resource.

File.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

File.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.15 Files

```
Pipedrive.files()
```

Return the resource corresponding to all files

Files.delete()

Delete this resource.

Files.get (start=None, limit=None)

Returns data about all files.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Files

Files.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.16 Goal

Pipedrive.goal(goal_id)

Return the resource corresponding to a single goal

Variables $goal_id(str)$ - The goal id

Goal.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Goal.delete()

Delete this resource.

Goal.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Goal.results(period start=None, period end=None)

Lists results of a specific goal.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Goals

Goal.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.17 Goals

Pipedrive.goals()

Return the resource corresponding to all goals

Goals.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Goals.delete()

Delete this resource.

Goals.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Goals.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.18 Note

```
Pipedrive.note(note_id)
```

Return the resource corresponding to a single note

Variables note_id (str) - The note id

Note.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Note.delete()

Delete this resource.

Note.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Note.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.19 Notes

```
Pipedrive.notes()
```

Return the resource corresponding to all notes

Notes.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Notes.delete()

Delete this resource.

Returns all notes.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Notes

Notes.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.20 Organization

```
Pipedrive.organization(organization_id)
```

Return the resource corresponding to a single organization

Variables organization_id (str) - The organization id

Organization.activities (start=None, limit=None, done=None, exclude=None)

Lists activities associated with an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Organization.deals (*start=None*, *limit=None*)

Lists deals associated with an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.delete()

Delete this resource.

Organization.files (start=None, limit=None)

Lists files associated with an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.followers()

Lists the followers of an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Organization.merge(merge_with_id)

Merges an organization with another organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.persons(start=None, limit=None)

Lists the persons of an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organization.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Organization.updates(start=None, limit=None)

Lists updates about an organization.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

4.23.21 OrganizationField

Pipedrive.organization_field(field_id)

Return the resource corresponding to a single organization field

Variables field_id (str) – The organization field id

OrganizationField.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
OrganizationField.delete()

Delete this resource.

OrganizationField.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.22 OrganizationFields

```
Pipedrive.organization_fields()

Return the resource corresponding to all organization fields

OrganizationFields.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
OrganizationFields.delete (ids)

Marks multiple activities as deleted.
```

Upstream documentation: https://developers.pipedrive.com/v1#methods-OrganizationFields

```
OrganizationFields.get()
```

Create a new resource.

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.23 Organizations

```
Pipedrive.organizations()
Return the resource corresponding to all organizations
Organizations.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Organizations.delete(ids)
```

Marks multiple organizations as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

```
{\tt Organizations.find} \ (\textit{term}, \textit{start=None}, \textit{limit=None})
```

Searches all organizations by their name.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

Organizations.**get** (filter_id=None, start=None, limit=None, sort_by=None, sort_mode=None) Returns all organizations

Upstream documentation: https://developers.pipedrive.com/v1#methods-Organizations

```
Organizations.update (obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.24 Person

Pipedrive.person(person_id)

Return the resource corresponding to a single person

Variables $person_id(str)$ - The person id

Person.activities (start=None, limit=None, done=None, exclude=None)

Lists activities associated with a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Person.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Person.deals (start=None, limit=None)

Lists deals associated with a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Person.delete()

Delete this resource.

Person.files(start=None, limit=None)

Lists files associated with a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Person.followers()

Lists the followers of a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Person.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Person.merge(merge_with_id)

Merges a person with another person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Person.products (start=None, limit=None)

Lists the products of a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-products

Person.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Person.updates (start=None, limit=None)

Lists updates about a person.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

4.23.25 PersonField

Pipedrive.person_field(field_id)

Return the resource corresponding to a single person field

```
Variables field_id (str) – The person field id
```

PersonField.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PersonField.delete()

Delete this resource.

PersonField.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.26 PersonFields

```
Pipedrive.person_fields()
```

Return the resource corresponding to all person fields

PersonFields.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

PersonFields.delete(ids)

Marks multiple activities as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-PersonFields

PersonFields.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.27 Persons

```
Pipedrive.persons()
```

Return the resource corresponding to all persons

Persons.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Persons.delete(ids)

Marks multiple persons as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Persons.find(term, org_id=None, start=None, limit=None)

Searches all persons by their name.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Persons.get (filter_id=None, start=None, limit=None, sort_by=None, sort_mode=None)
Returns all persons

Upstream documentation: https://developers.pipedrive.com/v1#methods-Persons

Persons.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.28 Pipeline

Pipedrive.pipeline(pipeline_id)

Return the resource corresponding to a single pipeline

Variables pipeline_id (str) - The pipeline id

Pipeline.conversion_rates (start_date, end_date, user_id=None)

Returns all stage-to-stage conversion and pipeline-to-close rates for given time period.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Pipelines

Pipeline.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Pipeline.deals (filter_id=None, user_id=None, everyone=None, stage_id=None, start=None, limit=None)

Lists deals in a specific pipeline across all its stages.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Pipelines

Pipeline.delete()

Delete this resource.

Pipeline.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Pipeline.movements (start_date, end_date, user_id=None)

Returns statistics for deals movements for given time period.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Pipelines

Pipeline.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.29 Pipelines

```
Pipedrive.pipelines()
```

Return the resource corresponding to all pipelines

Pipelines.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Pipelines.delete()

Delete this resource.

Pipelines.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Pipelines.update (obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.30 Product

Pipedrive.product (product_id)

Return the resource corresponding to a single product

Variables product_id (str) - The product id

Product.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Product .deals (start=None, limit=None)

Returns data about a deals that have a product attached to.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Products

Product.delete()

Delete this resource.

Product.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Product.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.31 ProductField

```
Pipedrive.product_field(field_id)
```

Return the resource corresponding to a single product field

Variables field id (str) - The product field id

ProductField.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

ProductField.delete()

Delete this resource.

ProductField.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.32 ProductFields

```
Pipedrive.product_fields()
```

Return the resource corresponding to all product fields

ProductFields.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

ProductFields.delete(ids)

Marks multiple activities as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-ProductFields

ProductFields.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.33 Products

Pipedrive.products()

Return the resource corresponding to all products

Products.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Products.delete()

Delete this resource.

Products.**find**(*term*, *currency=None*, *start=None*, *limit=None*)

Returns data about the products that were found. If currency was set in request, prices in that currency are served back.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Products

Products.get (start=None, limit=None)

Returns all products

Upstream documentation: https://developers.pipedrive.com/v1#methods-Products

 $\texttt{Products.update}\,(obj)$

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.34 Stage

Pipedrive.stage(stage_id)

Return the resource corresponding to a single stage

Variables $stage_id(str)$ – The stage id

 $\texttt{Stage.create}\,(obj)$

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Stage.**deals**(filter_id=None, user_id=None, everyone=None, start=None, limit=None)

Lists deals in a specific stage

Upstream documentation: https://developers.pipedrive.com/v1#methods-Stages

Stage.delete()

Delete this resource.

Stage.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Stage.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.35 Stages

```
Pipedrive.stages()
```

Return the resource corresponding to all stages

Stages.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Stages.delete(ids)

Marks multiple stages as deleted.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Stages

Stages.get (pipeline_id=None)

Returns data about all stages

Upstream documentation: https://developers.pipedrive.com/v1#methods-Stages

Stages.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.23.36 User

```
Pipedrive.user(user_id)
```

Return the resource corresponding to a single user

Variables user_id (str) - The user id

User.activities (start=None, limit=None, done=None, exclude=None)

Lists activities associated with a user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Users

User.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
User.followers()
```

Lists the followers of a user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Users

User.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

User.merge(merge_with_id)

Merges a user with another user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Users

User.updates (start=None, limit=None)

Lists updates about a user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Users

4.23.37 UserConnections

```
Pipedrive.user_connections()
```

Return the resource corresponding to the user connections

UserConnections.get()

Returns data about all connections for the authorized user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-UserConnections

4.23.38 Users

```
Pipedrive.users()
```

Return the resource corresponding to all users

Users.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Users.find(term)

Searches all users by their name.

Upstream documentation: https://developers.pipedrive.com/v1#methods-Users

Users.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.23.39 Service methods

```
Pipedrive.search(term, start=None, limit=None)
```

Performs a search across the account and returns SearchResults.

Upstream documentation: https://developers.pipedrive.com/v1#methods-SearchResults

Pipedrive.settings()

Lists settings of authorized user.

Upstream documentation: https://developers.pipedrive.com/v1#methods-UserSettings

4.24 Recurly

```
class recurly.Recurly(api_key)

Create a Recurly service.
```

Variables api_key (str) - The API key including.

4.24.1 Account

```
Recurly.account(account_code)
```

Return the resource corresponding to a single account.

4.24.2 AccountAdjustments

```
Account.adjustments()
```

Return the resource corresponding to all charges and credits issued for the account.

```
AccountAdjustments.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
AccountAdjustments.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

```
AccountAdjustments.delete()
```

Delete this resource.

AccountAdjustments.get (type=None, state=None, cursor=None, per_page=None)

Fetch credits and charges for an account.

Variables

- type (str) The type of adjustments: 'charge' or 'credit'.
- **state** (str) The state of the adjustments to return: 'pending' or 'invoiced'.

4.24.3 BillingInfo

```
Account.billing_info()
```

Return the resource corresponding to the account's current billing information.

```
BillingInfo.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
BillingInfo.delete()
```

Delete this resource.

4.24. Recurly 267

BillingInfo.get (cursor=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

BillingInfo.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.24.4 AccountInvoices

Account.invoices()

Return the resource corresponding to all invoices for the account.

AccountInvoices.count(*args, **kwargs)

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

AccountInvoices.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

AccountInvoices.get (cursor=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

4.24.5 CouponRedemption

Account.redemption()

Return the resource corresponding to the coupon redeemed by the account.

CouponRedemption.count (*args, **kwargs)

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

CouponRedemption.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

CouponRedemption.delete()

Delete this resource.

CouponRedemption.get (cursor=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

4.24.6 AccountSubscriptions

```
Account.subscriptions()
```

Return the resource corresponding to all subscriptions for the account.

```
AccountSubscriptions.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

AccountSubscriptions.get(state='live', cursor=None, per_page=None)

Fetch all your subscription.

Variables state (*str*) – The state of subscriptions to return: "active", "canceled", "expired", "future", "in_trial", "live", or "past_due". A subscription will belong to more than one state.

4.24.7 AccountTransactions

```
Account.transactions()
```

Return the resource corresponding to all transactions for the account.

```
AccountTransactions.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as *get*.

```
AccountTransactions.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

 cursor (int) – For collections, where should paging start. If left as None, the first page is returned.

4.24. Recurly 269

• **per_page** (*int*) – For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Account .count (*args, **kwargs)

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Account.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Account.delete()

Delete this resource.

Account.get (cursor=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Account.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.24.8 Accounts

Recurly.accounts()

Return the resource corresponding to all accounts.

Accounts.count(*args, **kwargs)

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Accounts.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Accounts.get (state='active', cursor=None, per_page=None)

Fetch accounts for your site.

Variables state (str) – The state of the accounts to return: 'active', 'closed', 'past_due'. Defaults to 'active'.

4.24.9 Adjustment

```
Recurly.adjustment(uuid)
```

Return the resource corresponding to a single adjustment.

```
Adjustment.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Adjustment.delete()
```

Delete this resource.

```
Adjustment.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

4.24.10 Coupon

```
Recurly.coupon(coupon_code)
```

Return the resource corresponding to a single coupon.

```
Coupon.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Coupon.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

```
Coupon.delete()
```

Delete this resource.

```
Coupon.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

4.24. Recurly 271

4.24.11 Coupons

```
Recurly.coupons()
```

Return the resource corresponding to all coupons.

```
Coupons.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Coupons.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Coupons .get (state=None, cursor=None, per_page=None)

Fetch all your coupons.

Variables state (str) - The state of coupons to return: "redeemable", "expired" or "maxed_out".

4.24.12 Invoice

```
Recurly.invoice(invoice_number)
```

Return the resource corresponding to a single invoice.

```
Invoice.count (*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Invoice.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

```
Invoice.get_pdf(language='en-US')
```

Fetch a PDF blob for the invoice.

Variables language (str) – The language for the invoice, defaults to "en-US'.

```
Invoice.mark_failed()
```

Mark an invoice as failed collection

```
Invoice.mark_successful()
```

Mark an invoice as paid successfully

4.24.13 Invoices

```
Recurly.invoices()
```

Return the resource corresponding to all invoices.

```
Invoices.count (*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Invoices.get (state=None, cursor=None, per_page=None)

Fetch all your invoices.

Variables state (str) – The state of invoices to return: "open", "collected", "failed", or "past due".

4.24.14 Plan

Recurly.plan(plan_code)

Return the resource corresponding to a single plan.

4.24.15 Addon

Plan.addon(add on code)

Return the resource corresponding to a single plan's add-on.

```
Addon.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Addon.delete()

Delete this resource.

```
Addon.get(cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Addon.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.24. Recurly 273

4.24.16 Addons

Plan.addons()

Return the resource corresponding to all the add-ons for the plan.

```
Addons.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Addons.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

```
Addons.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Plan.count(*args, **kwargs)

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Plan.delete()

Delete this resource.

Plan.get (cursor=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Plan.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.24.17 Plans

Recurly.plans()

Return the resource corresponding to all plans.

```
Plans.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Plans.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

```
Plans.get (cursor=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

4.24.18 Subscription

```
Recurly.subscription(uuid)
```

Return the resource corresponding to a single subscription.

```
Subscription.cancel()
```

Cancel a subscription, remaining it as active until next billing cycle.

```
Subscription.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Subscription.get (cursor=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **cursor** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

Subscription.postpone (next_renewal_date)

Postpone a subscription

Variables $next_renewal_date(str)$ – The next renewal date that will be applied

```
Subscription.reactivate()
```

Reactivating a canceled subscription.

```
Subscription.terminate(refund=None)
```

Terminate a subsciription, removing any stored billing information.

Variables refund (str) - The type of the refund to perform: 'full' or 'partial' Defaults to 'none'.

4.24. Recurly 275

```
Subscription.update(obj)
```

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.24.19 Subscriptions

```
Recurly.subscriptions()
```

Return the resource corresponding to all subscriptions.

```
Subscriptions.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Subscriptions.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

```
Subscriptions.get(state='live', cursor=None, per_page=None)
```

Fetch all your subscription.

Variables state (str) – The state of subscriptions to return: "active", "canceled", "expired", "future", "in_trial", "live", or "past_due". A subscription will belong to more than one state.

4.24.20 Transaction

```
Recurly.transaction(uuid)
```

Return the resource corresponding to a single transaction.

```
Transaction.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

```
Transaction.get (cursor=None, per page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- cursor (int) For collections, where should paging start. If left as None, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 200. If left as *None*, 50 objects are returned.

```
Transaction.refund(amount_in_cents=None)
```

Refund or void a previous, successful transaction.

4.24.21 Transactions

```
Recurly.transactions()
```

Return the resource corresponding to all transactions.

```
Transactions.count(*args, **kwargs)
```

Fetch an integer count of the number of objects of a collection. This is an absolute number, regardless of paging limits, so use this if you want to tally up a collection instead of iterating through all of its objects.

For single-object resources, returns one.

Accepts the same arguments as get.

Transactions.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same as returned from *get*. Refer to the upstream documentation for details.

Transactions.**get** (*state=None*, *type=None*, *cursor=None*, *per_page=None*) Fetch all your transactions.

Variables

- **state** (str) The state of transactions to return: "successful", "failed", or "voided".
- **type** (str) The type of transactions to return: "authorization", "refund", or "purchase".

4.25 SegmentIO

```
class segmentio.SegmentIO(api_secret)
```

Create a SegmentIO service

Variables api_secret (str) - Your project's API secret.

4.25.1 User

```
SegmentIO.user(user_id)
```

Return the resource corresponding to a single user

User.identify (traits=None, context=None, timestamp=None) Identify an user.

Variables

- **traits** (*dict*) A dictionary of traits you know about the user.
- context (dict) A dictionary of provider specific options.
- timestamp An ISO 8601 date string representing

when the identify took place. :vartype timestamp: str

User.track (event, properties=None, context=None, timestamp=None)
Track an event.

Variables

- **event** (str) The name of the event you're tracking.
- **properties** (dict) A dictionary of properties for the event.

4.25. SegmentIO 277

- **context** (*dict*) A dictionary of provider specific options.
- timestamp An ISO 8601 date string representing

when the event took place. :vartype timestamp: str

4.25.2 Service methods

SegmentIO.alias (from_user_id, to_user_id, context=None, timestamp=None) Identify an user.

Variables

- $from_user_id(str)$ The anonymous user's id before they are logged in.
- to_user_id (str) The identified user's id after they're logged in.
- **context** (dict) A dictionary of provider specific options.
- timestamp An ISO 8601 date string representing

when the identify took place. :vartype timestamp: str

SegmentIO.batch_import (batch, context=None)

The import method lets you send a series of identify, group, track, page and screen requests in a single batch

Variables

- batch (dict) List of actions.
- **context** (*dict*) A dictionary of provider specific options.

4.26 Spotify

class spotify. **Spotify**Create a Spotify service.

4.26.1 Lookup

 ${\tt Spotify.lookup()}$

Return the resource corresponding to the lookup service

Lookup.get (uri, extras=None)

Lookup for an artist, album or track in the Spotify's music catalogue

Variables

- uri (str) Spotify valid uri
- **extras** (str) A comma-separated list of words that defines the detail level expected in the response.

See https://developer.spotify.com/technologies/web-api/lookup/

4.26.2 Search

```
Spotify.search()
```

Return the resource corresponding to the search service

```
Search.get(type, q, page=None)
```

Search in the Spotify's music catalogue.

See https://developer.spotify.com/technologies/web-api/search/ and http://www.spotify.com/es/about/features/advanced-search-syntax/

Variables

- type (str) What to search for, artist, album or track.
- q(str) Search string.
- page (int) The page of the result set to return. defaults to 1

4.27 Stripe

```
class stripe.Stripe(api_key)
```

Create a Stripe service.

Variables $api_key(str)$ - The API key.

4.27.1 Account

```
Stripe.account()
```

Return the resource corresponding to the logged account.

```
Account.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.27.2 BalanceHistory

```
Stripe.balance_history()
```

Return the resource corresponding to the balance history.

BalanceHistory.get (limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27. Stripe 279

4.27.3 Charge

Stripe.charge(id)

Return the resource corresponding to a single charge.

Charge.dispute(obj)

Update a dispute

Variables obj – a Python object representing the updated dispute.

Charge.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Charge.refund(amount=None)

Refunding a charge

Variables amount (*int*) – A positive integer in cents representing how much of this charge to refund. Can only refund up to the unrefunded amount remaining of the charge. Default is entire charge.

4.27.4 Charges

Stripe.charges()

Return the resource corresponding to all charges.

Charges.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Charges.**get** (*customer=None*, *limit=None*, *ending_before=None*, *starting_after=None*) Fetch all of the objects.

Variables

- customer (str) Only return charges for the customer specified by this customer ID.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (str) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27.5 Coupon

Stripe.coupon(id)

Return the resource corresponding to a single coupon.

Coupon.delete()

Delete this resource.

Coupon.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.27.6 Coupons

```
Stripe.coupons()
Return the resource corresponding to all coupons.

Coupons.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Coupons .get (limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27.7 Customer

```
Stripe.customer(id)
```

Return the resource corresponding to a single customer.

4.27.8 DiscountResource

```
Customer.discount()
Return the resource corresponding to a single discount.

DiscountResource.delete()
Delete this resource.
```

4.27.9 SubscriptionResource

```
Customer.subscription (subscription_id)
Return the resource corresponding to a single customer's subscription.

Variables subscription_id(str) - The subscription's id.

SubscriptionResource.delete()
Delete this resource.

SubscriptionResource.get()
Fetch the object's data.

SubscriptionResource.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.27. Stripe 281

4.27.10 SubscriptionsResource

```
Customer.subscriptions()
Return the resource corresponding to the customer's subscriptions.

SubscriptionsResource.get()
Fetch the object's data.

Customer.delete()
Delete this resource.

Customer.get()
For single-object resources, fetch the object's data. For collections, fetch all of the objects.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.27.11 Customers

Customer.update (obj)
Update this resource.

```
Stripe.customers()
```

Return the resource corresponding to all customers.

```
Customers.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Customers.get (total_count=False, limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- total_count (bool) Include the total count of all customers.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (str) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27.12 Event

```
Stripe.event(id)
```

Return the resource corresponding to a single event.

```
Event.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.27.13 Events

```
Stripe.events()
```

Return the resource corresponding to all events.

Events.get (type=None, limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- **type** (str) A string containing a specific event name, or group of events using * as a wildcard. The list will be filtered to include only events with a matching event property.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (str) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (str) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27.14 Invoice

```
Stripe.invoice(id)
```

Return the resource corresponding to a single invoice.

4.27.15 LineItems

```
Invoice.lines()
```

Return the resource corresponding to all invoice's lines.

LineItems.get (customer=None, limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- **customer** (str) In the case of upcoming invoices, the customer of the upcoming invoice is required. In other cases it is ignored.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (str) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

Invoice.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Invoice.pay()

Paying an invoice

Invoice.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.27. Stripe 283

4.27.16 InvoiceItem

```
Stripe.invoiceitem(id)
```

Return the resource corresponding to a single invoiceitem.

InvoiceItem.delete()

Delete this resource.

InvoiceItem.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.27.17 InvoiceItems

Stripe.invoiceitems()

Return the resource corresponding to all invoiceitems.

InvoiceItems.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

InvoiceItems.get (customer=None, limit=None, ending_before=None, starting_after=None) Fetch all of the objects.

Variables

- **customer** (str) The identifier of the customer whose invoice items to return. If none is provided, all invoices will be returned.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.
- **ending_before** (str) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

4.27.18 Invoices

```
Stripe.invoices()
```

Return the resource corresponding to all invoices.

Invoices.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Invoices.get (customer=None, limit=None, ending_before=None, starting_after=None)
Fetch all of the objects.

Variables

- **customer** (str) The identifier of the customer whose invoices to return. If none is provided, all invoices will be returned.
- limit A limit on the number of objects to be returned. Count can range between 1 and 100 objects.

- **ending_before** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be newer than the given object.
- **starting_after** (*str*) A cursor (object ID) for use in pagination. Fetched objects will be older than the given object.

Invoices.upcoming(customer)

Fetch a customer's upcoming invoice.

Variables *customer* (*str*) – The identifier of the customer whose invoices to return. If none is provided, all invoices will be returned.

4.27.19 Plan

```
Stripe.plan(id)
```

Return the resource corresponding to a single plan.

Plan.delete()

Delete this resource.

Plan.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Plan.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.27.20 Plans

```
Stripe.plans()
```

Return the resource corresponding to all plans.

```
Plans.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Plans.get (limit=10)

Fetch all plans.

Variables limit (int) – A limit on the number of objects to be returned. Limit can range between 1 and 100 items.

4.27.21 Token

```
Stripe.token(id)
```

Return the resource corresponding to a single token.

Token.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.27. Stripe 285

4.27.22 Tokens

```
Stripe.tokens()
```

Return the resource corresponding to all tokens.

```
Tokens.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28 Trello

```
class trello.Trello(key, token=None)
```

Create a Trello service.

Variables

- **key** (str) Your application key
- **token** (str) The authorization token from the user (optional).

4.28.1 Action

```
Trello.action(action id)
```

Return the resource corresponding to a single action.

4.28.2 Board

```
Action.board()
```

Returns a single board

```
Board.field(field)
```

Returns a single resource field.

Variables field(str) – a valid resource's field.

```
Board.get (fields=None)
```

Fetch a single object.

Variables fields (list) – all or comma-separated list of fields.

4.28.3 Card

```
Action.card()
```

Returns a single card

```
Card.field(field)
```

Returns a single resource field.

Variables field (str) – a valid resource's field.

```
Card.get (fields=None)
```

Fetch a single object.

Variables fields (list) – all or comma-separated list of fields.

4.28.4 MemberCreator

```
Action.creator()
 Returns a single creator
MemberCreator.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
MemberCreator.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.5 List
Action.list()
 Returns a single list
List.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
List.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.6 Member
Action.member()
 Returns a single member
Member.field(field)
 Returns a single resource field.
 Variables field (str) – a valid resource's field.
Member.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.7 Organization
Action.organization()
 Returns a single organization
Organization. field (field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Organization.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
```

```
Action.delete()
Delete this resource.

Action.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Action.get(fields=None, entities=None, member=None, member_fields=None, memberCreator=None, memberCreator_fields=None)
Fetch a single object.

Upstream documentation: https://trello.com/docs/api/action/index.html#get-1-actions-idaction

Action.update(obj)
Update this resource.

Variables obj - a Python object representing the updated resource, usually in the same format as
```

returned from get. Refer to the upstream documentation for details.

4.28.8 Board

Trello.board(board_id)

Return the resource corresponding to a single board

4.28.9 Actions

```
Board.actions()
Returns all actions

Actions.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.10 Card

```
Board.card(card_id)
Returns a single card

Card.get (fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.11 Cards

```
Board.cards()
Returns all cards

Cards.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.
```

```
Cards.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.12 Checklists
```

```
Board.checklists()
Returns all checklists
Checklists.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Checklists.get (**kwargs)
Fetch a collection.
```

Upstream documentation: https://trello.com/docs/api/

4.28.13 Lists

```
Board.lists()
Returns all lists
Lists.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Lists.filter (filter_id)
Fetch a collection filtered.
```

Variables filter (str) – a valid resource's filter.

```
Lists.get (**kwargs)
Fetch a collection.
```

Upstream documentation: https://trello.com/docs/api/

4.28.14 Member

```
Board.member(member_id)
Returns a single member

Member.delete()
Delete this resource.

Member.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.15 Members

```
Board.members()
Returns all members

Members.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Members.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.16 MembersInvited

```
Board.members_invited()
Returns all invited members

MembersInvited.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

MembersInvited.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.17 Membership

```
Board.membership (membership_id)
Returns a single membership

Membership.get (fields=None)
Fetch a single object.

Variables fields (list) - all or comma-separated list of fields.

