

Welcome to Xbox WebAPI’s documentation!

Xbox-WebAPI-EX

[image: Latest Version]
 [https://pypi.python.org/pypi/xbox-webapi-ex/][image: Code Coverage]
 [https://codecov.io/gh/Prouser123/xbox-webapi-ex][image: Build Status]
 [https://travis-ci.com/Prouser123/xbox-webapi-ex][image: Documentation Status]
 [http://xbox-webapi-ex.readthedocs.io/en/latest/?badge=latest]Xbox-WebAPI is a python library to authenticate with Xbox Live via your Microsoft Account and provides Xbox related Web-API.

Authentication via credentials or tokens is supported, Two-Factor-Authentication (2FA) is also possible.

Dependencies

	Python >= 3.5

	Libraries: requests, demjson, appdirs, urwid

How to use

Install:

pip install xbox-webapi-ex

Authentication:

Token save location: If tokenfile is not provided via cmdline, fallback
of <appdirs.user_data_dir>/tokens.json is used as save-location
#
Specifically:
Windows: C:\\Users\\<username>\\AppData\\Local\\OpenXbox\\xbox
Mac OSX: /Users/<username>/Library/Application Support/xbox/tokens.json
Linux: /home/<username>/.local/share/xbox
#
For more information, see: https://pypi.org/project/appdirs and module: xbox.webapi.scripts.constants

xbox-authenticate --tokens tokens.json --email no@live.com --password abc123

NOTE: If no credentials are provided via cmdline, they are requested from stdin
xbox-authenticate --tokens tokens.json

If you have a shell compatible with ncurses, you can use the Terminal UI app
xbox-auth-ui --tokens tokens.json

Fallback Authentication:

In case this authentication flow breaks or you do not trust the code with your credentials..
Open the following URL in your web-browser and authenticate
https://login.live.com/oauth20_authorize.srf?display=touch&scope=service%3A%3Auser.auth.xboxlive.com%3A%3AMBI_SSL&redirect_uri=https%3A%2F%2Flogin.live.com%2Foauth20_desktop.srf&locale=en&response_type=token&client_id=0000000048093EE3

Once you finished auth and reached a blank page, copy the redirect url from your browser address-field
Execute the script with supplied redirect url
xbox-auth-via-browser 'https://login.live.com/oauth20_desktop.srf?...access_token=...&refresh_token=...'

Example: Search Xbox Live via cmdline tool:

Search Xbox One Catalog
xbox-searchlive --tokens tokens.json "Some game title"

Search Xbox 360 Catalog
xbox-searchlive --tokens tokens.json -l "Some game title"

API usage:

import sys

from xbox.webapi.api.client import XboxLiveClient
from xbox.webapi.authentication.manager import AuthenticationManager
from xbox.webapi.common.exceptions import AuthenticationException

"""
For doing authentication in code, see xbox/webapi/scripts/authenticate.py
or for OAUTH via web-brower, see xbox/webapi/scripts/browserauth.py
"""

try:
 auth_mgr = AuthenticationManager.from_file('/path_to/tokens.json')
except FileNotFoundError as e:
 print(
 'Failed to load tokens from \'{}\'.\n'
 'ERROR: {}'.format(e.filename, e.strerror)
)
 sys.exit(-1)

try:
 auth_mgr.authenticate(do_refresh=True)
except AuthenticationException as e:
 print('Authentication failed! Err: %s' % e)
 sys.exit(-1)

xbl_client = XboxLiveClient(auth_mgr.userinfo.userhash, auth_mgr.xsts_token.jwt, auth_mgr.userinfo.xuid)

Some example API calls

Get friendslist
friendslist = xbl_client.people.get_friends_own()

Get presence status (by list of XUID)
presence = xbl_client.presence.get_presence_batch([12344567687845, 453486346235151])

Get messages
messages = xbl_client.message.get_message_inbox()

Get profile by GT
profile = xbl_client.profile.get_profile_by_gamertag('SomeGamertag')

Screenshots

Here you can see the Auth TUI (Text user interface):

[image: _images/xbox_auth_tui_main.png]
[image: _images/xbox_auth_tui_2fa.png]

Known issues

	There are a lot of missing XBL endpoints

Contribute

	Report bugs/suggest features

	Add/update docs

	Add additional xbox live endpoints

Credits

This package uses parts of Cookiecutter [https://github.com/audreyr/cookiecutter] and the audreyr/cookiecutter-pypackage [https://github.com/audreyr/cookiecutter-pypackage] project template.
The authentication code is based on joealcorn/xbox [https://github.com/joealcorn/xbox]

Informations on endpoints gathered from:

	XboxLive REST Reference [https://docs.microsoft.com/en-us/windows/uwp/xbox-live/xbox-live-rest/atoc-xboxlivews-reference]

	XboxLiveTraceAnalyzer APIMap [https://github.com/Microsoft/xbox-live-trace-analyzer/blob/master/Source/XboxLiveTraceAnalyzer.APIMap.csv]

	Xbox Live Service API [https://github.com/Microsoft/xbox-live-api]

Disclaimer

Xbox, Xbox One, Smartglass and Xbox Live are trademarks of Microsoft Corporation. Team OpenXbox is in no way endorsed by or affiliated with Microsoft Corporation, or any associated subsidiaries, logos or trademarks.

Contents:

	Authentication Manager - Authenticate with MS / XBL

	Two Factor Authentication Support

	Custom Exceptions

	Xbox Live Client - HTTP Client wrapper

	Xbox Live language definitions

	Xbox Live Providers - API Endpoints
	Submodules

	Module contents

Indices and tables

	Index

	Module Index

	Search Page

Authentication Manager - Authenticate with MS / XBL

Two Factor Authentication Support

Custom Exceptions

Special Exception subclasses

	
exception xbox.webapi.common.exceptions.XboxException

	Bases: Exception [https://docs.python.org/3/library/exceptions.html#Exception]

Base exception for all Xbox exceptions to subclass

	
exception xbox.webapi.common.exceptions.AuthenticationException

	Bases: xbox.webapi.common.exceptions.XboxException

Raised when logging in fails, likely due to incorrect auth credentials

	
exception xbox.webapi.common.exceptions.TwoFactorAuthRequired(message, server_data)

	Bases: xbox.webapi.common.exceptions.XboxException

	
__init__(message, server_data)

	Raised when 2FA is required

	Parameters

	
	message (str [https://docs.python.org/3/library/stdtypes.html#str]) – Exception message

	server_data (dict [https://docs.python.org/3/library/stdtypes.html#dict]) – Server data dict, extracted js object from windows live auth request

	
exception xbox.webapi.common.exceptions.InvalidRequest(message, response)

	Bases: xbox.webapi.common.exceptions.XboxException

	
__init__(message, response)

	Raised when something is wrong with the request

	Parameters

	
	message (str [https://docs.python.org/3/library/stdtypes.html#str]) – error message returned by the server

	response (requests.Response) – Instance of requests.Response

	
exception xbox.webapi.common.exceptions.NotFoundException

	Bases: xbox.webapi.common.exceptions.XboxException

Any exception raised due to a resource being missing will subclass this

Xbox Live Client - HTTP Client wrapper

Xbox Live Client

Basic factory that stores XboxLiveLanguage, User authorization data
and available Providers

	
class xbox.webapi.api.client.XboxLiveClient(userhash, auth_token, xuid, language=<xbox.webapi.api.language.XboxLiveLocale object>)

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
__init__(userhash, auth_token, xuid, language=<xbox.webapi.api.language.XboxLiveLocale object>)

	Provide various Web API from Xbox Live

	Parameters

	
	userhash (str [https://docs.python.org/3/library/stdtypes.html#str]) – Userhash obtained by authentication with Xbox Live Server

	auth_token (str [https://docs.python.org/3/library/stdtypes.html#str]) – Authentication Token (XSTS), obtained by authentication with Xbox Live Server

	xuid (str/int) – Xbox User Identification of your Xbox Live Account

	language (str [https://docs.python.org/3/library/stdtypes.html#str]) – Member of XboxLiveLanguage

	
xuid

	Gets the Xbox User ID

	Returns

	Xbox User ID

	Return type

	int [https://docs.python.org/3/library/functions.html#int]

	
language

	Gets the active Xbox Live Language

	Returns

	Active Xbox Live language

	Return type

	XboxLiveLanguage

	
session

	Wrapper around requests session

	Returns

	Instance of requests.session - Xbox Live Authorization header is set.

