
iqoptionapi

Jul 06, 2018

Contents

1 iqoptionapi	3
1.1 iqoptionapi package	3
1.1.1 Subpackages	3
1.1.1.1 iqoptionapi.http package	3
1.1.1.2 iqoptionapi.ws package	6
1.1.2 Submodules	11
1.1.3 iqoptionapi.api module	11
1.1.4 iqoptionapi.constants module	13
1.1.5 Module contents	13
2 Indices and tables	15
Python Module Index	17

Contents:

CHAPTER 1

ioptionapi

1.1 ioptionapi package

1.1.1 Subpackages

1.1.1.1 ioptionapi.http package

Submodules

ioptionapi.http.appinit module

Module for IQ option appinit http resource.

```
class ioptionapi.http.appinit.Appinit(api)
 Bases: ioptionapi.http.resource.Resource
 Class for IQ option login resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'appinit'
```

ioptionapi.http.auth module

Module for IQ Option http auth resource.

```
class ioptionapi.http.auth.Auth(api)
 Bases: ioptionapi.http.resource.Resource
 Class for IQ Option http auth resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'auth'
```

iqoptionapi

iqoptionapi.http.billing module

Module for IQ option billing resource.

```
class iqoptionapi.http.billing.Billing(api)
 Bases: iqoptionapi.http.resource.Resource

 Class for IQ option billing resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'billing'
```

iqoptionapi.http.buyback module

Module for IQ option buyback resource.

```
class iqoptionapi.http.buyback.Buyback(api)
 Bases: iqoptionapi.http.resource.Resource

 Class for IQ option buyback resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'billing/buyback'
```

iqoptionapi.http.changebalance module

Module for IQ option changebalance resource.

```
class iqoptionapi.http.changebalance.Changebalance(api)
 Bases: iqoptionapi.http.resource.Resource

 Class for IQ option changebalance resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'profile/changebalance'
```

iqoptionapi.http.getprofile module

Module for IQ Option http getprofile resource.

```
class iqoptionapi.http.getprofile.Getprofile(api)
 Bases: iqoptionapi.http.resource.Resource

 Class for IQ option getprofile resource.

 Parameters api – The instance of IQOptionAPI.
 url = 'getprofile'
```

iqoptionapi.http.getregdata module

Module for IQ Option http getregdata resource.

```
class iqoptionapi.http.getregdata.Getprofile(api)
Bases: iqoptionapi.http.resource.Resource

Class for IQ option getregdata resource.

Parameters api – The instance of IQOptionAPI.
url = 'register/getregdata'
```

iqoptionapi.http.login module

Module for IQ Option http login resource.

```
class iqoptionapi.http.login.Login(api)
Bases: iqoptionapi.http.resource.Resource

Class for IQ option login resource.

Parameters api – The instance of IQOptionAPI.
url = 'login'
```

iqoptionapi.http.loginv2 module

Module for IQ Option http loginv2 resource.

```
class iqoptionapi.http.loginv2.Loginv2(api)
Bases: iqoptionapi.http.login.Login

Class for IQ option loginv2 resource.

url = 'login/v2'
```

iqoptionapi.http.profile module

Module for IQ option profile resource.

```
class iqoptionapi.http.profile.Profile(api)
Bases: iqoptionapi.http.resource.Resource

Class for IQ option profile resource.

Parameters api – The instance of IQOptionAPI.
url = 'profile'
```

iqoptionapi.http.register module

Module for IQ option register resource.

```
class iqoptionapi.http.register.Register(api)
Bases: iqoptionapi.http.resource.Resource

Class for IQ option register resource.

Parameters api – The instance of IQOptionAPI.
url = 'register'
```

[iqoptionapi](#)

[iqoptionapi.http.resource module](#)

Module for base IQ Option http base resource.

```
class iqoptionapi.http.resource.Resource(api)
```

Bases: object

Class for base IQ Option API http resource.

Parameters `api` – The instance of [*IQOptionAPI*](#).

```
send_http_request(method, data=None, params=None, headers=None)
```

Send http request to IQ Option API.