Membership.update (obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.18 Memberships

```
Board.memberships()
Returns all memberships

Memberships.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.19 Organization

```
Board.organization()
 Returns a single organization
Organization.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Organization.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
Board.calendar_key()
 Generates a calendar key.
Board.email_key()
 Generates a email key.
Board.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Board.get (**kwargs)
 Fetch a single object.
 Upstream documentation: https://trello.com/docs/api/board/index.html#get-1-boards-board-id
Board.mark_as_viewed()
 Marks board as viewed.
Board.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.20 Boards

Create a new resource.

```
Trello.boards()
Return the resource corresponding to all boards
Boards.create(obj)
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.21 Card

```
Trello.card(card_id_or_shortlink)

Return the resource corresponding to a single card
```

4.28.22 Actions

```
Card.actions()
Returns all actions
```

4.28.23 Comments

```
Actions.comments()
Returns all comments
Comments.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Comments.delete()

Comments.update(obj)

Actions.get(**kwargs)

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.24 Attachment

```
Card.attachment (attachment_id)
Returns a single checklist

Attachment.delete()
Delete this resource.

Attachment.get (fields=None)
Fetch a single object.
```

Variables fields (list) – all or comma-separated list of fields.

4.28.25 Attachments

```
Card.attachments()
Returns all attachments
Attachments.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Attachments.get (**kwargs)
Fetch a collection.
```

Upstream documentation: https://trello.com/docs/api/

4.28.26 Board

```
Card.board()
Returns a single board

Board.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Board.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.27 CheckItemStates

```
Card.checkitem_states()
Returns all checkitem states

CheckItemStates.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.28 Checklist

```
Card.checklist (checklist_id)
Returns a single checklist
```

4.28.29 CheckItem

```
Checklist.checkitem(checkitem_id)
Returns a single checkitem

CheckItem.convert_to_card()
Converts checkitem to card.

CheckItem.delete()
Delete this resource.

CheckItem.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.30 CheckItems

```
Checklist.checkitems()
Returns all checkitems
CheckItems.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.31 Checklists

```
Card.checklists()
Returns all checklists
Checklists.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Checklists.get(**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.32 Label

```
Card.label(color)
Returns a single label
Label.delete()
Delete this resource.
```

4.28.33 Labels

```
Card.labels()
Returns all labels
Labels.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.34 List

```
Card.list()
Returns a single list

List.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

List.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.35 **Members**

```
Card.members()
Returns all members

Members.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.36 Members Voted

```
Card.members_voted()
Returns all voted members

MembersVoted.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
MembersVoted.get (**kwargs)
Fetch a collection.
```

Upstream documentation: https://trello.com/docs/api/

4.28.37 Sticker

```
Card.sticker(sticker_id)
Returns a single sticker

Sticker.delete()
Delete this resource.

Sticker.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.

Sticker.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.38 Stickers

```
Card.stickers()
Returns all stickers
Stickers.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Stickers.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

Card.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Card.get (**kwargs)
Fetch a single object.

Upstream documentation: https://trello.com/docs/api/card/index.html#get-1-cards-card-id-or-shortlink

Card.mark_as_read()
Marks associated notification as read.
```

Card.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.39 Cards

```
Trello.cards()
Return the resource corresponding to all cards

Cards.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.40 Checklist

```
Trello.checklist (checklist_id)

Return the resource corresponding to a single checklist
```

4.28.41 Board

```
Checklist.board()
Returns a single board

Board.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Board.get (fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.42 Cards

```
Checklist.cards()
 Returns all cards
Cards.filter(filter_id)
 Fetch a collection filtered.
 Variables filter (str) – a valid resource's filter.
Cards.get(**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
4.28.43 CheckItem
Checklist.checkitem(checkitem_id)
 Returns a single checkitem
CheckItem.delete()
 Delete this resource.
CheckItem.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.44 CheckItems
Checklist.checkitems()
 Returns all checkitems
CheckItems.create(obj)
 Create a new resource.
 Variables obj – a Python object representing the resource to be created, usually in the same format
 as returned from get. Refer to the upstream documentation for details.
CheckItems.get (**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
Checklist.delete()
 Delete this resource.
Checklist.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Checklist.get(**kwargs)
 Fetch a single object.
 Upstream documentation: https://trello.com/docs/api/checklist/index.html
Checklist.update(obj)
 Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.45 Checklists

```
Trello.checklists()
Return the resource corresponding to all checklists
Checklists.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.46 List

```
Trello.list (list_id)

Return the resource corresponding to a single list
```

4.28.47 Actions

```
List.actions()
Returns all actions

Actions.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.48 Board

```
List.board()
Returns a single board

Board.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Board.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.49 Cards

```
List.cards()
Returns all cards

Cards.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.
```

```
Cards . get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

List . archive_all_cards ()
Archive all list cards.

List . field (field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

List . get (**kwargs)
Fetch a single object.

Upstream documentation: https://trello.com/docs/api/list/index.html#get-1-lists-idlist

List . update (obj)
Update this resource.

Variables obj - a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.
```

4.28.50 Lists

```
Trello.lists()
Return the resource corresponding to all lists
Lists.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.51 Member

```
Trello.me()

Return the resource corresponding to the current member
```

4.28.52 Actions

```
Member.actions()
Returns all actions

Actions.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.53 BoardBackgrounds

```
Member.board_background(board_background_id)
Returns a single board background
BoardBackgrounds.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardBackgrounds.get(**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.54 BoardBackgrounds

```
Member.board_backgrounds()
```

Returns all board backgrounds

BoardBackgrounds.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardBackgrounds.get (**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.55 BoardStar

```
Member.board_star(board_star_id)
Returns a single board star
BoardStar.delete()
Delete this resource.
```

BoardStar.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.56 BoardStars

```
Member.board_stars()
```

Returns all board stars

BoardStars.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardStars.get()
```

4.28.57 Boards

```
Member.boards()
```

Returns all boards

```
Boards.filter(filter id)
 Fetch a collection filtered.
 Variables filter (str) – a valid resource's filter.
Boards.get(**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
4.28.58 Cards
Member.cards()
 Returns all cards
Cards.filter(filter_id)
 Fetch a collection filtered.
 Variables filter (str) – a valid resource's filter.
Cards.get(**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
4.28.59 CustomBoardBackground
Member.custom_board_background(board_background_id)
 Returns a single custom board background
CustomBoardBackground.delete()
 Delete this resource.
CustomBoardBackground.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
CustomBoardBackground.update (obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.28.60 CustomBoardBackgrounds
```

```
Member.custom_board_backgrounds()
Returns all custom board backgrounds

CustomBoardBackgrounds.create(obj)
Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

CustomBoardBackgrounds.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.61 CustomSticker

```
Member.custom_sticker (sticker_id)
Returns a single custom stickers

CustomSticker.delete()
Delete this resource.

CustomSticker.get (fields=None)
Fetch a single object.

Variables fields (list) - all or comma-separated list of fields.
```

4.28.62 CustomStickers

```
Member.custom_stickers()
Returns all custom stickers

CustomStickers.create(obj)
Create a new resource.

Variables obj - a Python object representing the resource to be created, usually in the same format as returned from get. Refer to the upstream documentation for details.

CustomStickers.get(**kwargs)
```

Upstream documentation: https://trello.com/docs/api/

4.28.63 Notifications

Fetch a collection.

```
Member.notifications ()
Returns all notifications

Notifications.filter (filter_id)
Fetch a collection filtered.

Variables filter (str) - a valid resource's filter.

Notifications.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.64 Organizations

```
Member.organizations()
Returns all organizations

Organizations.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Organizations.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.65 Sessions

```
Member.sessions()
Returns all sessions

Sessions.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.66 Tokens

```
Member.tokens ()
Returns all tokens

Tokens.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

Member.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Member.get (**kwargs)
Fetch a single object.

Upstream documentation: https://trello.com/docs/api/member/index.html

Member.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.67 Member

```
Trello.member (member_id_or_username)

Return the resource corresponding to a single member
```

4.28.68 Actions

```
Member.actions()
Returns all actions

Actions.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.69 BoardBackgrounds

```
Member.board_background(board_background_id)
Returns a single board background
```

```
BoardBackgrounds.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardBackgrounds.get (**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.70 BoardBackgrounds

```
Member.board_backgrounds()
```

Returns all board backgrounds

BoardBackgrounds.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardBackgrounds.get (**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.71 BoardStar

```
Member.board_star(board_star_id)
```

Returns a single board star

```
BoardStar.delete()
```

Delete this resource.

BoardStar.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.72 BoardStars

```
Member.board_stars()
```

Returns all board stars

 ${\tt BoardStars.create}\,(obj)$

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
BoardStars.get()
```

4.28.73 Boards

```
Member.boards()
Returns all boards

Boards.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Boards.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.74 Cards
```

Returns all cards
Cards.filter(filter_id)

Member.cards()

Fetch a collection filtered.

Variables filter (str) – a valid resource's filter.

Cards.get(**kwargs)

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.75 CustomBoardBackground

```
{\tt Member.custom\_board\_background}~(board\_background\_id)
```

Returns a single custom board background

CustomBoardBackground.delete()

Delete this resource.

CustomBoardBackground.get (fields=None)

Fetch a single object.

Variables fields (list) – all or comma-separated list of fields.

CustomBoardBackground. \mathbf{update} (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.76 CustomBoardBackgrounds

```
Member.custom_board_backgrounds()
```

Returns all custom board backgrounds

CustomBoardBackgrounds.create (obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
{\tt CustomBoardBackgrounds.get}~(**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.77 CustomSticker

```
Member.custom_sticker (sticker_id)
Returns a single custom stickers

CustomSticker.delete()
Delete this resource.

CustomSticker.get (fields=None)
Fetch a single object.
```

Variables fields (list) – all or comma-separated list of fields.

4.28.78 CustomStickers

```
Member.custom_stickers()
Returns all custom stickers
CustomStickers.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
CustomStickers.get(**kwargs)
```

Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

4.28.79 Notifications

```
Member.notifications ()
Returns all notifications

Notifications.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Notifications.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.80 Organizations

```
Member.organizations()
Returns all organizations
Organizations.filter(filter_id)
Fetch a collection filtered.
```

```
Variables filter (str) – a valid resource's filter.
Organizations.get(**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
4.28.81 Sessions
Member.sessions()
 Returns all sessions
Sessions.get(**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
4.28.82 Tokens
Member.tokens()
 Returns all tokens
Tokens.get (**kwargs)
 Fetch a collection.
 Upstream documentation: https://trello.com/docs/api/
Member.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Member.get (**kwargs)
 Fetch a single object.
 Upstream documentation: https://trello.com/docs/api/member/index.html
Member.update (obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.28.83 Notification
Trello.notification(notification_id)
 Return the resource corresponding to a single notification
4.28.84 Board
Notification.board()
 Returns a single board
Board.field(field)
```

4.28. Trello 307

Returns a single resource field.

Variables field(str) – a valid resource's field.

```
Board.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.85 Card
Notification.card()
 Returns a single card
Card.field(field)
 Returns a single resource field.
 Variables field (str) – a valid resource's field.
Card.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.86 MemberCreator
Notification.creator()
 Returns a single creator
MemberCreator.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
MemberCreator.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.87 List
Notification.list()
 Returns a single list
List.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
List.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.88 Member
Notification.member()
 Returns a single member
Member.field(field)
 Returns a single resource field.
```

```
Variables field(str) – a valid resource's field.
Member.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
4.28.89 Organization
Notification.organization()
 Returns a single organization
Organization.field(field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Organization.get (fields=None)
 Fetch a single object.
 Variables fields (list) – all or comma-separated list of fields.
Notification. field (field)
 Returns a single resource field.
 Variables field(str) – a valid resource's field.
Notification.get(**kwargs)
 Fetch a single object.
 Upstream documentation: https://trello.com/docs/api/notification/index.html
Notification.update (obj)
 Update this resource.
 Variables obj – a Python object representing the updated resource, usually in the same format as
 returned from get. Refer to the upstream documentation for details.
4.28.90 Organization
Trello.organization (organization_id_or_name)
 Return the resource corresponding to a single organization
4.28.91 Actions
Organization.actions()
 Returns all actions
Actions.get(**kwargs)
 Fetch a collection.
```

4.28.92 Boards

```
Organization.boards()
Returns all boards
```

Upstream documentation: https://trello.com/docs/api/

```
Boards.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Boards.get(**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.93 Member

```
Organization.member(member_id)
Returns a single member

Member.delete()
Delete this resource.

Member.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.94 Members

```
Organization.members ()
Returns all members

Members.filter(filter_id)
Fetch a collection filtered.

Variables filter(str) - a valid resource's filter.

Members.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/
```

4.28.95 MembersInvited

```
Organization.members_invited()
Returns all invited members

MembersInvited.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

MembersInvited.get(fields=None)
Fetch a single object.

Variables fields(list) - all or comma-separated list of fields.
```

4.28.96 Membership

```
Organization.membership (membership_id)
Returns a single membership

Membership.delete()
Delete this resource.

Membership.get (fields=None)
Fetch a single object.

Variables fields (list) - all or comma-separated list of fields.

Membership.update (obj)
Update this resource.

Variables obj - a Python object representing the updated resource, usually in the same format as returned from get. Refer to the upstream documentation for details.
```

4.28.97 Memberships

```
Organization.memberships ()
Returns all memberships

Memberships.get (**kwargs)
Fetch a collection.

Upstream documentation: https://trello.com/docs/api/

Organization.delete()
Delete this resource.

Organization.field(field)
Returns a single resource field.

Variables field(str) - a valid resource's field.

Organization.get (**kwargs)
Fetch a single object.

Upstream documentation: https://trello.com/docs/api/organization/index.html

Organization.update(obj)
Update this resource.
```

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.28.98 Organizations

```
Trello.organizations()
Return the resource corresponding to all organizations
Organizations.create(obj)
Create a new resource.
```

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29 Twilio

```
class twilio.Twilio(account_sid, auth_token)
```

Create a Twilio service.

Variables

- account_sid(str) The users's account SID
- auth_token (str) THe account's API token

4.29.1 Account

```
Twilio.account (sid)
```

Return the representation of an Account or SubAccount.

4.29.2 Application

```
Account.application(sid)
```

Return a Application resource representation, representing an application within this account.

```
Application.delete()
```

Delete this resource.

```
Application.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
Application.update (obj)
```

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.3 Applications

```
Account.applications()
```

Return a list of Application resource representations, each representing an application within this account.

```
Applications.create (obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Applications.get (FriendlyName=None, Page=None, PageSize=None, AfterSid=None)

Fetch the Applications belonging to an account.

Variables

- **FriendlyName** (*str*) Only return the Account resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.

AfterSid (str) – The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.4 AuthorizedConnectApp

Account.authorized_connect_app(sid)

Return a Connect App resource representation, representing a Connect App you've authorized to access this account.

AuthorizedConnectApp.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.5 AuthorizedConnectApps

Account.authorized_connect_apps()

Return a list of Connect App resource representations, each representing a Connect App you've authorized to access this account.

AuthorizedConnectApps.get(Page=None, PageSize=None, AfterSid=None)

Fetch the Authorized Connect Apps belonging to an account.

Variables

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- AfterSid (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.6 AvailablePhoneNumbers

Account.available phone numbers()

Return an AvailablePhoneNumbers resource that allows querying local and toll-free available for this account.

4.29.7 AvailablePhoneNumbersLocal

AvailablePhoneNumbers.local(country_code)

Return a list of local AvailablePhoneNumber resource representations that match the specified filters, each representing a phone number that is currently available for provisioning within this account.

AvailablePhoneNumbersLocal.get (AreaCode=None, Contains=None, InRegion=None, InPostal-Code=None, NearLatLong=None, NearNumber=None, In-Lata=None, InRateCenter=None, Distance=None)

Fetch available local phone numbers for an account.

Variables

- **AreaCode** (str) Find phone numbers in the specified area code.
- **Contains** (str) A pattern to match phone numbers on. Valid characters are * and [0-9a-zA-Z]. The * character will match any single digit.
- **InRegion** (*str*) Limit results to a particular region (State/Province). Given a phone number, search within the same Region as that number. (US and Canada only)

4.29. Twilio 313

- **InPostalCode** (*str*) Limit results to a particular postal code. Given a phone number, search within the same postal code as that number. (US and Canada only)
- **NearLatLong** (*str*) Given a latitude/longitude pair lat,long find geographically close numbers within Distance miles. (US and Canada only)
- **NearNumber** (*str*) Given a phone number, find a geographically close number within Distance miles. Distance defaults to 25 miles. (US and Canada only)
- InLata (str) Limit results to a specific Local access and transport area (LATA). Given a phone number, search within the same LATA as that number. (US and Canada only)
- InRateCenter (str) Limit results to a specific rate center, or given a phone number search within the same rate center as that number. Requires InLata to be set as well. (US and Canada only)
- InDistance (int) Specifies the search radius for a Near- query in miles. If not specified this defaults to 25 miles. (US and Canada only)

4.29.8 AvailablePhoneNumbersTollFree

AvailablePhoneNumbers.toll free(country code)

Return a list of toll-free AvailablePhoneNumber resource representations that match the specified filters, each representing a phone number that is currently available for provisioning within this account.

AvailablePhoneNumbersTollFree.get (AreaCode=None, Contains=None)

Fetch available toll-free phone numbers for an account.

Variables

- **AreaCode** (str) Find phone numbers in the specified area code.
- **Contains** (*str*) A pattern to match phone numbers on. Valid characters are * and [0-9a-zA-Z]. The * character will match any single digit.

4.29.9 Call

Account.call(sid)

Return a phone call made to and from this account.

4.29.10 Notifications

Call.notifications()

Return a list of notifications generated for this call.

Notifications.get (Log=None, MessageDate=None, MessageDateGT=None, MessageDateLT=None, Page=None, PageSize=None, AfterSid=None)

Fetch notifications for an account or call.

Variables

- Log (int) Only show notifications for this log, using the integer log values.
- **MessageDate** (str) Only show notifications for this date, given as YYYY-MM-DD.
- **MessageDateGT** (*str*) Greater than inequality for MessageDate, use it for messages logged at or after midnight on a date (generates MessageDate>=YYYY-MM-DD).

- **MessageDateLT** Lower than inequality for MessageDate, use it for messages logged at or before midnight on a date (generates MessageDate<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.11 Recordings

Call.recordings()

Return a list of Recording resource representations, each representing a recording generated during the course of this phone call.

Recordings.get (CallSid=None, DateCreated=None, DateCreatedGT=None, DateCreatedLT=None, Page=None, PageSize=None, AfterSid=None)

Fetch the list of transcriptions for an account or call.

Variables

- CallSid (str) Show only recordings made during the call given by this sid.
- DateCreated (str) Only show recordings created on this date, given as YYYY-MM-DD.
- **DateCreatedGT** (*str*) Greater than inequality for DateCreated, use it for recordings created at or after midnight on a date (generates DateCreated>=YYYY-MM-DD).
- **DateCreatedLT** Lower than inequality for DateCreated, use it for recordings created at or before midnight on a date (generates DateCreated<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

Call.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Call.update(obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.12 Calls

Account.calls()

Return a list of phone calls made to and from this account.

Calls.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29. Twilio 315

Calls.get (To=None, From=None, Status=None, StartTime=None, StartTimeGT=None, Start-TimeLT=None, ParentCallSid=None, Page=None, PageSize=None, AfterSid=None) Fetch the calls made to or from an account.

Variables

- **To** (str) Only show calls to this phone number or Client identifier.
- **From** (str) Only show calls from this phone number or Client identifier.
- **Status** (str) Only show calls currently in this status. May be *queued*, *ringing*, *in-progress*, *completed*, *failed*, *busy* or *no-answer*.
- **StartTime** (str) Only show calls that started on this date, given as YYYY-MM-DD.
- **StartTimeGT** (*str*) Greater than inequality for StartTime, use it for calls that started at or after midnight on a date (generates StartTime>=YYYY-MM-DD).
- **StartTimeLT** Lower than inequality for StartTime, use it for calls that started at or before midnight on a date (generates StartTime<=YYYY-MM-DD).
- ParentCallSid (str) Only show calls spawned by the call with this Sid.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.13 Conference

Account.conference(sid)

Return a conference within this account.

4.29.14 Participant

Conference.participant (sid)

Return a participant in this conference.

Participant.delete()

Delete this resource.

Participant.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Participant.update (obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.15 Participants

Conference.participants()

Return the list of participants in this conference.

Participants.get (*Muted=None*, *Page=None*, *PageSize=None*, *AfterSid=None*) Fetch the participants of a conference.

Variables

- **Muted** (bool) Only show participants that are muted or unmuted. Either *True* or *False*.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

Conference.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.16 Conferences

Account.conferences()

Return a list of conferences within this account.

Conferences.get (Status=None, FriendlyName=None, DateCreated=None, DateCreatedGT=None, DateUpdatedUT=None, DateUpdated=None, DateUpdatedGT=None, DateUpdatedUT=None, Page=None, PageSize=None, AfterSid=None)

Fetch the calls made to or from an account.

Variables

- **Status** (str) Only show conferences currently in with this status. May be *init*, *in-progress*, or *completed*.
- **FriendlyName** (*str*) List conferences who's FriendlyName is the exact match of this string.
- DateCreated (str) Only show conferences that started on this date, given as YYYY-MM-DD.
- **DateCreatedGT** (*str*) Greater than inequality for DateCreated, use it for conferences that started at or after midnight on a date (generates DateCreated>=YYYY-MM-DD).
- **DateCreatedLT** Lower than inequality for DateCreated, use it for conferences that started at or before midnight on a date (generates DateCreated<=YYYY-MM-DD).
- DateUpdated (str) Only show conferences that were last updated on this date, given as YYYY-MM-DD.
- **DateUpdatedGT** (*str*) Greater than inequality for DateUpdated, use it for conferences that were last updated at or after midnight on a date (generates DateUpdated>=YYYY-MM-DD).
- **DateUpdatedLT** Lower than inequality for DateUpdated, use it for conferences that were last updated at or before midnight on a date (generates DateUpdated<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- **PageSize** (*int*) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29. Twilio 317

4.29.17 ConnectApp

Account.connect_app(sid)

Return a Connect App resource representations, representing a Connect App in this account.

ConnectApp.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

ConnectApp.update (obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.18 ConnectApps

Account.connect_apps()

Return a list of Connect App resource representations, each representing a Connect App in this account.

ConnectApps.get (Page=None, PageSize=None, AfterSid=None)

Fetch the Connect Apps belonging to an account.

Variables

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- AfterSid (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.19 IncomingPhoneNumber

Account.incoming_phone_number(sid)

Return an IncomingPhoneNumber resource representation, representing a phone number given to this account.

IncomingPhoneNumber.delete()

Delete this resource.

IncomingPhoneNumber.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

IncomingPhoneNumber.update(obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.20 IncomingPhoneNumbers

Account.incoming_phone_numbers()

Return a list of IncomingPhoneNumber resource representations, each representing a phone number given to this account.

4.29.21 IncomingPhoneNumbersLocal

IncomingPhoneNumbers.local()

IncomingPhoneNumbersLocal.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IncomingPhoneNumbersLocal.get (PhoneNumber=None, FriendlyName=None, Page=None, Page=None, Page=None, AfterSid=None)

Fetch incoming phone numbers list for an account.

Variables

- **PhoneNumber** (str) Only show the incoming phone number resources that match this pattern. You can specify partial numbers and use * as a wildcard for any digit.
- **FriendlyName** (str) Only show the incoming phone number resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.22 IncomingPhoneNumbersTollFree

IncomingPhoneNumbers.toll_free()

IncomingPhoneNumbersTollFree.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IncomingPhoneNumbersTollFree.get (PhoneNumber=None, FriendlyName=None, Page=None, Page=None, AfterSid=None)

Fetch incoming phone numbers list for an account.

Variables

- **PhoneNumber** (str) Only show the incoming phone number resources that match this pattern. You can specify partial numbers and use * as a wildcard for any digit.
- **FriendlyName** (*str*) Only show the incoming phone number resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

IncomingPhoneNumbers.create(obj)

Create a new resource.

4.29. Twilio 319

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

IncomingPhoneNumbers.get (PhoneNumber=None, FriendlyName=None, Page=None, Page=None, AfterSid=None)

Fetch incoming phone numbers list for an account.

Variables

- **PhoneNumber** (str) Only show the incoming phone number resources that match this pattern. You can specify partial numbers and use * as a wildcard for any digit.
- **FriendlyName** (*str*) Only show the incoming phone number resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.23 Notification

```
Account.notification(sid)
```

Return a notification generated for this account.

Notification.delete()

Delete this resource.

Notification.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.24 Notifications

```
Account.notifications()
```

Return a list of notifications generated for this account.

Notifications.get (Log=None, MessageDate=None, MessageDateGT=None, MessageDateLT=None, Page=None, PageSize=None, AfterSid=None)

Fetch notifications for an account or call.

Variables

- Log (int) Only show notifications for this log, using the integer log values.
- MessageDate (str) Only show notifications for this date, given as YYYY-MM-DD.
- **MessageDateGT** (*str*) Greater than inequality for MessageDate, use it for messages logged at or after midnight on a date (generates MessageDate>=YYYY-MM-DD).
- MessageDateLT Lower than inequality for MessageDate, use it for messages logged at or before midnight on a date (generates MessageDate<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.25 OutgoingCallerId

```
Account.outgoing_caller_id(sid)
```

Return an OutgoingCallerId resource representation, representing a Caller ID number valid for this account.

```
OutgoingCallerId.delete()
```

Delete this resource.

```
OutgoingCallerId.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

```
OutgoingCallerId.update(obj)
```

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.26 OutgoingCallerIds

```
Account.outgoing_caller_ids()
```

Return a list of OutgoingCallerId resource representations, each representing a Caller ID number valid for this account.

```
OutgoingCallerIds.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

OutgoingCallerIds.**get** (*PhoneNumber=None*, *FriendlyName=None*, *Page=None*, *PageSize=None*, *AfterSid=None*)

Fetch outgoing caller ids for an account.

Variables

- **PhoneNumber** (str) Only show the incoming phone number resources that match this pattern. You can specify partial numbers and use * as a wildcard for any digit.
- **FriendlyName** (*str*) Only show the incoming phone number resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.27 Queue

Account.queue (sid)

Return a queue within this account.

4.29.28 Member

```
Queue.member (sid)
```

Return a member in this queue.

4.29. Twilio 321

```
Member.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Member.update (obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.29 Members

Queue.members()

Return the list of members in this queue.

Members.get(Page=None, PageSize=None, AfterSid=None)

Fetch the list of members for a conference.

Variables

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

Queue.delete()

Delete this resource.

Queue.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Queue.update (obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.30 Queues

```
Account.queues()
```

Return a list of queues within this account.

```
Queues.create(obj)
```

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

```
Queues.get (Page=None, PageSize=None, AfterSid=None)
```

Fetch the list of conferences of an account.

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.

AfterSid (str) – The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.31 Recording

Account.recording(sid)

Return a Recording resource representation, representing a recording generated during the course of a phone call made to or from this account.