	Return type

	object [https://docs.python.org/3/library/functions.html#object]

Xbox Live language definitions

Language definitions

	
class xbox.webapi.api.language.XboxLiveLocale(name, short_id, identifier, locale)

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
__init__(name, short_id, identifier, locale)

	Initialize a new instance of XboxLiveLocale

	Parameters

	
	name (str [https://docs.python.org/3/library/stdtypes.html#str]) – Full name describing the language / country

	short_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Short Id (e.g. “AT” for Austria)

	identifier (str [https://docs.python.org/3/library/stdtypes.html#str]) – Identifier (e.g. “de_AT” for Austria)

	locale (str [https://docs.python.org/3/library/stdtypes.html#str]) – Locale (e.g. “de-AT” for Austria)

	
class xbox.webapi.api.language.XboxLiveLanguage

	Bases: object [https://docs.python.org/3/library/functions.html#object]

Collection of languages compatible with XBL

	
Argentina = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Australia = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Austria = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Belgium = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Belgium_NL = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Brazil = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Canada = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Canada_FR = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Czech_Republic = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Denmark = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Finland = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
France = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Germany = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Greece = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Hong_Kong = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Hungary = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
India = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Great_Britain = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Israel = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Italy = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Japan = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Mexico = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Chile = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Colombia = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Netherlands = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
New_Zealand = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Norway = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Poland = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Portugal = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Russia = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Saudi_Arabia = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Singapore = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Slovakia = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
South_Africa = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Korea = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Spain = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Switzerland = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Switzerland_FR = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
United_Arab_Emirates = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
United_States = <xbox.webapi.api.language.XboxLiveLocale object>

	

	
Ireland = <xbox.webapi.api.language.XboxLiveLocale object>

	

Xbox Live Providers - API Endpoints

Submodules

	EDS - Entertainment Discovery Services

	CQS - Stump TV Streaming

	EPLists - Manage Xbox Live Pins

	Profile - Get Userprofile information

	Achievements - Get info about gameprogress

	Usersearch - Search users / gamertags

	Gameclips - Own, from Community, by XUID

	People - Get friendlist info

	Presence - Get online status of friends

	Message - Read and send messages

	Userstats - Get game statistics

	Screenshots - Get screenshot info

	Titlehub - Get Title history and info

Module contents

EDS - Entertainment Discovery Services

EDS (Entertainment Discovery Services)

Used for searching the Xbox Live Marketplace

	
class xbox.webapi.api.provider.eds.EDSProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
EDS_URL = 'https://eds.xboxlive.com'

	

	
HEADERS_EDS = {'Accept': 'application/json', 'Cache-Control': 'no-cache', 'Pragma': 'no-cache', 'x-xbl-client-type': 'Companion', 'x-xbl-client-version': '2.0', 'x-xbl-contract-version': '3.2', 'x-xbl-device-type': 'WindowsPhone', 'x-xbl-isautomated-client': 'true'}

	

	
SEPERATOR = '.'

	

	
get_appchannel_channel_list(lineup_id)

	Get AppChannel channel list

	Parameters

	lineup_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Lineup ID

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_appchannel_schedule(lineup_id, start_time, end_time, max_items, skip_items)

	Get AppChannel schedule / EPG

	Parameters

	
	lineup_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Lineup ID

	start_time (str [https://docs.python.org/3/library/stdtypes.html#str]) – Start time (format: 2016-07-11T21:50:00.000Z)

	end_time (str [https://docs.python.org/3/library/stdtypes.html#str]) – End time (format: 2016-07-11T21:50:00.000Z)

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum number of items

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Count of items to skip

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_browse_query(order_by, desired, **kwargs)

	Get a browse query

	Parameters

	
	order_by (str/OrderBy) – Fieldname to use for sorting the result

	desired (str/list) – Desired Media Item Types, members of (MediaItemType)

	**kwargs – Additional query parameters

Returns:

	
get_recommendations(desired, **kwargs)

	Get recommended content suggestions

	Parameters

	
	desired (str/list) – Desired Media Item Types, members of (MediaItemType)

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_related(id, desired, **kwargs)

	Get related content for a specific Id

	Parameters

	
	id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Id of original content to get related content for

	desired (str/list) – Desired Media Item Types, members of (MediaItemType)

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_fields(desired, **kwargs)

	Get Fields

	Parameters

	
	desired (str [https://docs.python.org/3/library/stdtypes.html#str]) – Desired

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_details(ids, mediagroup, **kwargs)

	Get details for a list of IDs in a specific media group

	Parameters

	
	ids (str/list) – List of ids to get details for

	mediagroup (str [https://docs.python.org/3/library/stdtypes.html#str]) – Member of MediaGroup

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_crossmediagroup_search(search_query, max_items, **kwargs)

	Do a crossmedia-group search (search for content for multiple devices)

	Parameters

	
	search_query (str [https://docs.python.org/3/library/stdtypes.html#str]) – Query string

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum itemcount

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_singlemediagroup_search(search_query, max_items, media_item_types, **kwargs)

	Do a singlemedia-group search

	Parameters

	
	search_query (str [https://docs.python.org/3/library/stdtypes.html#str]) – Query string

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum itemcount

	media_item_types (str/list) – Desired Media Item Types, members of (MediaItemType)

	**kwargs – Additional query parameters

	Returns

	HTTP Response

	Return type

	requests.Response

	
class xbox.webapi.api.provider.eds.MediaItemType

	Bases: xbox.webapi.common.enum.StrEnum

Media Item Type, used as parameter for EDS API

	
XBOX360_GAME = 'Xbox360Game'

	

	
XBOX360_GAME_CONTENT = 'Xbox360GameContent'

	

	
XBOX360_GAME_DEMO = 'Xbox360GameDemo'

	

	
XBOX_GAME_TRIAL = 'XboxGameTrial'

	

	
XBOX_THEME = 'XboxTheme'

	

	
XBOX_ORIGINAL_GAME = 'XboxOriginalGame'

	

	
XBOX_GAMER_TILE = 'XboxGamerTile'

	

	
XBOX_ARCADE_GAME = 'XboxArcadeGame'

	

	
XBOX_GAME_CONSUMABLE = 'XboxGameConsumable'

	

	
XBOX_GAME_VIDEO = 'XboxGameVideo'

	

	
XBOX_GAME_TRAILER = 'XboxGameTrailer'

	

	
XBOX_BUNDLE = 'XboxBundle'

	

	
XBOX_XNA_GAME = 'XboxXnaCommunityGame'

	

	
XBOX_MARKETPLACE = 'XboxMarketplace'

	

	
XBOX_APP = 'XboxApp'

	

	
XBOXONE_GAME = 'DGame'

	

	
XBOXONE_GAME_DEMO = 'DGameDemo'

	

	
XBOXONE_CONSUMABLE = 'DConsumable'

	

	
XBOXONE_DURABLE = 'DDurable'

	

	
XBOXONE_APP = 'DApp'

	

	
XBOXONE_ACTIVITY = 'DActivity'

	

	
XBOXONE_NATIVE_APP = 'DNativeApp'

	

	
METRO_GAME = 'MetroGame'

	

	
METRO_GAME_CONTENT = 'MetroGameContent'

	

	
METRO_GAME_CONSUMABLE = 'MetroGameConsumable'

	

	
AVATAR_ITEM = 'AvatarItem'

	

	
MOBILE_GAME = 'MobileGame'

	

	
XBOX_MOBILE_PDLC = 'XboxMobilePDLC'

	

	
XBOX_MOBILE_CONSUMABLE = 'XboxMobileConsumable'

	

	
TV_SHOW = 'TVShow'

	

	
TV_EPISODE = 'TVEpisode'

	

	
TV_SERIES = 'TVSeries'

	

	
TV_SEASON = 'TVSeason'

	

	
MUSIC_ALBUM = 'Album'

	

	
MUSIC_TRACK = 'Track'

	

	
MUSIC_VIDEO = 'MusicVideo'

	

	
MUSIC_ARTIST = 'MusicArtist'

	

	
WEB_GAME = 'WebGame'

	

	
WEB_VIDEO = 'WebVideo'

	

	
WEB_VIDEO_COLLECTION = 'WebVideoCollection'

	

	
GAME_LAYER = 'GameLayer'

	

	
GAME_ACTIVITY = 'GameActivity'

	

	
APP_ACTIVITY = 'AppActivity'

	

	
VIDEO_LAYER = 'VideoLayer'

	

	
VIDEO_ACTIVITY = 'VideoActivity'

	

	
SUBSCRIPTION = 'Subscription'

	

	
class xbox.webapi.api.provider.eds.MediaGroup

	Bases: xbox.webapi.common.enum.StrEnum

Media Group, used as parameter for EDS API

GameType:
Xbox360Game, XboxGameTrial, Xbox360GameContent, Xbox360GameDemo, XboxTheme, XboxOriginalGame,
XboxGamerTile, XboxArcadeGame, XboxGameConsumable, XboxGameVideo, XboxGameTrailer, XboxBundle, XboxXnaCommunityGame,
XboxMarketplace, AvatarItem, MobileGame, XboxMobilePDLC, XboxMobileConsumable, WebGame, MetroGame, MetroGameContent,
MetroGameConsumable, DGame, DGameDemo, DConsumable, DDurable

AppType: XboxApp, DApp
MovieType: Movie
TVType: TVShow (one-off TV shows), TVEpisode, TVSeries, TVSeason
MusicType: Album, Track, MusicVideo
MusicArtistType: MusicArtist
WebVideoType: WebVideo, WebVideoCollection
EnhancedContentType: GameLayer, GameActivity, AppActivity, VideoLayer, VideoActivity, DActivity, DNativeApp
SubscriptionType: Subscription