Parameters

- `method` (`str`) – The http request method.
- `data` (`dict`) – (optional) The http request data.
- `params` (`dict`) – (optional) The http request params.
- `headers` (`dict`) – (optional) The http request headers.

Returns The instance of `requests.Response`.

[iqoptionapi.http.token module](#)

Module for IQ Option http token resource.

```
class iqoptionapi.http.token.Token(api)
```

Bases: [iqoptionapi.http.resource.Resource](#)

Class for IQ Option http token resource.

```
url = 'auth/token'
```

Module contents

Module for IQ Option API http resources.

1.1.1.2 iqoptionapi.ws package

Subpackages

[iqoptionapi.ws.channels package](#)

Submodules

[iqoptionapi.ws.channels.base module](#)

Module for base IQ Option base websocket channel.

```
class iqoptionapi.ws.channels.base.Base(api)
```

Bases: object

Class for base IQ Option websocket channel.

Parameters `api` – The instance of `IQOptionAPI`.

`send_websocket_request(name, msg)`
Send request to IQ Option server websocket.

Parameters

- `name` (`str`) – The websocket channel name.
- `msg` (`dict`) – The websocket channel msg.

Returns The instance of `requests.Response`.

iqoptionapi.ws.channels.buyback module

Module for IQ Option buyback websocket channel.

`class iqoptionapi.ws.channels.buyback.Buyback(api)`
Bases: `iqoptionapi.ws.channels.base.Base`

Class for IQ option subscribe to buyback websocket channel.

Parameters `api` – The instance of `IQOptionAPI`.

`name = 'buyback'`

iqoptionapi.ws.channels.buyv2 module

Module for IQ Option buyV2 websocket channel.

`class iqoptionapi.ws.channels.buyv2.Buyv2(api)`
Bases: `iqoptionapi.ws.channels.base.Base`

Class for IQ option buy websocket channel.

Parameters `api` – The instance of `IQOptionAPI`.

`name = 'buyV2'`

iqoptionapi.ws.channels.candles module

Module for IQ option candles websocket channel.

`class iqoptionapi.ws.channels.candles.GetCandles(api)`
Bases: `iqoptionapi.ws.channels.base.Base`

Class for IQ option candles websocket channel.

Parameters `api` – The instance of `IQOptionAPI`.

`name = 'candles'`

iqoptionapi.ws.channels.setactives module

Module for IQ option setactives websocket channel.

`class iqoptionapi.ws.channels.setactives.SetActives(api)`
Bases: `iqoptionapi.ws.channels.base.Base`

Class for IQ option setactives websocket channel.

[iqoptionapi](#)

Parameters `api` – The instance of `IQOptionAPI`.

```
name = 'setActives'
```

[iqoptionapi.ws.channels.ssid module](#)

Module for IQ option API ssid websocket chanel.

```
class iqoptionapi.ws.channels.ssid(api)
Bases: iqoptionapi.ws.channels.base.Base
```

Class for IQ option API ssid websocket chanel.

Parameters `api` – The instance of `IQOptionAPI`.

```
name = 'ssid'
```

[iqoptionapi.ws.channels.subscribe module](#)

Module for IQ option subscribe websocket chanel.

```
class iqoptionapi.ws.channels.subscribe.Subscribe(api)
Bases: iqoptionapi.ws.channels.base.Base
```

Class for IQ option subscribe websocket chanel.

Parameters `api` – The instance of `IQOptionAPI`.

```
name = 'subscribe'
```

[iqoptionapi.ws.channels.unsubscribe module](#)

Module for IQ option unsubscribe websocket chanel.

```
class iqoptionapi.ws.channels.unsubscribe.Unsubscribe(api)
Bases: iqoptionapi.ws.channels.base.Base
```

Class for IQ option unsubscribe websocket chanel.

Parameters `api` – The instance of `IQOptionAPI`.

```
name = 'unSubscribe'
```

Module contents

Module for IQ Option API websocket channels.

[iqoptionapi.ws.objects package](#)

Submodules

[iqoptionapi.ws.objects.base module](#)

Module for IQ Option Base websocket object.

class iqoptionapi.ws.objects.base.**Base**
Bases: object

Class for IQ Option Base websocket object.

name

Property to get websocket object name.

