

WOTConsole [https://bitbucket.org/kamakazikamikaze/wotconsole]

Introduction

WOTConsole is a Python module for interacting with the Wargaming’s developer
API, specifically for the World of Tanks - Console [https://console.wargaming.com] game. It is a tool designed for convenience
and ease-of-use.

[image: Documentation Status] [https://wotconsole.readthedocs.io/en/latest/?badge=latest]

Why create another API wrapper?

While Wargaming offers their own API wrapper, and another was built by a
third-party, they respectively do not have the WOTX (World of Tanks Console)
endpoints or do not have sufficient documentation to understand how to fully
utilize their libraries. As such, I took it upon myself to create one that was
thorough and easy to use.

Why not stick with requests <https://pypi.org/project/requests/>?

While the requests library may suffice for
general use, it can be a bit of a pain having to remember what parameters
should be sent and what the URL endpoint is. It’s also inconvenient when
trying to code offline. This module has all of this documented and will track
the URLs for you.

Eww, Python! [https://goo.gl/3rsOt4]

Grow up ;)

What can it do?

WOTConsole is designed for convenience to the developer. Let’s say that you’re
needing to search for a tank.

This module intends to address some of these issues and even those that most
developers may not care for. We can rewrite the code as follows:

>>> from __future__ import print_function
>>> from copy import copy
>>> from wotconsole import tank_info

>>> apikey = 'demo'

You can specify the platform and language you want.
>>> psinfo = vehicle_info(apikey, tank_id='1', fields=['short_name',
... 'tier', 'type', 'nation'], api_realm='ps4', language='ru')

Some parameters accept lists of multiple types
>>> xinfo = tank_info(apikey, tank_id=[1, '257'])
>>> print type(psinfo)
<class 'wotconsole.WOTXResponse'>

The data returned was a dictionary; the WOTXResponse will behave as one
>>> for tank_id, data in psinfo.iteritems():
... print(tank_id, data)
1 {u'tier': 5, u'type': u'mediumTank', u'short_name': u'T-34',
 u'nation': u'ussr'}

You can directly access the data using indices
>>> print(xinfo['1']['short_name'])
T-34
>>> print(xinfo['257']['short_name'])
SU-85

Should you need to `copy` the data, access it as an attribute
>>> copied = copy(xinfo.data)
>>> print(type(copied))
<type 'dict'>

>>> try:
... vehicle_info(apikey, tank_id='A')

>>> except WOTXResponseError as wat:
If an error occurs from bad parameters being sent to the API, the
`Exception` will instead use the error message sent back in the JSON.
... print(wat)
INVALID_TANK_ID

The JSON becomes part of the `Exception`, allowing for debugging even
outside of a method's scope.
... print(wat.error['code'])
407
... print(wat.error['field'])
tank_id

Both `WOTXResponse` and `WOTXResponseError` save the original
`requests` instance, just in case the developer wishes to review the
parameters, URL, etc.
... print(type(wat.raw))
<class 'requests.models.Response'>

What improvements will we see?

An up-to-date list of planned features will always be in the TODO.rst
file.

Contents:

Table of Contents

	Function categories
	Accounts

	Authentication

	Clans

	Tankopedia

	Player ratings

	Player’s vehicles

	Classes and Exceptions
	WOTXSession Class

	WOTXResponse Class

	WOTXResponseError Exception

	Coding Samples
	A primer on the API behavior

	Exceeding parameter limits

	TODO

Indices and tables

	Index

	Module Index

	Search Page

Function categories

Accounts

Wrapper for WarGaming’s Console API

	
wotconsole.player_search(search, application_id, fields=None, limit=None, stype=None, language='en', api_realm='xbox', timeout=10)

	Search for a player by name

	Parameters

	
	search (str [https://docs.python.org/3/library/stdtypes.html#str]) – Player name to search for. Maximum length is 24 symbols

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Reponse fields to exclude or _only_ include. To exclude a
field, use “-” in front of its name

	limit (int [https://docs.python.org/3/library/functions.html#int] or str [https://docs.python.org/3/library/stdtypes.html#str]) – Number of returned entries. Default is 100; values less than
1 or greater than 100 are ignored

	stype (str [https://docs.python.org/3/library/stdtypes.html#str]) – Search type. Defines minimum length and type of search.
Default value is “startswith”. Valid values:

	”startswith” - search by initial characters of player
name. Minimum length: 3 characters. Case-insensitive.