	
GAME_TYPE = 'GameType'

	

	
APP_TYPE = 'AppType'

	

	
MOVIE_TYPE = 'MovieType'

	

	
TV_TYPE = 'TVType'

	

	
MUSIC_TYPE = 'MusicType'

	

	
MUSIC_ARTIST_TYPE = 'MusicArtistType'

	

	
WEB_VIDEO_TYPE = 'WebVideoType'

	

	
ENHANCED_CONTENT_TYPE = 'EnhancedContentType'

	

	
SUBSCRIPTION_TYPE = 'SubscriptionType'

	

	
class xbox.webapi.api.provider.eds.ScheduleDetailsField

	Bases: xbox.webapi.common.enum.StrEnum

Schedule Details Field, used as parameter for EDS API

	
NAME = 'Name'

	

	
ID = 'Id'

	

	
IMAGES = 'Images'

	

	
DESCRIPTION = 'Description'

	

	
PARENTAL_RATING = 'ParentalRating'

	

	
PARENT_SERIES = 'ParentSeries'

	

	
SCHEDULE_INFO = 'ScheduleInformation'

	

	
class xbox.webapi.api.provider.eds.Domain

	Bases: xbox.webapi.common.enum.StrEnum

Domain, used as parameter for EDS API

	
XBOX_360 = 'Xbox360'

	

	
XBOX_ONE = 'Modern'

	

	
class xbox.webapi.api.provider.eds.IdType

	Bases: xbox.webapi.common.enum.StrEnum

ID Type, used as parameter for EDS API

	
CANONICAL = 'Canonical'

	

	
XBOX_HEX_TITLE = 'XboxHexTitle'

	

	
SCOPED_MEDIA_ID = 'ScopedMediaId'

	

	
ZUNE_CATALOG = 'ZuneCatalog'

	

	
ZUNE_MEDIA_INSTANCE = 'ZuneMediaInstance'

	

	
AMG = 'AMG'

	

	
MEDIA_NET = 'MediaNet'

	

	
PROVIDER_CONTENT_ID = 'ProviderContentId'

	

	
class xbox.webapi.api.provider.eds.ClientType

	Bases: xbox.webapi.common.enum.StrEnum

Client Type, used as parameter for EDS API

	
C13 = 'C13'

	

	
COMMERCIAL_SERVICE = 'CommercialService'

	

	
COMPANION = 'Companion'

	

	
CONSOLE = 'Console'

	

	
EDITORIAL = 'Editorial'

	

	
FIRST_PARTY_APP = '1stPartyApp'

	

	
MO_LIVE = 'MoLive'

	

	
WINDOWS_PHONE_7 = 'PhoneROM'

	

	
RECOMMENDATION_SERVICE = 'RecommendationService'

	

	
SAS = 'SAS'

	

	
SDS = 'SDS'

	

	
SUBSCRIPTION_SERVICE = 'SubscriptionService'

	

	
X8 = 'X8'

	

	
X13 = 'X13'

	

	
WEBBLEND = 'Webblend'

	

	
XBOX_COM = 'XboxCom'

	

	
class xbox.webapi.api.provider.eds.DeviceType

	Bases: xbox.webapi.common.enum.StrEnum

Device Type, used as parameter for EDS API

	
XBOX360 = 'Xbox360'

	

	
XBOXONE = 'XboxDurango'

	

	
XBOX = 'Xbox'

	

	
IOS = 'iOS'

	

	
IPHONE = 'iPhone'

	

	
IPAD = 'iPad'

	

	
ANDROID = 'Android'

	

	
ANDROID_PHONE = 'AndroidPhone'

	

	
ANDROID_SLATE = 'AndroidSlate'

	

	
WIN_PC = 'WindowsPC'

	

	
WIN_PHONE = 'WindowsPhone'

	

	
SERVICE = 'Service'

	

	
WEB = 'Web'

	

	
class xbox.webapi.api.provider.eds.OrderBy

	Bases: xbox.webapi.common.enum.StrEnum

The orderBy parameter determines how the items being returned should be sorted

	
PLAY_COUNT_DAILY = 'PlayCountDaily'

	

	
FREE_AND_PAID_COUNT_DAILY = 'FreeAndPaidCountDaily'

	

	
PAID_COUNT_ALL_TIME = 'PaidCountAllTime'

	

	
PAID_COUNT_DAILY = 'PaidCountDaily'

	

	
DIGITAL_RELEASE_DATE = 'DigitalReleaseDate'

	

	
RELEASE_DATE = 'ReleaseDate'

	

	
USER_RATINGS = 'UserRatings'

	

	
class xbox.webapi.api.provider.eds.SubscriptionLevel

	Bases: xbox.webapi.common.enum.StrEnum

The subscriptionLevel parameter determines the type of subscription the user has

	
GOLD = 'gold'

	

	
SILVER = 'silver'

	

CQS - Stump TV Streaming

CQS

Used for download stump (TV Streaming) data
(RemoteTVInput ServiceChannel on Smartglass)

	
class xbox.webapi.api.provider.cqs.CQSProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
CQS_URL = 'https://cqs.xboxlive.com'

	

	
HEADERS_CQS = {'Accept': 'application/json', 'Cache-Control': 'no-cache', 'Pragma': 'no-cache', 'x-xbl-client-type': 'Companion', 'x-xbl-client-version': '2.0', 'x-xbl-contract-version': '1.b', 'x-xbl-device-type': 'WindowsPhone', 'x-xbl-isautomated-client': 'true'}

	

	
get_channel_list(locale_info, headend_id)

	Get stump channel list

	Parameters

	
	locale_info (str [https://docs.python.org/3/library/stdtypes.html#str]) – Locale string (format: “en-US”)

	headend_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Headend id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_schedule(locale_info, headend_id, start_date, duration_minutes, channel_skip, channel_count)

	Get stump epg data

	Parameters

	
	locale_info (str [https://docs.python.org/3/library/stdtypes.html#str]) – Locale string (format: “en-US”)

	headend_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Headend id

	start_date (str [https://docs.python.org/3/library/stdtypes.html#str]) – Start date (format: 2016-07-11T21:50:00.000Z)

	duration_minutes (int [https://docs.python.org/3/library/functions.html#int]) – Schedule duration to download

	channel_skip (int [https://docs.python.org/3/library/functions.html#int]) – Count of channels to skip

	channel_count (int [https://docs.python.org/3/library/functions.html#int]) – Count of channels to get data for

	Returns

	HTTP Response

	Return type

	requests.Response

	
class xbox.webapi.api.provider.cqs.VesperType

	Bases: xbox.webapi.common.enum.StrEnum

An enumeration.

	
MOBILE_LINEUP = 'vesper_mobile_lineup'

	

	
MOBILE_SCHEDULE = 'vesper_mobile_schedule'

	

EPLists - Manage Xbox Live Pins

EPLists - Mainly used for XBL Pins

	
class xbox.webapi.api.provider.lists.ListsProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
LISTS_URL = 'https://eplists.xboxlive.com'

	

	
HEADERS_LISTS = {'Content-Type': 'application/json', 'x-xbl-contract-version': '2'}

	

	
SEPERATOR = '.'

	

	
remove_items(xuid, params, listname='XBLPins')

	Remove items from specific list, defaults to “XBLPins”

	Parameters

	
	xuid (str/int) – Xbox User Id

	listname (str [https://docs.python.org/3/library/stdtypes.html#str]) – Name of list to edit

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_items(xuid, params, listname='XBLPins')

	Get items from specific list, defaults to “XBLPins”

	Parameters

	
	xuid (str/int) – Xbox User Id

	listname (str [https://docs.python.org/3/library/stdtypes.html#str]) – Name of list to edit

	Returns

	HTTP Response

	Return type

	requests.Response

	
insert_items(xuid, params, listname='XBLPins')

	Insert items to specific list, defaults to “XBLPins”

	Parameters

	
	xuid (str/int) – Xbox User Id

	listname (str [https://docs.python.org/3/library/stdtypes.html#str]) – Name of list to edit

	Returns

	HTTP Response

	Return type

	requests.Response

	
update_items(xuid, params, listname='XBLPins')

	Update items in specific list, defaults to “XBLPins”

	Parameters

	
	xuid (str/int) – Xbox User Id

	listname (str [https://docs.python.org/3/library/stdtypes.html#str]) – Name of list to edit

	Returns

	HTTP Response

	Return type

	requests.Response

Profile - Get Userprofile information

Profile

Get Userprofiles by XUID or Gamertag

	
class xbox.webapi.api.provider.profile.ProfileProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
PROFILE_URL = 'https://profile.xboxlive.com'

	

	
HEADERS_PROFILE = {'x-xbl-contract-version': '2'}

	

	
SEPARATOR = ','

	

	
get_profiles(xuid_list)

	Get profile info for list of xuids

	Parameters

	xuid_list (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of xuids

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_profile_by_xuid(target_xuid)

