
Python Perforce Documentation

Release 0.3.17

Brett Dixon

Jul 05, 2017

Contents

1	perforce.api	3
2	perforce.models	5
3	perforce.errors	11
4	Indices and tables	13
	Python Module Index	15


```
>>> import perforce
>>> p4 = perforce.connect()
>>> revisions = p4.ls('//depot/path/to/file.txt')
>>> print(revisions)
[<Revision 1: file.txt>]
>>> p4.ls('//depot/path/...txt')
[<Revision 1: file.txt>, <Revision 2: foo.txt>]
>>> cl = p4.findChangelist('my description')
>>> with cl:
... cl.append(revisions[0])
... p4.add('path/to/add.txt', cl)
>>> cl.description
'my description'
>>> cl.description = 'something else'
>>> cl.submit()
>>> client = perforce.Client('my_client')
>>> print(client.stream)
//streams/main
>>> print(client.root)
Path(/path/to/root)
```

API Documentation:

This module implements the Perforce API

copyright

3. 2015 by Brett Dixon

license MIT, see LICENSE for more details

`perforce.api.changelist` (*description=None, connection=None*)

Gets or creates a *Changelist* object with a description

Parameters

- **description** (*str*) – Description of changelist to find or create
- **connection** (*Connection*) – Connection object to use

Returns *Changelist*

`perforce.api.connect` (**args, **kwargs*)

Creates or returns a singleton *Connection* object

`perforce.api.edit` (*filename, connection=None*)

Checks out a file into the default changelist

Parameters

- **filename** (*str*) – File to check out
- **connection** (*Connection*) – Connection object to use

`perforce.api.info` (*connection=None*)

Returns information about the current *Connection*

Parameters **connection** (*Connection*) – Connection object to use

Returns dict

`perforce.api.open` (*filename, connection=None*)

Edits or Adds a filename ensuring the file is in perforce and editable

Parameters

- **filename** (*str*) – File to check out
- **connection** (*Connection*) – Connection object to use

`perforce.api.sync(filename, connection=None)`

Syncs a file

Parameters

- **filename** (*str*) – File to check out
- **connection** (*Connection*) – Connection object to use

CHAPTER 2

perforce.models

This module implements the main data models used by perforce

copyright

3. 2015 by Brett Dixon

license MIT, see LICENSE for more details

class `perforce.models.Changelist` (*changelist=None, connection=None*)

A Changelist is a collection of files that will be submitted as a single entry with a description and timestamp

append (*rev*)

Adds a :py:class:Revision to this changelist and adds or checks it out if needed

Parameters **rev** (*Revision*) – Revision to add

static create (*description='<Created by Python>', connection=None*)

Creates a new changelist

Parameters

- **connection** (*Connection*) – Connection to use to create the changelist
- **description** (*str*) – Description for new changelist

Returns *Changelist*

delete ()

Reverts all files in this changelist then deletes the changelist from perforce

query (*files=True*)

Queries the depot to get the current status of the changelist

remove (*rev, permanent=False*)

Removes a revision from this changelist

Parameters

- **rev** (*Revision*) – Revision to remove
- **permanent** (*bool*) – Whether or not we need to set the changelist to default

revert (*unchanged_only=False*)

Revert all files in this changelist

Parameters **unchanged_only** (*bool*) – Only revert unchanged files

Raises *ChangelistError*

save ()

Saves the state of the changelist

submit ()

Submits a changelist to the depot

client

Perforce client this changelist is under

description

Changelist description

isDirty

Does this changelist have unsaved changes

time

Creation time of this changelist

class `perforce.models.Client` (*client, connection=None*)

Represents a client(workspace) for a given connection

access

The date and time last accessed

root

Root path for the client

stream

Which stream, if any, the client is under

update

The date and time the client was updated

view

A list of view specs

class `perforce.models.Connection` (*port=None, client=None, user=None, executable='p4', level=3*)

This is the connection to perforce and does all of the communication with the perforce server

add (*filename, change=None*)

Adds a new file to a changelist

Parameters

- **filename** (*str*) – File path to add
- **change** (*int*) – Changelist to add the file to

Returns *Revision*

canAdd (*filename*)

Determines if a filename can be added to the depot under the current client

Parameters **filename** (*str*) – File path to add

findChangelist (*description=None*)

Gets or creates a Changelist object with a description

Parameters **description** (*str*) – The description to set or lookup

Returns *Changelist*

ls (*files*, *silent=True*, *exclude_deleted=False*)
List files

Parameters

- **files** (*list*) – Perforce file spec
- **silent** (*bool*) – Will not raise error for invalid files or files not under the client
- **exclude_deleted** (*bool*) – Exclude deleted files from the query

