
Yampy Documentation

Release 1.0

Yammer

Nov 07, 2017

Contents

1	Contents	3
1.1	Quickstart guide	3
1.2	API documentation	6
1.3	Contributing guide	13
2	Indices and tables	15
	Python Module Index	17

Yampy (pronounced “Yam Pie”) is a Python wrapper for Yammer’s RESTful API.

See the [Quickstart guide](#) for information on getting up and running quickly. You’ll find details in the [API documentation](#). If you want to contribute to Yampy, please read the [Contributing guide](#) first.

1.1 Quickstart guide

1.1.1 Authentication

The Yammer API requires you to authenticate via OAuth 2, so you'll need a `client_id` and `client_secret` which you will be given when you register your application with Yammer here: http://www.yammer.com/client_applications

To authenticate your application:

1. Build a `yampy.Authenticator` using the `client_id` and `client_secret` you were given when you registered your application:

```
import yampy

authenticator = yampy.Authenticator(client_id=MY_CLIENT_ID,
 client_secret=MY_CLIENT_SECRET)
```

2. Send your user to the authorization URL where they can grant your application access to their Yammer account. You can construct the authorization URL using the `Authenticator`, specifying the URL you want Yammer to return the user to when they are finished:

```
redirect_uri = "http://example.com/auth/callback"
auth_url = authenticator.authorization_url(redirect_uri=redirect_uri)
```

3. Once the user has authorized or denied your application, they will be sent to the `redirect_url` you specified. If the user has granted your application permission, a `code` parameter will be given in the query string. If something went wrong an `error` parameter will be passed instead. See the [authentication section of the Yammer API documentation](#) for more information.

Assuming everything went well, you can use the `Authenticator` to exchange your `code` for an access token:

```
access_token = authenticator.fetch_access_token(code)
```

If you require user and network information – for example, if you want to store the Yammer user ID in your application’s user model – then you can use the `fetch_access_data` method instead:

```
access_data = authenticator.fetch_access_data(code)

access_token = access_data.access_token.token

user_info = access_data.user
network_info = access_data.network
```

1.1.2 Making requests

Once you have an access token you can create a `yampy.Yammer` instance and start making requests to the API:

```
import yampy

yammer = yampy.Yammer(access_token=access_token)
```

Messages

You can make [message-related requests](#) using the `messages` property on your `Yammer` instance. These are just a few examples, see the `yampy.apis.MessagesAPI` class for details:

```
import yampy

yammer = yampy.Yammer(access_token=access_token)

# Get a list of messages
yammer.messages.all()
yammer.messages.from_my_feed()
yammer.messages.from_user(a_user)

# Post a new messages
yammer.messages.create("Hello developers", group_id=developers_group_id,
 topics=["Python", "API", "Yammer"])

# Delete a message
yammer.messages.delete(a_message)

# Like messages
yammer.messages.like(a_message)
yammer.messages.unlike(a_message)
```

Users

You can make [user-related requests](#) using the `users` property on your `Yammer` instance. These are just a few examples, see the `yampy.apis.UsersAPI` class for details:

```
import yampy

yammer = yampy.Yammer(access_token=access_token)
```


```

# Get a list of users
yammer.users.all()
yammer.users.in_group(a_group_id)

# Find a specific user
yammer.users.find(a_user_id)
yammer.users.find_by_email("user@example.com")

# Find the logged in user
yammer.users.find_current()

# Create a new user
yammer.users.create("user@example.org", full_name="John Doe")

# Update a user
yammer.users.update(a_user, summary="An example user")

# Suspend and delete users
yammer.users.suspend(a_user)
yammer.users.delete(a_user)

```

Groups

You can make *group-related requests* using the ‘groups’ property on your Yammer instance. These are just a few examples, see the `yammy.apis.GroupsAPI` class for details:

```

import yammy

yammer = yammy.Yammer(access_token=access_token)

# Get a list of all groups in your network
yammer.groups.all()
# Get a list of all groups of current user
yammer.groups.all(mine=True)

# View a specific group
yammer.groups.find(a_group_id)

# Get members of specific group
yammer.groups.members(a_group_id)

# Join a specific group
yammer.groups.join(a_group_id)

# Leave a specific group
yammer.groups.leave(a_group_id)

# Create a new group
yammer.groups.create("My new group", private=True)

# delete a group
yammer.groups.delete(a_group_id)

```

Other API endpoints

For other endpoints in the Yammer REST API, you will need to use Yampy's HTTP API. Use the `client` property on your `Yammer` instance.