	Get Userprofile by xuid

	Parameters

	target_xuid (int [https://docs.python.org/3/library/functions.html#int]) – XUID to get profile for

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_profile_by_gamertag(gamertag)

	Get Userprofile by gamertag

	Parameters

	gamertag (str [https://docs.python.org/3/library/stdtypes.html#str]) – Gamertag to get profile for

	Returns

	HTTP Response

	Return type

	requests.Response

	
class xbox.webapi.api.provider.profile.ProfileSettings

	Bases: object [https://docs.python.org/3/library/functions.html#object]

Profile settings, used as parameter for Profile API

	
GAME_DISPLAY_NAME = 'GameDisplayName'

	

	
APP_DISPLAY_NAME = 'AppDisplayName'

	

	
APP_DISPLAYPIC_RAW = 'AppDisplayPicRaw'

	

	
GAME_DISPLAYPIC_RAW = 'GameDisplayPicRaw'

	

	
PUBLIC_GAMERPIC = 'PublicGamerpic'

	

	
SHOW_USER_AS_AVATAR = 'ShowUserAsAvatar'

	

	
GAMERSCORE = 'Gamerscore'

	

	
GAMERTAG = 'Gamertag'

	

	
ACCOUNT_TIER = 'AccountTier'

	

	
TENURE_LEVEL = 'TenureLevel'

	

	
XBOX_ONE_REP = 'XboxOneRep'

	

	
PREFERRED_COLOR = 'PreferredColor'

	

	
LOCATION = 'Location'

	

	
BIOGRAPHY = 'Bio'

	

	
WATERMARKS = 'Watermarks'

	

	
REAL_NAME = 'RealName'

	

	
REAL_NAME_OVERRIDE = 'RealNameOverride'

	

Achievements - Get info about gameprogress

Achievements

Get Xbox 360 and Xbox One Achievement data

	
class xbox.webapi.api.provider.achievements.AchievementsProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
ACHIEVEMENTS_URL = 'https://achievements.xboxlive.com'

	

	
HEADERS_GAME_360_PROGRESS = {'x-xbl-contract-version': '1'}

	

	
HEADERS_GAME_PROGRESS = {'x-xbl-contract-version': '2'}

	

	
get_achievements_detail_item(xuid, service_config_id, achievement_id)

	Get achievement detail for specific item

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	service_config_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Service Config Id

	achievement_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Achievement Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_achievements_xbox360_all(xuid, title_id)

	Get all achievements for specific X360 title Id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox 360 Title Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_achievements_xbox360_earned(xuid, title_id)

	Get earned achievements for specific X360 title id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox 360 Title Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_achievements_xbox360_recent_progress_and_info(xuid)

	Get recent achievement progress and information

	Parameters

	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_achievements_xboxone_gameprogress(xuid, title_id)

	Get gameprogress for Xbox One title

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox One Title Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_achievements_xboxone_recent_progress_and_info(xuid)

	Get recent achievement progress and information

	Parameters

	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	Returns

	HTTP Response

	Return type

	requests.Response

Usersearch - Search users / gamertags

Usersearch - Search for gamertags / userprofiles

	
class xbox.webapi.api.provider.usersearch.UserSearchProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
USERSEARCH_URL = 'https://usersearch.xboxlive.com'

	

	
HEADERS_USER_SEARCH = {'x-xbl-contract-version': '1'}

	

	
get_live_search(query)

	Get userprofiles for search query

	Parameters

	query (str [https://docs.python.org/3/library/stdtypes.html#str]) – Search query

	Returns

	HTTP Response

	Return type

	requests.Response

Gameclips - Own, from Community, by XUID

Gameclips - Get gameclip info

	
class xbox.webapi.api.provider.gameclips.GameclipProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
GAMECLIPS_METADATA_URL = 'https://gameclipsmetadata.xboxlive.com'

	

	
HEADERS_GAMECLIPS_METADATA = {'x-xbl-contract-version': '1'}

	

	
get_recent_community_clips_by_title_id(title_id)

	Get recent community clips by Title Id

	Parameters

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Title Id to get clips for

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_recent_own_clips(title_id=None, skip_items=0, max_items=25)

	Get own recent clips, optionally filter for title Id

	Parameters

	
	title_id (int [https://docs.python.org/3/library/functions.html#int]) – Title ID to filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_recent_clips_by_xuid(xuid, title_id=None, skip_items=0, max_items=25)

	Get clips by XUID, optionally filter for title Id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID of user to get clips from

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Optional title id filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_community_clips_by_title_id(title_id)

	Get saved community clips by Title Id

	Parameters

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Title Id to get screenshots for

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_own_clips(title_id=None, skip_items=0, max_items=25)

	Get own saved clips, optionally filter for title Id an

	Parameters

	
	title_id (int [https://docs.python.org/3/library/functions.html#int]) – Optional Title ID to filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_clips_by_xuid(xuid, title_id=None, skip_items=0, max_items=25)

	Get saved clips by XUID, optionally filter for title Id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID of user to get screenshots from

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Optional title id filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

People - Get friendlist info

People - Access friendlist from own profiles and others

	
class xbox.webapi.api.provider.people.PeopleProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
SOCIAL_URL = 'https://social.xboxlive.com'

	

	
HEADERS_SOCIAL = {'x-xbl-contract-version': '1'}

	

	
get_friends_own()

	Get friendlist of own profile

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_friends_summary_own()

	Get friendlist summary of own profile

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_friends_summary_by_xuid(xuid)

	Get friendlist summary of user by xuid

	Parameters

	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID to request summary from

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_friends_by_xuid(xuid)

	Get friendlist of user by xuid

	Parameters

	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID to request summary from

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_friends_summary_by_gamertag(gamertag)

	Get friendlist summary of user by xuid

	Parameters

	gamertag (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID to request friendlist from

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_friends_own_batch(xuids)

	Get friends metadata by providing a list of XUIDs

	Parameters

	xuids (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of XUIDs

	Returns

	HTTP Response

	Return type

	requests.Response

Presence - Get online status of friends

Presence - Get online status of friends

	
class xbox.webapi.api.provider.presence.PresenceLevel

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
USER = 'user'

	

	
DEVICE = 'device'

	

	
TITLE = 'title'

	

	
ALL = 'all'

	

	
class xbox.webapi.api.provider.presence.PresenceProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
PRESENCE_URL = 'https://userpresence.xboxlive.com'

	

	
HEADERS_PRESENCE = {'Accept': 'application/json', 'x-xbl-contract-version': '3'}

	

	
get_presence(xuid, presence_level='user')

	Get presence for an xuid

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	presence_level (str [https://docs.python.org/3/library/stdtypes.html#str]) – Filter level

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_presence_batch(xuids, online_only=False, presence_level='user')

	Get presence for list of xuids

	Parameters

	
	xuids (str [https://docs.python.org/3/library/stdtypes.html#str]) – List of XUIDs

	online_only (bool [https://docs.python.org/3/library/functions.html#bool]) – Only get online profiles

	presence_level (str [https://docs.python.org/3/library/stdtypes.html#str]) – Filter level

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_presence_own(presence_level='all')

	Get presence of own profile

	Parameters

	presence_level (str [https://docs.python.org/3/library/stdtypes.html#str]) – Filter level

	Returns

	HTTP Response

	Return type

	requests.Response

Message - Read and send messages

Message - Read and send messages

	
class xbox.webapi.api.provider.message.MessageProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
MSG_URL = 'https://msg.xboxlive.com'

	

	
HEADERS_MESSAGE = {'x-xbl-contract-version': '1'}

	

	
get_message_inbox(skip_items=0, max_items=100)

	Get messages

	Parameters

	
	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_message(message_id)

	Get detailed message info

	Parameters

	message_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Message Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
delete_message(message_id)

	Delete message

NOTE: Returns HTTP Status Code 204 on success

	Parameters

	message_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Message Id

	Returns

	HTTP Response

	Return type

	requests.Response

	
send_message(message_text, gamertags=None, xuids=None)

	Send message to a list of gamertags

Only one of each recipient types can be supplied,
either gamertags or xuids

	Parameters

	gamertags (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of gamertags

	Returns

	HTTP Response

	Return type

	requests.Response

Userstats - Get game statistics

Userstats - Get game statistics

	
class xbox.webapi.api.provider.userstats.UserStatsProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
USERSTATS_URL = 'https://userstats.xboxlive.com'

	

	
HEADERS_USERSTATS = {'x-xbl-contract-version': '2'}

	

	
HEADERS_USERSTATS_WITH_METADATA = {'x-xbl-contract-version': '3'}

	

	
SEPERATOR = ','

	

	
get_stats(xuid, service_config_id, stats_fields=None)

	Get userstats

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	service_config_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Service Config Id of Game (scid)

	stats_fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of stats fields to acquire

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_stats_with_metadata(xuid, service_config_id, stats_fields=None)

	Get userstats including metadata for each stat (if available)

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User Id

	service_config_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Service Config Id of Game (scid)

	stats_fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of stats fields to acquire

