
wargaming Documentation

Release 2018.5.0

svartalf

May 14, 2018

Contents

1	Exceptions	3
2	Available API	5
2.1	Examples	5
2.2	Parameters to API	6
3	Usage and common things	7
3.1	Region and Language	7
3.2	Parameters conversion	8
4	Indices and tables	9

Contents:

CHAPTER 1

Exceptions

```
class wargaming.exceptions.APIError
 Basic API error

class wargaming.exceptions.RequestError(code, field, message, value)
 API request error
 Raises if Wargaming API returns error

class wargaming.exceptions.ValidationError
 Invalid param value error
```


CHAPTER 2

Available API

```
import wargaming

# World of Tanks
wot = wargaming.WoT('demo', region='ru', language='ru')
# Wargaming.NET
wgn = wargaming.WGN('demo', region='na', language='en')
# World of Tanks Blitz
wotb = wargaming.WoTB('demo', region='eu', language='pl')
# World of Warships
wows = wargaming.WoWS('demo', region='eu', language='fr')
# World of Warplanes
wowp = wargaming.WoWP('demo', region='eu', language='en')
# World of Tanks XBox
wot_xbox = wargaming.WoTX('demo', region='xbox', language='ru')
# World of Tanks Playstation 4
wot_ps4 = wargaming.WoTX('demo', region='ps4', language='ru')
```

2.1 Examples

```
from itertools import count
import wargaming

wot = wargaming.WoT('demo', region='ru', language='ru')

def list_all_provinces():
 """List provinces from all fronts using WG Public API"""

 # get fronts list
 fronts = wot.globalmap.fronts()
```

(continues on next page)

(continued from previous page)

```
# iterate through fronts
for front in fronts:
 # provinces method return no more than 100 provinces per page,
 # adding pagination iteration
 for page_no in count(start=1):
 # provinces method require 2 parameters - front_id and page_no
 provinces = wot.globalmap.provinces(front_id=front['front_id'], page_
no=page_no)

 # if no provinces on this page, then we got all provinces on the front
 if len(provinces) == 0:
 break

 # iterate through provinces list
 for province in provinces:
 print(province['province_name'])

try:
 list_all_provinces()
except wargaming.exceptions.RequestError as e:
 if e.code == 407: # REQUEST_LIMIT_EXCEEDED
 print("ERROR: You should register your own API key and not use 'demo' key")
 else:
 print("Unknown error %s" % repr(e))
```

2.2 Parameters to API

wargaming module maps 1 to 1 as official wargaming API, please consult for parameters on official page: <https://developers.wargaming.net/reference/>

CHAPTER 3

Usage and common things

3.1 Region and Language

All API requests should send an `language` parameter. But because it is really boring to do it manually, you can set a default language for all requests:

```
>>> api = wargaming.WoT('demo', region='ru', language='ru')
```

Parameter	Valid values	Description
application_id	demo	Application ID registered on WG developers portal
region	<ul style="list-style-type: none">• ru• asia• na• eu• xbox• ps4	Wargaming API region
language	<ul style="list-style-type: none">• en• ru• pl• de• fr• es• zh-ch• tr• cs• th• vi• ko	Language available in the region, check info on WG developers portal

If needed, language can be specified for an individual requests:

```
>>> wot.encyclopedia.achievements(language='pl')[ 'crucialShotMedal' ][  
 ↪ 'description' ]
```

3.2 Parameters conversion

All parameters to endpoint functions should be keyword arguments. Arguments values are converted to the required format automatically.

Value type	Converted value type	Example
list, tuple	string	[1, 2, 3] → '1,2,3'
date-time.datetime	string (ISO format)	datetime.datetime(2014, 11, 29, 12, 34, 56) → '2014-11-29T12:34:56'

CHAPTER 4

Indices and tables

- genindex
- search

Index

A

`APIError` (class in `wargaming.exceptions`), 3

R

`RequestError` (class in `wargaming.exceptions`), 3

V

`ValidationError` (class in `wargaming.exceptions`), 3