	”exact” - Search by exact match of player name. Minimum
length: 1 character. Case-insensitive

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_data(account_id, application_id, access_token=None, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve information on one or more players, including statistics. Private
data requires an access token from a valid, active login.

	Parameters

	
	account_id (int str or iterable) – Player ID(s)

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	access_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Authentication token from active session

	fields (str [https://docs.python.org/3/library/stdtypes.html#str]) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_achievements(account_id, application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	View player’s achievements, such as mastery badges and battle commendations

	Parameters

	
	account_id (int [https://docs.python.org/3/library/functions.html#int] or str [https://docs.python.org/3/library/stdtypes.html#str] or iterable) – Player account ID(s). Max limit is 100

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (str [https://docs.python.org/3/library/stdtypes.html#str]) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_data_uid(uid, application_id, api_realm='xbox', timeout=10)

	Retrieve player info using Microsoft XUID or PlayStation PSNID.

Note

Only one realm may be called at a time using this method!

	Parameters

	
	uid (int [https://docs.python.org/3/library/functions.html#int] or str [https://docs.python.org/3/library/stdtypes.html#str] or iterable) – Player UID(s). Max limit is 100

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Authentication

	
wotconsole.player_sign_in(application_id, display=None, expires_at=None, nofollow=None, redirect_uri=None, language='en', api_realm='xbox', timeout=10)

	Log in a player, receiving an access token once completed successfully.

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	display (str [https://docs.python.org/3/library/stdtypes.html#str]) – Layout for mobile applications.
Valid values:

	”page” - Page

	”popup” - Popup window

	”touch” - Touch

	expires_at (int [https://docs.python.org/3/library/functions.html#int]) – UNIX POSIX timestamp or delta in seconds. Maximum
expiration time is 2 weeks

	nofollow (int [https://docs.python.org/3/library/functions.html#int]) – If set to 1, the user is not redirected. A URL is
returned in response. Default is 0. Max is 1, Min is 0

	redirect_uri (HTTP) – URL where user is redirected to

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.extend_player_sign_in(access_token, application_id, expires_at=None, api_realm='xbox', timeout=10)

	Extend the active session of a user when the current session is about to
expire

	Parameters

	
	access_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Current user active session token

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	expires_at (int [https://docs.python.org/3/library/functions.html#int]) – UNIX POSIX timestamp or delta in seconds. Maximum
expiration time is 2 weeks

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_sign_out(access_token, application_id, api_realm='xbox', timeout=10)

	Terminate the user’s active session. Once successful, the access token will
no longer be valid

	Parameters

	
	access_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Session token for the user

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Clans

	
wotconsole.clan_search(application_id, fields=None, limit=None, page_no=None, search=None, language='en', api_realm='xbox', timeout=10)

	Search for clan(s)

Specifying a clan is _optional._ If you do not specify one, the API will
simply return a listing of clans in order of highest member count

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	limit (int [https://docs.python.org/3/library/functions.html#int]) – Maximum number of clans to return. Max is 100

	page_no (int [https://docs.python.org/3/library/functions.html#int]) – Page number to start listing on. Default is 1

	search (str [https://docs.python.org/3/library/stdtypes.html#str]) – Clan name to search for

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Localized language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.clan_details(clan_id, application_id, extra=None, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve detailed information on one or more clans.

May also be used for retrieving a list of players in a clan.

	Parameters

	
	clan_id (int [https://docs.python.org/3/library/functions.html#int] or iter(int [https://docs.python.org/3/library/functions.html#int])) – Clan ID(s). Max limit 100. Min value is 1

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	extra (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Extra fields to be included in the response

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Localized language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_clan_data(account_id, application_id, extra=None, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve clan relationship for one or more players

	Parameters

	
	account_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Player ID number(s)

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	extra (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Additional fields to retrieve

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Localized language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.clan_glossary(application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve general information regarding clans (_not_ clan-specific info)

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Tankopedia

	
wotconsole.crew_info(application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve information about crews

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.vehicle_info(application_id, fields=None, language='en', nation=None, tank_id=None, tier=None, api_realm='xbox', timeout=10)

	Retrieve information on one or more tanks

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	nation (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Nation(s) to filter tanks to

	tank_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int] or str [https://docs.python.org/3/library/stdtypes.html#str])) – All desired tanks (limit 100)

	tier (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Tiers to filter to

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	Tank information

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.packages_info(tank_id, application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve package characteristics and their interdependence