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_stats_batch(xuids, title_id, stats_fields=None)

	Get userstats in batch mode

	Parameters

	
	xuids (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of XUIDs to get stats for

	title_id (int [https://docs.python.org/3/library/functions.html#int]) – Game Title Id

	stats_fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of stats fields to acquire

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_stats_batch_by_scid(xuids, service_config_id, stats_fields=None)

	Get userstats in batch mode, via scid

	Parameters

	
	xuids (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of XUIDs to get stats for

	service_config_id (int [https://docs.python.org/3/library/functions.html#int]) – Service Config Id of Game (scid)

	stats_fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – List of stats fields to acquire

	Returns

	HTTP Response

	Return type

	requests.Response

	
class xbox.webapi.api.provider.userstats.GeneralStatsField

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
MINUTES_PLAYED = 'MinutesPlayed'

	

Screenshots - Get screenshot info

Screenshots - Get screenshot info

	
class xbox.webapi.api.provider.screenshots.ScreenshotsProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
SCREENSHOTS_METADATA_URL = 'https://screenshotsmetadata.xboxlive.com'

	

	
HEADERS_SCREENSHOTS_METADATA = {'x-xbl-contract-version': '5'}

	

	
get_recent_community_screenshots_by_title_id(title_id)

	Get recent community screenshots by Title Id

	Parameters

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Title Id to get screenshots for

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_recent_own_screenshots(title_id=None, skip_items=0, max_items=25)

	Get own recent screenshots, optionally filter for title Id

	Parameters

	
	title_id (int [https://docs.python.org/3/library/functions.html#int]) – Title ID to filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_recent_screenshots_by_xuid(xuid, title_id=None, skip_items=0, max_items=25)

	Get recent screenshots by XUID, optionally filter for title Id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID of user to get screenshots from

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Optional title id filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_community_screenshots_by_title_id(title_id)

	Get saved community screenshots by Title Id

	Parameters

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Title Id to get screenshots for

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_own_screenshots(title_id=None, skip_items=0, max_items=25)

	Get own saved screenshots, optionally filter for title Id an

	Parameters

	
	title_id (int [https://docs.python.org/3/library/functions.html#int]) – Optional Title ID to filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_saved_screenshots_by_xuid(xuid, title_id=None, skip_items=0, max_items=25)

	Get saved screenshots by XUID, optionally filter for title Id

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – XUID of user to get screenshots from

	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Optional title id filter

	skip_items (int [https://docs.python.org/3/library/functions.html#int]) – Item count to skip

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum item count to load

	Returns

	HTTP Response

	Return type

	requests.Response

Titlehub - Get Title history and info

Titlehub - Get Title history and info

	
class xbox.webapi.api.provider.titlehub.TitleFields

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
ACHIEVEMENT = 'achievement'

	

	
IMAGE = 'image'

	

	
FRIENDS_WHO_PLAYED = 'friendswhoplayed'

	

	
SERVICE_CONFIG_ID = 'SCID'

	

	
DETAIL = 'detail'

	

	
ALTERNATE_TITLE_ID = 'alternateTitleId'

	

	
class xbox.webapi.api.provider.titlehub.TitlehubProvider(client)

	Bases: xbox.webapi.api.provider.baseprovider.BaseProvider

	
TITLEHUB_URL = 'https://titlehub.xboxlive.com'

	

	
HEADERS_TITLEHUB = {'Accept-Language': 'overwrite in __init__', 'x-xbl-client-name': 'XboxApp', 'x-xbl-client-type': 'UWA', 'x-xbl-client-version': '39.39.22001.0', 'x-xbl-contract-version': '2'}

	

	
SEPARATOR = ','

	

	
__init__(client)

	Initialize Baseclass, set ‘Accept-Language’ header from client instance

	Parameters

	client (XboxLiveClient) – Instance of client

	
get_title_history(xuid, fields=None, max_items=5)

	Get recently played titles

	Parameters

	
	xuid (int/str) – Xuid

	fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – Members of TitleFields

	max_items (int [https://docs.python.org/3/library/functions.html#int]) – Maximum items

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_title_info(title_id, fields=None)

	Get info for specific title

	Parameters

	
	title_id (str [https://docs.python.org/3/library/stdtypes.html#str]) – Title Id

	fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – Members of TitleFields

	Returns

	HTTP Response

	Return type

	requests.Response

	
get_titles_batch(pfns, fields=None)

	Get Title info via PFN ids

	Parameters

	
	pfns (list [https://docs.python.org/3/library/stdtypes.html#list]) – PFN Id strings (e.g. ‘Microsoft.XboxApp_8wekyb3d8bbwe’)

	fields (list [https://docs.python.org/3/library/stdtypes.html#list]) – Members of TitleFields

	Returns

	HTTP Response

	Return type

	requests.Response

 Python Module Index

 x

 		 	

 		
 x	

 	[image: -]
 	
 xbox	

 	
 	
 xbox.webapi	

 	
 	
 xbox.webapi.api	

 	
 	
 xbox.webapi.api.client	

 	
 	
 xbox.webapi.api.language	

 	
 	
 xbox.webapi.api.provider	

 	
 	
 xbox.webapi.api.provider.achievements	

 	
 	
 xbox.webapi.api.provider.cqs	

 	
 	
 xbox.webapi.api.provider.eds	

 	
 	
 xbox.webapi.api.provider.gameclips	

 	
 	
 xbox.webapi.api.provider.lists	

 	
 	
 xbox.webapi.api.provider.message	

 	
 	
 xbox.webapi.api.provider.people	

 	
 	
 xbox.webapi.api.provider.presence	

 	
 	
 xbox.webapi.api.provider.profile	

 	
 	
 xbox.webapi.api.provider.screenshots	

 	
 	
 xbox.webapi.api.provider.titlehub	

 	
 	
 xbox.webapi.api.provider.usersearch	

 	
 	
 xbox.webapi.api.provider.userstats	

 	
 	
 xbox.webapi.authentication	

 	
 	
 xbox.webapi.authentication.token	

 	
 	
 xbox.webapi.common	

 	
 	
 xbox.webapi.common.enum	

 	
 	
 xbox.webapi.common.exceptions	

 	
 	
 xbox.webapi.common.userinfo	

Index

 _
 | A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | M
 | N
 | O
 | P
 | R
 | S
 | T
 | U
 | V
 | W
 | X
 | Z

_

 	
 	__init__() (xbox.webapi.api.client.XboxLiveClient method)

 	(xbox.webapi.api.language.XboxLiveLocale method)

 	(xbox.webapi.api.provider.titlehub.TitlehubProvider method)

 	(xbox.webapi.authentication.token.AccessToken method)

 	(xbox.webapi.authentication.token.RefreshToken method)

 	(xbox.webapi.authentication.token.Token method)

 	(xbox.webapi.common.exceptions.InvalidRequest method)

 	(xbox.webapi.common.exceptions.TwoFactorAuthRequired method)

 	(xbox.webapi.common.userinfo.XboxLiveUserInfo method)

A

 	
 	AccessToken (class in xbox.webapi.authentication.token)

 	ACCOUNT_TIER (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	ACHIEVEMENT (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	ACHIEVEMENTS_URL (xbox.webapi.api.provider.achievements.AchievementsProvider attribute)

 	AchievementsProvider (class in xbox.webapi.api.provider.achievements)

 	ALL (xbox.webapi.api.provider.presence.PresenceLevel attribute)

 	ALTERNATE_TITLE_ID (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	AMG (xbox.webapi.api.provider.eds.IdType attribute)

 	ANDROID (xbox.webapi.api.provider.eds.DeviceType attribute)

 	ANDROID_PHONE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	
 	ANDROID_SLATE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	APP_ACTIVITY (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	APP_DISPLAY_NAME (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	APP_DISPLAYPIC_RAW (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	APP_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	Argentina (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Australia (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Austria (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	AuthenticationException

 	AVATAR_ITEM (xbox.webapi.api.provider.eds.MediaItemType attribute)

B

 	
 	Belgium (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Belgium_NL (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	
 	BIOGRAPHY (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	Brazil (xbox.webapi.api.language.XboxLiveLanguage attribute)

C

 	
 	C13 (xbox.webapi.api.provider.eds.ClientType attribute)

 	Canada (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Canada_FR (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	CANONICAL (xbox.webapi.api.provider.eds.IdType attribute)

 	Chile (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	ClientType (class in xbox.webapi.api.provider.eds)

 	
 	Colombia (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	COMMERCIAL_SERVICE (xbox.webapi.api.provider.eds.ClientType attribute)

 	COMPANION (xbox.webapi.api.provider.eds.ClientType attribute)

 	CONSOLE (xbox.webapi.api.provider.eds.ClientType attribute)

 	CQS_URL (xbox.webapi.api.provider.cqs.CQSProvider attribute)

 	CQSProvider (class in xbox.webapi.api.provider.cqs)

 	Czech_Republic (xbox.webapi.api.language.XboxLiveLanguage attribute)