4.29.32 Transcriptions

```
Recording.transcriptions()
```

Return a set of Transcription resource representations for this recording.

Transcriptions.get (*Page=None*, *PageSize=None*, *AfterSid=None*)

Fetch the list of transcriptions for an account or call.

Variables

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

```
Recording.delete()
```

Delete this resource.

```
Recording.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.33 Recordings

Account.recordings()

Return a list of Recording resource representations, each representing a recording generated during the course of a phone call made to or from this account.

Recordings.get (CallSid=None, DateCreated=None, DateCreatedGT=None, DateCreatedLT=None, Page=None, PageSize=None, AfterSid=None)
Fetch the list of transcriptions for an account or call.

Variables

- CallSid (str) Show only recordings made during the call given by this sid.
- DateCreated (str) Only show recordings created on this date, given as YYYY-MM-DD.
- **DateCreatedGT** (str) Greater than inequality for DateCreated, use it for recordings created at or after midnight on a date (generates DateCreated>=YYYY-MM-DD).
- **DateCreatedLT** Lower than inequality for DateCreated, use it for recordings created at or before midnight on a date (generates DateCreated<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.

4.29. Twilio 323

- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.34 SMS

```
Account.sms()
```

Return a SMS resource to query messages and short codes resources.

4.29.35 Message

SMS.message (sid)

Return a SMS message associated with this account.

```
Message.get()
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.36 Messages

SMS.messages()

Return a list of SMS messages associated with this account.

Messages.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Fetch the list of SMS messages associated with an account.

- **To** (str) Only show SMS messages to this phone number.
- **From** (str) Only show SMS messages from this phone number.
- DateSent (str) Only show SMS messages on this date, given as YYYY-MM-DD.
- **DateSentGT** (*str*) Greater than inequality for DateSent, use it for message sent at or after midnight on a date (generates DateSent>=YYYY-MM-DD).
- **DateSentLT** Lower than inequality for DateSent, use it for messages sent at or before midnight on a date (generates DateSent<=YYYY-MM-DD).
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.37 ShortCode

SMS.short code (sid)

Return a ShortCode resource representation, representing a short code within this account.

ShortCode.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

ShortCode.update(obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.38 ShortCodes

SMS.short codes()

Return a list of ShortCode resource representations, each representing a short code within this account.

ShortCodes.get (ShortCode=None, FriendlyName=None, Page=None, PageSize=None, AfterSid=None) Fetch the list of short codes for an account.

Variables

- **ShortCode** (*str*) Only show the ShortCode resources that match this pattern. You can specify partial numbers and use * as a wildcard for any digit.
- **FriendlyName** (*str*) Only show the ShortCode resources with friendly names that exactly match this name.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- AfterSid (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.39 Transcription

Account.transcription(sid)

Return a Transcription resource representation for call made to of from this account.

Transcription.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

4.29.40 Transcriptions

Account.transcriptions()

Return a set of Transcription resource representations for this account.

Transcriptions.get (Page=None, PageSize=None, AfterSid=None)

Fetch the list of transcriptions for an account or call.

Variables

• Page (int) – The current page number. Zero-indexed, so the first page is 0.

4.29. Twilio 325

- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.41 Usage

Account.usage()

Return a usage resource to query records and triggers resources.

4.29.42 Records

Usage.records()

Return a list of usage records.

4.29.43 RecordsAllTime

Records.all_time()

Return a single usage record for each usage category, each representing usage over the date-range specified. This is the same as the root .usage().records().

RecordsAllTime.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage records.

Variables

- Category (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- **EndDate** (*str*) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.44 RecordsDaily

Records.daily()

Return multiple usage records for each usage category, each representing usage over a daily time-interval.

RecordsDaily.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage records.

- **Category** (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- **PageSize** (*int*) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.45 RecordsLastMonth

Records.last_month()

Return a single usage record per usage category, for last month's usage only.

RecordsLastMonth.get (Category=None, StartDate=None, EndDate=None, Page=None, Page=None, AfterSid=None)

Fetch a list of usage records.

Variables

- Category (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- **PageSize** (*int*) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.46 RecordsMonthly

Records.monthly()

Return multiple usage records for each usage category, each representing usage over a monthly time-interval.

RecordsMonthly.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage records.

Variables

• **Category** (str) – Only include usage records of this usage category.

4.29. Twilio 327

- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.47 RecordsThisMonth

Records.this_month()

Return a single usage record per usage category, for this month's usage only.

RecordsThisMonth.get (Category=None, StartDate=None, EndDate=None, Page=None, Page=None, AfterSid=None)

Fetch a list of usage records.

Variables

- **Category** (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.48 RecordsToday

Records.today()

Return a single usage record per usage category, for today's usage only.

RecordsToday.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage records.

- Category (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.

- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- **PageSize** (*int*) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.49 Records Yearly

Records.yearly()

Return multiple usage records for each usage category, each representing usage over a yearly time-interval.

RecordsYearly.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage records.

Variables

- Category (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- **EndDate** (*str*) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.50 RecordsYesterday

Records.yesterday()

Return a single usage record per usage category, for yesterday's usage only.

RecordsYesterday.get (Category=None, StartDate=None, EndDate=None, Page=None, Page=None, AfterSid=None)

Fetch a list of usage records.

Variables

- **Category** (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.

4.29. Twilio 329

- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

Records.get (Category=None, StartDate=None, EndDate=None, Page=None, PageSize=None, After-Sid=None)
Fetch a list of usage records.

Variables

- Category (str) Only include usage records of this usage category.
- **StartDate** (*str*) Only include usage that has occurred on or after this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, StartDate=-30days will make StartDate be 30 days before today.
- EndDate (str) Only include usage that has occurred on or before this date. Format is YYYY-MM-DD. All dates are in GMT. As a convenience, you can also specify offsets to today. For example, EndDate=+30days will make EndDate be 30 days from today.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.29.51 Trigger

```
Usage.trigger(sid)
```

Return an usage trigger set on this account.

```
Trigger.delete()
```

Delete this resource.

Trigger.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Trigger.update(obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.52 Triggers

```
Usage.triggers()
```

Return a list of usage triggers set on this account.

Triggers.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Triggers.get (Recurring=None, UsageCategory=None, TriggerBy=None, Page=None, PageSize=None, AfterSid=None)

Fetch a list of usage triggers resource representations.

Variables

- **Recurring** (*str*) Only show usage triggers that count over this interval. One of daily, monthly, or yearly. To retrieve non-recurring triggers, leave this empty or use alltime.
- **UsageCategory** (*str*) Only include usage triggers that watch this usage category.
- **TriggerBy** (str) Only show usage triggers that trigger by this field in the usage record. Must be one of: count, usage, or price.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- **PageSize** (*int*) How many resources to return in each list page. The default is 50, and the maximum is 1000.
- **AfterSid** (str) The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

Account.get()

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Account.update(obj)

Update this resource.

Variables obj (dict) – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.29.53 Accounts

Twilio.accounts()

Return the set of Accounts resources belonging to the Account used to make the API request. This list includes that account, along with any subaccounts belonging to it.

You can use the Accounts list resource to create subaccounts and retrieve the subaccounts that exist under your main account.

Accounts.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Accounts .get (FriendlyName=None, Status=None, Page=None, PageSize=None, AfterSid=None) Fetch the (sub)accounts belonging to this account.

Variables

- **FriendlyName** (str) Only return the Account resources with friendly names that exactly match this name.
- **Status** (*str*) Only return Account resources with the given status. Can be *closed*, *suspended* or *active*.
- Page (int) The current page number. Zero-indexed, so the first page is 0.
- PageSize (int) How many resources to return in each list page. The default is 50, and the maximum is 1000.

4.29. Twilio 331

• **AfterSid** (str) – The last Sid returned in the previous page, used to avoid listing duplicated resources if new ones are created while paging.

4.30 UserVoice

Create a UserVoice service.

Variables

- **subdomain** (str) The account-specific part of the UserVoice domain, for instance use *mycompany* if your UserVoice domain is *mycompany.uservoice.com*.
- api_key (str) The API key.
- api_secret (str or None) Optional API secret. If you leave this as None, all requests will be made as unauthenticated requests.
- access_token (str or None) Optional OAuth 1.0a access token. If you leave this
 as None, all requests be made as unauthenticated requests.
- access_token_secret (str or None) Optional OAuth 1.0a access token secret. If you leave this as None, all requests be made as unauthenticated requests.

4.30.1 Article

UserVoice.article(article id)

Return the resource corresponding to a single article.

Article.create(obj)

Create a new resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Article.delete()

Delete this resource.

Article.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- **page** (*int*) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Article.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Article.useful()

Mark the article as useful.

4.30.2 Articles

```
UserVoice.articles()
```

Return the resource corresponding to all the articles.

```
Articles.create(obj)
```

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Articles.delete()

Delete this resource.

Articles.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Articles.search (page=None, per_page=None, query=None)
Search for articles.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as None, 10 objects are returned.
- query (str) Search string.

Articles.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.3 Comments

```
UserVoice.comments()
```

Return the resource corresponding to all the comments.

```
Comments.delete()
```

Delete this resource.

Comments.get(page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Comments.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.4 CustomFields

```
UserVoice.custom fields()
```

Return the resource corresponding to custom fields.

```
CustomFields.delete()
```

Delete this resource.

CustomFields.get (page=None, per_page=None, filter=None, sort=None)

Fetch all custom fields.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- **filter** (str) The kind of fields to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

CustomFields.public(page=None, per_page=None, sort=None)

Fetch public custom fields.

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as None, 10 objects are returned.
- filter (str) The kind of fields to return, see upstream documentation for possible values.

• **sort** (str) – How should the returned collection be sorted. Refer to upstream documentation for possible values.

```
CustomFields.update(obj)
```

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.5 Faq

```
UserVoice.faq(faq_id)
```

Return the resource corresponding to a single FAQ.

4.30.6 FagFlags

Faq.flags()

Return the resource corresponding to all the flags of this FAQ.

```
FaqFlags.create(flag)
```

Create a new flag.

Variables flag (str) – The flag name. Refer to the upstream documentation for details.

```
FaqFlags.delete()
```

Delete this resource.

```
FaqFlags.get (page=None, per_page=None, sort=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Faq.delete()

Delete this resource.

Faq.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.7 Forum

UserVoice.forum(forum_id)

Return the resource corresponding to a single forum.

4.30.8 ForumCategories

Forum.categories()

Return a resource corresponding to all the categories on this forum.

ForumCategories.create(obj)

Create a new resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumCategories.delete()

Delete this resource.

ForumCategories.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumCategories.update(obj)

Update this resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.9 ForumCategory

Forum.category(category_id)

Return a resource corresponding to a single category on this forum.

ForumCategory.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumCategory.delete()

Delete this resource.

ForumCategory.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumCategory.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.10 Stream

Forum.stream()

Return a resource corresponding to the stream of events for this forum.

 ${\tt Stream.private}~(\textit{date=None}, \textit{filter=None}, \textit{since=None})$

Fetch all private events.

Variables

- **date** (str) Fetch only events from that day (EST). See upstream documentation for details.
- **filter** Specify which event types you want. See upstream documentation for allowed values.
- filter str
- **since**(str) Fetch events from that moment onward. If set, the *date* parameter is ignored See upstream documentation for details.

Stream.public (date=None, filter=None, since=None)

Fetch all public events.

Variables

- date (str) Fetch only events from that day (EST). See upstream documentation for details.
- **filter** Specify which event types you want. See upstream documentation for allowed values.
- filter str
- **since**(str) Fetch events from that moment onward. If set, the *date* parameter is ignored See upstream documentation for details.

4.30.11 ForumSuggestion

Forum.suggestion(suggestion_id)

Return a resource corresponding to a single suggestion on a forum.

4.30.12 ForumSuggestionComment

ForumSuggestion.comment(comment_id)

Return the resource corresponding to a single comment on this suggestion.

4.30.13 SuggestionCommentFlags

ForumSuggestionComment.flags()

Return the resource corresponding to all the flags of this comment.

SuggestionCommentFlags.create(flag)

Create a new flag.

Variables flag (str) – The flag name. Refer to the upstream documentation for details.

SuggestionCommentFlags.delete()

Delete this resource.

SuggestionCommentFlags.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestionComment.create(text)

Create a new resource.

Variables text(str) – the text of the resource to be created.

ForumSuggestionComment.delete()

Delete this resource.

ForumSuggestionComment.get(page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestionComment.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.14 ForumSuggestionComments

```
ForumSuggestion.comments()
```

Return the resource corresponding to all the comments on this suggestion.

ForumSuggestionComments.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

ForumSuggestionComments.delete()

Delete this resource.

ForumSuggestionComments.get (page=None, per_page=None, filter=None, sort=None) Fetch comments on this suggestion.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- **filter** (str) The kind of comments to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestionComments.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.15 SuggestionFlags

```
ForumSuggestion.flags()
```

Return the resource corresponding to all the flags of this suggestion.

```
SuggestionFlags.create(flag)
```

Create a new flag.

Variables flag (str) – The flag name. Refer to the upstream documentation for details.

SuggestionFlags.delete()

Delete this resource.

SuggestionFlags.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

4.30.16 ForumSuggestionNote

ForumSuggestion.note(note_id)

Return the resource corresponding to a single note on this suggestion.

ForumSuggestionNote.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

ForumSuggestionNote.delete()

Delete this resource.

ForumSuggestionNote.get(page=None, per page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestionNote.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.17 ForumSuggestionNotes

ForumSuggestion.notes()

Return the resource corresponding to all the notes on this suggestion.

ForumSuggestionNotes.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

ForumSuggestionNotes.delete()

Delete this resource.

ForumSuggestionNotes.get(page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestionNotes.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

ForumSuggestion.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumSuggestion.delete()

Delete this resource.

ForumSuggestion.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestion.respond(obj)

Respond to a suggestion.

Variables obj – a Python object representing the response. Refer to the upstream documentation for details.

ForumSuggestion.supporters(page=None, per_page=None, sort=None)

Fetch the supporters for this suggestion.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

ForumSuggestion.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumSuggestion.vote()

Vote for this suggestion.

4.30.18 ForumSuggestions

```
Forum.suggestions()
```

Return a resource corresponding to all the suggestion on a forum.

ForumSuggestions.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumSuggestions.delete()

Delete this resource.

ForumSuggestions.get (page=None, per_page=None, category=None, filter=None, sort=None, up-dated_after_date=None)

Fetch suggestions from this forum.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- category (str) Either a category ID, all or uncategorized. See upstream documentation for details.
- filter (str) The kind of suggestions to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.
- updated_after_date If filter is assigned_after, a date string formatted yyyy-mm-dd HH:MM:SS -0000.
- updated_after_date str

 $\label{lem:category_id=None, query=None} For \verb"umSuggestions". \verb"search" (page=None, per_page=None, category_id=None, query=None) \\ Search for suggestions on this forum.$

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- category_id(int) A category ID.
- query (str) Search string.

ForumSuggestions.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns *{'forum': {'name': 'Forum Name'}}*, then *obj* should be *{'name': 'New Forum'}*.

Refer to the upstream documentation for details.

4.30.19 ForumUserSuggestions

Forum.user_suggestions(user_id)

Return a resource corresponding to all the suggestions of a single user on this forum.

ForumUserSuggestions.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

ForumUserSuggestions.get (page=None, per_page=None, category=None, filter=None, sort=None) Fetch suggestions from this user on this forum.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- category (str) Either a category ID, all or uncategorized. See upstream documentation for details.
- filter (str) The kind of suggestions to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

Forum.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Forum.delete()

Delete this resource.

Forum.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Forum.**update** (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.20 Forums

UserVoice.forums()

Return the resource corresponding to all the forums.

Forums.create (obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then *obj* should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Forums.delete()

Delete this resource.

Forums.get(page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Forums.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then *obj* should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.21 Gadget

UserVoice.gadget(gadget_id)

Return the resource corresponding to a single gadget.

Gadget.create(obj)

Create a new resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Gadget.delete()

Delete this resource.

Gadget.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Gadget.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.22 Gadgets

```
UserVoice.gadgets()
```

Return the resource corresponding to all the gadgets.

```
Gadgets.create(obj)
```

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Gadgets.delete()

Delete this resource.

```
Gadgets.get (page=None, per_page=None, sort=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Gadgets.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.23 Notes

UserVoice.notes()

Return the resource corresponding to all the notes.

Notes.delete()

Delete this resource.

Notes.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Notes.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.24 Stream

```
UserVoice.stream()
```

Return the resource corresponding to a stream.

Stream.private(date=None, filter=None, since=None)

Fetch all private events.

Variables

- date (str) Fetch only events from that day (EST). See upstream documentation for details.
- **filter** Specify which event types you want. See upstream documentation for allowed values.
- filter str
- **since**(str) Fetch events from that moment onward. If set, the *date* parameter is ignored See upstream documentation for details.

Stream.public (date=None, filter=None, since=None)

Fetch all public events.

- date (str) Fetch only events from that day (EST). See upstream documentation for details.
- **filter** Specify which event types you want. See upstream documentation for allowed values.

• filter - str

Fetch information about the subdomain.

• **since**(str) – Fetch events from that moment onward. If set, the *date* parameter is ignored See upstream documentation for details.

4.30.25 Subdomain

```
UserVoice.subdomain(subdomain)
 Return the resource corresponding to a UserVoice subdomain.
Subdomain.get()
```

4.30.26 Suggestion

```
UserVoice.suggestion (suggestion_id)
Return the resource corresponding to a single suggestion.
```

 ${\tt Suggestion.create}\,(obj)$

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

```
Suggestion.get (page=None, per_page=None, sort=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

4.30.27 Suggestions

```
UserVoice.suggestions()
Return the resource corresponding to all the suggestions.

Suggestions.delete()
Delete this resource.

Suggestions.get(page=None, per_page=None, sort=None)
For single-object resources, fetch the object's data. For collections, fetch all of the objects.
```

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.

• **sort** (str) – For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Suggestions.**search** (page=None, per_page=None, query=None) Search for suggestions.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- query (str) Search string.

Suggestions.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.28 SupportQueue

UserVoice.support_queue(queue_id)

Return the resource corresponding to a single support queue.

SupportQueue.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

SupportQueue.delete()

Delete this resource.

SupportQueue.get (page=None, per page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

SupportQueue.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns *{'forum': {'name': 'Forum Name'}}*, then *obj* should be *{'name': 'New Forum'}*.

Refer to the upstream documentation for details.

4.30.29 SupportQueues

```
UserVoice.support_queues()
Return the resource corresponding to all the support queues.

SupportQueues.create(obj)
```

Create a new resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

```
SupportQueues.delete()
```

Delete this resource.

SupportQueues.get (page=None, per_page=None)

Fetch all the support queues.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.

```
SupportQueues.sort (order)
```

Change the order of support queues.

Variables order (list) – A list of support queue IDs in the desired new ordering.

```
SupportQueues.update(obj)
```

Update this resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.30 Ticket

```
UserVoice.ticket(ticket_id)
```

Return the resource corresponding to a single ticket.

4.30.31 TicketMessages

```
Ticket.messages()
```

Return the resource corresponding to all the ticket messages.

TicketMessages.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

TicketMessages.delete()

Delete this resource.

TicketMessages.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

TicketMessages.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.32 TicketNote

Ticket.note(note id)

Return the resource corresponding to a single ticket note.

TicketNote.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

TicketNote.delete()

Delete this resource.

TicketNote.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

TicketNote.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.33 TicketNotes

```
Ticket.notes()
```

Return the resource corresponding to all the ticket notes.

TicketNotes.create(text)

Create a new resource.

Variables text (str) – the text of the resource to be created.

TicketNotes.delete()

Delete this resource.

TicketNotes.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

TicketNotes.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

Ticket.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Ticket.delete()

Delete this resource.

Ticket.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

 ${\tt Ticket.update}\,(obj)$

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.34 Tickets

```
UserVoice.tickets()
```

Return the resource corresponding to all the tickets.

Tickets.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Tickets.delete()

Delete this resource.

Tickets.get (page=None, per_page=None, assigne_id=None, support_queue_id=None, sup-port_queue=None, filter=None, sort=None, state=None, updated_after_date=None)

Fetch all of the tickets.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- **assignee_id** (*int*) The ID of the user assigned to the ticket.
- **support_queue_id** (*int*) The ID of the support queue the ticket is in.
- **support_queue** (str) The name of the support queue the ticket is in.
- **filter** (str) Either all or assigned_after.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.
- **state** (str) Ticket state. Refer to upstream documentation for possible values.
- updated_after_date If filter is assigned_after, a date string formatted yyyy-mm-dd HH:MM:SS -0000.
- updated_after_date str

Tickets.search (page=None, per_page=None, query=None)
Search for tickets.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- query (str) Search string.

Tickets.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Tickets.upsert(obi)

Create or update a ticket

Variables obj – a Python object representing the ticket. Refer to the upstream documentation for details.

4.30.35 Topic

```
UserVoice.topic(topic_id)
```

Return the resource corresponding a single topic.

Topic.articles (page=None, per_page=None, sort=None)

Fetch the articles on a given topic.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as None, 10 objects are returned.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

Topic.create(obj)

Create a new resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Topic.delete()

Delete this resource.

Topic.**search** (*page=None*, *per_page=None*, *query=None*)
Search for articles on a given topic.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- query (str) Search string.

4.30.36 Topics

```
UserVoice.topics()
```

Return the resource corresponding all the topics.

```
Topics.delete()
```

Delete this resource.

```
Topics.get (page=None, per_page=None, sort=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

```
Topics.update(obj)
```

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.37 User

```
UserVoice.user(user_id=None)
```

Return the resource corresponding to a single user. If user_id is *None*, the returned resource is the currently authenticated user, otherwise it is the user with the given ID number.

4.30.38 UserComments

User.comments()

Return the resource corresponding to all of this user's comments.

```
UserComments.delete()
```

Delete this resource.

UserComments.get (page=None, per_page=None, filter=None, sort=None)

Fetch comments from this user.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- **filter**(str) The kind of comments to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

UserComments.update(text)

Update this resource.

Variables text (str) – the new text of the resource.

4.30.39 UserNotes

```
User.notes()
```

Return the resource corresponding to all of this user's notes.

```
UserNotes.delete()
```

Delete this resource.

UserNotes.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

UserNotes.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then *obj* should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.40 UserSuggestions

User.suggestions()

Return a resource corresponding to all of this user's suggestions.

UserSuggestions.delete()

Delete this resource.

UserSuggestions.**get** (page=None, per_page=None, category=None, filter=None, sort=None) Fetch suggestions from this user on this forum.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) How many objects sould be returned. If left as *None*, 10 objects are returned.
- category (str) Either a category ID, all or uncategorized. See upstream documentation for details.
- **filter** (str) The kind of suggestions to return, see upstream documentation for possible values.
- **sort** (str) How should the returned collection be sorted. Refer to upstream documentation for possible values.

UserSuggestions.update (obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then *obj* should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

User.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then *obj* should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

User.delete()

Delete this resource.

User.get(page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

User.update(obj)

Update this resource.

Variables obj—a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.41 Users

UserVoice.users()

Return the resource corresponding to all the users.

Users.create(obj)

Create a new resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

Users.delete()

Delete this resource.

Users.get (page=None, per_page=None, sort=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- per_page (int) For collections, how many objects sould be returned. If left as *None*, 10 objects are returned.
- **sort** (str) For collections, how should the returned collection be sorted. Refer to upstream documentation for possible values.

Users.search (page=None, per_page=None, guid=None, query=None)

Search for users. One of guid or query mest be present.

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.

- guid (str) Search by SSO GUID
- query (str) Search by username substring.

Users.update(obj)

Update this resource.

Variables obj – a Python dictionary representing the resource to be created, in the same as returned from *get*, but one level less nested. For instance, if *get* returns {'forum': {'name': 'Forum Name'}}, then obj should be {'name': 'New Forum'}.

Refer to the upstream documentation for details.

4.30.42 Service methods

UserVoice.instant_answers_search (page=None, per_page=None, query=None)
Search for instant answers.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- query (str) Search string.

UserVoice.oembed(url)

Fetch the HTML used to embed a suggestion.

Variables url (str) – URL to the Suggestion you want to embed (ex: forums/1/suggestions/1)

UserVoice.search (page=None, per_page=None, query=None)
Generic search for all objects.

Variables

- page (int) Where should paging start. If left as *None*, the first page is returned.
- per_page (int) How many objects sould be returned. If left as *None*, 10 objects are returned.
- query (str) Search string.

4.31 Analytics

```
class youtube.Analytics(access_token=None)
```

The YouTube Analytics API currently provides a single method that lets you retrieve Analytics reports for a YouTube channel.

https://developers.google.com/youtube/analytics/v1/available_reports.html identifies the different reports that you can retrieve. For each report, it lists the dimensions that are used to aggregate data, available metrics, and supported filtering options.

Create a YouTube service.

Variables access_token-

4.31. Analytics 357

4.31.1 Service methods

Analytics.get (ids, metrics, start_date, end_date, dimensions=None, filters=None, max_results=None, start_index=None, sort=None)

Retrieve YouTube Analytics data

Variables

- ids (str) Identifies the YouTube channel or content owner for which you are retrieving YouTube Analytics data. To request data for a YouTube user, set the ids parameter value to channel==USER_ID. To request data for a YouTube CMS content owner, set the ids parameter value to contentOwner==OWNER_NAME
- metrics (str) A comma-separated list of YouTube Analytics metrics, such as views or likes, dislikes. See https://developers.google.com/youtube/analytics/v1/available_reports. html for a list of the reports that you can retrieve and the metrics available in each report, and seehttps://developers.google.com/youtube/analytics/v1/dimsmets/mets.html for definitions of those metrics.
- **start_date** (*str*) The start date for fetching YouTube Analytics data. The value should be in YYYY-MM-DD format.
- end_date (str) The start date for fetching YouTube Analytics data. The value should be in YYYY-MM-DD format.
- **dimensions** (str) A comma-separated list of YouTube Analytics dimensions, such as video or ageGroup,gender. See https://developers.google.com/youtube/analytics/v1/available_reports.html for a list of the reports that you can retrieve and the dimensions used for those reports. Also see https://developers.google.com/youtube/analytics/v1/dimsmets/dims for definitions of those dimensions.
- **filters** (str) A list of filters that should be applied when retrieving YouTube Analytics data. The https://developers.google.com/youtube/analytics/v1/available_reports.html identifies the dimensions that can be used to filter each report, and https://developers.google.com/youtube/analytics/v1/dimsmets/dims defines those dimensions. If a request uses multiple filters, join them together with a semicolon (;), and the returned result table will satisfy both filters. For example, a filters parameter value of video==dMH0bHeiRNg;country==IT restricts the result set to include data for the given video in Italy.
- max_results (str) The maximum number of rows to include in the response
- **start_index** (*int*) The 1-based index of the first entity to retrieve. Use this parameter as a pagination mechanism along with the max-results parameter.
- **sort** (str) A comma-separated list of dimensions or metrics that determine the sort order for YouTube Analytics data. By default the sort order is ascending. The '-' prefix causes descending sort order

4.32 Zendesk

class zendesk. **Zendesk** (*subdomain*, *username=None*, *password=None*, *access_token=None*)

Create a Zendesk service.