	Parameters

	
	tank_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Vehicle(s) to retireve information for. Max limit is 100

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.equipment_consumable_info(tank_id, application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve vehicle equipment and consumables

	Parameters

	
	tank_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Vehicle(s) to retireve information for. Max limit is 100

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.achievement_info(application_id, category=None, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve list of awards, medals, and ribbons

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	category (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Filter by award category. Valid values:

	”achievements” - Achievements

	”ribbons” - Ribbons

Max limit is 100

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.tankopedia_info(application_id, fields=None, language='en', api_realm='xbox', timeout=10)

	Retrieve information regarding the Tankopeida itself

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Player ratings

	
wotconsole.types_of_ratings(application_id, fields=None, language='en', platform=None, api_realm='xbox', timeout=10)

	Retrieve dictionary of rating periods and ratings details

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	platform (str [https://docs.python.org/3/library/stdtypes.html#str]) – Console platform. Default is “default” (all consoles).
Valid responses:

	”default” - All platforms (default)

	”xbox” - XBOX

	”ps4” - PlayStation 4

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.dates_with_ratings(rating, application_id, account_id=None, fields=None, language='en', platform=None, api_realm='xbox', timeout=10)

	Retrieve dates with available rating data

	Parameters

	
	rating (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating period

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	account_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Player account ID. Max limit is 100

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	platform (str [https://docs.python.org/3/library/stdtypes.html#str]) – Console platform. Default is “default” (all consoles).
Valid responses:

	”default” - All platforms (default)

	”xbox” - XBOX

	”ps4” - PlayStation 4

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_ratings(rating, account_id, application_id, date=None, fields=None, language='en', platform=None, api_realm='xbox', timeout=10)

	Retrieve player ratings by specified IDs

	Parameters

	
	rating (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating period

	account_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Player account ID. Max limit is 100

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	date (str [https://docs.python.org/3/library/stdtypes.html#str] or int [https://docs.python.org/3/library/functions.html#int] or datetime.datetime [https://docs.python.org/3/library/datetime.html#datetime.datetime]) – Ratings calculation date. Up to 7 days before the current
date. Default value: yesterday. Date in UNIX timestamp or ISO
8601 format. E.g. 1376542800 or 2013-08-15T00:00:00

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	platform (str [https://docs.python.org/3/library/stdtypes.html#str]) – Console platform. Default is “default” (all consoles).
Valid responses:

	”default” - All platforms (default)

	”xbox” - XBOX

	”ps4” - PlayStation 4

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.adjacent_positions_in_ratings(account_id, rank_field, rating, application_id, date=None, fields=None, language='en', limit=None, platform=None, api_realm='xbox', timeout=10)

	Retrieve list of adjacent positions in specified rating

	Parameters

	
	account_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Player account ID. Max limit is 100

	rank_field (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating category

	rating (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating period

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	date (str [https://docs.python.org/3/library/stdtypes.html#str] or int [https://docs.python.org/3/library/functions.html#int] or datetime.datetime [https://docs.python.org/3/library/datetime.html#datetime.datetime]) – Ratings calculation date. Up to 7 days before the current
date. Default value: yesterday. Date in UNIX timestamp or ISO
8601 format. E.g. 1376542800 or 2013-08-15T00:00:00

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	limit (int [https://docs.python.org/3/library/functions.html#int]) – Number of returned entries. Default is 5. Max limit is 50

	platform (str [https://docs.python.org/3/library/stdtypes.html#str]) – Console platform. Default is “default” (all consoles).
Valid responses:

	”default” - All platforms (default)

	”xbox” - XBOX

	”ps4” - PlayStation 4

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.top_players(rank_field, rating, application_id, date=None, fields=None, language='en', limit=None, page_no=None, platform=None, api_realm='xbox', timeout=10)

	Retrieve the list of top players by specified parameter

	Parameters

	
	rank_field (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating category

	rating (str [https://docs.python.org/3/library/stdtypes.html#str]) – Rating period

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	date (str [https://docs.python.org/3/library/stdtypes.html#str] or int [https://docs.python.org/3/library/functions.html#int] or datetime.datetime [https://docs.python.org/3/library/datetime.html#datetime.datetime]) – Ratings calculation date. Up to 7 days before the current
date. Default value: yesterday. Date in UNIX timestamp or ISO
8601 format. E.g. 1376542800 or 2013-08-15T00:00:00

