

omdb.py

[image: version] [https://pypi.python.org/pypi/omdb] [image: travis] [https://travis-ci.org/dgilland/omdb.py] [image: coveralls] [https://coveralls.io/r/dgilland/omdb.py] [image: license] [https://pypi.python.org/pypi/omdb]

Python wrapper around The Open Movie Database API (a.k.a. OMDb API): http://omdbapi.com/

NOTE: This library and its author are not endorsed by or affiliated with OMDbAPI.com [http://omdbapi.com/].

Installation

Using pip:

pip install omdb

Dependencies

	requests >= 2.0.1

API

Each omdb.py method supports the same parameters as the OMDb API.

Paramters

	OMDb API Param

	omdb.py Param

	Value

	Description

	s

	search

	string (optional)

	title of media to search for

	i

	imdbid

	string (optional)

	a valid IMDb ID

	t

	title

	string (optional)

	title of media to return

	y

	year

	year (optional)

	year of media

	page

	page

	page (optional)

	page to return

	Season

	season

	season (optional)

	season number

	Episode

	episode

	episode (optional)

	episode number

	type

	media_type

	string (optional)

	media type to return (one of movie, episode, or series)

	plot=full

	fullplot=True

	full

	include extended plot

	plot=short

	fullplot=False

	short

	include short plot (default)

	tomatoes=true

	tomatoes=True

	true (optional)

	add Rotten Tomatoes data to response

NOTE: By default all OMDb API responses are formatted as JSON. However, OMDb API also supports responses formatted as XML. Since omdb.py will handle JSON to dict conversion automatically, it’s generally not necessary (nor is it supported by the main ombd.py methods) to return XML formatted responses. But this can be accomplished by directly using omdb.request:

import omdb

must use OMDb API parameters
res = omdb.request(t='True Grit', y=1969, r='xml')
xml_content = res.content

Methods

All methods are accessible via:

import omdb

omdb.<method>

	Method

	Description

	Returns

	get(**params)

	Generic request to OMDb API (requires keyword argument passing of all parameters).

	dict

	search(search, **params)

	Search by string.

	list

	search_movie(search, **params)

	Search movies by string.

	list

	search_episode(search, **params)

	Search episodes by string.

	list

	search_series(search, **params)

	Search series by string.

	list

	imdbid(imdbid, **params)

	Get by IMDB ID

	dict

	title(title, **params)

	Get by title

	dict

	set_default(key, default)

	Set default request parameter

	None

Client

Instead of using the omdb module to access the OMDb API, one can create an OMDBClient instance:

from omdb import OMDBClient

client = OMDBClient(apikey=API_KEY)

	Class Methods

	Description

	Returns

	get(**omdb_params)

	Generic request to OMDb API which can be used for any type of query.

	list or dict

	request(**omdbapi_params)

	Lower-level request to OMDb API which accepts URL query parameters supported by OMDb API.

	request.Response

	set_default(key, default)

	Set default request parameter.

	None

API Data

API data returned from the OMDb API is returned as a dictionary with their fields converted from CamelCase to underscore_case.

Search Model Fields

	OMDb API Field

	omdb.py Field

	Title

	title

	Year

	year

	Type

	type

	imdbID

	imdb_id

Get Model Fields (tomatoes=False)

	OMDb API Field

	omdb.py Field

	Title

	title

	Year

	year

	Type

	type

	Actors

	actors

	Awards

	awards

	Country

	country

	Director

	director

	Genre

	genre

	Episode

	episode

	Episodes

	episodes

	Season

	season

	SeriesID

	series_id

	Language

	language

	Metascore

	metascore

	Plot

	plot

	Poster

	poster

	Rated

	rated

	Ratings

	ratings

	Released

	released

	Response

	response

	Runtime

	runtime

	Writer

	writer

	imdbID

	imdb_id

	imdbRating

	imdb_rating

	imdbVotes

	imdb_votes

Get Model Fields (tomatoes=True)

	OMDb API Field

	omdb.py Field

	Title

	title

	Year

	year

	Type

	type

	Actors

	actors

	Awards

	awards

	Country

	country

	Director

	director

	Genre

	genre

	Episode

	episode

	Season

	season

	SeriesID

	series_id

	Language

	language

	Metascore

	metascore

	Plot

	plot

	Poster

	poster

	Rated

	rated

	Ratings

	ratings

	Released

	released

	Runtime

	runtime

	Writer

	writer

	imdbID

	imdb_id

	imdbRating

	imdb_rating

	imdbVotes

	imdb_votes

	BoxOffice

	box_office

	DVD

	dvd

	Production

	production

	Website

	website

	tomatoConsensus

	tomato_consensus

	tomatoFresh

	tomato_fresh

	tomatoImage

	tomato_image

	tomatoMeter

	tomato_meter

	tomatoRating

	tomato_rating

	tomatoReviews

	tomato_reviews

	tomatoRotten

	tomato_rotten

	tomatoUserMeter

	tomato_user_meter

	tomatoUserRating

	tomato_user_rating

	tomatoUserReviews

	tomato_user_reviews

Usage

General Import

import omdb

Note

All functions below support a timeout keyword argument that will be forwarded to the underlying requests.get function call. You can also set a global default using omdb.set_default('timeout', <timeout>) that will be used when timeout is not explicitly provided.