Raises *errors.RevisionError*

Returns *list<Revision>*

run (*cmd*, *stdin=None*, *marshal_output=True*, ***kwargs*)
Runs a p4 command and returns a list of dictionary objects

Parameters

- **cmd** (*list*) – Command to run
- **stdin** (*str*) – Standard Input to send to the process
- **marshal_output** (*bool*) – Whether or not to marshal the output from the command
- **kwargs** – Passes any other keyword arguments to subprocess

Raises *error.CommandError*

Returns *list*, records of results

client
The client used in perforce queries

level
The current exception level

status
The status of the connection to perforce

user
The user used in perforce queries

class *perforce.models.FileSpec* (*depot*, *client*)
File spec <http://www.perforce.com/perforce/doc.current/manuals/cmdref/filespecs.html>

client
Alias for field number 1

depot
Alias for field number 0

class *perforce.models.HeadRevision* (*filedict*)
The HeadRevision represents the latest version on the Perforce server

class *perforce.models.PerforceObject* (*connection=None*)
Abstract class for dealing with the dictionaries coming back from p4 commands
This is a simple descriptor for the incoming P4Dict

class *perforce.models.Revision* (*data*, *connection=None*)
A Revision represents a file on perforce at a given point in it's history

delete (*changelist=0*)

Marks the file for delete

Parameters **changelist** (*Changelist*) – Changelist to add the move to

edit (*changelist=0*)

Checks out the file

Parameters **changelist** (*Changelist*) – Optional changelist to checkout the file into

lock (*lock=True, changelist=0*)

Locks or unlocks the file

Parameters

- **lock** (*bool*) – Lock or unlock the file
- **changelist** (*Changelist*) – Optional changelist to checkout the file into

move (*dest, changelist=0, force=False*)

Renames/moves the file to dest

Parameters

- **dest** (*str*) – Destination to move the file to
- **changelist** (*Changelist*) – Changelist to add the move to
- **force** (*bool*) – Force the move to an existing file

query ()

Runs an fstat for this file and repopulates the data

revert (*unchanged=False*)

Reverts any file changes

Parameters **unchanged** (*bool*) – Only revert if the file is unchanged

shelve (*changelist=None*)

Shelves the file if it is in a changelist

Parameters **changelist** (*Changelist*) – Changelist to add the move to

sync (*force=False, safe=True, revision=0, changelist=0*)

Syncs the file at the current revision

Parameters

- **force** (*bool*) – Force the file to sync
- **safe** (*bool*) – Don't sync files that were changed outside perforce
- **revision** (*int*) – Sync to a specific revision
- **changelist** (*int*) – Changelist to sync to

action

The current action: add, edit, etc.

changelist

Which *Changelist* is this revision in

clientFile

The local path to the revision

depotFile

The depot path to the revision

hash
The hash value of the current revision

head
The *HeadRevision* of this file

isEdit
Is the file open for edit

isLocked
Is the file locked by anyone excluding the current user

isMapped
Is the file mapped to the current workspace

isResolved
Is the revision resolved

isShelved
Is the file shelved

isSynced
Is the local file the latest revision

lockedBy
Who has this file locked

openedBy
Who has this file open for edit

resolved
The number, if any, of resolved integration records

revision
Revision number

type
Best guess at file type. text or binary

unresolved
The number, if any, of unresolved integration records

class `perforce.models.Stream` (*stream*, *connection=None*)
An object representing a perforce stream

access
The date and time last accessed

description
Stream description that has been trimmed

update
The date and time the client was updated

view
A list of view specs

`perforce.models.camel_case` (*string*)
Makes a string camelCase

Parameters *string* – String to convert

`perforce.models.split_ls` (*func*)
Decorator to split files into manageable chunks as not to exceed the windows cmd limit

Parameters `func (:py:class:Function)` – Function to call for each chunk

`perforce.models.ConnectionStatus = ConnectionStatus(OK=0, OFFLINE=1, NO_AUTH=2, INVALID_CLIENT=3)`
Connections status enum

`perforce.models.ErrorLevel = ErrorLevel(EMPTY=0, INFO=1, WARN=2, FAILED=3, FATAL=4)`
Error levels enum