For example, to get a list of org chart relationships you would make this HTTP request:

```
GET https://www.yammer.com/api/v1/relationships.json?access_token=...
```

You can do this easily with the Yampy client:

```
yammer = yampy.Yammer(access_token)
yammer.client.get("/relationships")
```

See the [REST API documentation](#) for a full list of API endpoints, and the `yampy.client.Client` class for details of the Python interface.

1.2 API documentation

1.2.1 Authenticator object

class `yampy.Authenticator` (*client_id*, *client_secret*, *oauth_dialog_url=None*, *oauth_base_url=None*, *proxies=None*)

Responsible for authenticating users against the Yammer API.

The OAuth2 authentication process involves several steps:

1. Send the user to the URL returned by `authorization_url`. They can use this page to grant your application access to their account.
2. Yammer redirects them to the `redirect_uri` you provided with a code that can be exchanged for an access token.
3. Exchange the code for an access token using the `fetch_access_token` method.

__init__ (*client_id*, *client_secret*, *oauth_dialog_url=None*, *oauth_base_url=None*, *proxies=None*)

Initializes a new Authenticator. The `client_id` and `client_secret` identify your application, you acquire them when registering your application with Yammer. See http://www.yammer.com/client_applications

Keyword arguments can be used to modify the URLs generated in this class, e.g. to avoid hitting the live API from a client application's test suite. Pass `None` to use the default URLs.

- `oauth_dialog_url` – The URL the user must visit to authorize the application. Used by the `authorization_url` method.
- `oauth_base_url` – The base URL for OAuth API requests, e.g. token exchange. Used by `fetch_access_data` or `fetch_access_token`.
- `proxies` – provide a proxies dictionary to be used by the client.

authorization_url (*redirect_uri*)

Returns the URL the user needs to visit to grant your application access to their Yammer account. When they are done they will be redirected to the `redirect_uri` you provide with a code that can be exchanged for an access token.

fetch_access_data (*code*)

Returns the complete response from the Yammer API access token request. This is a dict with "user", "network" and "access_token" keys.

You can access the token itself as: `response.access_token.token`

If you only intend to make use of the token, you can use the `fetch_access_token` method instead for convenience.

fetch_access_token (*code*)

Convenience method to exchange a code for an access token, discarding the other user and network data that the Yammer API returns with the access token.

If you require user and network information, you should use the `fetch_access_data` method instead.

1.2.2 Yammer object

class `yampy.Yammer` (*access_token=None, base_url=None, proxies=None*)

Main entry point for accessing the Yammer API.

Essentially this is just a Factory class that provides instances of various classes that interact directly with the API. For example, the `messages` method returns a `MessagesAPI` object.

__init__ (*access_token=None, base_url=None, proxies=None*)

Initialize a new Yammer instance.

- `access_token` identifies the current user. You can acquire an access token using an `yampy.Authenticator`.
- `base_url` defaults to the live Yammer API. Provide a different base URL to make requests against some other server, e.g. a fake in your application's test suite.

client

Returns a `yampy.client.Client` object which can be used to make HTTP requests to any of the Yammer REST API endpoints.

You should use this if there isn't a more specific interface available for the request you want to make, e.g. if you want to request users you should use the `users` method instead of the `client` method.

current_network (*include_suspended=None*)

Get details on the networks available to this user

groups

Returns a `yampy.apis.GroupsAPI` object which can be used to call the Yammer API's user-related endpoints.

messages

Returns a `yampy.apis.MessagesAPI` object which can be used to call the Yammer API's message-related endpoints.

relationships

Returns a `yampy.apis.RelationshipsAPI` object which can be used to call the Yammer API's relations endpoints.

topics

Returns a `yampy.apis.TopicsAPI` object which can be used to call the Yammer API's topic-related endpoints.

users

Returns a `yampy.apis.UsersAPI` object which can be used to call the Yammer API's user-related endpoints.