Variables

• **subdomain** (str) – The account-specific part of the Zendesk domain, for instance use *mycompany* if your Zendesk domain is *mycompany.zendesk.com*.

- **username** (str) The email of the authenticated agent. Use *user@company.com/token* for token-based authentication.
- **password** (str) The password of the authenticated agent, or an API token if using token-based authentication.
- access_token (str) An OAuth Access token. Username and password are not required if the OAuth Access token is provided.

4.32.1 Activities

```
Zendesk.activities()
```

Return the resource corresponding to all activities.

```
Activities.get (since=None, page=None, per_page=None)
```

Fetch the list of activities

Variables since (str) – Timestamp offset in UTC on ISO8601 form %Y-%m-%dT%H:%M:%SZ

4.32.2 Activity

```
Zendesk.activity (activity id)
```

Return the resource corresponding to a single activity.

```
Activity.get (page=None, per_page=None)
```

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

4.32.3 Exports

```
Zendesk.exports()
```

Return the resource corresponding to exports.

```
Exports.sample(start_time)
```

This end point is only to be used for testing the incremental export format. It is more relaxed in terms of rate limiting, but will only return up to 50 records.

Variables start_time (int) – The time of the oldest ticket you are interested in. Tickets modified on or since this time will be returned. The start time is provided as the number of seconds since epoch UTC.

Exports.tickets(start_time)

Retrieve tickets that changed in Zendesk "since last you asked"

Variables start_time (int) – The time of the oldest ticket you are interested in. Tickets modified on or since this time will be returned. The start time is provided as the number of seconds since epoch UTC.

4.32. Zendesk 359

4.32.4 Group

Zendesk.group(group_id)

Return the resource corresponding to a single group.

Group.delete()

Delete this resource.

Group.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Group.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.32.5 Groups

Zendesk.groups()

Return the resource corresponding to all groups.

Groups.assignable (page=None, per_page=None)

Fetch assignable groups.

Groups.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Groups.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

4.32.6 SatisfactionRating

Zendesk.satisfaction_rating(rating_id)

Return the resource corresponding to a single satisfaction rating.

SatisfactionRating.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

4.32.7 SatisfactionRatings

```
Zendesk.satisfaction_ratings()
```

Return the resource corresponding to all satisfaction ratings.

SatisfactionRatings.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

SatisfactionRatings.received(page=None, per_page=None, sort_order=None) Fetch ratings provided by customers.

4.32.8 Tags

```
Zendesk.tags()
```

Return the resource corresponding to tags.

Tags.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

4.32.9 Ticket

```
Zendesk.ticket(ticket_id)
```

Return the resource corresponding to a single ticket.

4.32.10 Tags

Ticket.tags()

Return the resource corresponding to tags.

Tags.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

4.32. Zendesk 361

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Ticket.audits(page=None, per_page=None)

Fetch the audits on a ticket.

Ticket.collaborators(page=None, per page=None)

Fetch the collaborators on a ticket.

Ticket.create(obi)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Ticket.delete()

Delete this resource.

Ticket.get (page=None, per page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Ticket.metrics()

Fetch the ticket metrics.

Ticket.update (obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.32.11 Tickets

Zendesk.tickets()

Return the resource corresponding to all the tickets.

Tickets.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Tickets.delete()

Delete this resource.

Tickets.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

• page (int) - For collections, where should paging start. If left as *None*, the first page is returned.

• per_page (int) - For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Tickets.recent (page=None, per_page=None)

Fetch all recent tickets. The parameters are the same as for the *get* method.

Tickets.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

4.32.12 User, CurrentUser

Zendesk.user(user_id=None)

Return the resource corresponding to a single user. If *user_id* is *None* the returned resource is the currently authenticated user, otherwise it is the user with the given ID number.

User.delete()

Delete this resource.

User.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

User.tickets_ccd (page=None, per_page=None)

Fetch tickets where this user is CC'd.

User.tickets_requested(page=None, per_page=None)

Fetch tickets requested by this user.

User.update(obj)

Update this resource.

Variables obj – a Python object representing the updated resource, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

CurrentUser.get()

4.32.13 Users

Zendesk.users()

Return the resource corresponding to all users.

Users.create(obj)

Create a new resource.

Variables obj – a Python object representing the resource to be created, usually in the same format as returned from *get*. Refer to the upstream documentation for details.

Users.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

4.32. Zendesk 363

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Users.search (query, page=None, per_page=None)

Fetch users based on their usernames or email addresses.

Variables *query* (str) – A username or an email address.

4.32.14 View

Zendesk.view(view_id)

Return the resource corresponding to a single view.

View.count()

Returns the ticket count for a single view.

View.execute(sort_by=None, sort_order=None)

Get the view output. View output sorting can be controlled by passing the sort_by and sort_order parameters.

Variables

- sort_by (str) The field used for sorting. This will either be a title or a custom field id.
- sort_order (str) The direction the tickets are sorted. May be one of 'asc' or 'desc'

View.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

View.tickets(page=None, per_page=None)

Returns the ticket for a single view.

4.32.15 Views

Zendesk.views()

Return the resource corresponding to all views.

Views.active(page=None, per_page=None)

Fetch active shared and personal Views available to the current user.

 $Views.count_many(ids)$

Calculates the size of the view in terms of number of tickets the view will return. Only returns values for personal and shared views accessible to the user performing the request.

Variables ids (tuple of int) - List of view ids

Views.get (page=None, per_page=None)

For single-object resources, fetch the object's data. For collections, fetch all of the objects.

Variables

- page (int) For collections, where should paging start. If left as *None*, the first page is returned.
- **per_page** (*int*) For collections, how many objects sould be returned. The maximum is 100. If left as *None*, 100 objects are returned.

Views.**preview**(conditions, columns=None, group_by=None, group_order=None, sort_by=None, sort order=None)

Views can be previewed by constructing the conditions in the proper format. See http://developer.zendesk.com/documentation/rest_api/views.html#previewing-views.

Variables

- **conditions** (*dict*) A representation of the conditions that constitute the view. See http://developer.zendesk.com/documentation/rest_api/views.html#conditions.
- **columns** (tuple of int or str) The ticket fields to display. System fields are looked up by name, custom fields by title or id.
- group_by (str) When present, the field by which the tickets are grouped
- **group_order** (str) The direction the tickets are grouped. May be one of 'asc' or 'desc'
- **sort_by** (str) The field used for sorting. This will either be a title or a custom field id.
- sort_order (str) The direction the tickets are sorted. May be one of 'asc' or 'desc'

Views.preview count(conditions)

Views can be previewed by constructing the conditions in the proper format. See http://developer.zendesk.com/documentation/rest_api/views.html#previewing-views.

Variables

- **conditions** (*dict*) A representation of the conditions that constitute the view. See http://developer.zendesk.com/documentation/rest_api/views.html#conditions.
- **columns** (tuple of int or str) The ticket fields to display. System fields are looked up by name, custom fields by title or id.
- group_by (str) When present, the field by which the tickets are grouped
- **group_order** (str) The direction the tickets are grouped. May be one of 'asc' or 'desc'
- $sort_by(str)$ The field used for sorting. This will either be a title or a custom field id.
- sort order (str) The direction the tickets are sorted. May be one of 'asc' or 'desc'

4.32.16 Service methods

 ${\tt Zendesk.search}\,(\textit{query}, \textit{sort_order=None}, \textit{sort_by=None}, \textit{page=None}, \textit{per_page=None})$

Fetch the results of a search on your Zendesk account. For details on searching, see http://developer.zendesk.com/documentation/rest_api/search.html

Variables

- query (str) A free-form search term.
- sort_order Optional order in which to sort the results.
- $sort_by(str)$ Optional term by which to sort the results.

4.32. Zendesk 365

CHAPTER 5

Indices and tables

- genindex
- search

368

Α activities() (pipedrive.users.User method), 265 activities() (zendesk.service.Zendesk method), 359 access() (basecamp.calendars.Calendar method), 12 activity() (pipedrive.service.Pipedrive method), 250 access() (basecamp.projects.Project method), 16 activity() (zendesk.service.Zendesk method), 359 access token() (googleoauth2.service.GoogleOAuth2 activity_type() (pipedrive.service.Pipedrive method), 251 method), 216 activity types() (pipedrive.service.Pipedrive method), accessed() (ducksboard.resources.Dashboard method), 57 251 accesses() (basecamp.calendars.Calendar method), 12 add() (bitbucket.emails.Emails method), 26 accesses() (basecamp.projects.Project method), 16 add() (github.repos.RepoCollaborators method), 70, 85, account() (ducksboard.service.Ducksboard method), 56 102, 119, 137, 153, 173, 189 (googleanalytics.management.Management account() add() (github.teams.TeamMembership method), 118 method), 206 add() (github.teams.TeamRepo method), 134 account() (recurly.service.Recurly method), 267 add() (github.users.UserEmails method), 170 account() (stripe.service.Stripe method), 279 addon() (recurly.plans.Plan method), 273 account() (twilio.service.Twilio method), 312 addons() (recurly.plans.Plan method), 274 accounts() (ducksboard.service.Ducksboard method), 56 adjustment() (recurly.service.Recurly method), 271 (googleanalytics.management.Management adjustments() (recurly.accounts.Account method), 267 method), 208 advertiser() (mixrank.service.MixRank method), 238 accounts() (recurly.service.Recurly method), 270 advertisers() (mixrank.keywords.Keyword method), 239 accounts() (twilio.service.Twilio method), 331 advertisers() (mixrank.publishers.Publisher method), 240 action() (desk.macros.Macro method), 51 alias() (segmentio.service.SegmentIO method), 278 action() (trello.service.Trello method), 286 all time() (libsaas.services.twilio.usage.Records actions() (desk.macros.Macro method), 51 method), 326 actions() (pingdom.service.Pingdom method), 242 analysis() (pingdom.checks.Check method), 242 actions() (trello.boards.Board method), 288 analysis() (pingdom.service.Pingdom method), 242 actions() (trello.cards.Card method), 292 Analytics (class in youtube), 357 actions() (trello.lists.List method), 298 apikeyAdd() (mailchimp.service.Mailchimp method), actions() (trello.members.Member method), 299, 303 227 actions() (trello.organizations.Organization method), 309 apikeyExpire() (mailchimp.service.Mailchimp method), active() (zendesk.resources. Views method), 364 active_users() (flurry.resource.Metrics method), 60 apikeys() (mailchimp.service.Mailchimp method), 227 active_users_by_month() (flurry.resource.Metrics application() (flurry.service.Flurry method), 59 method), 60 application() (twilio.accounts.Account method), 312 active_users_by_week() (flurry.resource.Metrics applications() (flurry.service.Flurry method), 62 method), 60 applications() (twilio.accounts.Account method), 312 activities() (pipedrive.deals.Deal method), 253 archive all cards() (trello.lists.List method), 299 activities() (pipedrive.organizations.Organization archived() (basecamp.projects.Projects method), 24 method), 257 (github.repocontents.RepoContents archivelink() activities() (pipedrive.persons.Person method), 260 method), 72, 88, 104, 122, 140, 155, 175, activities() (pipedrive.service.Pipedrive method), 250 191

article() (desk.service.Desk method), 46 article() (uservoice.service.UserVoice method), 332	board_backgrounds() (trello.members.Member method), 300, 304
articles() (desk.contents.Topic method), 53	board_star() (trello.members.Member method), 300, 304
articles() (uservoice.service.UserVoice method), 333	board_stars() (trello.members.Member method), 300, 304
articles() (uservoice.topics.Topic method), 353	boards() (trello.members.Member method), 300, 305
asset() (github.releases.Release method), 83, 99, 116,	boards() (trello.organizations.Organization method), 309
133, 151, 167, 186, 202	boards() (trello.service.Trello method), 291
assets() (github.releases.Release method), 84, 99, 116,	branches() (bitbucket.repositories.Repo method), 34
133, 151, 167, 187, 203	branches() (github.organizations.OrganizationRepo
assignable() (zendesk.resources.Groups method), 360	method), 84, 152, 188
assigned_todos() (basecamp.people.Person method), 15	branches() (github.repos.Repo method), 100, 117, 168,
attachment() (trello.cards.Card method), 292	203
attachments() (basecamp.projects.Project method), 16	branches() (github.teams.TeamRepo method), 134
attachments() (basecamp.service.Basecamp method), 11	bursting_phrases() (bitly.resource.RealTime method), 40
attachments() (trello.cards.Card method), 292	C
audits() (zendesk.resources.Ticket method), 362 authenticated_user() (instagram.service.Instagram	
method), 219	calendar() (basecamp.service.Basecamp method), 12
authorization() (github.service.GitHub method), 65	calendar() (googlecalendar.service.GoogleCalendar
authorizations() (github.service.GitHub method), 65	method), 210
authorizations() (pipedrive.service.Pipedrive method),	calendar_event() (basecamp.calendars.Calendar method),
252	calendar_event() (basecamp.projects.Project method), 17
<pre>authorized_connect_app()</pre>	calendar_events() (basecamp.projects.rroject method), 17 calendar_events() (basecamp.calendars.Calendar
method), 313	method), 13
authorized_connect_apps() (twilio.accounts.Account	calendar_events() (basecamp.projects.Project method),
method), 313	17
available_phone_numbers() (twilio.accounts.Account	calendar_key() (trello.boards.Board method), 291
method), 313	calendar_list() (googlecalendar.user.User method), 215
average() (mixpanel.resources.Segmentation method),	calendar_lists() (googlecalendar.user.User method), 215
236	calendars() (basecamp.service.Basecamp method), 14
average() (pingdom.summary.Summary method), 243, 249	calendars() (googlecalendar.service.GoogleCalendar method), 214
avg_page_views_per_session() (flurry.resource.Metrics	call() (twilio.accounts.Account method), 314
method), 61	calls() (twilio.accounts.Account method), 315
avg_session_length() (flurry.resource.Metrics method),	campaignAbuseReports() (mailchimp.service.Mailchimp
61	method), 228
В	campaignAdvice() (mailchimp.service.Mailchimp
	method), 228
balance_history() (stripe.service.Stripe method), 279	campaignAnalytics() (mailchimp.service.Mailchimp
Basecamp (class in basecamp), 11	method), 228
batch_import() (segmentio.service.SegmentIO method),	campaignBounceMessage()
278	(mailchimp.service.Mailchimp method),
billing_info() (recurly.accounts.Account method), 267 BitBucket (class in bitbucket), 25	228
Bitly (class in bitly), 38	campaignBounceMessages()
board() (trello.actions.Action method), 286	(mailchimp.service.Mailchimp method), 228
board() (trello.cards.Card method), 293	campaignClickDetailAIM()
board() (trello.checklists.Checklist method), 296	(mailchimp.service.Mailchimp method),
board() (trello.lists.List method), 298	228
board() (trello.notifications.Notification method), 307	campaignClickStats() (mailchimp.service.Mailchimp
board() (trello.service.Trello method), 288	method), 228
board_background() (trello.members.Member method),	campaignContent() (mailchimp.service.Mailchimp
299, 303	method), 228

campaignCreate() method), 228	(mailchimp.service.Mailchimp	campaignUpdate() method), 230	(mailchimp.service.Mailchimp
campaignDelete() method), 228	(mailchimp.service.Mailchimp	* *	ptions.Subscription method), 275
campaignEcommOrderA	44()	card() (trello.boards.Boa	
1 0		* *	
(mailchimp.serv 228	-	card() (trello.service.Tre	
campaignEcommOrders() method), 228) (mailchimp.service.Mailchimp	cards() (trello.boards.Bo cards() (trello.checklists	
campaignEepUrlStats() method), 228	(mailchimp.service.Mailchimp	cards() (trello.lists.List r	
campaignEmailStatsAIM	0	cards() (trello.service.Tr	
(mailchimp.ser		CartoDB (class in cartoo	
229	vice.ivianeiiiiip inetiod),	case() (desk.service.Des	
campaignGeoOpens()	(mailchimp.service.Mailchimp	cases() (desk.companies	
method), 229		cases() (desk.customers.	- ·
campaignGeoOpensForC	ountry()	cases() (desk.service.De	
(mailchimp.ser			Forums.Forum method), 336
229	,	category() (bitly.links.Li	
campaignMembers()	(mailchimp.service.Mailchimp	category() (uservoice.for	rums.Forum method), 336
method), 229		cell() (googlespreadshe	ets.resource.Worksheet method),
campaignNotOpenedAIM	1()	217	
(mailchimp.serv 229	vice.Mailchimp method),	cells() (googlespreadshe	eets.resource.Worksheet method),
campaignOpenedAIM()	(mailchimp.service.Mailchimp	changeset() (bitbucket.re	epositories.Repo method), 26
method), 229		changesets() (bitbucket.1	repositories.Repo method), 27
campaignPause()	(mailchimp.service.Mailchimp	charge() (stripe.service.S	Stripe method), 280
method), 229		charges() (stripe.service	.Stripe method), 280
campaignReplicate()	(mailchimp.service.Mailchimp	check() (pingdom.servic	ce.Pingdom method), 242
method), 229		checkitem() (trello.cards	s.Checklist method), 293
campaignResume()	(mailchimp.service.Mailchimp		klists.Checklist method), 297
method), 229			o.cards.Card method), 293
	service.Mailchimp method), 230	**	ls.Checklist method), 293
campaignSchedule()	(mailchimp.service.Mailchimp	**	cklists.Checklist method), 297
method), 229		checklist() (trello.cards.	
campaignSegmentTest()	(mailchimp.service.Mailchimp	checklist() (trello.service	, ·
method), 229		checklists() (trello.board	
campaignSendNow()	(mailchimp.service.Mailchimp		
method), 229		checklists() (trello.servic	
campaignSendTest() method), 229	(mailchimp.service.Mailchimp		ice.Pingdom method), 244 imp.service.Mailchimp method),
campaignsForEmail()	(mailchimp.service.Mailchimp	230	imp.service.ivianemimp ineurou),
method), 230	(maneminp.service.ivianeminp		calendar.Calendar method), 214
campaignShareReport()	(mailchimp.service.Mailchimp	clickrate() (bitly.resourc	
method), 230	(manening iser vice in ranie in inp	clicks() (bitly.links.Link	
, ,	mp.service.Mailchimp method),	clicks() (bitly.users.User	
230	1 //		o.organizations.OrganizationRepo
campaignTemplateConter	nt()	method), 70, 1	137, 173
(mailchimp.ser	vice.Mailchimp method),	collaborators() (github.re	epos.Repo method), 85, 102, 153,
campaignUnschedule()	(mailchimp.service.Mailchimp	collaborators() (github.to	eams.TeamRepo method), 119
method), 230	-		resources.Ticket method), 362
campaignUnsubscribes()	(mailchimp.service.Mailchimp	colors() (google	ecalendar.service.GoogleCalendar
method), 230		method), 214	

comment() (basecamp.projects.Project method), 18 comment() (bitbucket.issues.RepoIssue method), 27 comment() (github.gists.Gists method), 67	252 condition_filters() (pipedrive.service.Pipedrive method), 252
comment() (github.issues.RepoIssues method), 77, 93, 110, 127, 145, 161, 181, 196	conference() (twilio.accounts.Account method), 316 conferences() (twilio.accounts.Account method), 317
comment() (github.repocommits.RepoCommits method), 71, 87, 103, 120, 138, 154, 174, 190	connect_app() (twilio.accounts.Account method), 318 connect_apps() (twilio.accounts.Account method), 318
comment() (instagram.media.Media method), 221	contact() (pingdom.service.Pingdom method), 244
comment() (uservoice.suggestions.ForumSuggestion	contacts() (pingdom.service.Pingdom method), 245
method), 338	content() (bitly.links.Link method), 38
comments() (basecamp.calendars.CalendarEvent method), 12, 17	contents() (github.organizations.OrganizationRepo method), 72, 140, 175
comments() (basecamp.documents.Document method),	contents() (github.repos.Repo method), 88, 104, 155, 191
18	contents() (github.teams.TeamRepo method), 121
comments() (basecamp.projects.Message method), 20	contributors() (github.organizations.OrganizationRepo
comments() (basecamp.todolists.Todo method), 21	method), 85, 152, 188
comments() (basecamp.uploads.Upload method), 23	contributors() (github.repos.Repo method), 100, 117, 168,
comments() (bitbucket.issues.RepoIssue method), 28	204
comments() (github.issues.RepoIssue method), 75, 91, 107, 124, 142, 158, 178, 194 comments() (github.repocommits.RepoCommit method),	contributors() (github.teams.TeamRepo method), 134 conversion_rates() (pipedrive.pipelines.Pipeline method), 262
70, 86, 103, 120, 138, 154, 173, 189	convert_to_card() (trello.cards.CheckItem method), 293
comments() (github.repocommits.RepoCommits	copy() (ducksboard.resources.Widget method), 58
method), 71, 87, 104, 121, 139, 155, 174,	core() (googleanalytics.reporting.Reporting method), 209
190	count() (recurly.accounts.Account method), 270
comments() (instagram.media.Media method), 221	count() (recurly.accounts.Accounts method), 270
comments() (trello.cards.Actions method), 292	count() (recurly.accounts.BillingInfo method), 267
comments() (uservoice.service.UserVoice method), 334	count() (recurly.adjustments.AccountAdjustments
comments() (uservoice.suggestions.ForumSuggestion	method), 267
method), 339	count() (recurly.adjustments.Adjustment method), 271
comments() (uservoice.users.User method), 354	count() (recurly.coupons.Coupon method), 271
commit() (github.organizations.OrganizationRepo	count() (recurly.coupons.CouponRedemption method),
method), 70, 138, 173	268
commit() (github.repos.Repo method), 86, 102, 154, 189	count() (recurly.coupons.Coupons method), 272
commit() (github.teams.TeamRepo method), 120	count() (recurly.invoices.AccountInvoices method), 268
commits() (github.organizations.OrganizationRepo	count() (recurly.invoices.Invoice method), 272
method), 71, 138, 174	count() (recurly.invoices.Invoices method), 273
commits() (github.pullrequests.PullRequest method), 82,	count() (recurly.plans.Addon method), 273
98, 114, 132, 150, 166, 185, 201 commits() (github.repos.Repo method), 86, 103, 154, 190	count() (recurly.plans.Addons method), 274 count() (recurly.plans.Plan method), 274
commits() (github.fepos.Repo method), 80, 103, 134, 190 commits() (github.teams.TeamRepo method), 120	count() (recurry.plans.Plans method), 274
companies() (desk.service.Desk method), 48	count() (recurly.subscriptions.AccountSubscriptions
companies() (intercom.service.Intercom method), 224	method), 269
company() (desk.service.Desk method), 48	count() (recurly.subscriptions.Subscription method), 275
company() (intercom.service.Intercom method), 225	count() (recurly.subscriptions.Subscriptions method), 276
compare() (github.repocommits.RepoCommits method), 72, 87, 104, 121, 139, 155, 175, 191	count() (recurly.transactions.AccountTransactions method), 269
Compete (class in compete), 45	count() (recurly.transactions.Transaction method), 276
completed() (basecamp.todolists.GlobalTodolists	count() (recurly.transactions.Transactions method), 277
method), 24	count() (zendesk.resources.View method), 364
completed() (basecamp.todolists.Todolists method), 22	count_many() (zendesk.resources.Views method), 364
component() (bitbucket.issues.RepoIssues method), 28	countries() (bitly.links.Link method), 38
components() (bitbucket.issues.RepoIssues method), 29	countries() (bitly.users.User method), 41
condition filter() (pipedrive.service.Pipedrive method),	counts() (intercom.service.Intercom method), 225

