

    
      
          
            
  
Twython


Actively maintained, pure Python wrapper for the Twitter API. Supports both normal and streaming Twitter APIs


Features


	
	Query data for:

	
	User information


	Twitter lists


	Timelines


	Direct Messages


	and anything found in the Twitter API docs [https://developer.twitter.com/en/docs].


	
	Image Uploading:

	
	Update user status with an image


	Change user avatar


	Change user background image


	Change user banner image


	OAuth 2 Application Only (read-only) Support


	Support for Twitter’s Streaming API


	Seamless Python 3 support!


Usage


	Installation
	Pip or Easy Install

	Source Code


	Starting Out
	Beginning

	Authentication
	OAuth 1 (User Authentication)
	Obtain Authorization URL

	Handling the Callback


	OAuth 2 (Application Authentication)
	Obtain an OAuth 2 Access Token

	Use the Access Token


	The Twython API Table

	Dynamic Function Arguments

	What Twython Returns


	Basic Usage
	Authenticated Calls
	OAuth 1
	User Information

	Authenticated Users Home Timeline

	Updating Status


	OAuth 2


	Searching


	Advanced Usage
	Updating Status with Image

	Updating Status with Video

	Posting a Status with an Editing Image

	Search Generator

	Manipulate the Request (headers, proxies, etc.)

	Access Headers of Previous Call


	Streaming API
	Setting Up Your Streamer

	Filtering Public Statuses


	Special Functions
	Cursor

	HTML for Tweet


Twython API Documentation


	Developer Interface
	Core Interface

	Streaming Interface

	Exceptions


          

      

      

    

  

    
      
          
            
  
Installation

Information on how to properly install Twython


Pip or Easy Install

Install Twython via pip [http://www.pip-installer.org/]

$ pip install twython


or, with easy_install [http://pypi.python.org/pypi/setuptools]

$ easy_install twython


But, hey… that’s up to you [http://www.pip-installer.org/en/latest/other-tools.html#pip-compared-to-easy-install].


Source Code

Twython is actively maintained on GitHub

Feel free to clone the repository

git clone git://github.com/ryanmcgrath/twython.git


tarball [https://github.com/ryanmcgrath/twython/tarball/master]

$ curl -OL https://github.com/ryanmcgrath/twython/tarball/master


zipball [https://github.com/ryanmcgrath/twython/tarball/master]

$ curl -OL https://github.com/ryanmcgrath/twython/zipball/master


Now that you have the source code, install it into your site-packages directory

$ python setup.py install


So Twython is installed! Now, head over to the starting out section.


          

      

      

    

  

    
      
          
            
  
Starting Out

This section is going to help you understand creating a Twitter Application, authenticating a user, and making basic API calls


Beginning

First, you’ll want to head over to https://apps.twitter.com/ and register an application!

After you register, grab your applications Consumer Key and Consumer Secret from the application details tab.

Now you’re ready to start authentication!


Authentication

Twython offers support for both OAuth 1 and OAuth 2 authentication.

The difference:


	OAuth 1 is for user authenticated calls (tweeting, following people, sending DMs, etc.)


	OAuth 2 is for application authenticated calls (when you don’t want to authenticate a user and make read-only calls to Twitter, i.e. searching, reading a public users timeline)


OAuth 1 (User Authentication)


Important

Again, if your web app is planning on using interacting with users, this IS the authentication type for you. If you’re not interested in authenticating a user and plan on making read-only calls, check out the OAuth 2 section.


First, you’ll want to import Twython

from twython import Twython


Now, you’ll want to create a Twython instance with your Consumer Key and Consumer Secret


Obtain Authorization URL


Note

Only pass callback_url to get_authentication_tokens if your application is a Web Application

Desktop and Mobile Applications do not require a callback_url


APP_KEY = 'YOUR_APP_KEY'
APP_SECRET = 'YOUR_APP_SECRET'

twitter = Twython(APP_KEY, APP_SECRET)
auth = twitter.get_authentication_tokens(callback_url='http://mysite.com/callback')


From the auth variable, save the oauth_token_secret for later use  (these are not the final auth tokens). In Django or other web frameworks, you might want to store it to a session variable

OAUTH_TOKEN = auth['oauth_token']
OAUTH_TOKEN_SECRET = auth['oauth_token_secret']


Send the user to the authentication url, you can obtain it by accessing

auth['auth_url']


Handling the Callback


Note

If your application is a Desktop or Mobile Application oauth_verifier will be the PIN code


After they authorize your application to access some of their account details, they’ll be redirected to the callback url you specified in get_autentication_tokens

You’ll want to extract the oauth_verifier from the url.

Django example:

oauth_verifier = request.GET['oauth_verifier']


Now that you have the oauth_verifier stored to a variable, you’ll want to create a new instance of Twython and grab the final user tokens

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)

final_step = twitter.get_authorized_tokens(oauth_verifier)


Once you have the final user tokens, store them in a database for later use!

OAUTH_TOKEN = final_step['oauth_token']
OAUTH_TOKEN_SECRET = final_step['oauth_token_secret']


OAuth 2 (Application Authentication)


Attention

Just a reminder, this authentication type is for when you don’t want to authenticate and interact with users and make read-only calls to Twitter


OAuth 2 authentication is 100x easier than OAuth 1.
Let’s say you just made your application and have your Consumer Key and Consumer Secret

First, you’ll want to import Twython

from twython import Twython


Obtain an OAuth 2 Access Token

APP_KEY = 'YOUR_APP_KEY'
APP_SECRET = 'YOUR_APP_SECRET'

twitter = Twython(APP_KEY, APP_SECRET, oauth_version=2)
ACCESS_TOKEN = twitter.obtain_access_token()


Save ACCESS_TOKEN in a database or something for later use!