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	limit (int [https://docs.python.org/3/library/functions.html#int]) – Number of returned entries. Default is 10. Max limit is
1000

	page_no (int [https://docs.python.org/3/library/functions.html#int]) – Result page number. Default is 1. Min is 1

	platform (str [https://docs.python.org/3/library/stdtypes.html#str]) – Console platform. Default is “default” (all consoles).
Valid responses:

	”default” - All platforms (default)

	”xbox” - XBOX

	”ps4” - PlayStation 4

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Player’s vehicles

	
wotconsole.player_tank_statistics(account_id, application_id, access_token=None, in_garage=None, fields=None, api_realm='xbox', language='en', tank_id=None, timeout=10)

	Retrieve information on all tanks that a player has owned and/or used

	Parameters

	
	account_id (int [https://docs.python.org/3/library/functions.html#int]) – target player ID

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	access_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Authentication token from player login (if
accessing private data)

	in_garage (str [https://docs.python.org/3/library/stdtypes.html#str]) – Filter (‘0’) for tanks absent from garage, or (‘1’)
available

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	tank_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Limit statistics to vehicle(s). Max limit is 100

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

	
wotconsole.player_tank_achievements(account_id, application_id, access_token=None, fields=None, in_garage=None, tank_id=None, api_realm='xbox', language='en', timeout=10)

	Retrieve players’ achievement details

	Parameters

	
	account_id (int [https://docs.python.org/3/library/functions.html#int]) – target player ID

	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	access_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Authentication token from player login (if
accessing private data)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list](str [https://docs.python.org/3/library/stdtypes.html#str])) – Fields to filter or explicitly include. To exclude,
prepend the field with a “-“

	in_garage (str [https://docs.python.org/3/library/stdtypes.html#str]) – Filter (‘0’) for tanks absent from garage, or (‘1’)
available

	tank_id (list [https://docs.python.org/3/library/stdtypes.html#list](int [https://docs.python.org/3/library/functions.html#int])) – Limit statistics to vehicle(s). Max limit is 100

	api_realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Response language

	timeout (int [https://docs.python.org/3/library/functions.html#int]) – Maximum allowed time to wait for response from servers

	Returns

	API response

	Return type

	WOTXResponse

	Raises

	WOTXResponseError – If the API returns with an “error” field

Classes and Exceptions

WOTXSession Class

	
class wotconsole.WOTXSession(application_id='demo', language='en', api_realm='xbox')

	API session wrapper that can be setup once in order to handle certain
explicit parameters without needing to pass them in for every method call.

Note

You may override settings by passing in the appropriate parameter
at each function call

	Parameters

	
	application_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Your application key (generated by WG)

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Localized language

	realm (str [https://docs.python.org/3/library/stdtypes.html#str]) – Platform API. “xbox” or “ps4”

WOTXResponse Class

	
class wotconsole.WOTXResponse(response)

	Response wrapper for WG’s API

	Variables

	
	data – Values returned by the API servers

	meta – Additional metadata, typically just a count of returned values

	raw – Response object returned from the requests [https://2.python-requests.org//en/master/api/#module-requests] library

	status – Usually just the message ‘ok’

WOTXResponseError Exception

	
exception wotconsole.WOTXResponseError(rjson, response=None)

	Error(s) in interaction with WG’s API

	Variables

	
	error – Metadata on the error

	message – HTTP response message

	raw – Response object returned from the requests [https://2.python-requests.org//en/master/api/#module-requests] library

	status – Ususally just the message ‘error’

Coding Samples

There are many ways to use this library. Please be responsible and not be “that
guy” who uses it as a jackhammer to pound the crap out of the API.

A primer on the API behavior

Let’s start with the basics. Search all players for me (Kamakazi Rusher)

>>> from wotconsole import WOTXSession as Session
>>> sess = Session() # We'll use the 'demo' API key for now
>>> kr = sess.player_search('Kamakazi Rusher')
>>> kr.data
[{u'nickname': u'Kamakazi Rusher', u'account_id': 2631240}]

Easy enough! You’ll notice that the JSON returned by the API is saved as the
attribute WOTXResponse.data. For this method, it returns it as a nested
dictionary within a list. This is because the API can return multiple items.
If we instead search for all player names starting with “Kamakazi R”, we will
get at least two players back.