coupon() (recurly.service.Recurly method), 271	create() (desk.companies.Companies method), 48
coupon() (stripe.service.Stripe method), 280	create() (desk.companies.Company method), 49
coupons() (recurly.service.Recurly method), 272	create() (desk.contents.Article method), 46
coupons() (stripe.service.Stripe method), 281	create() (desk.contents.Articles method), 53
create() (basecamp.attachments.GlobalAttachments	create() (desk.contents.Topic method), 54
method), 11	create() (desk.contents.Topics method), 55
create() (basecamp.calendars.Calendar method), 13	create() (desk.contents.Translation method), 53, 54
create() (basecamp.calendars.CalendarEvent method), 13,	create() (desk.contents.Translations method), 53, 54
17	create() (desk.customers.Customer method), 49
create() (basecamp.calendars.CalendarEvents method),	create() (desk.customers.Customers method), 48, 50
13, 17	create() (desk.macros.Actions method), 51
create() (basecamp.calendars.Calendars method), 14	create() (desk.macros.Macro method), 52
create() (basecamp.comments.Comment method), 18	create() (desk.macros.Macros method), 52
create() (basecamp.comments.Comments method), 12,	create() (ducksboard.resources.Accounts method), 56
17, 18, 20, 21, 23	create() (ducksboard.resources.Dashboards method), 57
create() (basecamp.documents.Document method), 18	create() (ducksboard.resources.Dashboards inclined), 57
create() (basecamp.documents.Documents method), 19	create() (ducksboard.resources. Vidgets method), 59
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
create() (basecamp.projects.Message method), 20	create() (github.authorizations.Authorization method), 65
create() (basecamp.projects.Messages method), 20	create() (github.authorizations.Authorizations method), 65
create() (basecamp.projects.Project method), 24	
create() (basecamp.projects.Projects method), 24	create() (github.downloads.Download method), 72, 88,
create() (basecamp.todolists.Todo method), 21	105, 122, 140, 156, 175, 191
create() (basecamp.todolists.Todolist method), 22	create() (github.downloads.Downloads method), 73, 89,
create() (basecamp.todolists.Todolists method), 22	105, 122, 140, 156, 176, 192
create() (basecamp.todolists.Todos method), 21	create() (github.forks.Forks method), 73, 89, 106, 123,
create() (basecamp.uploads.Upload method), 23	141, 157, 176, 192
create() (basecamp.uploads.Uploads method), 23	create() (github.gists.Gist method), 66
create() (bitbucket.changesets.Changeset method), 26	create() (github.gists.GistComment method), 67
create() (bitbucket.changesets.Changesets method), 27	create() (github.gists.Gists method), 67
create() (bitbucket.emails.Email method), 25	create() (github.hooks.RepoHook method), 73, 89, 106,
create() (bitbucket.groups.Group method), 36	123, 141, 157, 177, 192
create() (bitbucket.groups.GroupMember method), 35	create() (github.hooks.RepoHooks method), 74, 90, 106,
create() (bitbucket.groups.GroupMembers method), 36	124, 142, 158, 177, 193
create() (bitbucket.groups.Groups method), 37	create() (github.issues.IssueComment method), 77, 93,
create() (bitbucket.issues.IssueComment method), 27, 28	110, 127, 145, 161, 181, 196
create() (bitbucket.issues.IssueComments method), 28	create() (github.issues.IssueComments method), 75, 91,
create() (bitbucket.issues.IssueComponents method), 29	107, 124, 142, 158, 178, 194
create() (bitbucket.issues.IssueMilestone method), 29	create() (github.issues.Issues method), 68
create() (bitbucket.issues.IssueMilestones method), 30	create() (github.issues.RepoIssue method), 77, 93, 109,
create() (bitbucket.issues.IssueVersion method), 30	126, 144, 160, 180, 196
create() (bitbucket.issues.IssueVersions method), 30	create() (github.issues.RepoIssues method), 78, 94, 111,
create() (bitbucket.issues.RepoIssue method), 28	128, 146, 162, 181, 197
create() (bitbucket.issues.RepoIssues method), 31	create() (github.keys.RepoKey method), 79, 94, 111, 128,
create() (bitbucket.links.RepoLink method), 32	146, 162, 182, 198
create() (bitbucket.links.RepoLinks method), 32	create() (github.keys.RepoKeys method), 79, 95, 111,
create() (bitbucket.privileges.RepoPrivileges method), 33	129, 147, 163, 182, 198
create() (bitbucket.repositories.Repo method), 34	create() (github.labels.IssueLabel method), 76, 92, 108,
create() (bitbucket.repositories.Repos method), 35	125, 143, 159, 179, 195
create() (bitbucket.services.Service method), 33	create() (github.labels.IssueLabels method), 76, 92, 109,
create() (bitbucket.services.Services method), 33	126, 144, 160, 179, 195
create() (bitbucket.users.User method), 37	create() (github.labels.MilestoneLabels method), 81, 97,
create() (desk.cases.Case method), 47	113, 130, 148, 164, 184, 200
create() (desk.cases.Replies method), 46	create() (github.labels.RepoLabel method), 80, 95, 112,
create() (desk.cases.Reply method), 46	129, 147, 163, 183, 199
	I I I I I I I I I I I I I I I I I I I

create() (github.labels.RepoLabels method), 80, 96, 113, create() (libsaas.services.twilio.numbers.IncomingPhoneNumbersLocal 130, 148, 164, 183, 199 method), 319 create() (github.members.UserMembership method), 171 create() (libsaas.services.twilio.numbers.IncomingPhoneNumbersTollFree create() (github.members.UserMemberships method), method), 319 create() (libsaas.services.twilio.numbers.OutgoingCallerIds create() (github.milestones.Milestone method), 81, 97, method), 321 114, 131, 149, 165, 184, 200 create() (libsaas.services.twilio.queues.Queues method), create() (github.milestones.Milestones method), 82, 97, 114, 131, 149, 165, 185, 201 create() (libsaas.services.twilio.sms.Messages method), (github.organizations.OrganizationRepo create() method), 85, 152, 188 create() (libsaas.services.twilio.usage.Triggers method), create() (github.pullrequests.PullRequest method), 82, 98, 114, 132, 150, 166, 185, 201 create() (pingdom.checks.Checks method), 244 create() (github.pullrequests.PullRequests method), 83, create() (pingdom.contacts.Contacts method), 245 99, 115, 132, 150, 166, 186, 202 create() (pingdom.reports.ReportsEmail method), 246, create() (github.releases.Release method), 84, 100, 116, 247 133, 151, 167, 187, 203 create() (pingdom.reports.ReportsPublic method), 246, create() (github.releases.Releases method), 84, 100, 117, 134, 152, 168, 187, 203 create() (pingdom.reports.ReportsShared method), 246, (github.repocommits.RepoCommitsComment create() method), 71, 87, 103, 120, 138, 154, 174, 190 create() (pipedrive.activities.Activities method), 250 create() (github.repocommits.RepoCommitsComments create() (pipedrive.activities.Activity method), 250 method), 70, 71, 86, 87, 103, 104, 120, 121, create() (pipedrive.activities.ActivityType method), 251 138, 139, 154, 155, 173, 174, 189, 190 create() (pipedrive.activities.ActivityTypes method), 251 create() (github.repos.Repo method), 101, 117, 168, 204 create() (pipedrive.deals.Deal method), 253 create() (github.repos.Repos method), 118 create() (pipedrive.deals.DealField method), 254 create() (github.teams.Team method), 135 create() (pipedrive.deals.DealFields method), 254 create() (github.teams.TeamMembership method), 118 create() (pipedrive.deals.Deals method), 254 create() (github.teams.TeamRepo method), 134 create() (pipedrive.deals.Products method), 253 create() (github.teams.TeamRepos method), 135 create() (pipedrive.goals.Goal method), 256 create() (github.teams.Teams method), 101, 169, 204, 205 create() (pipedrive.goals.Goals method), 256 create() (github.users.CurrentUser method), 205 create() (pipedrive.notes.Note method), 257 create() (github.users.User method), 170 create() (pipedrive.notes.Notes method), 257 create() (googlecalendar.acl.Acls method), 213 create() (pipedrive.organizations.Organization method), create() (googlecalendar.calendar.CalendarLists method), 258 create() (pipedrive.organizations.OrganizationField create() (googlecalendar.calendar.Calendars method), 214 method), 258 create() (googlecalendar.event.Events method), 212 create() (pipedrive.organizations.OrganizationFields create() (googlespreadsheets.resource.Rows method), 218 method), 259 (googlespreadsheets.resource.Worksheets create() (pipedrive.organizations.Organizations method), create() method), 218 create() (instagram.comments.Comments method), 221 create() (pipedrive.persons.Person method), 260 create() (instagram.likes.Likes method), 221 create() (pipedrive.persons.PersonField method), 261 create() (intercom.resource.Companies method), 224 create() (pipedrive.persons.PersonFields method), 261 create() (intercom.resource.Events method), 225 create() (pipedrive.persons.Persons method), 261 create() (intercom.resource.Impressions method), 226 create() (pipedrive.pipelines.Pipeline method), 262 create() (intercom.resource.MessageThreads method), create() (pipedrive.pipelines.Pipelines method), 262 226 create() (pipedrive.pipelines.Stage method), 264 create() (pipedrive.pipelines.Stages method), 265 create() (intercom.resource.Users method), 227 create() (libsaas.services.twilio.applications.Applications create() (pipedrive.products.Product method), 263 create() (pipedrive.products.ProductField method), 263 method), 312 create() (libsaas.services.twilio.calls.Calls method), 315 create() (pipedrive.products.ProductFields method), 263 create() (libsaas.services.twilio.numbers.IncomingPhoneNumbats() (pipedrive.products.Products method), 264 method), 319 create() (pipedrive.users.User method), 265

create() (pipedrive.users.Users method), 266	create() (uservoice.comments. For um Suggestion Comments
create() (recurly.accounts.Account method), 270	method), 339
create() (recurly.accounts.Accounts method), 270	create() (uservoice.flags.FaqFlags method), 335
create() (recurly.adjustments.AccountAdjustments	create() (uservoice.flags.SuggestionCommentFlags
method), 267	method), 338
create() (recurly.coupons.Coupon method), 271	create() (uservoice.flags.SuggestionFlags method), 339
create() (recurly.coupons.CouponRedemption method),	create() (uservoice.forums.Forum method), 343
268	create() (uservoice.forums.Forums method), 344
create() (recurly.coupons.Coupons method), 272	create() (uservoice.gadgets.Gadget method), 344
create() (recurly.invoices.AccountInvoices method), 268	create() (uservoice.gadgets.Gadgets method), 345
create() (recurly.plans.Addons method), 274	create() (uservoice.notes.ForumSuggestionNote method),
create() (recurly.plans.Plans method), 275	340
create() (recurly.subscriptions.Subscriptions method),	create() (uservoice.notes.ForumSuggestionNotes
276	method), 340
create() (recurly.transactions.Transactions method), 277	create() (uservoice.suggestions.ForumSuggestion
create() (stripe.charges.Charges method), 280	method), 340
create() (stripe.coupons.Coupons method), 281	create() (uservoice.suggestions.ForumSuggestions
create() (stripe.customers.Customers method), 282	method), 341
create() (stripe.invoices.InvoiceItems method), 284	create() (uservoice.suggestions.ForumUserSuggestions
create() (stripe.invoices.Invoices method), 284	method), 342
create() (stripe.plans.Plans method), 285	create() (uservoice.suggestions.Suggestion method), 347
create() (stripe.tokens.Tokens method), 286	create() (uservoice.supgestions.suggestion inctiou), 547
create() (stripe.toccis. Tokcis inclind), 280 create() (trello.boards.Boards method), 291	method), 348
create() (trello.boards.Checklists method), 289	
	create() (uservoice.support_queues.SupportQueues method), 349
create() (trello boards.Lists method), 289	
create() (trello.cards.Attachments method), 292	create() (uservoice.tickets.Ticket method), 351
create() (trello.cards.Cards method), 296	create() (uservoice.tickets.TicketMessages method), 349
create() (trello.cards.CheckItems method), 293	create() (uservoice.tickets.TicketNote method), 350
create() (trello.cards.Checklists method), 294	create() (uservoice.tickets.TicketNotes method), 350
create() (trello.cards.Comments method), 292	create() (uservoice.tickets.Tickets method), 351
create() (trello.cards.Labels method), 294	create() (uservoice.topics.Topic method), 353
create() (trello.cards.MembersVoted method), 295	create() (uservoice.users.User method), 355
create() (trello.cards.Stickers method), 295	create() (uservoice.users.Users method), 356
create() (trello.checklists.CheckItems method), 297	create() (zendesk.resources.Groups method), 360
create() (trello.checklists.Checklists method), 298	create() (zendesk.resources.Ticket method), 362
create() (trello.lists.Lists method), 299	create() (zendesk.resources.Tickets method), 362
create() (trello.members.BoardBackgrounds method),	create() (zendesk.resources.Users method), 363
299, 300, 303, 304	creator() (trello.actions.Action method), 287
create() (trello.members.BoardStars method), 300, 304	creator() (trello.notifications.Notification method), 308
create() (trello.members.CustomBoardBackgrounds	credits() (pingdom.service.Pingdom method), 245
method), 301, 305	currencies() (pipedrive.service.Pipedrive method), 252
create() (trello.members.CustomStickers method), 302,	custom_board_background() (trello.members.Member
306	method), 301, 305
create() (trello.organizations.Organizations method), 311	custom_board_backgrounds() (trello.members.Member
create() (twilio.accounts.Accounts method), 331	method), 301, 305
create() (uservoice.articles.Article method), 332	custom_fields() (uservoice.service.UserVoice method),
create() (uservoice.articles.Articles method), 333	334
create() (uservoice.categories.ForumCategories method),	custom_sticker() (trello.members.Member method), 302,
336	306
create() (uservoice.categories.ForumCategory method),	custom_stickers() (trello.members.Member method),
336	302, 306
create() (uservoice.comments.ForumSuggestionComment	customer() (desk.service.Desk method), 49
method), 338	customer() (stripe.service.Stripe method), 281
	customers() (desk companies Company method) 48

customers() (desk.service.Desk method), 50 customers() (stripe.service.Stripe method), 282	delete() (basecamp.uploads.Uploads method), 23 delete() (bitbucket.changesets.Changeset method), 26 delete() (bitbucket.changesets.Changesets method), 27
D	delete() (bitbucket.changesets.Changesets method), 27 delete() (bitbucket.emails.Email method), 25
daily() (libsaas.services.twilio.usage.Records method),	delete() (bitbucket.emails.Emails method), 26
326	delete() (bitbucket.groups.Group method), 36
dashboard() (ducksboard.service.Ducksboard method),	delete() (bitbucket.groups.GroupMember method), 35
56	delete() (bitbucket.groups.GroupMembers method), 36
dashboards() (ducksboard.service.Ducksboard method),	delete() (bitbucket.groups.Groups method), 37
57	delete() (bitbucket.issues.IssueComment method), 27, 28
data_source() (ducksboard.service.Ducksboard method),	delete() (bitbucket.issues.IssueComments method), 28
57	delete() (bitbucket.issues.IssueComponents method), 29
deal() (pipedrive.service.Pipedrive method), 252	delete() (bitbucket.issues.IssueMilestone method), 29
deal_field() (pipedrive.service.Pipedrive method), 254	delete() (bitbucket.issues.IssueMilestones method), 30
deal_fields() (pipedrive.service.Pipedrive method), 254	delete() (bitbucket.issues.IssueVersion method), 30
deals() (pipedrive.organizations.Organization method),	delete() (bitbucket.issues.IssueVersions method), 30
258	delete() (bitbucket.issues.RepoIssue method), 28
deals() (pipedrive.persons.Person method), 260	delete() (bitbucket.issues.RepoIssues method), 31
deals() (pipedrive.pipelines.Pipeline method), 262	delete() (bitbucket.links.RepoLink method), 32
deals() (pipedrive.pipelines.Stage method), 264	delete() (bitbucket.links.RepoLinks method), 32
deals() (pipedrive.products.Product method), 263	delete() (bitbucket.privileges.RepoPrivileges method), 33
deals() (pipedrive.service.Pipedrive method), 254	delete() (bitbucket.repositories.Repo method), 34
deducer() (fullcontact.resource.Name method), 63	delete() (bitbucket.repositories.Repos method), 35
delete() (basecamp.attachments.Attachments method), 16	delete() (bitbucket.services.Service method), 33
delete() (basecamp.attachments.GlobalAttachments	delete() (bitbucket.services.Services method), 34
method), 11	delete() (bitbucket.users.User method), 37
delete() (basecamp.calendars.Calendar method), 13	delete() (desk.cases.Case method), 47
delete() (basecamp.calendars.CalendarEvent method), 13,	delete() (desk.cases.Replies method), 46
17	delete() (desk.cases.Reply method), 47
delete() (basecamp.calendars.CalendarEvents method),	delete() (desk.contents.Article method), 46
13, 17	delete() (desk.contents.Articles method), 53
delete() (basecamp.calendars.Calendars method), 14	delete() (desk.contents.Topic method), 54
delete() (basecamp.comments.Comment method), 18	delete() (desk.contents.Topics method), 55
delete() (basecamp.comments.Comments method), 12,	delete() (desk.contents.Translation method), 53, 54
17, 18, 20, 21, 23	delete() (desk.contents.Translations method), 53, 54
delete() (basecamp.documents.Document method), 18	delete() (desk.macros.Actions method), 51
delete() (basecamp.documents.Documents method), 19	delete() (desk.macros.Macro method), 52
delete() (basecamp.documents.GlobalDocuments	delete() (desk.macros.Macros method), 52
method), 14	delete() (ducksboard.datasource.Datasource method), 57
delete() (basecamp.events.Events method), 14, 15, 19	delete() (ducksboard.resources.Account method), 56, 58
delete() (basecamp.people.People method), 15	delete() (ducksboard.resources.Dashboard method), 57
delete() (basecamp.people.Person method), 16	delete() (ducksboard.resources.Token method), 56
delete() (basecamp.projects.Message method), 20	delete() (ducksboard.resources.Widget method), 58
delete() (basecamp.projects.Messages method), 20	delete() (github.authorizations.Authorization method), 65
delete() (basecamp.projects.Project method), 24	delete() (github.authorizations.Authorizations method),
delete() (basecamp.projects.Projects method), 24	65
delete() (basecamp.todolists.AssignedTodos method), 15	delete() (github.downloads.Download method), 72, 88,
delete() (basecamp.todolists.GlobalTodolists method), 24	105, 122, 140, 156, 176, 191
delete() (basecamp.todolists.Todo method), 21	delete() (github.downloads.Downloads method), 73, 89,
delete() (basecamp.todolists.Todolist method), 22	105, 122, 141, 156, 176, 192
delete() (basecamp.todolists.Todolists method), 22	delete() (github.gists.Gist method), 66
delete() (basecamp.todolists.Todos method), 21	delete() (github.gists.GistComment method), 67
delete() (basecamp.topics.ProjectTopics method), 22	delete() (github.gists.Gists method), 67
delete() (hasecamp topics Topics method) 25	

delete() (github.hooks.RepoHook method), 74, 89, 106, delete() (github.teams.Team method), 135 123, 141, 157, 177, 193 delete() (github.teams.TeamMembership method), 118 delete() (github.hooks.RepoHooks method), 74, 90, 107, delete() (github.teams.TeamRepo method), 134 124, 142, 158, 177, 193 delete() (github.teams.TeamRepos method), 135 delete() (github.issues.IssueComment method), 78, 93, delete() (github.users.UserRepos method), 170 110, 127, 145, 161, 181, 197 delete() (googlecalendar.acl.Acl method), 213 delete() (github.issues.IssueComments method), 75, 91, delete() (googlecalendar.calendar.Calendar method), 214 107, 124, 143, 158, 178, 194 delete() (googlecalendar.calendar.CalendarList method), delete() (github.issues.Issues method), 68 215 delete() (github.issues.RepoIssue method), 77, 93, 109, delete() (googlecalendar.event.Event method), 211 126, 145, 160, 180, 196 delete() (googlespreadsheets.resource.Row method), 217 delete() (github.issues.RepoIssues method), 78, 94, 111, (googlespreadsheets.resource.Worksheet delete() 128, 146, 162, 181, 197 method), 218 delete() (github.keys.RepoKey method), 79, 95, 111, 128, delete() (instagram.comments.Comment method), 221 146, 162, 182, 198 delete() (instagram.likes.Likes method), 222 delete() (github.keys.RepoKeys method), 79, 95, 112, delete() (libsaas.services.twilio.applications.Application 129, 147, 163, 182, 198 method), 312 delete() (github.labels.IssueLabel method), 76, 92, 108, (libsaas.services.twilio.conferences.Participant delete() 125, 144, 159, 179, 195 method), 316 delete() (github.labels.IssueLabels method), 76, 92, 109, delete() (libsaas.services.twilio.notifications.Notification 126, 144, 160, 180, 195 method), 320 delete() (github.labels.MilestoneLabels method), 81, 97, delete() (libsaas.services.twilio.numbers.IncomingPhoneNumber 113, 130, 148, 164, 184, 200 method), 318 delete() (github.labels.RepoLabel method), 80, 96, 112, delete() (libsaas.services.twilio.numbers.OutgoingCallerId 129, 147, 163, 183, 199 method), 321 delete() (github.labels.RepoLabels method), 80, 96, 113, delete() (libsaas.services.twilio.queues.Queue method), 130, 148, 164, 183, 199 delete() (github.members.Member method), 68, 136, 171 (libsaas.services.twilio.recordings.Recording delete() delete() (github.members.PublicMember method), 69, method), 323 (libsaas.services.twilio.usage.Trigger method), 137, 172 delete() delete() (github.members.UserMembership method), 171 delete() (github.members.UserMemberships method), delete() (pingdom.checks.Check method), 243 delete() (pingdom.checks.Checks method), 244 delete() (pingdom.contacts.Contact method), 244 delete() (github.milestones.Milestone method), 81, 97, 114, 131, 149, 165, 184, 200 delete() (pingdom.contacts.Contacts method), 245 delete() (pingdom.reports.ReportsEmail method), 246, delete() (github.milestones.Milestones method), 82, 98, 114, 131, 149, 165, 185, 201 delete() (github.organizations.OrganizationRepo delete() (pingdom.reports.ReportsPublic method), 246, method), 85, 152, 188 delete() (github.pullrequests.PullRequest method), 82, 98, delete() (pingdom.reports.ReportsShared method), 246, 115, 132, 150, 166, 185, 201 delete() (github.pullrequests.PullRequests method), 83, delete() (pipedrive.activities.Activities method), 250 99, 115, 132, 150, 166, 186, 202 delete() (pipedrive.activities.Activity method), 250 delete() (github.releases.Release method), 84, 100, 116, delete() (pipedrive.activities.ActivityType method), 251 133, 152, 167, 187, 203 delete() (pipedrive.activities.ActivityTypes method), 251 delete() (github.releases.ReleaseAsset method), 83, 99, delete() (pipedrive.deals.Deal method), 253 116, 133, 151, 167, 186, 202 delete() (pipedrive.deals.DealField method), 254 delete() (github.repocommits.RepoCommitsComment delete() (pipedrive.deals.DealFields method), 254 method), 71, 87, 103, 120, 139, 154, 174, 190 delete() (pipedrive.deals.Deals method), 254 delete() (github.repocommits.RepoCommitsComments delete() (pipedrive.deals.Products method), 253 method), 70, 71, 86, 87, 103, 104, 120, 121, delete() (pipedrive.files.File method), 255 138, 139, 154, 155, 173, 174, 189, 190 delete() (pipedrive.files.Files method), 255 delete() (github.repos.Repo method), 101, 117, 168, 204 delete() (pipedrive.filters.Filter method), 252

Index 377

delete() (pipedrive.filters.Filters method), 252

delete() (github.repos.Repos method), 118

delete() (pipedrive.goals.Goal method), 256	delete() (trello.members.CustomSticker method), 302,
delete() (pipedrive.goals.Goals method), 256	306
delete() (pipedrive.notes.Note method), 257	delete() (trello.organizations.Member method), 310
delete() (pipedrive.notes.Notes method), 257	delete() (trello.organizations.Membership method), 311
delete() (pipedrive.organizations.Organization method),	delete() (trello.organizations.Organization method), 311
258	delete() (uservoice.articles.Article method), 332
delete() (pipedrive.organizations.OrganizationField	delete() (uservoice.articles.Articles method), 333
method), 259	delete() (uservoice.categories.ForumCategories method),
delete() (pipedrive.organizations.OrganizationFields	336
method), 259	delete() (uservoice.categories.ForumCategory method),
delete() (pipedrive.organizations.Organizations method),	336
259	delete() (uservoice.comments.Comments method), 334
delete() (pipedrive.persons.Person method), 260	$delete() \ (uservoice.comments. For um Suggestion Comment$
delete() (pipedrive.persons.PersonField method), 261	method), 338
delete() (pipedrive.persons.PersonFields method), 261	delete() (uservoice.comments.ForumSuggestionComment
delete() (pipedrive.persons.Persons method), 261	method), 339
delete() (pipedrive.pipelines.Pipeline method), 262	delete() (uservoice.comments.UserComments method),
delete() (pipedrive.pipelines.Pipelines method), 262	354
delete() (pipedrive.pipelines.Stage method), 265	delete() (uservoice.custom_fields.CustomFields method),
delete() (pipedrive.pipelines.Stages method), 265	334
delete() (pipedrive.products.Product method), 263	delete() (uservoice.faqs.Faq method), 335
delete() (pipedrive.products.ProductField method), 263	delete() (uservoice.flags.FaqFlags method), 335
delete() (pipedrive.products.ProductFields method), 264	delete() (uservoice.flags.SuggestionCommentFlags
delete() (pipedrive.products.Products method), 264	method), 338
delete() (recurly.accounts.Account method), 270	delete() (uservoice.flags.SuggestionFlags method), 339
delete() (recurly.accounts.BillingInfo method), 267	delete() (uservoice.forums.Forum method), 343
delete() (recurly.adjustments.AccountAdjustments	delete() (uservoice.forums.Forums method), 344
method), 267	delete() (uservoice.gadgets.Gadget method), 344
delete() (recurly.adjustments.Adjustment method), 271	delete() (uservoice.gadgets.Gadgets method), 345
delete() (recurly.coupons.Coupon method), 271	delete() (uservoice.notes.ForumSuggestionNote method),
delete() (recurly.coupons.CouponRedemption method),	340
269	delete() (uservoice.notes.ForumSuggestionNotes
delete() (recurly.plans.Addon method), 273	method), 340
delete() (recurly.plans.Plan method), 274	delete() (uservoice.notes.Notes method), 346
delete() (stripe.coupons.Coupon method), 280	delete() (uservoice.notes.UserNotes method), 354
delete() (stripe.customers.Customer method), 282	delete() (uservoice.suggestions.ForumSuggestion
delete() (stripe.customers.DiscountResource method), 281	method), 341 delete() (uservoice.suggestions.ForumSuggestions
delete() (stripe.customers.SubscriptionResource method),	
281	method), 342 delete() (uservoice.suggestions.Suggestions method), 347
delete() (stripe.invoices.InvoiceItem method), 284	delete() (uservoice.suggestions.UserSuggestions
delete() (stripe.plans.Plan method), 285	method), 355
delete() (trello.actions.Action method), 287	delete() (uservoice.support_queues.SupportQueue
delete() (trello.boards.Member method), 289	method), 348
delete() (trello.cards.Attachment method), 292	delete() (uservoice.support_queues.SupportQueues
delete() (trello.cards.//ttachment method), 292	method), 349
delete() (trello.cards.Comments method), 292	delete() (uservoice.tickets.Ticket method), 351
delete() (trello.cards.Label method), 294	delete() (uservoice.tickets.TicketMessages method), 349
delete() (trello.cards.Sticker method), 295	delete() (uservoice.tickets.TicketNote method), 350
delete() (trello.checklists.CheckItem method), 297	delete() (uservoice.tickets.TicketNotes method), 350
delete() (trello.checklists.Checklist method), 297	delete() (uservoice.tickets.Tickets method), 352
delete() (trello.members.BoardStar method), 300, 304	delete() (uservoice.topics.Topic method), 353
delete() (trello.members.CustomBoardBackground	delete() (uservoice.topics.Topics method), 353
method), 301, 305	delete() (uservoice.users.User method), 355

