
twitch-observer Documentation

Release 0.9.1

Joshua Skelton, Felix Siebeneicker

Jul 11, 2018

Contents:

1	Features	3
2	TwitchChatObserver	5
3	TwitchChatEvent	7
4	BadTwitchChatEvent	9
5	TwitchChatEventType	11
6	TwitchChatColor	13
7	Aliases	15
	Python Module Index	17

Turn Twitch chatter into Python events.

twitchobserver makes interacting with Twitch chat super easy. It is built and tuned for realtime applications. You can make chatbots chat. You can build Twitch Plays video games.

CHAPTER 1

Features

- *Pure Python*: No extra dependencies. Just plain and simple Python.
- *Small API*: With a few classes and a handful of methods, you can learn it over a coffee break.
- *Event Based*: Makes writing apps easy and straightforward.
- *Context Manager*: Further simplifies working with observers.

CHAPTER 2

TwitchChatObserver

CHAPTER 3

TwitchChatEvent

CHAPTER 4

BadTwitchChatEvent

CHAPTER 5

TwitchChatEventType

CHAPTER 6

TwitchChatColor

CHAPTER 7

Aliases

There exist the following aliases:

class `twitchobserver.Observer` (*nickname, password*)

Class for watching a Twitch channel. Creates events for various chat messages.

Parameters

- **nickname** – The user nickname to connect to the channel as
- **password** – The OAuth token to authenticate with

Python Module Index

t

`twitchobserver`, 15
`twitchobserver.twitchobserver`, 3

Index

O

Observer (class in `twitchobserver`), 15

T

`twitchobserver` (module), 15

`twitchobserver.twitchobserver` (module), 3