1.2.3 MessagesAPI object

class `yampy.apis.MessagesAPI` (*client*)

Provides an interface for accessing the message related endpoints of the Yammer API. You should not instantiate this class directly; use the `yampy.Yammer.messages()` method instead.

__init__ (*client*)

Initializes a new MessagesAPI that will use the given `client` object to make HTTP requests.

about_topic (*topic_id*)

Returns the messages about a topic

all (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns public messages from the current user's network.

Customize the response using the keyword arguments:

- `older_than` – Only fetch messages older than this message ID.
- `newer_than` – Only fetch messages newer than this message ID.
- `limit` – Only fetch this many messages.
- `threaded` – Set to `True` to only receive the first message of each thread, or to "extended" to receive the first and two newest messages from each thread.

create (*body, group_id=None, replied_to_id=None, direct_to_id=None, topics=[], broadcast=None, open_graph_object={}*)

Posts a new message to Yammer. Returns the new message in the same format as the various message listing methods (`all()`, `sent()`, etc.).

The following keyword arguments are supported:

- `group_id` – Send this message to the group identified by `group_id`.
- `replied_to_id` – This message is a reply to the message identified by `replied_to_id`.
- `direct_to_id` – Send this as a direct message to the user identified by `direct_to_id`.
- `topics` – A list of topics for the message. Topics should be given as strings. There cannot be more than 20 topics for one message.
- `broadcast` – Set this to `True` to send a broadcast message. Only network admins have permission to send broadcast messages.
- `open_graph_object` – A dict describing an open graph object to attach to the message. It supports the following keys:
 - `url` (*required*)
 - `title`
 - `image`
 - `description`
 - `object_type`
 - `site_name`
 - `fetch` (set to `True` to derive other OG data from the URL)
 - `meta` (for custom structured data)

delete (*message_id*)

Deletes the message identified by `message_id`.

email (*message_id*)

Emails the message identified by *message_id* to the authenticated user.

find (*message_id*)

Returns the message identified by the given *message_id*.

from_followed_conversations (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages from users the current user follows, or groups the current user belongs to.

See the *all()* method for a description of the keyword arguments.

from_group (*group_id, older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages from specific group, specified with *group_id*.

See the *all()* method for a description of the keyword arguments.

from_my_feed (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages from the current user's feed. This will either correspond to *from_top_conversations()* or *from_followed_conversations()* depending on the user's settings.

See the *all()* method for a description of the keyword arguments.

from_top_conversations (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages from the current user's top conversations.

See the *all()* method for a description of the keyword arguments.

from_user (*user_id, older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages that were posted by the user identified by *user_id*.

See the *all()* method for a description of the keyword arguments.

in_thread (*thread_id, older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages that belong to the thread identified by *thread_id*.

See the *all()* method for a description of the keyword arguments.

like (*message_id*)

The current user likes the message identified by *message_id*.

private (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns of the private messages received by the current user.

See the *all()* method for a description of the keyword arguments.

received (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns messages received by the current user.

See the *all()* method for a description of the keyword arguments.

sent (*older_than=None, newer_than=None, limit=None, threaded=None*)

Returns of the current user's sent messages.

See the *all()* method for a description of the keyword arguments.

unlike (*message_id*)

Removes the current user's "like" from the message identified by *message_id*.

1.2.4 RelationshipsAPI object

class `yampy.apis.RelationshipsAPI` (*client*)

Provides an interface for accessing the relations related endpoints of the Yammer API. You should not instantiate

this class directly; use the `yampy.Yammer.relationships()` method instead.

__init__ (*client*)

Initializes a new RelationshipsAPI that will use the given `client` object to make HTTP requests.

all (*user_id=None*)

Returns the relationships for the current user or the user specified

1.2.5 UsersAPI object

class `yampy.apis.UsersAPI` (*client*)

Provides an interface for accessing the user related endpoints of the Yammer API. You should not instantiate this class directly; use the `yampy.Yammer.users()` method instead.

__init__ (*client*)

Initializes a new UsersAPI that will use the given `client` object to make HTTP requests.

all (*page=None, letter=None, sort_by=None, reverse=None*)

Returns all the users in the current user's network.