CHAPTER 3

perforce.errors

This module implements the Exceptions raised

copyright

3. 2015 by Brett Dixon

license MIT, see LICENSE for more details

exception `perforce.errors.ChangelistError`

Errors that occur in a Changelist

exception `perforce.errors.CommandError`

Errors that occur while running a command

exception `perforce.errors.ConnectionError`

Errors that occurred with the connection

exception `perforce.errors.RevisionError`

Errors that occur on a file revision

exception `perforce.errors.ShelveError`

Errors that occur when shelving/unshelving a file revision

CHAPTER 4

Indices and tables

- `genindex`
- `modindex`
- `search`

p

- `perforce.api`, [1](#)
- `perforce.errors`, [10](#)
- `perforce.models`, [4](#)

A

access (perforce.models.Client attribute), 6
access (perforce.models.Stream attribute), 9
action (perforce.models.Revision attribute), 8
add() (perforce.models.Connection method), 6
append() (perforce.models.Changelist method), 5

C

camel_case() (in module perforce.models), 9
canAdd() (perforce.models.Connection method), 6
Changelist (class in perforce.models), 5
changelist (perforce.models.Revision attribute), 8
changelist() (in module perforce.api), 3
ChangelistError, 11
Client (class in perforce.models), 6
client (perforce.models.Changelist attribute), 6
client (perforce.models.Connection attribute), 7
client (perforce.models.FileSpec attribute), 7
clientFile (perforce.models.Revision attribute), 8
CommandError, 11
connect() (in module perforce.api), 3
Connection (class in perforce.models), 6
ConnectionError, 11
ConnectionStatus (in module perforce.models), 10
create() (perforce.models.Changelist static method), 5

D

delete() (perforce.models.Changelist method), 5
delete() (perforce.models.Revision method), 7
depot (perforce.models.FileSpec attribute), 7
depotFile (perforce.models.Revision attribute), 8
description (perforce.models.Changelist attribute), 6
description (perforce.models.Stream attribute), 9

E

edit() (in module perforce.api), 3
edit() (perforce.models.Revision method), 8
ErrorLevel (in module perforce.models), 10

F

FileSpec (class in perforce.models), 7
findChangelist() (perforce.models.Connection method), 6

H

hash (perforce.models.Revision attribute), 8
head (perforce.models.Revision attribute), 9
HeadRevision (class in perforce.models), 7

I

info() (in module perforce.api), 3
isDirty (perforce.models.Changelist attribute), 6
isEdit (perforce.models.Revision attribute), 9
isLocked (perforce.models.Revision attribute), 9
isMapped (perforce.models.Revision attribute), 9
isResolved (perforce.models.Revision attribute), 9
isShelved (perforce.models.Revision attribute), 9
isSynced (perforce.models.Revision attribute), 9

L

level (perforce.models.Connection attribute), 7
lock() (perforce.models.Revision method), 8
lockedBy (perforce.models.Revision attribute), 9
ls() (perforce.models.Connection method), 7

M

move() (perforce.models.Revision method), 8

O

open() (in module perforce.api), 3
openedBy (perforce.models.Revision attribute), 9

P

perforce.api (module), 1
perforce.errors (module), 10
perforce.models (module), 4
PerforceObject (class in perforce.models), 7

Q

`query()` (`perforce.models.Changelist` method), 5
`query()` (`perforce.models.Revision` method), 8

R

`remove()` (`perforce.models.Changelist` method), 5
`resolved` (`perforce.models.Revision` attribute), 9
`revert()` (`perforce.models.Changelist` method), 6
`revert()` (`perforce.models.Revision` method), 8
`Revision` (class in `perforce.models`), 7
`revision` (`perforce.models.Revision` attribute), 9
`RevisionError`, 11
`root` (`perforce.models.Client` attribute), 6
`run()` (`perforce.models.Connection` method), 7

S

`save()` (`perforce.models.Changelist` method), 6
`shelve()` (`perforce.models.Revision` method), 8
`ShelveError`, 11
`split_ls()` (in module `perforce.models`), 9
`status` (`perforce.models.Connection` attribute), 7
`Stream` (class in `perforce.models`), 9
`stream` (`perforce.models.Client` attribute), 6
`submit()` (`perforce.models.Changelist` method), 6
`sync()` (in module `perforce.api`), 4
`sync()` (`perforce.models.Revision` method), 8

T

`time` (`perforce.models.Changelist` attribute), 6
`type` (`perforce.models.Revision` attribute), 9

U

`unresolved` (`perforce.models.Revision` attribute), 9
`update` (`perforce.models.Client` attribute), 6
`update` (`perforce.models.Stream` attribute), 9
`user` (`perforce.models.Connection` attribute), 7

V

`view` (`perforce.models.Client` attribute), 6
`view` (`perforce.models.Stream` attribute), 9