Returns The name of websocket object.

iqoptionapi.ws.objects.candles module

Module for IQ Option Candles websocket object.

class iqoptionapi.ws.objects.candles.**Candle** (*candle_data*)
Bases: object

Class for IQ Option candle.

Parameters *candle_data* – The list of candles data.

candle_close

Property to get candle close value.

Returns The candle close value.

candle_high

Property to get candle high value.

Returns The candle high value.

candle_low

Property to get candle low value.

Returns The candle low value.

candle_open

Property to get candle open value.

Returns The candle open value.

candle_time

Property to get candle time.

Returns The candle time.

candle_type

Property to get candle type value.

Returns The candle type value.

class iqoptionapi.ws.objects.candles.**Candles**
Bases: iqoptionapi.ws.objects.base.*Base*

Class for IQ Option Candles websocket object.

candles_data

Property to get candles data.

Returns The list of candles data.

current_candle

Method to get current candle.

Returns The instance of *Candle*.

iqoptionapi

first_candle

Method to get first candle.

Returns The instance of `Candle`.

second_candle

Method to get second candle.

Returns The instance of `Candle`.

iqoptionapi.ws.objects.profile module

Module for IQ Option Profile websocket object.

class iqoptionapi.ws.objects.profile.Profile

Bases: `iqoptionapi.ws.objects.base.Base`

Class for IQ Option Profile websocket object.

balance

Property to get balance value.

Returns The balance value.

skey

Property to get skey value.

Returns The skey value.

iqoptionapi.ws.objects.timesync module

Module for IQ Option TimeSync websocket object.

class iqoptionapi.ws.objects.timesync.TimeSync

Bases: `iqoptionapi.ws.objects.base.Base`

Class for IQ Option TimeSync websocket object.

expiration_datetime

Property to get expiration datetime.

Returns The expiration datetime.

expiration_time

Property to get expiration time.

Returns The expiration time.

expiration_timestamp

Property to get expiration timestamp.

Returns The expiration timestamp.

server_datetime

Property to get server datetime.

Returns The server datetime.

server_timestamp

Property to get server timestamp.

Returns The server timestamp.

Module contents

Module for IQ Option API websocket objects.

Submodules

iqoptionapi.ws.client module

Module for IQ option websocket.

```
class iqoptionapi.ws.client.WebsocketClient(api)
Bases: object
```

Class for work with IQ option websocket.

Parameters `api` – The instance of `IQOptionAPI`.

static on_close(wss)

Method to process websocket close.

static on_error(wss, error)

Method to process websocket errors.

on_message(wss, message)

Method to process websocket messages.

static on_open(wss)

Method to process websocket open.

Module contents

Module for IQ Option API websocket.

1.1.2 Submodules

1.1.3 iqoptionapi.api module

Module for IQ Option API.

```
class iqoptionapi.api.IQOptionAPI(host, username, password, proxies=None)
Bases: object
```

Class for communication with IQ Option API.

Parameters

- `host (str)` – The hostname or ip address of a IQ Option server.
- `username (str)` – The username of a IQ Option server.
- `password (str)` – The password of a IQ Option server.
- `proxies (dict)` – (optional) The http request proxies.

appinit

Property for get IQ Option http appinit resource.

Returns The instance of `Appinit`.

```
auth
 Property for get IQ Option http auth resource.

 Returns The instance of Auth.

billing
 Property for get IQ Option http billing resource.

 Returns The instance of Billing.

buy
 Property for get IQ Option websocket buyv2 request.

 Returns The instance of Buyv2.

buyback
 Property for get IQ Option http buyback resource.

 Returns The instance of Buyback.

candles = <iqoptionapi.ws.objects.candles.Candles object>
changebalance
 Property for get IQ Option http changebalance resource.

 Returns The instance of Changebalance.

connect()
 Method for connection to IQ Option API.

getcandles
 Property for get IQ Option websocket candles channel.

 Returns The instance of GetCandles.

getprofile
 Property for get IQ Option http getprofile resource.

 Returns The instance of Login.

listinfodata = <iqoptionapi.ws.objects.listinfodata.ListInfoData object>
login
 Property for get IQ Option http login resource.

 Returns The instance of Login.

loginv2
 Property for get IQ Option http loginv2 resource.

 Returns The instance of Loginv2.

prepare_http_url(resource)
 Construct http url from resource url.

 Parameters resource – The instance of Resource.

 Returns The full url to IQ Option http resource.

profile = <iqoptionapi.ws.objects.profile.Profile object>
send_http_request(resource, method, data=None, params=None, headers=None)
 Send http request to IQ Option server.

 Parameters
 • resource – The instance of Resource.
```