Customize the response using the keyword arguments:

- `page` – Enable pagination, and return the `nth` page of 50 users.
- `letter` – Only return users whose username begins with this letter.
- `sort_by` – Sort users by “messages” or “followers” (default order is alphabetical by username).
- `reverse` – Reverse sort order.

create (*email_address, full_name=None, job_title=None, location=None, im=None, work_telephone=None, work_extension=None, mobile_telephone=None, significant_other=None, kids_names=None, interests=None, summary=None, expertise=None, education=None, previous_companies=None*)

Creates a new user.

Most of the parameter names are self explanatory, and accept strings. A few expect specific formats:

- `im` – Provide instant messages details as a dict with `provider` and `username` keys, e.g. `{"provider": "gtalk", "username": "me@gmail.com"}`
- `education` – Provide education details as a list of dicts. Each dict should have the keys: `school`, `degree`, `description`, `start_year` and `end_year`.
- `previous_companies` – Provide previous employment details as a list of dicts. Each dict should have the keys: `company`, `position`, `start_year`, `end_year`.

delete (*user_id*)

Delete the user identified by `user_id`.

find (*user_id*)

Returns the user identified by the given `user_id`.

find_by_email (*email_address*)

Returns the user identified by the given `email_address`.

find_current (*include_group_memberships=None, include_followed_users=None, include_followed_tags=None*)

Returns the current user.

in_group (*group_id, page=None*)

Returns all the users belonging to the group identified by the given `group_id`.

Use the page parameter to enable pagination and retrieve a specific page of users.

suspend (*user_id*)

Suspend the user identified by *user_id*.

update (*user_id, full_name=None, job_title=None, location=None, im=None, work_telephone=None, work_extension=None, mobile_telephone=None, significant_other=None, kids_names=None, interests=None, summary=None, expertise=None, education=None, previous_companies=None*)

Updates the user identified by the given *user_id*.

For more information on parameter formats, see the *create()* method.

1.2.6 GroupsAPI object

class `yampy.apis.GroupsAPI` (*client*)

Provides an interface for accessing the groups related endpoints of the Yammer API. You should not instantiate this class directly; use the `yampy.Yammer.groups()` method instead.

__init__ (*client*)

Initializes a new GroupsAPI that will use the given client object to make HTTP requests.

all (*mine=None, reverse=None*)

Returns all the groups in the current user's network.

Customize the response using the keyword arguments:

- *mine* – Only return group of current user.
- *reverse* – return group in descending order by name.

create (*name, private=False*)

Create a group.

Return Group info

delete (*group_id*)

Delete a group.

Return True if success

find (*group_id*)

Returns the group identified by the given *group_id*.

join (*group_id*)

Join the group identified by the given *group_id*.

Return True

leave (*group_id*)

Leave the group identified by the given *group_id*.

Return True

members (*group_id, page=None, reverse=None*)

Returns the group identified by the given *group_id*.

Customize the response using the keyword arguments:

- *page* – Enable pagination, and return the *nth* page of 50 users.

1.2.7 TopicsAPI object

class `yampy.apis.TopicsAPI` (*client*)

Provides an interface for accessing the topics related endpoints of the Yammer API. You should not instantiate this class directly; use the `yampy.Yammer.topics()` method instead.

__init__ (*client*)

Initializes a new TopicsAPI that will use the given `client` object to make HTTP requests.

topic (*topic_id*)

Returns the users that have used the topic specified by the numeric `topic_id`.

1.2.8 Client object

class `yampy.client.Client` (*access_token=None, base_url=None, proxies=None*)

A client for the Yammer API.

__init__ (*access_token=None, base_url=None, proxies=None*)

delete (*path, **kwargs*)

Makes an HTTP DELETE request to the Yammer API.

The path should be the path of an API endpoint, e.g. `"/messages/123"`

get (*path, **kwargs*)

Makes an HTTP GET request to the Yammer API. Any keyword arguments will be converted to query string parameters.

The path should be the path of an API endpoint, e.g. `"/messages"`

post (*path, **kwargs*)

Makes an HTTP POST request to the Yammer API. Any keyword arguments will be sent as the body of the request.

The path should be the path of an API endpoint, e.g. `"/messages"`

put (*path, **kwargs*)

Makes an HTTP PUT request to the Yammer API. Any keyword arguments will be sent as the body of the request.