>>> ks = sess.player_search('Kamakazi R')
>>> ks.data
[{u'nickname': u'Kamakazi Rebel', u'account_id': 4900488},
 {u'nickname': u'Kamakazi Rusher', u'account_id': 2631240}]

Not all methods will return lists. Some will return just nested dictionaries.

>>> t = sess.vehicle_info(tank_id=1, fields=['short_name', 'type'])
>>> t.data
{u'1': {u'type': u'mediumTank', u'short_name': u'T-34'}}

Be careful with methods that return dictionaries. You’ll notice that while we
asked for a tank using an int, it returns it in the dictionary as a str instead

>>> t.data[1] # KeyError will be thrown
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 1
>>> t.data['1'] # No errors!
{u'1': {u'type': u'mediumTank', u'short_name': u'T-34'}}

This is the default behavior of the API. I will not support automatic
conversion of keys in the dictionaries!

If information for a player/tank/etc. is requested but does not exist in the
database, it will be returned as a None value.

>>> p = sess.player_data(1)
>>> p.data
{u'1': None}

Exceeding parameter limits

Some methods have limitations on how many items you can request information for
in one go. To accomodate for this, these methods will automagically split up
the parameter into multiple requests and return them as one object.

For example, wotconsole.player_data has a max limit of 100 player IDs per
request as per the API documentation. If you attempt to send more than 100
directly to the API, it will return an error code.

>>> import requests
>>> res = requests.get('https://api-xbox-console.worldoftanks.com/wotx/account/info/', params={
... 'application_id': 'demo',
... 'account_id': ','.join(map(str, range(5000,5101))) # 101 IDs
... },
... timeout=10).json()
>>> res
{u'status': u'error', u'error': {u'field': u'account_id', u'message': u'ACCOUNT_ID_LIST_LIMIT_EXCEEDED', u'code': 407, . . . }

As of release v0.4, the library will auto-split parameters that have these
limitations. For example,

>>> players = sess.player_data(range(5000, 5101), fields=['nickname'])
>>> players.meta
{u'count': 101}
>>> players.meta['count'] == len(players.data)
True

TODO

	v0.5

	WOTXResponse removes outer “shells” surrounding the actual data

	WOTXSession tracks page numbers for scoreboards and searches

	v0.6

	Unit tests

 Python Module Index

 w

 		 	

 		
 w	

 	
 	
 wotconsole	

Index

 A
 | C
 | D
 | E
 | P
 | T
 | V
 | W

A

 	
 	achievement_info() (in module wotconsole)

 	
 	adjacent_positions_in_ratings() (in module wotconsole)

C

 	
 	clan_details() (in module wotconsole)

 	clan_glossary() (in module wotconsole)

 	
 	clan_search() (in module wotconsole)

 	crew_info() (in module wotconsole)

D

 	
 	dates_with_ratings() (in module wotconsole)

E

 	
 	equipment_consumable_info() (in module wotconsole)

 	
 	extend_player_sign_in() (in module wotconsole)

P

 	
 	packages_info() (in module wotconsole)

 	player_achievements() (in module wotconsole)

 	player_clan_data() (in module wotconsole)

 	player_data() (in module wotconsole)

 	player_data_uid() (in module wotconsole)

 	
 	player_ratings() (in module wotconsole)

 	player_search() (in module wotconsole)

 	player_sign_in() (in module wotconsole)

 	player_sign_out() (in module wotconsole)

 	player_tank_achievements() (in module wotconsole)

 	player_tank_statistics() (in module wotconsole)

T

 	
 	tankopedia_info() (in module wotconsole)

 	
 	top_players() (in module wotconsole)

 	types_of_ratings() (in module wotconsole)

V

 	
 	vehicle_info() (in module wotconsole)

W

 	
 	wotconsole (module)

 	WOTXResponse (class in wotconsole)

 	
 	WOTXResponseError

 	WOTXSession (class in wotconsole)

 _static/up.png

nav.xhtml

 Table of Contents

 		
 WOTConsole

 		
 Function categories

 		
 Accounts

 		
 Authentication

 		
 Clans

 		
 Tankopedia

 		
 Player ratings

 		
 Player’s vehicles

 		
 Classes and Exceptions

 		
 WOTXSession Class

 		
 WOTXResponse Class

 		
 WOTXResponseError Exception

 		
 Coding Samples

 		
 A primer on the API behavior

 		
 Exceeding parameter limits

 		
 TODO

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/minus.png

_static/plus.png

_static/file.png

_static/up-pressed.png

_static/ajax-loader.gif

_static/comment-bright.png