delete() (uservoice.users.Users method), 356	events() (basecamp.service.Basecamp method), 14
delete() (zendesk.resources.Group method), 360	events() (bitbucket.repositories.Repo method), 34
delete() (zendesk.resources.Ticket method), 362	events() (bitbucket.users.User method), 37
delete() (zendesk.resources.Tickets method), 362	events() (flurry.resource.Application method), 60
delete() (zendesk.resources.User method), 363	events() (github.issues.Repolssue method), 76, 91, 108,
Desk (class in desk), 45	125, 143, 159, 179, 195
destinations() (mixrank.ads.DisplayAd method), 238	events() (github.issues.RepoIssues method), 78, 94, 110,
destinations() (mixrank.ads.TextAd method), 238	128, 146, 162, 181, 197
diffstat() (bitbucket.changesets.Changeset method), 26	events() (googlecalendar.calendar.Calendar method), 212
discount() (stripe.customers.Customer method), 281	events() (intercom.service.Intercom method), 225
displayad() (mixrank.advertisers.Advertiser method), 238	events() (mixpanel.service.Mixpanel method), 235
displayads() (mixrank.advertisers.Advertiser method),	events() (stripe.service.Stripe method), 283
239	execute() (zendesk.resources.View method), 364
displayads() (mixrank.keywords.Keyword method), 239	export() (mixpanel.service.Mixpanel method), 237
displayads() (mixrank.rey words.rey word method), 240	exports() (zendesk.service.Zendesk method), 359
dispute() (stripe.charges.Charge method), 280	exports() (zendesk.service.zendesk method), 333
document() (basecamp.projects.Project method), 18	F
documents() (basecamp.projects.Project method), 19	faq() (uservoice.service.UserVoice method), 335
documents() (basecamp.service.Basecamp method), 14	feed() (instagram.users.AuthenticatedUser method), 219
download() (github.organizations.OrganizationRepo	field() (trello.actions.Action method), 288
method), 72, 140, 175	field() (trello.actions.Board method), 286
download() (github.repos.Repo method), 88, 105, 156,	field() (trello.actions.Card method), 286
191	field() (trello.actions.List method), 287
download() (github.teams.TeamRepo method), 122	field() (trello.actions.Member method), 287
downloads() (github.organizations.OrganizationRepo	field() (trello.actions.MemberCreator method), 287
method), 73, 140, 176	field() (trello.actions.Organization method), 287
downloads() (github.repos.Repo method), 89, 105, 156,	field() (trello.boards.Board method), 291
192	field() (trello.boards.MembersInvited method), 290
downloads() (github.teams.TeamRepo method), 122	field() (trello.boards.Organization method), 291
Ducksboard (class in ducksboard), 56	field() (trello.cards.Board method), 293
Г	field() (trello.cards.Card method), 296
E	field() (trello.cards.List method), 294
echo() (mixrank.service.MixRank method), 240	field() (trello.checklists.Board method), 296
ecommOrderAdd() (mailchimp.service.Mailchimp	field() (trello.checklists.Checklist method), 297
method), 230	field() (trello.lists.Board method), 298
ecommOrderDel() (mailchimp.service.Mailchimp	field() (trello.lists.List method), 299
method), 230	field() (trello.members.Member method), 303, 307
ecommOrders() (mailchimp.service.Mailchimp method),	
230	field() (trello.notifications.Card method), 308
email() (bitbucket.service.BitBucket method), 25	field() (trello.notifications.List method), 308
email_key() (trello.boards.Board method), 291	field() (trello.notifications.Member method), 308
emails() (bitbucket.service.BitBucket method), 26	field() (trello.notifications.MemberCreator method), 308
emails() (github.users.CurrentUser method), 170	field() (trello.notifications.Notification method), 309
encoders_count() (bitly.links.Link method), 39	field() (trello.notifications.Organization method), 309
engage() (mixpanel.service.Mixpanel method), 237	field() (trello.organizations.MembersInvited method),
enhanced() (fullcontact.service.Fullcontact method), 63	310
enrichment() (fullcontact.resource.Location method), 63	field() (trello.organizations.Organization method), 311
event() (flurry.resource.Application method), 59	file() (pipedrive.service.Pipedrive method), 255
event() (github.issues.RepoIssue method), 75, 91, 108,	files() (github.pullrequests.PullRequest method), 82, 98,
125, 143, 159, 178, 194	115, 132, 150, 166, 185, 201
event() (googlecalendar.calendar.Calendar method), 211	files() (pipedrive.deals.Deal method), 253
event() (stripe.service.Stripe method), 282	files() (pipedrive.organizations.Organization method),
events() (basecamp.people.Person method), 15	258
events() (basecamp.projects.Project method), 19	files() (pipedrive.persons.Person method), 260

files() (pipedrive.service.Pipedrive method), 255	freebusy() (googlecalendar.service.GoogleCalendar
filter() (bitbucket.issues.RepoIssues method), 31	method), 214
filter() (trello.boards.Cards method), 288	Fullcontact (class in fullcontact), 63
filter() (trello.boards.Lists method), 289	funnels() (mixpanel.service.Mixpanel method), 235
filter() (trello.boards.Members method), 290	
filter() (trello.checklists.Cards method), 297	G
filter() (trello.lists.Cards method), 298	gadget() (uservoice.service.UserVoice method), 344
filter() (trello.members.Boards method), 300, 305	gadgets() (uservoice.service. User Voice method), 345
filter() (trello.members.Cards method), 301, 305	generateText() (mailchimp.service.Mailchimp method),
filter() (trello.members.Notifications method), 302, 306	231
filter() (trello.members.Organizations method), 302, 306	geography() (instagram.service.Instagram method), 220
filter() (trello.organizations.Boards method), 309	get() (basecamp.accesses.Accesses method), 12, 16
filter() (trello.organizations.Members method), 310	get() (basecamp.attachments.Attachments method), 16
find() (pipedrive.deals.Deals method), 254	get() (basecamp.attachments.GlobalAttachments
find() (pipedrive.organizations.Organizations method),	method), 11
259	get() (basecamp.calendars.Calendar method), 13
find() (pipedrive.persons.Persons method), 261	get() (basecamp.calendars.CalendarEvent method), 13, 17
find() (pipedrive.products.Products method), 264	get() (basecamp.calendars.CalendarEvent method), 13, 17
find() (pipedrive.users.Users method), 266	17
flags() (uservoice.comments.ForumSuggestionComment	get() (basecamp.calendars.Calendars method), 14
method), 338	get() (basecamp.documents.Document method), 18
flags() (uservoice.faqs.Faq method), 335	get() (basecamp.documents.Documents method), 19
flags() (uservoice.suggestions.ForumSuggestion method),	get() (basecamp.documents.GlobalDocuments method),
339	14
Flurry (class in flurry), 59	get() (basecamp.events.Events method), 14, 15, 19
folderAdd() (mailchimp.service.Mailchimp method), 230	get() (basecamp.people.CurrentPerson method), 16
folderDel() (mailchimp.service.Mailchimp method), 231	get() (basecamp.people.People method), 15
folders() (mailchimp.service.Mailchimp method), 231	get() (basecamp.people.Person method), 16
folderUpdate() (mailchimp.service.Mailchimp method),	get() (basecamp.projects.Message method), 20
231	get() (basecamp.projects.Project method), 24
follow() (github.users.CurrentUser method), 205	get() (basecamp.projects.Projects method), 24
followed_by() (instagram.users.User method), 223	get() (basecamp.todolists.AssignedTodos method), 15
followers() (bitbucket.issues.RepoIssue method), 28	get() (basecamp.todolists.GlobalTodolists method), 24
followers() (bitbucket.repositories.Repo method), 34	get() (basecamp.todolists.Todo method), 21
followers() (bitbucket.users.User method), 37	get() (basecamp.todolists.Todolist method), 22
followers() (github.users.CurrentUser method), 205	get() (basecamp.todolists.Todolists method), 22
followers() (github.users.User method), 170	get() (basecamp.topics.ProjectTopics method), 22
followers() (pipedrive.deals.Deal method), 253	get() (basecamp.topics.Topics method), 25
followers() (pipedrive.organizations.Organization	get() (basecamp.uploads.Upload method), 23
method), 258	get() (bitbucket.changesets.Changeset method), 26
followers() (pipedrive.persons.Person method), 260	get() (bitbucket.changesets.Changesets method), 27
followers() (pipedrive.users.User method), 265	get() (bitbucket.emails.Email method), 25
following() (github.users.CurrentUser method), 205	get() (bitbucket.emails.Emails method), 26
following() (github.users.User method), 170	get() (bitbucket.groups.Group method), 36
follows() (bitbucket.users.User method), 37	get() (bitbucket.groups.GroupMember method), 35
follows() (github.users.CurrentUser method), 205	get() (bitbucket.groups.GroupMembers method), 36
follows() (instagram.users.User method), 223	get() (bitbucket.groups.Groups method), 37
fork() (github.gists.Gist method), 66	get() (bitbucket.issues.IssueComment method), 27, 29
forks() (github.organizations.OrganizationRepo method),	get() (bitbucket.issues.IssueComments method), 28
73, 141, 176	get() (bitbucket.issues.IssueComponents method), 29
forks() (github.repos.Repo method), 89, 106, 157, 192	get() (bitbucket.issues.IssueMilestone method), 29
forks() (github.teams.TeamRepo method), 123	get() (bitbucket.issues.IssueMilestones method), 30
forum() (uservoice.service.UserVoice method), 336	get() (bitbucket.issues.IssueVersion method), 30
forums() (uservoice.service.UserVoice method), 344	get() (bitbucket issues Issue Versions method), 30

```
get() (bitbucket.issues.RepoIssue method), 28
 get() (github.downloads.Downloads method), 73, 89, 105,
get() (bitbucket.issues.RepoIssues method), 31
 122, 141, 156, 176, 192
get() (bitbucket.links.RepoLink method), 32
 get() (github.forks.Forks method), 73, 89, 106, 123, 141,
get() (bitbucket.links.RepoLinks method), 32
 157, 176, 192
get() (bitbucket.privileges.GroupPrivileges method), 36
 get() (github.gists.Gist method), 66
get() (bitbucket.privileges.RepoPrivileges method), 33
 get() (github.gists.GistComment method), 67
get() (bitbucket.repositories.Repo method), 34
 get() (github.gists.Gists method), 67
get() (bitbucket.repositories.Repos method), 35
 get() (github.hooks.RepoHook method), 74, 89, 106, 123,
 141, 157, 177, 193
get() (bitbucket.services.Service method), 33
get() (bitbucket.services.Services method), 34
 get() (github.hooks.RepoHooks method), 74, 90, 107,
get() (bitbucket.users.User method), 37
 124, 142, 158, 177, 193
get() (bitly.resource.HighValue method), 38
 get() (github.issues.IssueComment method), 78, 93, 110,
get() (bitly.resource.Search method), 41
 127, 145, 161, 181, 197
get() (compete.resource.Metric method), 45
 get() (github.issues.IssueComments method), 75, 91, 107,
get() (desk.cases.Case method), 47
 124, 143, 158, 178, 194
get() (desk.cases.Cases method), 47-49
 get() (github.issues.IssueEvent method), 75, 91, 108, 125,
get() (desk.cases.Replies method), 46
 143, 159, 178, 194
get() (desk.cases.Reply method), 47
 get() (github.issues.IssueEvents method), 76, 78, 91, 94,
get() (desk.companies.Companies method), 48
 108, 110, 125, 128, 143, 146, 159, 162, 179,
get() (desk.companies.Company method), 49
 181, 195, 197
get() (desk.contents.Article method), 46
 get() (github.issues.Issues method), 68
get() (desk.contents.Articles method), 53
 get() (github.issues.RepoIssue method), 77, 93, 109, 127,
get() (desk.contents.Topic method), 54
 145, 160, 180, 196
get() (desk.contents.Topics method), 55
 get() (github.issues.RepoIssues method), 78, 94, 111, 128,
get() (desk.contents.Translation method), 53, 54
 146, 162, 181, 197
get() (desk.contents.Translations method), 53, 54
 get() (github.keys.RepoKey method), 79, 95, 111, 128,
get() (desk.customers.Customer method), 49
 146, 162, 182, 198
get() (desk.customers.Customers method), 48, 50
 get() (github.keys.RepoKeys method), 79, 95, 112, 129,
 147, 163, 182, 198
get() (desk.macros.Actions method), 51
 get() (github.labels.IssueLabel method), 76, 92, 108, 126,
get() (desk.macros.Macro method), 52
get() (desk.macros.Macros method), 52
 144, 159, 179, 195
get() (desk.users.Group method), 50
 get() (github.labels.IssueLabels method), 76, 92, 109,
get() (desk.users.Groups method), 50
 126, 144, 160, 180, 195
get() (desk.users.SiteSettings method), 52
 get() (github.labels.MilestoneLabels method), 81, 97,
 113, 130, 149, 164, 184, 200
get() (desk.users.User method), 55
get() (desk.users.Users method), 55
 get() (github.labels.RepoLabel method), 80, 96, 112, 129,
 147, 163, 183, 199
get() (ducksboard.resources.Account method), 56, 58
get() (ducksboard.resources.Accounts method), 56
 get() (github.labels.RepoLabels method), 80, 96, 113,
get() (ducksboard.resources.Dashboard method), 57
 130, 148, 164, 183, 199
get() (ducksboard.resources.Dashboards method), 57
 get() (github.members.Member method), 68, 136, 171
 get() (github.members.Members method), 69, 119, 136,
get() (ducksboard.resources.Token method), 56
get() (ducksboard.resources.Tokens method), 57
get() (ducksboard.resources.Widget method), 58
 get() (github.members.PublicMember method), 69, 137,
get() (ducksboard.resources.Widgets method), 59
get() (flurry.resource.Application method), 62
 get() (github.members.PublicMembers method), 69, 137,
get() (flurry.resource.Applications method), 62
get() (flurry.resource.Event method), 59
 get() (github.members.UserMembership method), 171
get() (flurry.resource.Events method), 60
 get() (github.members.UserMemberships method), 171
get() (fullcontact.resource.Enhanced method), 63
 get() (github.milestones.Milestone method), 81, 97, 114,
get() (fullcontact.resource.Person method), 64
 131, 149, 165, 184, 200
get() (github.authorizations.Authorization method), 65
 get() (github.milestones.Milestones method), 82, 98, 114,
get() (github.authorizations. Authorizations method), 66
 131, 149, 165, 185, 201
get() (github.downloads.Download method), 72, 88, 105,
 get() (github.organizations.OrganizationRepo method),
 122, 140, 156, 176, 191
 85, 153, 188
```

get()	(github.organizations.Organizations method), 101,	215
	169, 205	get() (googlecalendar.event.Event method), 211
get()	(github.pullrequests.PullRequest method), 82, 98,	get() (googlecalendar.event.Events method), 212
	115, 132, 150, 166, 185, 201	get() (googlecalendar.resource.ColorsResource method),
get()	(github.pullrequests.PullRequests method), 83, 99,	214
_	115, 132, 151, 166, 186, 202	get() (googlecalendar.user.SettingResource method), 215
get()	(github.releases.Release method), 84, 100, 116, 133,	get() (googlespreadsheets.resource.Cell method), 217
	152, 167, 187, 203	get() (googlespreadsheets.resource.Cells method), 217
get()	(github.releases.ReleaseAsset method), 83, 99, 116,	get() (googlespreadsheets.resource.Rows method), 218
	133, 151, 167, 186, 202	get() (googlespreadsheets.resource.Spreadsheets
get()	(github.releases.ReleaseAssets method), 84, 99, 116,	method), 218
0 0	133, 151, 167, 187, 203	get() (googlespreadsheets.resource.Worksheet method),
get()	(github.releases.Releases method), 84, 100, 117,	218
0 0	134, 152, 168, 187, 203	get() (googlespreadsheets.resource.Worksheets method),
get()	(github.repocommits.RepoCommit method), 71, 86,	218
0 0	103, 120, 138, 154, 174, 190	get() (instagram.comments.Comments method), 221
get()	(github.repocommits.RepoCommits method), 72,	get() (instagram.feed.Feed method), 219
60	87, 104, 121, 139, 155, 175, 191	get() (instagram.likes.Likes method), 222
get()	(github.repocommits.RepoCommitsComment	get() (instagram.locations.Location method), 220
60	method), 71, 87, 103, 121, 139, 154, 174, 190	get() (instagram.locations.Locations method), 221
get()	(github.repocommits.RepoCommitsComments	get() (instagram.media.LikedMedia method), 219
60	method), 70, 71, 86, 87, 103, 104, 120, 121,	get() (instagram.media.Media method), 222
	138, 139, 154, 155, 173, 174, 189, 190	get() (instagram.media.Medias method), 222
get()	(github.repocontents.RepoContents method), 72, 88,	get() (instagram.media.PopularMedia method), 222
8000)	104, 122, 140, 156, 175, 191	get() (instagram.media.RecentMedia method), 220, 222,
get()	(github.repos.Repo method), 101, 117, 168, 204	223
	(github.repos.RepoCollaborators method), 70, 85,	get() (instagram.relationships.FollowedBy method), 223
80	102, 119, 137, 153, 173, 189	get() (instagram.relationships.Follows method), 223
get()	(github.repos.Repos method), 118	get() (instagram.relationships.Relationship method), 224
_	(github.teams.Team method), 135	get() (instagram.relationships.RequestedBy method), 219
_	(github.teams.TeamMembership method), 118	get() (instagram.tags.Tag method), 223
	(github.teams.TeamRepo method), 134	get() (instagram.tags.Tags method), 223
	(github.teams.TeamRepos method), 135	get() (instagram.users.AuthenticatedUser method), 219
_	(github.teams.Teams method), 101, 169, 204, 205	get() (instagram.users.User method), 224
	(github.users.CurrentUser method), 205	get() (instagram.users.Users method), 224
_	(github.users.User method), 170	get() (intercom.resource.Companies method), 225
_	(github.users.UserEmails method), 170	get() (intercom.resource.Company method), 225
	(github.users.UserRepos method), 170	get() (intercom.resource.Counts method), 225
_	(googleanalytics.resources.Account method), 208	get() (intercom.resource.MessageThread method), 226
	(googleanalytics.resources.Accounts method), 208	get() (intercom.resource.MessageThreads method), 226
_	(googleanalytics.resources.Goal method), 207	get() (intercom.resource.User method), 226
	(googleanalytics.resources.Goals method), 207	get() (intercom.resource.Users method), 227
	(googleanalytics.resources.Segments method), 209	get() (libsaas.services.twilio.applications.Application
	(googleanalytics.resources. View method), 207	method), 312
_	(googleanalytics.resources. Views method), 208	get() (libsaas.services.twilio.applications.Applications
_	(googleanalytics.resources.WebProperties method),	method), 312
0 0	206	get() (libsaas.services.twilio.applications.AuthorizedConnectApp
get()	(googleanalytics.resources.WebProperty method),	method), 313
<i>UU</i>	208	get() (libsaas.services.twilio.applications.AuthorizedConnectApp
get()	(googlecalendar.acl.Acl method), 213	method), 313
_	(googlecalendar.acl.Acls method), 214	get() (libsaas.services.twilio.applications.ConnectApp
_	(googlecalendar.calendar.Calendar method), 214	method), 318
_	(googlecalendar.calendar.CalendarList method), 215	get() (libsaas.services.twilio.applications.ConnectApps
get()		method), 318

get() (libsaas.services.twilio.calls.Call method), 315	method), 326
get() (libsaas.services.twilio.calls.Calls method), 315	get() (libsaas.services.twilio.usage.RecordsLastMonth
get() (libsaas.services.twilio.conferences.Conference	method), 327
method), 317	get() (libsaas.services.twilio.usage.RecordsMonthly
get() (libsaas.services.twilio.conferences.Conferences	method), 327
method), 317	get() (libsaas.services.twilio.usage.RecordsThisMonth
get() (libsaas.services.twilio.conferences.Participant	
method), 316	get() (libsaas.services.twilio.usage.RecordsToday
get() (libsaas.services.twilio.conferences.Participants	method), 328
method), 316	get() (libsaas.services.twilio.usage.RecordsYearly
get() (libsaas.services.twilio.notifications.Notification	
method), 320	get() (libsaas.services.twilio.usage.RecordsYesterday
get() (libsaas.services.twilio.notifications.Notifications	
method), 314, 320	get() (libsaas.services.twilio.usage.Trigger method), 330
	nberst() (histatis.services.twino.asage.Trigger method), 330
method), 313	get() (mixpanel.resources.Events method), 235
get() (libsaas.services.twilio.numbers.AvailablePhoneNun	
method), 314	get() (mixpanel.resources.Properties method), 236
get() (libsaas.services.twilio.numbers.IncomingPhoneNum	
method), 318	get() (mixpanel.resources.Segmentation method), 236
get() (libsaas.services.twilio.numbers.IncomingPhoneNum	
method), 320	get() (pingdom.analysis.Analysis method), 242
get() (libsaas.services.twilio.numbers.IncomingPhoneNum	
method), 319	get() (pingdom.checks.Checks method), 244
get() (libsaas.services.twilio.numbers.IncomingPhoneNum	
method), 319	get() (pingdom.credit.Credits method), 245
get () (libsa as. services.twilio.numbers. Outgoing Caller Id	
method), 321	get() (pingdom.reference.Reference method), 245
$get () \>\> (libsa as. services.twilio.numbers. Outgoing Caller Ids$	
method), 321	get() (pingdom.reports.ReportsPublic method), 246, 247
get() (libsaas.services.twilio.queues.Member method),	get() (pingdom.reports.ReportsShared method), 247, 248
321	get() (pingdom.results.Results method), 243, 248
get() (libsaas.services.twilio.queues.Members method),	get() (pingdom.servertime.Servertime method), 248
322	get() (pingdom.settings.Settings method), 248
get() (libsaas.services.twilio.queues.Queue method), 322	get() (pingdom.single.Single method), 249
get() (libsaas.services.twilio.queues.Queues method), 322	get() (pingdom.traceroute.Traceroute method), 249
get() (libsaas.services.twilio.recordings.Recording	get() (pipedrive.activities.Activities method), 250
method), 323	get() (pipedrive.activities.Activity method), 250
get() (libsaas.services.twilio.recordings.Recordings	
method), 315, 323	get() (pipedrive.activities.ActivityTypes method), 251
get() (libsaas.services.twilio.recordings.Transcription	
method), 325	get() (pipedrive.deals.Deal method), 253
get() (libsaas.services.twilio.recordings.Transcriptions	
method), 323, 325	get() (pipedrive.deals.DealFields method), 254
get() (libsaas.services.twilio.sms.Message method), 324	get() (pipedrive deals. Deals method), 255
get() (libsaas.services.twino.sms.Messages method), 324	get() (pipedrive.deals.Products method), 253
get() (libsaas.services.twilio.sms.ShortCode method),	get() (pipedrive.deals.File method), 255
325	get() (pipedrive.files.Files method), 255
get() (libsaas.services.twilio.sms.ShortCodes method), 325	get() (pipedrive filters Filter method), 252
	get() (pipedrive filters. Filters method), 252
get() (libsaas.services.twilio.usage.Records method), 330	get() (pipedrive.goals.Goals method), 256
get() (libsaas.services.twilio.usage.RecordsAllTime	
method), 326	get() (pipedrive.notes.Note method), 257
get() (libsaas.services.twilio.usage.RecordsDaily	get() (pipedrive.notes.Notes method), 257

get() (pipedrive.organizations.Organization method), 258	get() (stripe.coupons.Coupon method), 280
get() (pipedrive.organizations.OrganizationField	get() (stripe.coupons.Coupons method), 281
method), 259	get() (stripe.customers.Customer method), 282
get() (pipedrive.organizations.OrganizationFields	get() (stripe.customers.Customers method), 282
method), 259	get() (stripe.customers.SubscriptionResource method),
get() (pipedrive.organizations.Organizations method),	281
259	get() (stripe.customers.SubscriptionsResource method),
get() (pipedrive.persons.Person method), 260	282
get() (pipedrive.persons.PersonField method), 261	get() (stripe.events.Event method), 282
get() (pipedrive.persons.PersonFields method), 261	get() (stripe.events.Events method), 283
get() (pipedrive.persons.Persons method), 261	get() (stripe.invoices.Invoice method), 283
get() (pipedrive.pipelines.Pipeline method), 262	get() (stripe.invoices.InvoiceItem method), 284
get() (pipedrive.pipelines.Pipelines method), 262	get() (stripe.invoices.InvoiceItems method), 284
get() (pipedrive.pipelines.Stage method), 265	get() (stripe.invoices.Invoices method), 284
get() (pipedrive.pipelines.Stages method), 265	get() (stripe.invoices.LineItems method), 283
get() (pipedrive.products.Product method), 263	get() (stripe.plans.Plan method), 285
get() (pipedrive.products.ProductField method), 263	get() (stripe.plans.Plans method), 285
get() (pipedrive.products.ProductFields method), 264	get() (stripe.tokens.Token method), 285
get() (pipedrive.products.Products method), 264	get() (trello.actions.Action method), 288
get() (pipedrive.users.Authorizations method), 252	get() (trello.actions.Board method), 286
get() (pipedrive.users.User method), 266	get() (trello.actions.Card method), 286
get() (pipedrive.users.UserConnections method), 266	get() (trello.actions.List method), 287
get() (pipedrive.users.Users method), 266	get() (trello.actions.Member method), 287
get() (recurly.accounts.Account method), 270	get() (trello.actions.MemberCreator method), 287
get() (recurly.accounts.Accounts method), 270	get() (trello.actions.Organization method), 287
get() (recurly.accounts.BillingInfo method), 267	get() (trello.boards.Actions method), 288
get() (recurly.adjustments.AccountAdjustments method),	get() (trello.boards.Board method), 291
267	get() (trello.boards.Card method), 288
get() (recurly.adjustments.Adjustment method), 271	get() (trello.boards.Cards method), 288
get() (recurly.coupons.Coupon method), 271	get() (trello.boards.Checklists method), 289
get() (recurly.coupons.CouponRedemption method), 269	get() (trello.boards.Lists method), 289
get() (recurly.coupons.Coupons method), 272	get() (trello.boards.Members method), 290
get() (recurly.invoices.AccountInvoices method), 268	get() (trello.boards.Membership method), 290
get() (recurly.invoices.Invoice method), 272	get() (trello.boards.Memberships method), 290
get() (recurly.invoices.Invoices method), 273	get() (trello.boards.MembersInvited method), 290
get() (recurly.plans.Addon method), 273	get() (trello.boards.Organization method), 291
get() (recurly.plans.Addons method), 274	get() (trello.cards.Actions method), 292
get() (recurly.plans.Plan method), 274	get() (trello.cards.Attachment method), 292
get() (recurly.plans.Plans method), 275	get() (trello.cards.Attachments method), 292
get() (recurly.subscriptions.AccountSubscriptions	get() (trello.cards.Board method), 293
method), 269	get() (trello.cards.Card method), 296
get() (recurly.subscriptions.Subscription method), 275	get() (trello.cards.CheckItemStates method), 293
get() (recurly.subscriptions.Subscriptions method), 276	get() (trello.cards.Checklists method), 294
get() (recurly.transactions.AccountTransactions method),	get() (trello.cards.List method), 294
269	get() (trello.cards.Members method), 295
get() (recurly.transactions.Transaction method), 276	get() (trello.cards.MembersVoted method), 295
get() (recurly.transactions.Transactions method), 277	get() (trello.cards.Sticker method), 295
get() (spotify.resources.Lookup method), 278	get() (trello.cards.Stickers method), 295
get() (spotify.resources.Search method), 279	get() (trello.checklists.Board method), 296
get() (stripe.accounts.Account method), 279	get() (trello.checklists.Cards method), 297
get() (stripe.balance_history.BalanceHistory method),	get() (trello.checklists.CheckItem method), 297
279	get() (trello.checklists.CheckItems method), 297
get() (stripe.charges.Charge method), 280	get() (trello.checklists.Checklist method), 297
get() (stripe charges Charges method) 280	get() (trello lists Actions method) 298