D

 	
 	delete_message() (xbox.webapi.api.provider.message.MessageProvider method)

 	Denmark (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	DESCRIPTION (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	DETAIL (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	
 	DEVICE (xbox.webapi.api.provider.presence.PresenceLevel attribute)

 	DeviceToken (class in xbox.webapi.authentication.token)

 	DeviceType (class in xbox.webapi.api.provider.eds)

 	DIGITAL_RELEASE_DATE (xbox.webapi.api.provider.eds.OrderBy attribute)

 	Domain (class in xbox.webapi.api.provider.eds)

E

 	
 	EDITORIAL (xbox.webapi.api.provider.eds.ClientType attribute)

 	EDS_URL (xbox.webapi.api.provider.eds.EDSProvider attribute)

 	
 	EDSProvider (class in xbox.webapi.api.provider.eds)

 	ENHANCED_CONTENT_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

F

 	
 	Finland (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	FIRST_PARTY_APP (xbox.webapi.api.provider.eds.ClientType attribute)

 	France (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	
 	FREE_AND_PAID_COUNT_DAILY (xbox.webapi.api.provider.eds.OrderBy attribute)

 	FRIENDS_WHO_PLAYED (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	from_dict() (xbox.webapi.authentication.token.Token class method)

 	(xbox.webapi.common.userinfo.XboxLiveUserInfo class method)

G

 	
 	GAME_ACTIVITY (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	GAME_DISPLAY_NAME (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	GAME_DISPLAYPIC_RAW (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	GAME_LAYER (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	GAME_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	GameclipProvider (class in xbox.webapi.api.provider.gameclips)

 	GAMECLIPS_METADATA_URL (xbox.webapi.api.provider.gameclips.GameclipProvider attribute)

 	GAMERSCORE (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	GAMERTAG (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	GeneralStatsField (class in xbox.webapi.api.provider.userstats)

 	Germany (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	get_achievements_detail_item() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_achievements_xbox360_all() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_achievements_xbox360_earned() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_achievements_xbox360_recent_progress_and_info() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_achievements_xboxone_gameprogress() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_achievements_xboxone_recent_progress_and_info() (xbox.webapi.api.provider.achievements.AchievementsProvider method)

 	get_appchannel_channel_list() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_appchannel_schedule() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_browse_query() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_channel_list() (xbox.webapi.api.provider.cqs.CQSProvider method)

 	get_crossmediagroup_search() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_details() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_fields() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_friends_by_xuid() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_friends_own() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_friends_own_batch() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_friends_summary_by_gamertag() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_friends_summary_by_xuid() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_friends_summary_own() (xbox.webapi.api.provider.people.PeopleProvider method)

 	get_items() (xbox.webapi.api.provider.lists.ListsProvider method)

 	get_live_search() (xbox.webapi.api.provider.usersearch.UserSearchProvider method)

 	get_message() (xbox.webapi.api.provider.message.MessageProvider method)

 	
 	get_message_inbox() (xbox.webapi.api.provider.message.MessageProvider method)

 	get_presence() (xbox.webapi.api.provider.presence.PresenceProvider method)

 	get_presence_batch() (xbox.webapi.api.provider.presence.PresenceProvider method)

 	get_presence_own() (xbox.webapi.api.provider.presence.PresenceProvider method)

 	get_profile_by_gamertag() (xbox.webapi.api.provider.profile.ProfileProvider method)

 	get_profile_by_xuid() (xbox.webapi.api.provider.profile.ProfileProvider method)

 	get_profiles() (xbox.webapi.api.provider.profile.ProfileProvider method)

 	get_recent_clips_by_xuid() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_recent_community_clips_by_title_id() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_recent_community_screenshots_by_title_id() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_recent_own_clips() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_recent_own_screenshots() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_recent_screenshots_by_xuid() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_recommendations() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_related() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_saved_clips_by_xuid() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_saved_community_clips_by_title_id() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_saved_community_screenshots_by_title_id() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_saved_own_clips() (xbox.webapi.api.provider.gameclips.GameclipProvider method)

 	get_saved_own_screenshots() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_saved_screenshots_by_xuid() (xbox.webapi.api.provider.screenshots.ScreenshotsProvider method)

 	get_schedule() (xbox.webapi.api.provider.cqs.CQSProvider method)

 	get_singlemediagroup_search() (xbox.webapi.api.provider.eds.EDSProvider method)

 	get_stats() (xbox.webapi.api.provider.userstats.UserStatsProvider method)

 	get_stats_batch() (xbox.webapi.api.provider.userstats.UserStatsProvider method)

 	get_stats_batch_by_scid() (xbox.webapi.api.provider.userstats.UserStatsProvider method)

 	get_stats_with_metadata() (xbox.webapi.api.provider.userstats.UserStatsProvider method)

 	get_title_history() (xbox.webapi.api.provider.titlehub.TitlehubProvider method)

 	get_title_info() (xbox.webapi.api.provider.titlehub.TitlehubProvider method)

 	get_titles_batch() (xbox.webapi.api.provider.titlehub.TitlehubProvider method)

 	GOLD (xbox.webapi.api.provider.eds.SubscriptionLevel attribute)

 	Great_Britain (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Greece (xbox.webapi.api.language.XboxLiveLanguage attribute)

H

 	
 	HEADERS_CQS (xbox.webapi.api.provider.cqs.CQSProvider attribute)

 	HEADERS_EDS (xbox.webapi.api.provider.eds.EDSProvider attribute)

 	HEADERS_GAME_360_PROGRESS (xbox.webapi.api.provider.achievements.AchievementsProvider attribute)

 	HEADERS_GAME_PROGRESS (xbox.webapi.api.provider.achievements.AchievementsProvider attribute)

 	HEADERS_GAMECLIPS_METADATA (xbox.webapi.api.provider.gameclips.GameclipProvider attribute)

 	HEADERS_LISTS (xbox.webapi.api.provider.lists.ListsProvider attribute)

 	HEADERS_MESSAGE (xbox.webapi.api.provider.message.MessageProvider attribute)

 	HEADERS_PRESENCE (xbox.webapi.api.provider.presence.PresenceProvider attribute)

 	
 	HEADERS_PROFILE (xbox.webapi.api.provider.profile.ProfileProvider attribute)

 	HEADERS_SCREENSHOTS_METADATA (xbox.webapi.api.provider.screenshots.ScreenshotsProvider attribute)

 	HEADERS_SOCIAL (xbox.webapi.api.provider.people.PeopleProvider attribute)

 	HEADERS_TITLEHUB (xbox.webapi.api.provider.titlehub.TitlehubProvider attribute)

 	HEADERS_USER_SEARCH (xbox.webapi.api.provider.usersearch.UserSearchProvider attribute)

 	HEADERS_USERSTATS (xbox.webapi.api.provider.userstats.UserStatsProvider attribute)

 	HEADERS_USERSTATS_WITH_METADATA (xbox.webapi.api.provider.userstats.UserStatsProvider attribute)

 	Hong_Kong (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Hungary (xbox.webapi.api.language.XboxLiveLanguage attribute)

I

 	
 	ID (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	IdType (class in xbox.webapi.api.provider.eds)

 	IMAGE (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	IMAGES (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	India (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	insert_items() (xbox.webapi.api.provider.lists.ListsProvider method)

 	IntEnum (class in xbox.webapi.common.enum)

 	
 	InvalidRequest

 	IOS (xbox.webapi.api.provider.eds.DeviceType attribute)

 	IPAD (xbox.webapi.api.provider.eds.DeviceType attribute)

 	IPHONE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	Ireland (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	is_valid (xbox.webapi.authentication.token.Token attribute)

 	Israel (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Italy (xbox.webapi.api.language.XboxLiveLanguage attribute)

J

 	
 	Japan (xbox.webapi.api.language.XboxLiveLanguage attribute)

K

 	
 	Korea (xbox.webapi.api.language.XboxLiveLanguage attribute)

L

 	
 	language (xbox.webapi.api.client.XboxLiveClient attribute)

 	LISTS_URL (xbox.webapi.api.provider.lists.ListsProvider attribute)

 	
 	ListsProvider (class in xbox.webapi.api.provider.lists)

 	LOCATION (xbox.webapi.api.provider.profile.ProfileSettings attribute)

M

 	
 	MEDIA_NET (xbox.webapi.api.provider.eds.IdType attribute)

 	MediaGroup (class in xbox.webapi.api.provider.eds)

 	MediaItemType (class in xbox.webapi.api.provider.eds)

 	MessageProvider (class in xbox.webapi.api.provider.message)

 	METRO_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	METRO_GAME_CONSUMABLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	METRO_GAME_CONTENT (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	Mexico (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	MINUTES_PLAYED (xbox.webapi.api.provider.userstats.GeneralStatsField attribute)

 	MO_LIVE (xbox.webapi.api.provider.eds.ClientType attribute)

 	
 	MOBILE_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	MOBILE_LINEUP (xbox.webapi.api.provider.cqs.VesperType attribute)