- **method** (*str*) – The http request method.
- **data** (*dict*) – (optional) The http request data.
- **params** (*dict*) – (optional) The http request params.
- **headers** (*dict*) – (optional) The http request headers.

Returns The instance of Response.

send_websocket_request (*name, msg*)

Send websocket request to IQ Option server.

Parameters

- **name** (*str*) – The websocket request name.
- **msg** (*dict*) – The websocket request msg.

set_session_cookies ()

Method to set session cookies.

setactives

Property for get IQ Option websocket setactives chanel.

Returns The instance of *SetActives*.

ssid

Property for get IQ Option websocket ssid chanel.

Returns The instance of *Ssid*.

subscribe

Property for get IQ Option websocket subscribe chanel.

Returns The instance of *Subscribe*.

timesync = <iqoptionapi.ws.objects.timesync.TimeSync object>

token

Property for get IQ Option http token resource.

Returns The instance of *Token*.

unsubscribe

Property for get IQ Option websocket unsubscribe chanel.

Returns The instance of *Unsubscribe*.

websocket

Property to get websocket.

Returns The instance of *WebSocket*.

1.1.4 iqoptionapi.constants module

Module for IQ Option API constants.

1.1.5 Module contents

A python wrapper for IQ Option API.

CHAPTER 2

Indices and tables

- genindex
- modindex
- search

Python Module Index

i

iqoptionapi, 13
iqoptionapi.api, 11
iqoptionapi.constants, 13
iqoptionapi.http, 6
iqoptionapi.http.appinit, 3
iqoptionapi.http.auth, 3
iqoptionapi.http.billing, 4
iqoptionapi.http.buyback, 4
iqoptionapi.http.changebalance, 4
iqoptionapi.http.getprofile, 4
iqoptionapi.http.getregdata, 4
iqoptionapi.http.login, 5
iqoptionapi.http.loginv2, 5
iqoptionapi.http.profile, 5
iqoptionapi.http.register, 5
iqoptionapi.http.resource, 6
iqoptionapi.http.token, 6
iqoptionapi.ws, 11
iqoptionapi.ws.channels, 8
iqoptionapi.ws.channels.base, 6
iqoptionapi.ws.channels.buyback, 7
iqoptionapi.ws.channels.buyv2, 7
iqoptionapi.ws.channels.candles, 7
iqoptionapi.ws.channels.setactives, 7
iqoptionapi.ws.channels.ssid, 8
iqoptionapi.ws.channels.subscribe, 8
iqoptionapi.ws.channels.unsubscribe, 8
iqoptionapi.ws.client, 11
iqoptionapi.ws.objects, 11
iqoptionapi.ws.objects.base, 8
iqoptionapi.ws.objects.candles, 9
iqoptionapi.ws.objects.profile, 10
iqoptionapi.ws.objects.timesync, 10

Index

A

Appinit (class in iqoptionapi.http.appinit), 3
appinit (iqoptionapi.api.IQOptionAPI attribute), 11
Auth (class in iqoptionapi.http.auth), 3
auth (iqoptionapi.api.IQOptionAPI attribute), 11