get() (trello.lists.Board method), 298	get() (uservoice.forums.Forums method), 344
get() (trello.lists.Cards method), 298	get() (uservoice.gadgets.Gadget method), 344
get() (trello.lists.List method), 299	get() (uservoice.gadgets.Gadgets method), 345
get() (trello.members.Actions method), 299, 303	get() (uservoice.notes.ForumSuggestionNote method),
get() (trello.members.BoardBackgrounds method), 300,	340
304 get() (trello.members.Boards method), 301, 305	get() (uservoice.notes.ForumSuggestionNotes method), 340
get() (trello.members.BoardStars method), 300, 304	get() (uservoice.notes.Notes method), 346
get() (trello.members.Cards method), 301, 305	get() (uservoice.notes.UserNotes method), 354
get() (trello.members.CustomBoardBackground method),	get() (uservoice.subdomains.Subdomain method), 347
301, 305	get() (uservoice.suggestions.ForumSuggestion method),
get() (trello.members.CustomBoardBackgrounds	341
method), 301, 305	get() (uservoice.suggestions.ForumSuggestions method),
get() (trello.members.CustomSticker method), 302, 306	342
get() (trello.members.CustomStickers method), 302, 306	get() (uservoice.suggestions.ForumUserSuggestions
get() (trello.members.Member method), 303, 307	method), 343
get() (trello.members.Notifications method), 302, 306	get() (uservoice.suggestions.Suggestion method), 347
get() (trello.members.Organizations method), 302, 307	get() (uservoice.suggestions.Suggestions method), 347
get() (trello.members.Sessions method), 303, 307	get() (uservoice.suggestions.UserSuggestions method),
get() (trello.members.Tokens method), 303, 307	355
get() (trello.notifications.Board method), 307	get() (uservoice.support_queues.SupportQueue method),
get() (trello.notifications.Card method), 308	348
get() (trello.notifications.List method), 308	get() (uservoice.support_queues.SupportQueues method),
get() (trello.notifications.Member method), 309	349
get() (trello.notifications.MemberCreator method), 308	get() (uservoice.tickets.Ticket method), 351
get() (trello.notifications.Notification method), 309	get() (uservoice.tickets.TicketMessages method), 349
get() (trello.notifications.Organization method), 309	get() (uservoice.tickets.TicketNote method), 350
get() (trello.organizations.Actions method), 309	get() (uservoice.tickets.TicketNotes method), 350
get() (trello.organizations.Boards method), 310	get() (uservoice.tickets.Tickets method), 352
get() (trello.organizations.Members method), 310	get() (uservoice.topics.Topics method), 353
get() (trello.organizations.Membership method), 311	get() (uservoice.users.User method), 355
get() (trello.organizations.Memberships method), 311	get() (uservoice.users.Users method), 356
get() (trello.organizations.MembersInvited method), 310	get() (youtube.analytics.Analytics method), 358
get() (trello.organizations.Organization method), 311	get() (zendesk.resources.Activities method), 359
get() (twilio.accounts.Account method), 331	get() (zendesk.resources.Activity method), 359
get() (twilio.accounts.Accounts method), 331	get() (zendesk.resources.CurrentUser method), 363
get() (uservoice.articles.Article method), 332	get() (zendesk.resources.Group method), 360
get() (uservoice.articles.Articles method), 333	get() (zendesk.resources.Groups method), 360
get() (uservoice.categories.ForumCategories method),	get() (zendesk.resources.SatisfactionRating method), 360
336	get() (zendesk.resources.SatisfactionRatings method),
get() (uservoice.categories.ForumCategory method), 337	361
get() (uservoice.comments.Comments method), 334	get() (zendesk.resources.Tags method), 361
get() (uservoice.comments.ForumSuggestionComment	get() (zendesk.resources.Ticket method), 362
method), 338	get() (zendesk.resources.Tickets method), 362
get() (uservoice.comments.ForumSuggestionComments	get() (zendesk.resources.User method), 363
method), 339	get() (zendesk.resources.Users method), 363
get() (uservoice.comments.UserComments method), 354	get() (zendesk.resources.View method), 364
get() (uservoice.custom_fields.CustomFields method),	get() (zendesk.resources.Views method), 364
334	get_pdf() (recurly.invoices.Invoice method), 272
get() (uservoice.flags.FaqFlags method), 335	get_raw_analysis() (pingdom.analysis.Analysis method),
get() (uservoice.flags.SuggestionCommentFlags method), 338	getAccountDetails() (mailchimp.service.Mailchimp
get() (uservoice.flags.SuggestionFlags method), 339	method), 231
get() (uservoice.forums.Forum method), 343	gist() (github.service.GitHub method), 66

gists() (github.service.GitHub method), 67 GitHub (class in github), 65	index_stats() (mozscape.resources.Metadata method), 241
gmonkeyActivity() (mailchimp.service.Mailchimp	info() (bitly.links.Link method), 39
method), 231	info() (bitly.users.User method), 42
gmonkeyAdd() (mailchimp.service.Mailchimp method),	inlineCss() (mailchimp.service.Mailchimp method), 231
231	insert() (newrelic.service.Insights method), 241
gmonkeyDel() (mailchimp.service.Mailchimp method),	Insights (class in newrelic), 241
231	insights() (desk.service.Desk method), 51
gmonkeyMembers() (mailchimp.service.Mailchimp	Instagram (class in instagram), 219
method), 231	instances() (googlecalendar.event.Event method), 211
goal() (googleanalytics.resources.View method), 207	instant_answers_search() (uservoice.service.UserVoice
goal() (pipedrive.service.Pipedrive method), 256	method), 357
goals() (googleanalytics.resources.View method), 207	Intercom (class in intercom), 224
goals() (pipedrive.service.Pipedrive method), 256	invite() (bitbucket.repositories.Repo method), 34
GoogleAnalytics (class in googleanalytics), 206	invoice() (recurly.service.Recurly method), 272
GoogleCalendar (class in googlecalendar), 210	invoice() (stripe.service.Stripe method), 283
GoogleOAuth2 (class in googleoauth2), 216	invoiceitem() (stripe.service.Stripe method), 284
GoogleSpreadsheets (class in googlespreadsheets), 216	invoiceitems() (stripe.service.Stripe method), 284
grant() (basecamp.accesses.Accesses method), 12, 16	invoices() (recurly.accounts.Account method), 268
grant() (bitbucket.privileges.GroupPrivileges method), 36	invoices() (recurly.service.Recurly method), 273
grant() (bitbucket.privileges.RepoPrivileges method), 33	invoices() (stripe.service.Stripe method), 284
group() (bitbucket.users.User method), 35	is_collaborator() (github.repos.RepoCollaborators
group() (desk.service.Desk method), 50	method), 70, 86, 102, 119, 138, 153, 173, 189
group() (zendesk.service.Zendesk method), 360	is_merged() (github.pullrequests.PullRequest method),
group_filters() (desk.users.Group method), 50	82, 98, 115, 132, 150, 166, 186, 201
group_privileges() (bitbucket.users.User method), 36	is_starred() (github.gists.Gist method), 66
groups() (bitbucket.users.User method), 37	issue() (bitbucket.repositories.Repo method), 27
groups() (desk.service.Desk method), 50	issue() (github.organizations.OrganizationRepo method),
groups() (zendesk.service.Zendesk method), 360	75, 142, 178
1.1	issue() (github.repos.Repo method), 90, 107, 158, 194
H	issue() (github.teams.TeamRepo method), 124
highvalue() (bitly.service.Bitly method), 38	issues() (bitbucket.repositories.Repo method), 28
mgnvarae() (ordy.service.bitty method), 30	
	issues() (github.organizations.OrganizationRepo
history() (desk.cases.Case method), 47	
	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method),	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method),	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method),
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 key() (github.organizations.OrganizationRepo method), 79, 147, 182
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method), 79, 147, 182 keys() (github.repos.Repo method), 95, 111, 163, 198
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249 l identify() (segmentio.resources.User method), 277	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method), 79, 147, 182 keys() (github.repos.Repo method), 95, 111, 163, 198 keys() (github.teams.TeamRepo method), 129
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249 identify() (segmentio.resources.User method), 277 importing() (googlecalendar.event.Events method), 213	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method), 79, 147, 182 keys() (github.repos.Repo method), 95, 111, 163, 198 keys() (github.teams.TeamRepo method), 129 keyword() (mixrank.service.MixRank method), 239
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249 I identify() (segmentio.resources.User method), 277 importing() (googlecalendar.event.Events method), 213 impressions() (intercom.service.Intercom method), 226	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method), 79, 147, 182 keys() (github.repos.Repo method), 95, 111, 163, 198 keys() (github.teams.TeamRepo method), 129 keyword() (mixrank.service.MixRank method), 239
history() (desk.cases.Case method), 47 hook() (github.organizations.OrganizationRepo method), 73, 141, 177 hook() (github.repos.Repo method), 89, 106, 157, 192 hook() (github.teams.TeamRepo method), 123 hooks() (github.organizations.OrganizationRepo method), 74, 142, 177 hooks() (github.repos.Repo method), 90, 106, 158, 193 hooks() (github.teams.TeamRepo method), 124 hot_phrases() (bitly.resource.RealTime method), 40 hoursofday() (pingdom.summary.Summary method), 243, 249 identify() (segmentio.resources.User method), 277 importing() (googlecalendar.event.Events method), 213 impressions() (intercom.service.Intercom method), 226 incoming_phone_number() (twilio.accounts.Account	issues() (github.organizations.OrganizationRepo method), 77, 145, 180 issues() (github.repos.Repo method), 93, 110, 161, 196 issues() (github.service.GitHub method), 68 issues() (github.teams.TeamRepo method), 127 K key() (github.organizations.OrganizationRepo method), 79, 146, 182 key() (github.repos.Repo method), 94, 111, 162, 198 key() (github.teams.TeamRepo method), 128 keys() (github.organizations.OrganizationRepo method), 79, 147, 182 keys() (github.repos.Repo method), 95, 111, 163, 198 keys() (github.teams.TeamRepo method), 129 keyword() (mixrank.service.MixRank method), 239

label() (github.organizations.OrganizationRepo method),	method), 232
80, 147, 183	listInterestGroupingDel() (mailchimp.service.Mailchimp
label() (github.repos.Repo method), 95, 112, 163, 199	method), 232
label() (github.teams.TeamRepo method), 129	listInterestGroupings() (mailchimp.service.Mailchimp
label() (trello.cards.Card method), 294	method), 232
labels() (github.issues.RepoIssue method), 76, 92, 109,	listInterestGroupingUpdate()
126, 144, 160, 179, 195	(mailchimp.service.Mailchimp method),
labels() (github.milestones.Milestone method), 81, 97,	232
113, 130, 148, 164, 184, 200	listInterestGroupUpdate() (mailchimp.service.Mailchimp
labels() (github.organizations.OrganizationRepo method),	method), 232
80, 148, 183	listLocations() (mailchimp.service.Mailchimp method),
labels() (github.repos.Repo method), 96, 112, 164, 199	232
labels() (github.teams.TeamRepo method), 130	listMemberActivity() (mailchimp.service.Mailchimp
labels() (trello.cards.Card method), 294	method), 232
language() (bitly.links.Link method), 39	listMemberInfo() (mailchimp.service.Mailchimp
languages() (github.organizations.OrganizationRepo	method), 232
method), 85, 153, 188	
	listMembers() (mailchimp.service.Mailchimp method),
languages() (github.repos.Repo method), 101, 117, 169,	233
204	listMergeVarAdd() (mailchimp.service.Mailchimp
languages() (github.teams.TeamRepo method), 135	method), 233
last() (ducksboard.datasource.Datasource method), 57	listMergeVarDel() (mailchimp.service.Mailchimp
last_month() (libsaas.services.twilio.usage.Records	method), 233
method), 327	listMergeVars() (mailchimp.service.Mailchimp method),
last_update() (mozscape.resources.Metadata method),	233
241	listMergeVarUpdate() (mailchimp.service.Mailchimp
liked_media() (instagram.users.AuthenticatedUser	method), 233
method), 219	lists() (mailchimp.service.Mailchimp method), 234
likes() (instagram.media.Media method), 221	lists() (trello.boards.Board method), 289
lines() (stripe.invoices.Invoice method), 283	lists() (trello.service.Trello method), 299
link() (bitbucket.repositories.Repo method), 32	listsForEmail() (mailchimp.service.Mailchimp method),
link() (bitly.service.Bitly method), 38	234
link_history() (bitly.users.User method), 42	listStaticSegmentAdd() (mailchimp.service.Mailchimp
links() (bitbucket.repositories.Repo method), 32	method), 233
list() (mixpanel.resources.Funnels method), 235	listStaticSegmentDel() (mailchimp.service.Mailchimp
list() (trello.actions.Action method), 287	method), 233
list() (trello.cards.Card method), 294	listStaticSegmentMembersAdd()
list() (trello.notifications.Notification method), 308	(mailchimp.service.Mailchimp method),
list() (trello.service.Trello method), 298	233
listAbuseReports() (mailchimp.service.Mailchimp	listStaticSegmentMembersDel()
method), 231	(mailchimp.service.Mailchimp method),
listActivity() (mailchimp.service.Mailchimp method),	233
231	listStaticSegmentReset() (mailchimp.service.Mailchimp
listBatchSubscribe() (mailchimp.service.Mailchimp	method), 233
method), 231	listStaticSegments() (mailchimp.service.Mailchimp
listBatchUnsubscribe() (mailchimp.service.Mailchimp	method), 233
method), 232	listSubscribe() (mailchimp.service.Mailchimp method),
listClients() (mailchimp.service.Mailchimp method), 232	233
listGrowthHistory() (mailchimp.service.Mailchimp	listUnsubscribe() (mailchimp.service.Mailchimp
• • • • • • • • • • • • • • • • • • • •	
method), 232	method), 233
listInterestGroupAdd() (mailchimp.service.Mailchimp	listUpdateMember() (mailchimp.service.Mailchimp
method), 232	method), 234
listInterestGroupDel() (mailchimp.service.Mailchimp	listWebhookAdd() (mailchimp.service.Mailchimp
method), 232	method), 234
listInterestGroupingAdd() (mailchimp.service.Mailchimp	listWebhookDel() (mailchimp.service.Mailchimp

method), 234	members_invited() (trello.organizations.Organization
listWebhooks() (mailchimp.service.Mailchimp method),	method), 310
234	members_voted() (trello.cards.Card method), 295
local() (libsa as. services. twilio. numbers. Available Phone Nursell (services) and the property of the p	mbærsnbership() (trello.boards.Board method), 290
method), 313	membership() (trello.organizations.Organization
$local () \ (libsa as. services. twilio.numbers. In coming Phone Numbers. In coming Phone Phone Numbers. In coming Phone$	
method), 319	memberships() (github.users.CurrentUser method), 170
location() (bitly.links.Link method), 39	memberships() (trello.boards.Board method), 290
location() (instagram.service.Instagram method), 220	memberships() (trello.organizations.Organization
locations() (fullcontact.service.Fullcontact method), 63 locations() (instagram.service.Instagram method), 221	method), 311
lookup() (spotify.service.Spotify method), 278	merge() (pipedrive.organizations.Organization method), 258
lookup() (spottry.service.spottry method), 278	merge() (pipedrive.persons.Person method), 260
M	merge() (pipedrive.users.User method), 266
macro() (desk.service.Desk method), 51	message() (basecamp.projects.Project method), 19
macros() (desk.service.Desk method), 52	message() (desk.cases.Case method), 47
Mailchimp (class in mailchimp), 227	message() (libsaas.services.twilio.sms.SMS method), 324
management() (googleanalytics.service.GoogleAnalytics	message_thread() (intercom.service.Intercom method),
method), 206	226
mark_as_read() (trello.cards.Card method), 296	$message_threads() \hspace{0.2cm} (intercom.service.Intercom \hspace{0.2cm} method),$
mark_as_viewed() (trello.boards.Board method), 291	226
mark_failed() (recurly.invoices.Invoice method), 272	messages() (basecamp.projects.Project method), 20
mark_successful() (recurly.invoices.Invoice method), 272	messages() (libsaas.services.twilio.sms.SMS method),
me() (googlecalendar.service.GoogleCalendar method),	324
215	messages() (uservoice.tickets.Ticket method), 349 meta() (desk.insights.Insights method), 51
me() (trello.service.Trello method), 299	metadata() (mozscape.service.Mozscape method), 241
media() (instagram.service.Instagram method), 221 median_session_length() (flurry.resource.Metrics	metric() (compete.resource.Site method), 45
method), 61	metrics() (flurry.resource.Application method), 60
medias() (instagram.service.Instagram method), 222	metrics() (zendesk.resources.Ticket method), 362
member() (bitbucket.groups.Group method), 35	milestone() (bitbucket.issues.RepoIssues method), 29
member() (github.organizations.Organizations method),	$milestone() \\ \hspace*{0.2in} (github.organizations. Organization Repo$
68, 136, 171	method), 81, 148, 184
member() (github.teams.Team method), 118	milestone() (github.repos.Repo method), 96, 113, 164,
member() (libsaas.services.twilio.queues.Queue method),	200
321	milestone() (github.teams.TeamRepo method), 130
member() (trello.actions.Action method), 287	milestones() (bitbucket.issues.RepoIssues method), 30
member() (trello.boards.Board method), 289	milestones() (github.organizations.OrganizationRepo method), 82, 149, 185
member() (trello notifications.Notification method), 308	milestones() (github.repos.Repo method), 97, 114, 165,
member() (trello.organizations.Organization method), 310	201
member() (trello.service.Trello method), 303	milestones() (github.teams.TeamRepo method), 131
members() (bitbucket.groups.Group method), 36	Mixpanel (class in mixpanel), 235
members() (github.organizations.Organizations method),	MixRank (class in mixrank), 238
69, 136, 172	monthly() (libsaas.services.twilio.usage.Records
members() (github.teams.Team method), 119	method), 327
members() (libsaas.services.twilio.queues.Queue	move() (googlecalendar.event.Event method), 211
method), 322	movements() (pipedrive.pipelines.Pipeline method), 262
members() (trello.boards.Board method), 290	Mozscape (class in mozscape), 240
members() (trello.cards.Card method), 295	multiseg() (mixpanel.resources.Segmentation method), 236
members() (trello.organizations.Organization method), 310	
members_invited() (trello.boards.Board method), 290	N
	names() (fullcontact.service.Fullcontact method), 63

names() (mixpanel.resources.Events method), 235	P
network_history() (bitly.users.User method), 42 new_users() (flurry.resource.Metrics method), 61 next_update() (mozscape.resources.Metadata method), 241	page_views() (flurry.resource.Metrics method), 61 parser() (fullcontact.resource.Name method), 64 participant() (libsaas.services.twilio.conferences.Conference method), 316
normalizer() (fullcontact.resource.Location method), 63 normalizer() (fullcontact.resource.Name method), 63	participants() (libsaas.services.twilio.conferences.Conference method), 316
note() (pipedrive.service.Pipedrive method), 257	participants() (pipedrive.deals.Deal method), 253
note() (uservoice.suggestions.ForumSuggestion method),	past() (basecamp.calendars.CalendarEvents method), 13, 17
note() (uservoice.tickets.Ticket method), 350	patch() (googlecalendar.acl.Acl method), 213
notes() (pipedrive.service.Pipedrive method), 257 notes() (uservoice.service.UserVoice method), 346 notes() (uservoice.suggestions.ForumSuggestion	patch() (googlecalendar.calendar.Calendar method), 214 patch() (googlecalendar.calendar.CalendarList method), 215
method), 340	patch() (googlecalendar.event.Event method), 211
notes() (uservoice.tickets.Ticket method), 350 notes() (uservoice.users.User method), 354	pay() (stripe.invoices.Invoice method), 283
notification() (trello.service.Trello method), 307	people() (basecamp.service.Basecamp method), 15
notification() (twilio.accounts.Account method), 320	performance() (pingdom.summary.Summary method), 243, 249
notifications() (libsaas.services.twilio.calls.Call method),	person() (basecamp.service.Basecamp method), 15
314	person() (fullcontact.service.Fullcontact method), 64
notifications() (trello.members.Member method), 302,	person() (pipedrive.service.Pipedrive method), 260
306	person_field() (pipedrive.service.Pipedrive method), 260
notifications() (twilio.accounts.Account method), 320 numeric() (mixpanel.resources.Segmentation method),	person_fields() (pipedrive.service.Pipedrive method), 261
236	persons() (pipedrive.organizations.Organization method), 258
0	persons() (pipedrive.service.Pipedrive method), 261
oembed() (uservoice.service.UserVoice method), 357	ping() (github.hooks.RepoHook method), 74, 90, 106, 123, 141, 157, 177, 193
org() (github.members.UserMemberships method), 171	ping() (mailchimp.service.Mailchimp method), 234
org() (github.service.GitHub method), 68	Pingdom (class in pingdom), 242
organization() (pipedrive.service.Pipedrive method), 257 organization() (trello.actions.Action method), 287	Pipedrive (class in pipedrive), 250
organization() (trello.boards.Board method), 291	pipeline() (pipedrive.service.Pipedrive method), 262
organization() (trello.notifications.Notification method),	pipelines() (pipedrive.service.Pipedrive method), 262 plan() (recurly.service.Recurly method), 273
309	plan() (stripe.service.Stripe method), 285
organization() (trello.service.Trello method), 309	plans() (recurly.service.Recurly method), 274
organization_field() (pipedrive.service.Pipedrive	plans() (stripe.service.Stripe method), 285
method), 258	popular_links() (bitly.users.User method), 43
organization_fields() (pipedrive.service.Pipedrive method), 259	popular_media() (instagram.service.Instagram method), 222
organizations() (pipedrive.service.Pipedrive method), 259	positions() (ducksboard.resources.Widgets method), 59
organizations() (trello.members.Member method), 302, 306	postpone() (recurly.subscriptions.Subscription method), 275
organizations() (trello.service.Trello method), 311	preference() (desk.users.User method), 55
orgs() (github.users.CurrentUser method), 171 orgs() (github.users.User method), 136	preferences() (desk.users.User method), 55
outage() (pingdom.summary.Summary method), 243, 249	preview() (zendesk.resources. Views method), 365 preview_count() (zendesk.resources. Views method), 365
outgoing_caller_id() (twilio.accounts.Account method),	primary() (bitbucket.emails.Email method), 25
321	private() (uservoice.streams.Stream method), 337, 346
outgoing_caller_ids() (twilio.accounts.Account method),	privileges() (bitbucket.repositories.Repo method), 33
321	probes() (pingdom.service.Pingdom method), 245
	probes() (pingdom.summary.Summary method), 243, 249
	product() (pipedrive.service.Pipedrive method), 263

product_field() (pipedrive.service.Pipedrive method), 263 product_fields() (pipedrive.service.Pipedrive method),	recent() (zendesk.resources.Tickets method), 363 recent_media() (instagram.geographies.Geography
263	method), 220
products() (pipedrive.deals.Deal method), 253 products() (pipedrive.persons.Person method), 260	recent_media() (instagram.locations.Location method), 220
products() (pipedrive.service.Pipedrive method), 264	recent_media() (instagram.tags.Tag method), 222
project() (basecamp.service.Basecamp method), 16	recent_media() (instagram.users.User method), 223
projects() (basecamp.service.Basecamp method), 24	recording() (twilio.accounts.Account method), 323
properties() (mixpanel.service.Mixpanel method), 236 public() (github.gists.Gists method), 67	recordings() (libsaas.services.twilio.calls.Call method), 315
public() (uservoice.custom_fields.CustomFields method),	recordings() (twilio.accounts.Account method), 323
334	records() (libsaas.services.twilio.usage.Usage method),
public() (uservoice.streams.Stream method), 337, 346	326
public_member() (github.organizations.Organizations	Recurly (class in recurly), 267
method), 69, 137, 172	redemption() (recurly.accounts.Account method), 268
public_members() (github.organizations.Organizations	reference() (pingdom.service.Pingdom method), 245
method), 69, 137, 172	referrers() (bitly.links.Link method), 39
publicize() (github.members.PublicMember method), 69,	referrers() (bitly.users.User method), 43
137, 172	referrers_by_domain() (bitly.links.Link method), 39
publisher() (mixrank.service.MixRank method), 240	referring_domains() (bitly.links.Link method), 39
publishers() (mixrank.ads.DisplayAd method), 238	referring_domains() (bitly.users.User method), 43
publishers() (mixrank.ads.TextAd method), 238	refresh_token() (googleoauth2.service.GoogleOAuth2
publishers() (mixrank.advertisers.Advertiser method),	method), 216
239	refund() (recurly.transactions.Transaction method), 276
pullrequest() (github.organizations.OrganizationRepo	refund() (stripe.charges.Charge method), 280
method), 82, 150, 185	relationship() (instagram.users.User method), 224
pullrequest() (github.repos.Repo method), 98, 114, 166, 201	release() (github.organizations.OrganizationRepo method), 83, 151, 186
pullrequest() (github.teams.TeamRepo method), 132	release() (github.repos.Repo method), 99, 115, 167, 202
pullrequests() (github.organizations.OrganizationRepo	release() (github.teams.TeamRepo method), 133
method), 83, 150, 186	releases() (github.organizations.OrganizationRepo
pullrequests() (github.repos.Repo method), 99, 115, 166,	method), 84, 152, 187
202	releases() (github.repos.Repo method), 100, 117, 168, 203
bullrequests() (github.teams.TeamRepo method), 132	releases() (github.teams.TeamRepo method), 134
bush() (ducksboard.datasource.Datasource method), 57	remove() (github.repos.RepoCollaborators method), 70, 86, 102, 120, 138, 153, 173, 189
Q	remove() (github.users.UserEmails method), 170
query() (googlecalendar.resource.FreeBusyResource	replace() (github.labels.IssueLabels method), 77, 93, 109,
method), 214	126, 144, 160, 180, 196
query() (newrelic.service.Insights method), 241	replies() (desk.cases.Case method), 46
queue() (twilio.accounts.Account method), 321	reply() (desk.cases.Case method), 46
queues() (twilio.accounts.Account method), 322	reply() (intercom.resource.MessageThreads method), 226
quick_add() (googlecalendar.event.Events method), 213	repo() (bitbucket.service.BitBucket method), 26
_	repo() (github.organizations.Organizations method), 69,
R	137, 173
reactivate() (recurly.subscriptions.Subscription method),	repo() (github.service.GitHub method), 102
275	repo() (github.teams.Team method), 119
readme() (github.repocontents.RepoContents method),	report() (desk.insights.Insights method), 51
72, 88, 105, 122, 140, 156, 175, 191	report_email() (pingdom.service.Pingdom method), 246
realtime() (bitly.service.Bitly method), 40	report_public() (pingdom.service.Pingdom method), 246
realtime() (googleanalytics.reporting.Reporting method),	report_shared() (pingdom.service.Pingdom method), 246
210	reporting() (googleanalytics.service.GoogleAnalytics
received() (zendesk.resources.SatisfactionRatings	method), 209
method), 361	reports_email() (pingdom.service.Pingdom method), 247