 	MOBILE_SCHEDULE (xbox.webapi.api.provider.cqs.VesperType attribute)

 	MOVIE_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	MSG_URL (xbox.webapi.api.provider.message.MessageProvider attribute)

 	MUSIC_ALBUM (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	MUSIC_ARTIST (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	MUSIC_ARTIST_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	MUSIC_TRACK (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	MUSIC_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	MUSIC_VIDEO (xbox.webapi.api.provider.eds.MediaItemType attribute)

N

 	
 	NAME (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	Netherlands (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	
 	New_Zealand (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Norway (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	NotFoundException

O

 	
 	OrderBy (class in xbox.webapi.api.provider.eds)

P

 	
 	PAID_COUNT_ALL_TIME (xbox.webapi.api.provider.eds.OrderBy attribute)

 	PAID_COUNT_DAILY (xbox.webapi.api.provider.eds.OrderBy attribute)

 	PARENT_SERIES (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	PARENTAL_RATING (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	PeopleProvider (class in xbox.webapi.api.provider.people)

 	PLAY_COUNT_DAILY (xbox.webapi.api.provider.eds.OrderBy attribute)

 	Poland (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Portugal (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	
 	PREFERRED_COLOR (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	PRESENCE_URL (xbox.webapi.api.provider.presence.PresenceProvider attribute)

 	PresenceLevel (class in xbox.webapi.api.provider.presence)

 	PresenceProvider (class in xbox.webapi.api.provider.presence)

 	PROFILE_URL (xbox.webapi.api.provider.profile.ProfileProvider attribute)

 	ProfileProvider (class in xbox.webapi.api.provider.profile)

 	ProfileSettings (class in xbox.webapi.api.provider.profile)

 	PROVIDER_CONTENT_ID (xbox.webapi.api.provider.eds.IdType attribute)

 	PUBLIC_GAMERPIC (xbox.webapi.api.provider.profile.ProfileSettings attribute)

R

 	
 	REAL_NAME (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	REAL_NAME_OVERRIDE (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	RECOMMENDATION_SERVICE (xbox.webapi.api.provider.eds.ClientType attribute)

 	
 	RefreshToken (class in xbox.webapi.authentication.token)

 	RELEASE_DATE (xbox.webapi.api.provider.eds.OrderBy attribute)

 	remove_items() (xbox.webapi.api.provider.lists.ListsProvider method)

 	Russia (xbox.webapi.api.language.XboxLiveLanguage attribute)

S

 	
 	SAS (xbox.webapi.api.provider.eds.ClientType attribute)

 	Saudi_Arabia (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	SCHEDULE_INFO (xbox.webapi.api.provider.eds.ScheduleDetailsField attribute)

 	ScheduleDetailsField (class in xbox.webapi.api.provider.eds)

 	SCOPED_MEDIA_ID (xbox.webapi.api.provider.eds.IdType attribute)

 	SCREENSHOTS_METADATA_URL (xbox.webapi.api.provider.screenshots.ScreenshotsProvider attribute)

 	ScreenshotsProvider (class in xbox.webapi.api.provider.screenshots)

 	SDS (xbox.webapi.api.provider.eds.ClientType attribute)

 	send_message() (xbox.webapi.api.provider.message.MessageProvider method)

 	SEPARATOR (xbox.webapi.api.provider.profile.ProfileProvider attribute)

 	(xbox.webapi.api.provider.titlehub.TitlehubProvider attribute)

 	SEPERATOR (xbox.webapi.api.provider.eds.EDSProvider attribute)

 	(xbox.webapi.api.provider.lists.ListsProvider attribute)

 	(xbox.webapi.api.provider.userstats.UserStatsProvider attribute)

 	SERVICE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	
 	SERVICE_CONFIG_ID (xbox.webapi.api.provider.titlehub.TitleFields attribute)

 	session (xbox.webapi.api.client.XboxLiveClient attribute)

 	SHOW_USER_AS_AVATAR (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	SILVER (xbox.webapi.api.provider.eds.SubscriptionLevel attribute)

 	Singapore (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Slovakia (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	SOCIAL_URL (xbox.webapi.api.provider.people.PeopleProvider attribute)

 	South_Africa (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Spain (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	StrEnum (class in xbox.webapi.common.enum)

 	SUBSCRIPTION (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	SUBSCRIPTION_SERVICE (xbox.webapi.api.provider.eds.ClientType attribute)

 	SUBSCRIPTION_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	SubscriptionLevel (class in xbox.webapi.api.provider.eds)

 	Switzerland (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	Switzerland_FR (xbox.webapi.api.language.XboxLiveLanguage attribute)

T

 	
 	TENURE_LEVEL (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	TITLE (xbox.webapi.api.provider.presence.PresenceLevel attribute)

 	TitleFields (class in xbox.webapi.api.provider.titlehub)

 	TITLEHUB_URL (xbox.webapi.api.provider.titlehub.TitlehubProvider attribute)

 	TitlehubProvider (class in xbox.webapi.api.provider.titlehub)

 	TitleToken (class in xbox.webapi.authentication.token)

 	to_dict() (xbox.webapi.authentication.token.Token method)

 	(xbox.webapi.common.userinfo.XboxLiveUserInfo method)

 	
 	Token (class in xbox.webapi.authentication.token)

 	TV_EPISODE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	TV_SEASON (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	TV_SERIES (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	TV_SHOW (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	TV_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	TwoFactorAuthRequired

U

 	
 	United_Arab_Emirates (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	United_States (xbox.webapi.api.language.XboxLiveLanguage attribute)

 	update_items() (xbox.webapi.api.provider.lists.ListsProvider method)

 	USER (xbox.webapi.api.provider.presence.PresenceLevel attribute)

 	USER_RATINGS (xbox.webapi.api.provider.eds.OrderBy attribute)

 	
 	USERSEARCH_URL (xbox.webapi.api.provider.usersearch.UserSearchProvider attribute)

 	UserSearchProvider (class in xbox.webapi.api.provider.usersearch)

 	USERSTATS_URL (xbox.webapi.api.provider.userstats.UserStatsProvider attribute)

 	UserStatsProvider (class in xbox.webapi.api.provider.userstats)

 	UserToken (class in xbox.webapi.authentication.token)

V

 	
 	VesperType (class in xbox.webapi.api.provider.cqs)

 	
 	VIDEO_ACTIVITY (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	VIDEO_LAYER (xbox.webapi.api.provider.eds.MediaItemType attribute)

W

 	
 	WATERMARKS (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	WEB (xbox.webapi.api.provider.eds.DeviceType attribute)

 	WEB_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	WEB_VIDEO (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	WEB_VIDEO_COLLECTION (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	
 	WEB_VIDEO_TYPE (xbox.webapi.api.provider.eds.MediaGroup attribute)

 	WEBBLEND (xbox.webapi.api.provider.eds.ClientType attribute)

 	WIN_PC (xbox.webapi.api.provider.eds.DeviceType attribute)

 	WIN_PHONE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	WINDOWS_PHONE_7 (xbox.webapi.api.provider.eds.ClientType attribute)

X

 	
 	X13 (xbox.webapi.api.provider.eds.ClientType attribute)

 	X8 (xbox.webapi.api.provider.eds.ClientType attribute)

 	XBOX (xbox.webapi.api.provider.eds.DeviceType attribute)

 	xbox.webapi (module)

 	xbox.webapi.api (module)

 	xbox.webapi.api.client (module)

 	xbox.webapi.api.language (module)

 	xbox.webapi.api.provider (module)

 	xbox.webapi.api.provider.achievements (module)

 	xbox.webapi.api.provider.cqs (module)

 	xbox.webapi.api.provider.eds (module)

 	xbox.webapi.api.provider.gameclips (module)

 	xbox.webapi.api.provider.lists (module)

 	xbox.webapi.api.provider.message (module)

 	xbox.webapi.api.provider.people (module)

 	xbox.webapi.api.provider.presence (module)

 	xbox.webapi.api.provider.profile (module)

 	xbox.webapi.api.provider.screenshots (module)

 	xbox.webapi.api.provider.titlehub (module)

 	xbox.webapi.api.provider.usersearch (module)

 	xbox.webapi.api.provider.userstats (module)

 	xbox.webapi.authentication (module)

 	xbox.webapi.authentication.token (module)

 	xbox.webapi.common (module)

 	xbox.webapi.common.enum (module)

 	xbox.webapi.common.exceptions (module)

 	xbox.webapi.common.userinfo (module)

 	XBOX360 (xbox.webapi.api.provider.eds.DeviceType attribute)

 	XBOX360_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX360_GAME_CONTENT (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX360_GAME_DEMO (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_360 (xbox.webapi.api.provider.eds.Domain attribute)

 	
 	XBOX_APP (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_ARCADE_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_BUNDLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_COM (xbox.webapi.api.provider.eds.ClientType attribute)

 	XBOX_GAME_CONSUMABLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_GAME_TRAILER (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_GAME_TRIAL (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_GAME_VIDEO (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_GAMER_TILE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_HEX_TITLE (xbox.webapi.api.provider.eds.IdType attribute)