The path should be the path of an API endpoint, e.g. `"/users/123"`

1.2.9 GenericModel object

class `yampy.models.GenericModel`

A dict subclass that provides access to its members as if they were attributes.

Note that an attribute that has the same name as one of dict's existing method (`keys`, `items`, etc.) will not be accessible as an attribute.

classmethod `from_json` (*json_string*)

Parses the given `json_string`, returning `GenericModel` instances instead of dicts.

1.2.10 Errors

Exception classes representing error responses from the Yammer API.

exception `yampy.errors.InvalidAccessTokenError`

Raised when a request is made with an access token that has expired or has been revoked by the user.

exception `yampy.errors.InvalidEducationRecordError`

Raised when creating a user with an education record that doesn't include all of the required information.

exception `yampy.errors.InvalidMessageError`

Super class for the various kinds of errors that can occur when creating a message.

exception `yampy.errors.InvalidOpenGraphObjectError`

Raised when an invalid Open Graph object is attached to a new message.

exception `yampy.errors.InvalidPreviousCompanyRecord`

Raised when creating a user with a `previous_companies` record that doesn't include all of the required fields.

exception `yampy.errors.InvalidUserError`

Super class for the various kinds of errors that can occur when creating a user.

exception `yampy.errors.NotFoundError`

Raised when the Yammer API responds with an HTTP 404 Not Found error.

exception `yampy.errors.RateLimitExceededError`

Raised when a request is rejected because the rate limit has been exceeded.

exception `yampy.errors.ResponseError`

Raised when the Yammer API responds with an HTTP error, and there isn't a more specific subclass that represents the situation.

exception `yampy.errors.TooManyTopicsError`

Raised when a message cannot be created because too many topics have been specified.

exception `yampy.errors.UnauthorizedError`

Raised when the Yammer API responds with an HTTP 401 Unauthorized error. This may mean that the access token you are using is invalid.

1.3 Contributing guide

1.3.1 Quick overview

We love pull requests. Here's a quick overview of the process (detail below):

1. Fork the [GitHub repository](#).
2. Run the tests. We only take pull requests with passing tests, so start with a clean slate.
3. Add a test for your new code. Only refactoring and documentation changes require no new tests. If you are adding functionality or fixing a bug, we need a test!
4. Make the test pass.
5. Push to your fork and submit a pull request.

At this point you're waiting on us. We may suggest some changes or improvements or alternatives. Once we approve, we will merge your branch in.

Some things that will increase the chance that your pull request is accepted:

- Follow [PEP 8](#).
- Use Pythonic idioms.
- Include tests which fail without your code and pass with it.

- Update the documentation, the surrounding code, examples elsewhere, guides, whatever is affected by your contribution.

1.3.2 Requirements

Please remember this is open-source, so don't commit any passwords or API keys. Those should go in environment variables.

1.3.3 Development environment setup

Fork the repo and clone the app:

```
git clone git@github.com:[GIT_USERNAME]/yam-python.git
```

Create a virtualenv:

```
cd yam-python
virtualenv ENV
source ENV/bin/activate
```

Install the development dependencies in your virtualenv:

```
pip install -r requirements_dev.txt
```

When you've finished working on Yampy, deactivate the virtualenv:

```
deactivate
```

1.3.4 Running tests

Run the whole test suite with:

```
nosetests
```

You can also pass the name of a module, class, or a path to a directory or file:

```
nosetests tests.apis.messages_test.MessagesAPICreateTest
nosetests tests/apis
nosetests tests/apis/messages_test.py
```

There is also a live integration test suite. This shouldn't be run frequently during development, but is useful for checking that the assumptions made in the client still match the live API. Since it is run against the live API and posts real messages, it requires an access token and shouldn't be run against an account that you are actively using. Run the live integration tests with:

```
YAMMER_ACCESS_TOKEN=abc123xyz nosetests livetests
```

1.3.5 Development process

For details and screenshots of the feature branch code review process, read [this blog post](#).