reports_public() (pingdom.service.Pingdom method), 247	search() (zendesk.resources.Users method), 364
reports_shared() (pingdom.service.Pingdom method),	search() (zendesk.service.Zendesk method), 365
247	segmentation() (mixpanel.service.Mixpanel method), 236
repos() (bitbucket.service.BitBucket method), 35	SegmentIO (class in segmentio), 277
repos() (github.organizations.Organizations method), 85,	segments() (googleanalytics.management.Management
153, 188	method), 209
repos() (github.service.GitHub method), 118	servertime() (pingdom.service.Pingdom method), 248
repos() (github.teams.Team method), 135	service() (bitbucket.repositories.Repo method), 33
repos() (github.users.User method), 169	services() (bitbucket.repositories.Repo method), 33
requested_by() (instagram.users.AuthenticatedUser	sessions() (flurry.resource.Metrics method), 62
method), 219	sessions() (trello.members.Member method), 303, 307
respond() (uservoice.suggestions.ForumSuggestion	setting() (googlecalendar.user.User method), 215
method), 341	settings() (googlecalendar.user.User method), 215
results() (pingdom.checks.Check method), 243	settings() (pingdom.service.Pingdom method), 248
results() (pingdom.service.Pingdom method), 248	settings() (pipedrive.service.Pipedrive method), 266
results() (pipedrive.goals.Goal method), 256	share_counts() (bitly.users.User method), 44
retained_users() (flurry.resource.Metrics method), 62	shares() (bitly.links.Link method), 40
retention() (mixpanel.service.Mixpanel method), 236	short_code() (libsaas.services.twilio.sms.SMS method),
revoke() (basecamp.accesses.Access method), 12, 16	325
revoke() (bitbucket.privileges.GroupPrivileges method),	short_codes() (libsaas.services.twilio.sms.SMS method),
36	325
revoke() (bitbucket.privileges.RepoPrivileges method),	similarity() (fullcontact.resource.Name method), 64
33	since() (ducksboard.datasource.Datasource method), 58
row() (googlespreadsheets.resource.Worksheet method),	single() (pingdom.service.Pingdom method), 249
217	site() (compete.service.Compete method), 45
rows() (googlespreadsheets.resource.Worksheet method),	site_settings() (desk.service.Desk method), 52
218	sms() (twilio.accounts.Account method), 324
rule() (googlecalendar.calendar.Calendar method), 213	social() (bitly.links.Link method), 40
rules() (googlecalendar.calendar.Calendar method), 213	sort() (uservoice.support_queues.SupportQueues
	method), 349
S	Spotify (class in spotify), 278
sample() (zendesk.resources.Exports method), 359	spreadsheet() (googlespread-
satisfaction_rating() (zendesk.service.Zendesk method),	sheets.service.GoogleSpreadsheets method),
360	216
satisfaction_ratings() (zendesk.service.Zendesk method),	spreadsheets() (googlespread-
361	sheets.service.GoogleSpreadsheets method),
search() (bitbucket.issues.RepoIssues method), 32	218
search() (bitbucket.repositories.Repos method), 35	sql() (cartodb.service.CartoDB method), 44
search() (bitly.service.Bitly method), 41	stage() (pipedrive.service.Pipedrive method), 264
search() (desk.cases.Cases method), 47–49	stages() (pipedrive.service.Pipedrive method), 265
search() (desk.companies.Companies method), 48	star() (github.gists.Gist method), 66
search() (desk.contents.Articles method), 53	starred() (github.gists.Gists method), 67
search() (desk.customers.Customers method), 49, 50	stats() (fullcontact.resource.Name method), 64
search() (pipedrive.service.Pipedrive method), 266	sticker() (trello.cards.Card method), 295
search() (spotify.service.Spotify method), 279	stickers() (trello.cards.Card method), 295
search() (uservoice.articles.Articles method), 333	stream() (uservoice.forums.Forum method), 337
search() (uservoice.service.UserVoice method), 357	stream() (uservoice.service.UserVoice method), 346
search() (uservoice.suggestions.ForumSuggestions	Stripe (class in stripe), 279
method), 342	subdomain() (uservoice.service.UserVoice method), 347
search() (uservoice.suggestions.Suggestions method),	subscription() (recurly.service.Recurly method), 275
348	subscription() (stripe.customers.Customer method), 281
search() (uservoice.tickets.Tickets method), 352	subscriptions() (recurly.accounts.Account method), 269
search() (uservoice.topics.Topic method), 353	subscriptions() (recurly.service.Recurly method), 276
search() (uservoice.topics.Topic method), 355	subscriptions() (stripe.customers.Customer method), 282
Dear entra de de la voice, abelia en en la Ille al la Jou	· · · · · · · · · · · · · · · · · · ·

suggestion() (uservoice.forums.Forum method), 338 suggestion() (uservoice.service.UserVoice method), 347	textads() (mixrank.publishers.Publisher method), 240 this_month() (libsaas.services.twilio.usage.Records
suggestions() (uservoice.forums.Forum method), 341	method), 328
suggestions() (uservoice.service.UserVoice method), 347	ticket() (uservoice.service.UserVoice method), 349
suggestions() (uservoice.users.User method), 355	ticket() (uservoice.service. Oservoice method), 349
sum() (mixpanel.resources.Segmentation method), 237	tickets() (uservoice.service.UserVoice method), 351
summary() (mixrank.advertisers.Advertiser method), 239	tickets() (zendesk.resources.Exports method), 359
summary() (mixrank.keywords.Keyword method), 239	tickets() (zendesk.resources. View method), 364
summary() (mixrank.publishers.Publisher method), 240	tickets() (zendesk.service.Zendesk method), 362
summary() (pingdom.checks.Check method), 243	tickets_ccd() (zendesk.resources.User method), 363
summary() (pingdom.service.Pingdom method), 249	tickets_requested() (zendesk.resources.User method), 363
<pre>support_queue() (uservoice.service.UserVoice method),</pre>	timeline() (pipedrive.deals.Deals method), 255
348	timespan() (ducksboard.datasource.Datasource method),
<pre>support_queues() (uservoice.service.UserVoice method),</pre>	58
349	today() (libsaas.services.twilio.usage.Records method),
supporters() (uservoice.suggestions.ForumSuggestion	328
method), 341	todo() (basecamp.projects.Project method), 21
_	todolist() (basecamp.projects.Project method), 21
T	todolists() (basecamp.projects.Project method), 22
tag() (instagram.service.Instagram method), 222	todolists() (basecamp.service.Basecamp method), 24
tags() (bitbucket.repositories.Repo method), 34	todos() (basecamp.todolists.Todolist method), 21
tags() (github.organizations.OrganizationRepo method),	token() (ducksboard.resources.Dashboard method), 56
85, 153, 188	token() (stripe.service.Stripe method), 285
tags() (github.repos.Repo method), 101, 117, 169, 204	tokens() (ducksboard.resources.Dashboard method), 57
tags() (github.teams.TeamRepo method), 135	tokens() (stripe.service.Stripe method), 286
	tokens() (trello.members.Member method), 303, 307
tags() (instagram.service.Instagram method), 223	toll_free() (libsaas.services.twilio.numbers.AvailablePhoneNumber
tags() (zendesk.resources.Ticket method), 361	method), 314
tags() (zendesk.service.Zendesk method), 361	
team() (github.service.GitHub method), 118	toll_free() (libsaas.services.twilio.numbers.IncomingPhoneNumber
teams() (github.organizations.OrganizationRepo method),	method), 319
85, 153, 188	top() (mixpanel.resources.Events method), 235
teams() (github.organizations.Organizations method),	top() (mixpanel.resources.Properties method), 236
101, 169, 204	topic() (desk.service.Desk method), 52
teams() (github.repos.Repo method), 101, 117, 169, 204	topic() (uservoice.service.UserVoice method), 353
teams() (github.teams.TeamRepo method), 135	topics() (basecamp.projects.Project method), 22
teams() (github.users.CurrentUser method), 205	topics() (basecamp.service.Basecamp method), 25
templateAdd() (mailchimp.service.Mailchimp method),	topics() (desk.service.Desk method), 55
234	topics() (uservoice.service.UserVoice method), 353
templateDel() (mailchimp.service.Mailchimp method),	traceroute() (pingdom.service.Pingdom method), 249
234	track() (mixpanel.service.Mixpanel method), 237
templateInfo() (mailchimp.service.Mailchimp method),	track() (segmentio.resources.User method), 277
234	tracking_domain_list() (bitly.users.User method), 44
templates() (mailchimp.service.Mailchimp method), 234	transaction() (recurly.service.Recurly method), 276
templateUndel() (mailchimp.service.Mailchimp method),	transactions() (recurly.accounts.Account method), 269
234	transactions() (recurly.service.Recurly method), 277
templateUpdate() (mailchimp.service.Mailchimp	transcription() (twilio.accounts.Account method), 325
method), 234	transcriptions() (libsaas.services.twilio.recordings.Recording
terminate() (recurly.subscriptions.Subscription method),	method), 323
275	transcriptions() (twilio.accounts.Account method), 325
test() (github.hooks.RepoHook method), 74, 90, 106, 123,	translation() (desk.contents.Articles method), 53
· · · · · · · · · · · · · · · · · · ·	translation() (desk.contents. Topic method), 54
142, 157, 177, 193	translations() (desk.contents. Articles method), 53
textad() (mixrank.advertisers.Advertiser method), 238	translations() (desk.contents.Articles inclind), 53
textads() (mixrank.advertisers.Advertiser method), 239	Trello (class in trello), 286
textads() (mixrank.keywords.Keyword method), 239	TICHO (CIASS III UCIIO), 400

trigger() (libsaas.services.twilio.usage.Usage method),	update() (bitbucket.issues.IssueVersion method), 30
330	update() (bitbucket.issues.IssueVersions method), 31
triggers() (libsaas.services.twilio.usage.Usage method),	update() (bitbucket.issues.RepoIssue method), 28
330	update() (bitbucket.issues.RepoIssues method), 32
Twilio (class in twilio), 312	update() (bitbucket.links.RepoLink method), 32
U	update() (bitbucket.links.RepoLinks method), 32
U	update() (bitbucket.privileges.RepoPrivileges method),
unfollow() (github.users.CurrentUser method), 206	33
unstar() (github.gists.Gist method), 66	update() (bitbucket.repositories.Repo method), 34
upcoming() (stripe.invoices.Invoices method), 285	update() (bitbucket.repositories.Repos method), 35
update() (basecamp.attachments.Attachments method),	update() (bitbucket.services.Service method), 33
16	update() (bitbucket.services.Services method), 34
update() (basecamp.attachments.GlobalAttachments	update() (bitbucket.users.User method), 37
method), 11	update() (desk.cases.Case method), 47
update() (basecamp.calendars.Calendar method), 13	update() (desk.cases.Replies method), 46
update() (basecamp.calendars.CalendarEvent method),	update() (desk.cases.Reply method), 47
13, 17	update() (desk.companies.Company method), 49
update() (basecamp.calendars.CalendarEvents method),	update() (desk.contents.Article method), 46
13, 18	update() (desk.contents.Articles method), 54
update() (basecamp.calendars.Calendars method), 14	update() (desk.contents.Topic method), 55
update() (basecamp.comments.Comments method), 12,	update() (desk.contents.Translation method), 53, 54
17, 18, 20, 21, 23	update() (desk.contents.Translations method), 53, 54
update() (basecamp.documents.Document method), 18	update() (desk.customers.Customer method), 50
update() (basecamp.documents.Documents method), 19	update() (desk.macros.Actions method), 51, 52
update() (basecamp.documents.GlobalDocuments	update() (desk.macros.Macro method), 52
method), 14	update() (ducksboard.resources.Dashboard method), 57
update() (basecamp.events.Events method), 14, 15, 19	update() (ducksboard.resources.Widget method), 58
update() (basecamp.projects.Message method), 20	update() (github.authorizations.Authorization method),
update() (basecamp.projects.Messages method), 20	65
update() (basecamp.projects.Project method), 24	update() (github.authorizations.Authorizations method),
update() (basecamp.projects.Projects method), 24	66
update() (basecamp.todolists.AssignedTodos method), 15	update() (github.gists.Gist method), 66
update() (basecamp.todolists.GlobalTodolists method),	update() (github.gists.GistComment method), 67
25	update() (github.gists.Gists method), 67
update() (basecamp.todolists.Todo method), 21	update() (github.hooks.RepoHook method), 74, 90, 106,
update() (basecamp.todolists.Todolist method), 22	123, 142, 157, 177, 193
update() (basecamp.todolists.Todolists method), 22	update() (github.hooks.RepoHooks method), 74, 90, 107,
update() (basecamp.todolists.Todos method), 22	124, 142, 158, 177, 193
update() (basecamp.topics.ProjectTopics method), 23	update() (github.issues.IssueComment method), 78, 94,
update() (basecamp.topics.Topics method), 25	110, 127, 145, 161, 181, 197
update() (basecamp.uploads.Uploads method), 23	110, 127, 143, 101, 101, 177
	update() (github.issues.IssueComments method), 75, 91,
update() (bitbucket.changesets.Changeset method), 26	update() (github.issues.IssueComments method), 75, 91,
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109,
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111,
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35 update() (bitbucket.groups.GroupMembers method), 36	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111, 128, 146, 162, 182, 197
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35 update() (bitbucket.groups.GroupMembers method), 36 update() (bitbucket.groups.Groups.	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111, 128, 146, 162, 182, 197 update() (github.keys.RepoKey method), 79, 95, 111,
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35 update() (bitbucket.groups.GroupMembers method), 36 update() (bitbucket.groups.Groups method), 37 update() (bitbucket.issues.IssueComment method), 27, 29	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111, 128, 146, 162, 182, 197 update() (github.keys.RepoKey method), 79, 95, 111, 128, 147, 162, 182, 198
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35 update() (bitbucket.groups.GroupMembers method), 36 update() (bitbucket.groups.Groups method), 37 update() (bitbucket.issues.IssueComment method), 27, 29 update() (bitbucket.issues.IssueComments method), 28	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111, 128, 146, 162, 182, 197 update() (github.keys.RepoKey method), 79, 95, 111, 128, 147, 162, 182, 198 update() (github.keys.RepoKeys method), 79, 95, 112,
update() (bitbucket.changesets.Changeset method), 26 update() (bitbucket.changesets.Changesets method), 27 update() (bitbucket.emails.Email method), 25 update() (bitbucket.emails.Emails method), 26 update() (bitbucket.groups.Group method), 36 update() (bitbucket.groups.GroupMember method), 35 update() (bitbucket.groups.GroupMembers method), 36 update() (bitbucket.groups.Groups method), 37 update() (bitbucket.issues.IssueComment method), 27, 29	update() (github.issues.IssueComments method), 75, 91, 107, 125, 143, 159, 178, 194 update() (github.issues.Issues method), 68 update() (github.issues.RepoIssue method), 77, 93, 109, 127, 145, 161, 180, 196 update() (github.issues.RepoIssues method), 78, 94, 111, 128, 146, 162, 182, 197 update() (github.keys.RepoKey method), 79, 95, 111, 128, 147, 162, 182, 198 update() (github.keys.RepoKeys method), 79, 95, 112, 129, 147, 163, 183, 198

126, 144, 160, 180, 196 update() (github.labels.MilestoneLabels method), 81, 97, 113, 131, 149, 165, 184, 200 update() (github.labels.RepoLabel method), 80, 96, 112, 130, 148, 164, 183, 199 update() (github.labels.RepoLabels method), 80, 96, 113, 130, 148, 164, 184, 199 update() (github.members.UserMembership method), 171 update() (github.members.UserMemberships method), update() (github.milestones.Milestone method), 81, 97, 114, 131, 149, 165, 185, 200 update() (github.milestones.Milestones method), 82, 98, 114, 131, 150, 165, 185, 201 update() (github.organizations.OrganizationRepo method), 85, 153, 188 (github.organizations.Organizations method), 102, 169, 205 update() (github.pullrequests.PullRequest method), 82, 98, 115, 132, 150, 166, 186, 201 update() (github.pullrequests.PullRequests method), 83, 99, 115, 133, 151, 167, 186, 202 update() (github.releases.Release method), 84, 100, 116, 134, 152, 168, 187, 203 update() (github.releases.ReleaseAsset method), 83, 99, 116, 133, 151, 167, 187, 202 (github.repocommits.RepoCommitsComment update() method), 71, 87, 103, 121, 139, 155, 174, 190 update() (github.repocommits.RepoCommitsComments method), 70, 71, 86, 87, 103, 104, 120, 121, 138, 139, 154, 155, 174, 175, 189, 190 update() (github.repos.Repo method), 101, 117, 169, 204 update() (github.repos.Repos method), 118 update() (github.teams.Team method), 136 update() (github.teams.TeamMembership method), 119 update() (github.teams.TeamRepo method), 135 update() (github.teams.TeamRepos method), 135 update() (github.users.CurrentUser method), 206 update() (github.users.UserRepos method), 170 update() (googlecalendar.acl.Acl method), 213 update() (googlecalendar.calendar.Calendar method), 214 update() (googlecalendar.calendar.CalendarList method), 215 update() (googlecalendar.event.Event method), 212 update() (googlespreadsheets.resource.Cell method), 217 update() (googlespreadsheets.resource.Row method), 217 update() (googlespreadsheets.resource.Worksheet method), 218

update() (instagram.relationships.Relationship method),

update() (libsaas.services.twilio.applications.Application

update() (intercom.resource.Users method), 227

method), 312

update() (github.labels.IssueLabels method), 77, 93, 109, update() (libsaas.services.twilio.applications.ConnectApp method), 318 update() (libsaas.services.twilio.calls.Call method), 315 (libsaas.services.twilio.conferences.Participant update() method), 316 update() (libsaas.services.twilio.numbers.IncomingPhoneNumber method), 318 update() (libsaas.services.twilio.numbers.OutgoingCallerId method), 321 (libsaas.services.twilio.queues.Member update() (libsaas.services.twilio.queues.Queue method), update() update() (libsaas.services.twilio.sms.ShortCode method), update() (libsaas.services.twilio.usage.Trigger method), update() (pingdom.checks.Check method), 244 update() (pingdom.checks.Checks method), 244 update() (pingdom.contacts.Contact method), 244 update() (pingdom.contacts.Contacts method), 245 update() (pingdom.reports.ReportsEmail method), 246, 247 update() (pingdom.reports.ReportsPublic method), 246, update() (pingdom.reports.ReportsShared method), 247, update() (pingdom.settings.Settings method), 248 update() (pipedrive.activities.Activities method), 250 update() (pipedrive.activities.Activity method), 250 update() (pipedrive.activities.ActivityType method), 251 update() (pipedrive.activities.ActivityTypes method), 251 update() (pipedrive.deals.Deal method), 253 update() (pipedrive.deals.Deals method), 255 update() (pipedrive.deals.Products method), 253 update() (pipedrive.files.File method), 255 update() (pipedrive.files.Files method), 255 update() (pipedrive.goals.Goal method), 256 update() (pipedrive.goals.Goals method), 256 update() (pipedrive.notes.Note method), 257 update() (pipedrive.notes.Notes method), 257 update() (pipedrive.organizations.Organization method), update() (pipedrive.organizations.Organizations method), update() (pipedrive.persons.Person method), 260 update() (pipedrive.persons.Persons method), 261 update() (pipedrive.pipelines.Pipeline method), 262 update() (pipedrive.pipelines.Pipelines method), 262 update() (pipedrive.pipelines.Stage method), 265 update() (pipedrive.pipelines.Stages method), 265 update() (pipedrive.products.Product method), 263

update() (pipedrive.products.Products method), 264

update() (recurly.accounts.Account method), 270

update() (recurly.accounts.BillingInfo method), 268	update() (uservoice.suggestions.ForumSuggestion
update() (recurly.plans.Addon method), 273	method), 341
update() (recurly.plans.Plan method), 274	update() (uservoice.suggestions.ForumSuggestions
update() (recurly.subscriptions.Subscription method), 276	method), 342
update() (stripe.customers.Customer method), 282	update() (uservoice.suggestions.Suggestions method),
update() (stripe.customers.SubscriptionResource	348
method), 281	update() (uservoice.suggestions.UserSuggestions
update() (stripe.invoices.Invoice method), 283	method), 355
update() (stripe.plans.Plan method), 285	$update() \\ \qquad (uservoice.support_queues.SupportQueue$
update() (trello.actions.Action method), 288	method), 348
update() (trello.boards.Board method), 291	update() (uservoice.support_queues.SupportQueues
update() (trello.boards.Member method), 289	method), 349
update() (trello.boards.Membership method), 290	update() (uservoice.tickets.Ticket method), 351
update() (trello.cards.Card method), 296	update() (uservoice.tickets.TicketMessages method), 350
update() (trello.cards.CheckItem method), 293	update() (uservoice.tickets.TicketNote method), 350
update() (trello.cards.Comments method), 292	update() (uservoice.tickets.TicketNotes method), 351
update() (trello.cards.Sticker method), 295	update() (uservoice.tickets.Tickets method), 352
update() (trello.checklists.Checklist method), 297	update() (uservoice.topics.Topics method), 353
update() (trello.lists.List method), 299	update() (uservoice.users.User method), 356
update() (trello.members.BoardStar method), 300, 304	update() (uservoice.users.Users method), 357
update() (trello.members.CustomBoardBackground	update() (zendesk.resources.Group method), 360
method), 301, 305	update() (zendesk.resources.Ticket method), 362
update() (trello.members.Member method), 303, 307	update() (zendesk.resources.Tickets method), 363
update() (trello.notifications.Notification method), 309	update() (zendesk.resources.User method), 363
update() (trello.organizations.Member method), 310	update_preference() (desk.users.User method), 55
update() (trello.organizations.Membership method), 311	updates() (pipedrive.deals.Deal method), 253
update() (trello.organizations.Organization method), 311	$updates () \ (pipedrive.organizations. Organization \ method),$
update() (twilio.accounts.Account method), 331	258
update() (uservoice.articles.Article method), 332	updates() (pipedrive.persons.Person method), 260
update() (uservoice.articles.Articles method), 333	updates() (pipedrive.users.User method), 266
update() (uservoice.categories.ForumCategories method),	upload() (basecamp.projects.Project method), 23
336	uploads() (basecamp.projects.Project method), 23
update() (uservoice.categories.ForumCategory method),	upsert() (uservoice.tickets.Tickets method), 352
337	urlmetrics() (mozscape.service.Mozscape method), 241
update() (uservoice.comments.Comments method), 334	usage() (twilio.accounts.Account method), 326
update() (uservoice.comments.ForumSuggestionComment	
method), 338	user() (bitbucket.service.BitBucket method), 35
update () (uservoice.comments. For um Suggestion Comments	
method), 339	user() (desk.service.Desk method), 55
update() (uservoice.comments.UserComments method),	user() (ducksboard.service.Ducksboard method), 58
354	user() (github.service.GitHub method), 136
update() (uservoice.custom_fields.CustomFields	user() (instagram.service.Instagram method), 223
method), 335	user() (intercom.service.Intercom method), 226
update() (uservoice.faqs.Faq method), 335	user() (pipedrive.service.Pipedrive method), 265
update() (uservoice.forums.Forum method), 343	user() (segmentio.service.SegmentIO method), 277
update() (uservoice.forums.Forums method), 344	user() (uservoice.service.UserVoice method), 354
update() (uservoice.gadgets.Gadget method), 345	user() (zendesk.service.Zendesk method), 363
update() (uservoice.gadgets.Gadgets method), 345	$user_connections()\ (pipedrive.service. Pipedrive\ method),$
update() (uservoice.notes.ForumSuggestionNote	266
method), 340	$user_suggestions() (uservoice.forums.Forum method),$
update() (uservoice.notes.ForumSuggestionNotes	342
method), 340	users() (desk.service.Desk method), 55
update() (uservoice.notes.Notes method), 346	users() (desk.users.Group method), 50
undate() (uservoice notes UserNotes method) 355	users() (instagram.service.Instagram method), 224

```
users() (intercom.resource.Company method), 225
users() (intercom.service.Intercom method), 227
users() (pipedrive.service.Pipedrive method), 266
users() (uservoice.service.UserVoice method), 356
users() (zendesk.service.Zendesk method), 363
UserVoice (class in uservoice), 332
V
values() (mixpanel.resources.Properties method), 236
version() (bitbucket.issues.RepoIssues method), 30
versions() (bitbucket.issues.RepoIssues method), 30
view() (googleanalytics.resources.WebProperty method),
view() (zendesk.service.Zendesk method), 364
views()
 (googleanalytics.resources.WebProperty
 method), 208
views() (zendesk.service.Zendesk method), 364
viz() (cartodb.service.CartoDB method), 44
vote() (uservoice.suggestions.ForumSuggestion method),
 341
W
webproperties()
 (googleanalytics.resources.Account
 method), 206
webproperty()
 (googleanalytics.resources.Account
 method), 207
widget() (ducksboard.service.Ducksboard method), 58
widgets() (ducksboard.resources.Dashboard method), 57
widgets() (ducksboard.service.Ducksboard method), 59
worksheet()
 (googlespreadsheets.resource.Spreadsheet
 method), 216
worksheets() (googlespreadsheets.resource.Spreadsheet
 method), 218
Y
yearly() (libsaas.services.twilio.usage.Records method),
 329
yesterday()
 (libsaas.services.twilio.usage.Records
 method), 329
Z
Zendesk (class in zendesk), 358
```