API Key

Usage of the OMDb API currently requires an API key. Set the OMDb API key with omdb.set_default or when creating a new omdb.OMDBClient instance:

if using the module level client
omdb.set_default('apikey', API_KEY)

if creating a new client instance
client = omdb.OMDBClient(apikey=API_KEY)

omdb.get()

include full plot and Rotten Tomatoes data
omdb.get(title='True Grit', year=1969, fullplot=True, tomatoes=True)

set timeout of 5 seconds for this request
omdb.get(title='True Grit', year=1969, fullplot=True, tomatoes=True, timeout=5)

omdb.search()

search by string
omdb.search('True Grit')
omdb.search('True Grit', timeout=5)
omdb.search('true', page=2)

omdb.search_movie()

search movies by string
omdb.search_movie('True Grit')
omdb.search_movie('True Grit', timeout=5)
omdb.search_movie('true', page=2)

omdb.search_episode()

search episodes by string
omdb.search_episode('True Grit')
omdb.search_episode('True Grit', timeout=5)
omdb.search_episode('true', page=2)

omdb.search_series()

search series by string
omdb.search_series('True Grit')
omdb.search_series('True Grit', timeout=5)
omdb.search_series('true', page=2)

omdb.imdbid()

get by IMDB id
omdb.imdbid('tt0065126')
omdb.imdbid('tt0065126', timeout=5)

omdb.title()

get by title
omdb.title('True Grit')
omdb.title('True Grit', timeout=5)

omdb.set_default()

include tomatoes data by default
omdb.set_default('tomatoes', True)
omdb.title('True Grit') == omdb.title('True Grit', tomatoes=True)

set a global timeout of 5 seconds for all HTTP requests
omdb.set_default('timeout', 5)

omdb.request()

lower level API request
omdb.request(t='True Grit', y=1969, plot='full', tomatoes='true', timeout=5)

Returns:

A requests.Response object.

Errors and Exceptions

Under the hood, omdb.py uses the requests [http://www.python-requests.org/] library. For a listing of explicit exceptions raised by requests, see Requests: Errors and Exceptions [http://www.python-requests.org/en/latest/user/quickstart/#errors-and-exceptions].

By default requests will not raise an Exception when an HTTP response’s status code is not 200. However, omdb.py WILL raise an requests.exceptions.HTTPError error for any response with a non-200 status code.

Guide

	Installation

API Reference

Includes links to source code.

	API Reference

Project Info

	License

	Changelog

	Authors

Indices and tables

	Index

	Module Index

	Search Page

Installation

omdb requires Python >= 2.6 or >= 3.4.

To install from PyPi [https://pypi.python.org/pypi/omdb]:

pip install omdb

API Reference

	
omdb.get(**params)

	Generic request.

	
omdb.imdbid(string, **params)

	Get by IMDB ID.

	
omdb.request(**params)

	Lower-level request.

	
omdb.search(string, **params)

	Search by string.

	
omdb.search_movie(string, **params)

	Search movies by string.

	
omdb.search_episode(string, **params)

	Search episodes by string.

	
omdb.search_series(string, **params)

	Search series by string.

	
omdb.set_default(key, default)

	Proxy method to internal client instance that sets default params
values.

	
omdb.title(string, **params)

	Get by title.

	
class omdb.OMDBClient(**defaults)

	HTTP request client for OMDb API.

	
format_params(params)

	Format our custom named params to OMDb API param names.

	
format_search_item(item)

	Format search item by converting dict key case from camel case to
underscore case.

	
format_search_list(items)

	Format each search item using format_search_item().

	
format_search_results(data, params)

	Format OMDb API search results into standard format.

	
get(search=None, title=None, imdbid=None, year=None, page=1, fullplot=None, tomatoes=None, media_type=None, season=None, episode=None, timeout=None)

	Make OMDb API GET request and return results.

	
imdbid(string, **params)

	Get by IMDB ID.

	
request(**params)

	Lower-level HTTP GET request to OMDb API.

Raises exception for non-200 HTTP status codes.

	
search(string, **params)

	Search by string.

	
search_episode(string, **params)

	Search episodes by string.

	
search_movie(string, **params)

	Search movies by string.

	
search_series(string, **params)

	Search series by string.

	
set_default(key, default)

	Set default request params.

	
title(string, **params)

	Get by title.

License

The MIT License (MIT)

Copyright (c) 2014 Derrick Gilland

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the “Software”), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

Changelog

v0.10.1 (2018-12-10)

	Fix mishandling of fullplot, tomatoes, and timeout parameters in OMDBClient.get() that did not work correctly in conjuction with OMDBClient.set_default().

	Fix mishandling of type parameter which was not being serialized to API request.

v0.10.0 (2018-04-08)

	Add methods to OMDBClient that mirror module functions:

	search()

	search_movie()

	search_episode()

	search_series()

	imdbid()

	title()

v0.9.1 (2018-03-24)

	Remove omdb.models module and return plain dictionaries from search results instead of custom model classes. (breaking change)

	Previously, one could access result items using attributes (e.g. result.title) or indexes (e.g. result['title']). Now, results are dict objects so must use result['title'].