 	XBOX_MARKETPLACE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_MOBILE_CONSUMABLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_MOBILE_PDLC (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_ONE (xbox.webapi.api.provider.eds.Domain attribute)

 	XBOX_ONE_REP (xbox.webapi.api.provider.profile.ProfileSettings attribute)

 	XBOX_ORIGINAL_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_THEME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOX_XNA_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XboxException

 	XboxLiveClient (class in xbox.webapi.api.client)

 	XboxLiveLanguage (class in xbox.webapi.api.language)

 	XboxLiveLocale (class in xbox.webapi.api.language)

 	XboxLiveUserInfo (class in xbox.webapi.common.userinfo)

 	XBOXONE (xbox.webapi.api.provider.eds.DeviceType attribute)

 	XBOXONE_ACTIVITY (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_APP (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_CONSUMABLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_DURABLE (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_GAME (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_GAME_DEMO (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XBOXONE_NATIVE_APP (xbox.webapi.api.provider.eds.MediaItemType attribute)

 	XSTSToken (class in xbox.webapi.authentication.token)

 	xuid (xbox.webapi.api.client.XboxLiveClient attribute)

Z

 	
 	ZUNE_CATALOG (xbox.webapi.api.provider.eds.IdType attribute)

 	
 	ZUNE_MEDIA_INSTANCE (xbox.webapi.api.provider.eds.IdType attribute)

xbox

	xbox.webapi package
	Subpackages
	xbox.webapi.scripts namespace
	Submodules

	Module contents

xbox.webapi.api package

Submodules

	Xbox Live Client - HTTP Client wrapper

	Xbox Live language definitions

Module contents

xbox.webapi.authentication.token module

Token containers

	
class xbox.webapi.authentication.token.Token(jwt, date_issued, date_valid)

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
__init__(jwt, date_issued, date_valid)

	Container for authentication tokens obtained from Windows Live / Xbox Live Servers, featuring validity checking.

	Parameters

	
	token (str [https://docs.python.org/3/library/stdtypes.html#str]) – The JWT Token

	date_issued (str/datetime) – The date the token was issued. Just provide the current time if you do not

	this info. (have) –

	date_valid (str/datetime) – The date the token expires.

	Returns

	Instance of Token

	Return type

	Token

	
classmethod from_dict(node)

	Assemble a Token object from a dict, for example from json config file.

	Parameters

	node (dict [https://docs.python.org/3/library/stdtypes.html#dict]) – Token as dict object. Mandatory fields: ‘token’, ‘date_issued’, ‘date_valid’

	Returns

	Instance of Token

	Return type

	Token

	
to_dict()

	Convert the Token-object to a dict-object, to use it in json-file for example.
:returns: The token formatted as dict.
:rtype: dict

	
is_valid

	Check if token is still valid.

	Returns

	True on success, False otherwise

	Return type

	bool [https://docs.python.org/3/library/functions.html#bool]

	
class xbox.webapi.authentication.token.AccessToken(jwt, expires_sec)

	Bases: xbox.webapi.authentication.token.Token

	
__init__(jwt, expires_sec)

	Container for storing Windows Live Access Token

Subclass of Token

WARNING: Only invoke when creating a FRESH token
Don’t use to convert saved token into object
:param token: The JWT Access-Token
:type token: str
:param expires_sec: The expiry-time in seconds
:type expires_sec: int

	
class xbox.webapi.authentication.token.RefreshToken(jwt)

	Bases: xbox.webapi.authentication.token.Token

	
__init__(jwt)

	Container for storing Windows Live Refresh Token.

Subclass of Token

WARNING: Only invoke when creating a FRESH token!
Don’t use to convert saved token into object
Refresh Token usually has a lifetime of 14 days

	Parameters

	token (str [https://docs.python.org/3/library/stdtypes.html#str]) – The JWT Refresh-Token

	
class xbox.webapi.authentication.token.UserToken(jwt, date_issued, date_valid)

	Bases: xbox.webapi.authentication.token.Token

Container for storing Xbox Live User Token.

Subclass of Token

WARNING: Only invoke when creating a FRESH token!
Don’t use to convert saved token into object

	
class xbox.webapi.authentication.token.DeviceToken(jwt, date_issued, date_valid)

	Bases: xbox.webapi.authentication.token.Token

Container for storing Xbox Live Device Token.

Subclass of Token

WARNING: Only invoke when creating a FRESH token!
Don’t use to convert saved token into object

	
class xbox.webapi.authentication.token.TitleToken(jwt, date_issued, date_valid)

	Bases: xbox.webapi.authentication.token.Token

Container for storing Xbox Live Title Token.

Subclass of Token

WARNING: Only invoke when creating a FRESH token!
Don’t use to convert saved token into object

	
class xbox.webapi.authentication.token.XSTSToken(jwt, date_issued, date_valid)

	Bases: xbox.webapi.authentication.token.Token

Container for storing Xbox Live XSTS Token.

Subclass of Token

WARNING: Only invoke when creating a FRESH token!
Don’t use to convert saved token into object

xbox.webapi.authentication package

Submodules

	Authentication Manager - Authenticate with MS / XBL

	xbox.webapi.authentication.token module

	Two Factor Authentication Support

Module contents

xbox.webapi.common.enum module

Enum helper class

	
class xbox.webapi.common.enum.StrEnum

	Bases: str [https://docs.python.org/3/library/stdtypes.html#str], enum.Enum [https://docs.python.org/3/library/enum.html#enum.Enum]

An enumeration.

	
class xbox.webapi.common.enum.IntEnum

	Bases: int [https://docs.python.org/3/library/functions.html#int], enum.Enum [https://docs.python.org/3/library/enum.html#enum.Enum]

An enumeration.

xbox.webapi.common.userinfo module

Container for userinfo, received by Xbox Live Authorization

	
class xbox.webapi.common.userinfo.XboxLiveUserInfo(xuid, userhash, gamertag, age_group, privileges, user_privileges)

	Bases: object [https://docs.python.org/3/library/functions.html#object]

	
__init__(xuid, userhash, gamertag, age_group, privileges, user_privileges)

	Initialize a new instance of XboxLiveUserInfo

	Parameters

	
	xuid (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox User ID

	userhash (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox Live Userhash

	gamertag (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox Gamertag

	age_group (str [https://docs.python.org/3/library/stdtypes.html#str]) – Xbox Live age-group

	privileges (str [https://docs.python.org/3/library/stdtypes.html#str]) – Privileges

	user_privileges (str [https://docs.python.org/3/library/stdtypes.html#str]) – User privileges

	
classmethod from_dict(node)

	Initialize a new instance via json data

	Parameters

	node (dict [https://docs.python.org/3/library/stdtypes.html#dict]) – A dict holding userinfo fields

	Returns

	Instance of XboxLiveUserInfo

	
to_dict()

	Get class members as dict

	Returns

	Xbox Live userinfo

	Return type

	dict [https://docs.python.org/3/library/stdtypes.html#dict]

xbox.webapi.common package

Submodules

	xbox.webapi.common.enum module

	Custom Exceptions

	xbox.webapi.common.userinfo module

Module contents

xbox.webapi.scripts.authenticate module

xbox.webapi.scripts.search module

xbox.webapi.scripts namespace

Submodules

	xbox.webapi.scripts.authenticate module

	xbox.webapi.scripts.search module

xbox.webapi package

Subpackages

	xbox.webapi.scripts namespace
	Submodules
	xbox.webapi.scripts.authenticate module

	xbox.webapi.scripts.search module

Module contents

Top-level package for xbox-webapi-python.

 _static/comment-close.png

_static/comment.png

_static/comment-bright.png

_static/file.png

_static/down-pressed.png

_static/down.png

_static/minus.png

_static/plus.png

_images/xbox_auth_tui_2fa.png
fwoFactorAuthiethods . SMS, Name: *++++++++42

_images/xbox_auth_tui_main.png

_static/ajax-loader.gif

nav.xhtml

 Table of Contents

 		
 Welcome to Xbox WebAPI’s documentation!

 		
 Authentication Manager - Authenticate with MS / XBL

 		
 Two Factor Authentication Support

 		
 Custom Exceptions

 		
 Xbox Live Client - HTTP Client wrapper

 		
 Xbox Live language definitions

 		
 Xbox Live Providers - API Endpoints

 		
 Submodules

 		
 EDS - Entertainment Discovery Services

 		
 CQS - Stump TV Streaming

 		
 EPLists - Manage Xbox Live Pins

 		
 Profile - Get Userprofile information

 		
 Achievements - Get info about gameprogress

 		
 Usersearch - Search users / gamertags

 		
 Gameclips - Own, from Community, by XUID

 		
 People - Get friendlist info

 		
 Presence - Get online status of friends

 		
 Message - Read and send messages

 		
 Userstats - Get game statistics

 		
 Screenshots - Get screenshot info

 		
 Titlehub - Get Title history and info

 		
 Module contents

_static/up-pressed.png

_static/up.png