B

balance (iqoptionapi.ws.objects.profile.Profile attribute), 10
Base (class in iqoptionapi.ws.channels.base), 6
Base (class in iqoptionapi.ws.objects.base), 8
Billing (class in iqoptionapi.http.billing), 4
billing (iqoptionapi.api.IQOptionAPI attribute), 12
buy (iqoptionapi.api.IQOptionAPI attribute), 12
Buyback (class in iqoptionapi.http.buyback), 4
Buyback (class in iqoptionapi.ws.channels.buyback), 7
buyback (iqoptionapi.api.IQOptionAPI attribute), 12
Buyv2 (class in iqoptionapi.ws.channels.buyv2), 7

C

Candle (class in iqoptionapi.ws.objects.candles), 9
candle_close (iqoptionapi.ws.objects.candles.Candle attribute), 9
candle_high (iqoptionapi.ws.objects.candles.Candle attribute), 9
candle_low (iqoptionapi.ws.objects.candles.Candle attribute), 9
candle_open (iqoptionapi.ws.objects.candles.Candle attribute), 9
candle_time (iqoptionapi.ws.objects.candles.Candle attribute), 9
candle_type (iqoptionapi.ws.objects.candles.Candle attribute), 9
Candles (class in iqoptionapi.ws.objects.candles), 9
candles (iqoptionapi.api.IQOptionAPI attribute), 12
candles_data (iqoptionapi.ws.objects.candles.Candles attribute), 9
Changebalance (class in iqoptionapi.http.changebalance), 4

changebalance (iqoptionapi.api.IQOptionAPI attribute), 12
connect() (iqoptionapi.api.IQOptionAPI method), 12
current_candle (iqoptionapi.ws.objects.candles.Candles attribute), 9

E

expiration_datetime (iqoptionapi.ws.objects.timesync.TimeSync attribute), 10
expiration_time (iqoptionapi.ws.objects.timesync.TimeSync attribute), 10
expiration_timestamp (iqoptionapi.ws.objects.timesync.TimeSync attribute), 10

F

first_candle (iqoptionapi.ws.objects.candles.Candles attribute), 9

G

GetCandles (class in iqoptionapi.ws.channels.candles), 7
getcandles (iqoptionapi.api.IQOptionAPI attribute), 12
Getprofile (class in iqoptionapi.http.getprofile), 4
Getprofile (class in iqoptionapi.http.getregdata), 4
getprofile (iqoptionapi.api.IQOptionAPI attribute), 12

I

IQOptionAPI (class in iqoptionapi.api), 11
iqoptionapi (module), 13
iqoptionapi.api (module), 11
iqoptionapi.constants (module), 13
iqoptionapi.http (module), 6
iqoptionapi.http.appinit (module), 3
iqoptionapi.http.auth (module), 3
iqoptionapi.http.billing (module), 4
iqoptionapi.http.buyback (module), 4
iqoptionapi.http.changebalance (module), 4

iqoptionapi.http.getprofile (module), 4
iqoptionapi.http.getregdata (module), 4
iqoptionapi.http.login (module), 5
iqoptionapi.http.loginv2 (module), 5
iqoptionapi.http.profile (module), 5
iqoptionapi.http.register (module), 5
iqoptionapi.http.resource (module), 6
iqoptionapi.http.token (module), 6
iqoptionapi.ws (module), 11
iqoptionapi.ws.chanels (module), 8
iqoptionapi.ws.chanels.base (module), 6
iqoptionapi.ws.chanels.buyback (module), 7
iqoptionapi.ws.chanels.buyv2 (module), 7
iqoptionapi.ws.chanels.candles (module), 7
iqoptionapi.ws.chanels.setactives (module), 7
iqoptionapi.ws.chanels.ssid (module), 8
iqoptionapi.ws.chanels.subscribe (module), 8
iqoptionapi.ws.chanels.unsubscribe (module), 8
iqoptionapi.ws.client (module), 11
iqoptionapi.ws.objects (module), 11
iqoptionapi.ws.objects.base (module), 8
iqoptionapi.ws.objects.candles (module), 9
iqoptionapi.ws.objects.profile (module), 10
iqoptionapi.ws.objects.timesync (module), 10

L

listinfodata (iqoptionapi.api.IQOptionAPI attribute), 12
Login (class in iqoptionapi.http.login), 5
login (iqoptionapi.api.IQOptionAPI attribute), 12
Loginv2 (class in iqoptionapi.http.loginv2), 5
loginv2 (iqoptionapi.api.IQOptionAPI attribute), 12