CHAPTER 2

Indices and tables

- `genindex`
- `search`

y

`yampy`, 7

`yampy.apis`, 12

`yampy.client`, 12

`yampy.errors`, 12

`yampy.models`, 12

Symbols

__init__() (yampy.Authenticator method), 6
 __init__() (yampy.Yammer method), 7
 __init__() (yampy.apis.GroupsAPI method), 11
 __init__() (yampy.apis.MessagesAPI method), 8
 __init__() (yampy.apis.RelationshipsAPI method), 10
 __init__() (yampy.apis.TopicsAPI method), 12
 __init__() (yampy.apis.UsersAPI method), 10
 __init__() (yampy.client.Client method), 12

A

about_topic() (yampy.apis.MessagesAPI method), 8
 all() (yampy.apis.GroupsAPI method), 11
 all() (yampy.apis.MessagesAPI method), 8
 all() (yampy.apis.RelationshipsAPI method), 10
 all() (yampy.apis.UsersAPI method), 10
 Authenticator (class in yampy), 6
 authorization_url() (yampy.Authenticator method), 6

C

Client (class in yampy.client), 12
 client (yampy.Yammer attribute), 7
 create() (yampy.apis.GroupsAPI method), 11
 create() (yampy.apis.MessagesAPI method), 8
 create() (yampy.apis.UsersAPI method), 10
 current_network() (yampy.Yammer method), 7

D

delete() (yampy.apis.GroupsAPI method), 11
 delete() (yampy.apis.MessagesAPI method), 8
 delete() (yampy.apis.UsersAPI method), 10
 delete() (yampy.client.Client method), 12

E

email() (yampy.apis.MessagesAPI method), 8

F

fetch_access_data() (yampy.Authenticator method), 6
 fetch_access_token() (yampy.Authenticator method), 7

find() (yampy.apis.GroupsAPI method), 11
 find() (yampy.apis.MessagesAPI method), 9
 find() (yampy.apis.UsersAPI method), 10
 find_by_email() (yampy.apis.UsersAPI method), 10
 find_current() (yampy.apis.UsersAPI method), 10
 from_followed_conversations()
 (yampy.apis.MessagesAPI method), 9
 from_group() (yampy.apis.MessagesAPI method), 9
 from_json() (yampy.models.GenericModel class
 method), 12
 from_my_feed() (yampy.apis.MessagesAPI method), 9
 from_top_conversations() (yampy.apis.MessagesAPI
 method), 9
 from_user() (yampy.apis.MessagesAPI method), 9

G

GenericModel (class in yampy.models), 12
 get() (yampy.client.Client method), 12
 groups (yampy.Yammer attribute), 7
 GroupsAPI (class in yampy.apis), 11

I

in_group() (yampy.apis.UsersAPI method), 10
 in_thread() (yampy.apis.MessagesAPI method), 9
 InvalidAccessTokenError, 12
 InvalidEducationRecordError, 13
 InvalidMessageError, 13
 InvalidOpenGraphObjectError, 13
 InvalidPreviousCompanyRecord, 13
 InvalidUserError, 13

J

join() (yampy.apis.GroupsAPI method), 11

L

leave() (yampy.apis.GroupsAPI method), 11
 like() (yampy.apis.MessagesAPI method), 9

M

members() (yampy.apis.GroupsAPI method), 11

messages (yampy.Yammer attribute), 7
MessagesAPI (class in yampy.apis), 8

N

NotFoundError, 13

P

post() (yampy.client.Client method), 12
private() (yampy.apis.MessagesAPI method), 9
put() (yampy.client.Client method), 12

R

RateLimitExceededError, 13
received() (yampy.apis.MessagesAPI method), 9
relationships (yampy.Yammer attribute), 7
RelationshipsAPI (class in yampy.apis), 9
ResponseError, 13

S

sent() (yampy.apis.MessagesAPI method), 9
suspend() (yampy.apis.UsersAPI method), 11

T

TooManyTopicsError, 13
topic() (yampy.apis.TopicsAPI method), 12
topics (yampy.Yammer attribute), 7
TopicsAPI (class in yampy.apis), 12

U

UnauthorizedError, 13
unlike() (yampy.apis.MessagesAPI method), 9
update() (yampy.apis.UsersAPI method), 11
users (yampy.Yammer attribute), 7
UsersAPI (class in yampy.apis), 10

Y

Yammer (class in yampy), 7
yampy (module), 6, 7
yampy.apis (module), 8–12
yampy.client (module), 12
yampy.errors (module), 12
yampy.models (module), 12