	Rename omdb.Client to omdb.OMDBClient. (breaking change)

	Make omdb.request|omdb.OMDBClient.request use an API key if it’s set.

v0.8.1 (2017-08-10)

	Add support for OMDb API key via omdb.set_default(apikey=API_KEY) or client = omdb.Client(apikey=API_KEY). Thanks oshribr [https://github.com/oshribr]!

	Add Epiodes OMDb API fields as episodes model field.

v0.7.0 (2016-08-03)

	Add support for page parameter to search. Thanks taserian [https://github.com/taserian]!

v0.6.0 (2016-05-22)

	Add support for timeout parameter to all HTTP requests.

v0.5.0 (2015-07-29)

	Add support for Season/Episode OMDb parameter via season/episode arguments to every main API function. Thanks cihansahin [https://github.com/cihansahin]!

v0.4.0 (2015-04-29)

	Add Season, Episode, and SeriesID OMDb API fields as season, episode, and series_id model fields.

v0.3.1 (2015-01-27)

	Add metadata to main module:

	__title__

	__summary__

	__url__

	__version__

	__author__

	__email__

	__license__

v0.3.0 (2015-01-13)

	Add search_movie.

	Add search_episode.

	Add search_series.

	Add support for type OMDb parameter via media_type argument to every main API function.

v0.2.0 (2014-10-16)

	Update models.Item with additional OMDb API fields: Awards, Country, Language, and Metascore.

	Add omdb.request method for easier access to raw request response.

	Initialization of omdb.Client now accepts keyword arguments for API request parameter defaults. Previously, a dict object needed to be passed in.

	Full PEP8 compliance.

	Integrate tox testing into setup.py.

v0.1.1 (2014-02-09)

	Python3 support. Thanks agronholm [https://github.com/agronholm]!

	PEP8 compliance excluding max-line-length. Thanks agronholm [https://github.com/agronholm]!

	Wheel support. Thanks agronholm [https://github.com/agronholm]!

v0.1.0 (2013-11-24)

	Convert API response to data models (see omdb/models.py).

	Add /tests folder and move appropriate doctests there.

	Return empty data for search and get requests which return no record(s).

	Add omdb.set_default() for setting default request parameters (e.g. set_default(tomatoes=True) to always include tomatoes data)

v0.0.1 (2013-11-12)

	Initial release.

Authors

Lead

	Derrick Gilland, dgilland@gmail.com, dgilland@github [https://github.com/dgilland]

Contributors

	Alex Grönholm, agronholm@github [https://github.com/agronholm]

	Cihan Sahin, cihansahin@github [https://github.com/cihansahin]

	taserian, taserian@github [https://github.com/taserian]

	oshribr, oshribr@github [https://github.com/oshribr]

Index

 F
 | G
 | I
 | O
 | R
 | S
 | T

F

 	
 	format_params() (omdb.OMDBClient method)

 	format_search_item() (omdb.OMDBClient method)

 	
 	format_search_list() (omdb.OMDBClient method)

 	format_search_results() (omdb.OMDBClient method)

G

 	
 	get() (in module omdb)

 	(omdb.OMDBClient method)

I

 	
 	imdbid() (in module omdb)

 	(omdb.OMDBClient method)

O

 	
 	OMDBClient (class in omdb)

R

 	
 	request() (in module omdb)

 	(omdb.OMDBClient method)

S

 	
 	search() (in module omdb)

 	(omdb.OMDBClient method)

 	search_episode() (in module omdb)

 	(omdb.OMDBClient method)

 	search_movie() (in module omdb)

 	(omdb.OMDBClient method)

 	
 	search_series() (in module omdb)

 	(omdb.OMDBClient method)

 	set_default() (in module omdb)

 	(omdb.OMDBClient method)

T

 	
 	title() (in module omdb)

 	(omdb.OMDBClient method)

 _static/comment-bright.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/file.png

_static/minus.png

nav.xhtml

 Table of Contents

 		
 omdb.py

 		
 Installation

 		
 API Reference

 		
 License

 		
 Changelog

 		
 v0.10.1 (2018-12-10)

 		
 v0.10.0 (2018-04-08)

 		
 v0.9.1 (2018-03-24)

 		
 v0.8.1 (2017-08-10)

 		
 v0.7.0 (2016-08-03)

 		
 v0.6.0 (2016-05-22)

 		
 v0.5.0 (2015-07-29)

 		
 v0.4.0 (2015-04-29)

 		
 v0.3.1 (2015-01-27)

 		
 v0.3.0 (2015-01-13)

 		
 v0.2.0 (2014-10-16)

 		
 v0.1.1 (2014-02-09)

 		
 v0.1.0 (2013-11-24)

 		
 v0.0.1 (2013-11-12)

 		
 Authors

 		
 Lead

 		
 Contributors

_static/up-pressed.png

_static/plus.png

_static/up.png