N

name (iqoptionapi.ws.chanels.buyback.Buyback attribute), 7
name (iqoptionapi.ws.chanels.buyv2.Buyv2 attribute), 7
name (iqoptionapi.ws.chanels.candles.GetCandles attribute), 7
name (iqoptionapi.ws.chanels.setactives.SetActives attribute), 8
name (iqoptionapi.ws.chanels.ssid.Ssid attribute), 8
name (iqoptionapi.ws.chanels.subscribe.Subscribe attribute), 8
name (iqoptionapi.ws.chanels.unsubscribe.Unsubscribe attribute), 8
name (iqoptionapi.ws.objects.base.Base attribute), 9

O

on_close() (iqoptionapi.ws.client.WebsocketClient static method), 11
on_error() (iqoptionapi.ws.client.WebsocketClient static method), 11
on_message() (iqoptionapi.ws.client.WebsocketClient method), 11

on_open() (iqoptionapi.ws.client.WebsocketClient static method), 11

P

prepare_http_url() (iqoptionapi.api.IQOptionAPI method), 12
Profile (class in iqoptionapi.http.profile), 5
Profile (class in iqoptionapi.ws.objects.profile), 10
profile (iqoptionapi.api.IQOptionAPI attribute), 12

R

Register (class in iqoptionapi.http.register), 5
Resource (class in iqoptionapi.http.resource), 6

S

second_candle (iqoptionapi.ws.objects.candles.Candles attribute), 10
send_http_request() (iqoptionapi.api.IQOptionAPI method), 12
send_http_request() (iqoptionapi.http.resource.Resource method), 6
send_websocket_request() (iqoptionapi.api.IQOptionAPI method), 13
send_websocket_request() (iqoptionapi.ws.chanels.base.Base method), 7
server_datetime (iqoptionapi.ws.objects.timesync.TimeSync attribute), 10
server_timestamp (iqoptionapi.ws.objects.timesync.TimeSync attribute), 10
set_session_cookies() (iqoptionapi.api.IQOptionAPI method), 13

SetActives (class in iqoptionapi.ws.chanels.setactives), 7
setactives (iqoptionapi.api.IQOptionAPI attribute), 13
skey (iqoptionapi.ws.objects.profile.Profile attribute), 10
Ssid (class in iqoptionapi.ws.chanels.ssid), 8
ssid (iqoptionapi.api.IQOptionAPI attribute), 13
Subscribe (class in iqoptionapi.ws.chanels.subscribe), 8
subscribe (iqoptionapi.api.IQOptionAPI attribute), 13

T

TimeSync (class in iqoptionapi.ws.objects.timesync), 10
timesync (iqoptionapi.api.IQOptionAPI attribute), 13
Token (class in iqoptionapi.http.token), 6
token (iqoptionapi.api.IQOptionAPI attribute), 13

U

Unsubscribe (class in iqoptionapi.ws.chanels.unsubscribe), 8
unsubscribe (iqoptionapi.api.IQOptionAPI attribute), 13
url (iqoptionapi.http.appinit.Appinit attribute), 3
url (iqoptionapi.http.auth.Auth attribute), 3

url (iqoptionapi.http.billing.Billing attribute), 4
url (iqoptionapi.http.buyback.Buyback attribute), 4
url (iqoptionapi.http.changebalance.Changebalance attribute), 4
url (iqoptionapi.http.getprofile.Getprofile attribute), 4
url (iqoptionapi.http.getregdata.Getprofile attribute), 5
url (iqoptionapi.http.login.Login attribute), 5
url (iqoptionapi.http.loginv2.Loginv2 attribute), 5
url (iqoptionapi.http.profile.Profile attribute), 5
url (iqoptionapi.http.register.Register attribute), 5
url (iqoptionapi.http.token.Token attribute), 6

W

websocket (iqoptionapi.api.IQOptionAPI attribute), 13
WebSocketClient (class in iqoptionapi.ws.client), 11