Use the Access Token

APP_KEY = 'YOUR_APP_KEY'
ACCESS_TOKEN = 'YOUR_ACCESS_TOKEN'

twitter = Twython(APP_KEY, access_token=ACCESS_TOKEN)


Now that you have your OAuth 2 access_token, maybe you’ll want to perform a search or something


The Twython API Table

The Twython package contains a file endpoints.py which holds a Mixin of all Twitter API endpoints. This is so Twython’s core api.py isn’t cluttered with 50+ methods.


Dynamic Function Arguments

Keyword arguments to functions are mapped to the functions available for each endpoint in the Twitter API docs. Doing this allows us to be incredibly flexible in querying the Twitter API, so changes to the API aren’t held up from you using them by this library.


What Twython Returns

Twython returns native Python objects. We convert the JSON sent to us from Twitter to an object so you don’t have to.


Now that you have a little idea of the type of data you’ll be receiving, briefed on how arguments are handled, and your application tokens and user oauth tokens (or access token if you’re using OAuth 2), check out the basic usage section.


          

      

      

    

  

    
      
          
            
  
Basic Usage

This section will cover how to use Twython and interact with some basic Twitter API calls

Before you make any API calls, make sure you authenticated the user (or app)!


Note

All sections on this page will assume you’re using a Twython instance


Authenticated Calls


OAuth 1

Create a Twython instance with your application keys and the users OAuth tokens

from twython import Twython
twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)


User Information

Documentation: https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/get-account-verify_credentials

twitter.verify_credentials()


Authenticated Users Home Timeline

Documentation: https://developer.twitter.com/en/docs/tweets/timelines/api-reference/get-statuses-home_timeline

twitter.get_home_timeline()


Updating Status

This method makes use of dynamic arguments, read more about them

Documentation: https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-update

twitter.update_status(status='See how easy using Twython is!')


OAuth 2

Create a Twython instance with your application key and access token

from twython import Twython
twitter = Twython(APP_KEY, access_token=ACCESS_TOKEN)


Searching


Note

Searching can be done whether you’re authenticated via OAuth 1 or OAuth 2


Documentation: https://developer.twitter.com/en/docs/tweets/search/api-reference/get-search-tweets

twitter.search(q='python')


Important

To help explain dynamic function arguments a little more, you can see that the previous call used the keyword argument q, that is because Twitter specifies in their search documentation [https://developer.twitter.com/en/docs/tweets/search/api-reference/get-search-tweets] that the search call accepts the parameter “q”. You can pass mutiple keyword arguments. The search documentation also specifies that the call accepts the parameter “result_type”


twitter.search(q='python', result_type='popular')


So, now, you’re pretty well versed on making authenticated calls to Twitter using Twython. Check out the advanced usage section, for some functions that may be a little more complicated.


          

      

      

    

  

    
      
          
            
  
Advanced Usage

This section will cover how to use Twython and interact with some more advanced API calls

Before you make any API calls, make sure you authenticated the user (or app)!


Note

All sections on this page will assume you’re using a Twython instance


Create a Twython instance with your application keys and the users OAuth tokens

from twython import Twython
twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)


Updating Status with Image

This uploads an image as a media object and associates it with a status update.

photo = open('/path/to/file/image.jpg', 'rb')
response = twitter.upload_media(media=photo)
twitter.update_status(status='Checkout this cool image!', media_ids=[response['media_id']])


Documentation:


	https://developer.twitter.com/en/docs/api-reference-index


	https://developer.twitter.com/en/docs/media/upload-media/overview


Updating Status with Video

This uploads a video as a media object and associates it with a status update.

video = open('/path/to/file/video.mp4', 'rb')
response = twitter.upload_video(media=video, media_type='video/mp4')
twitter.update_status(status='Checkout this cool video!', media_ids=[response['media_id']])


Documentation:


	https://developer.twitter.com/en/docs/api-reference-index


	https://developer.twitter.com/en/docs/media/upload-media/overview


Posting a Status with an Editing Image

This example resizes an image, then uploads it as a media object and associates it
with a status update.

# Assume you are working with a JPEG

from PIL import Image
try:
    # Python 3
    from io import StringIO
except ImportError:
    # Python 2
    from StringIO import StringIO

photo = Image.open('/path/to/file/image.jpg')

basewidth = 320
wpercent = (basewidth / float(photo.size[0]))
height = int((float(photo.size[1]) * float(wpercent)))
photo = photo.resize((basewidth, height), Image.ANTIALIAS)

image_io = StringIO.StringIO()
photo.save(image_io, format='JPEG')

# If you do not seek(0), the image will be at the end of the file and
# unable to be read
image_io.seek(0)


response = twitter.upload_media(media=image_io)
twitter.update_status(status='Checkout this cool image!', media_ids=[response['media_id']])


Search Generator

So, if you’re pretty into Python, you probably know about generators [http://docs.python.org/2/tutorial/classes.html#generators]

That being said, Twython offers a generator for search results and can be accessed by using the following code:

from twython import Twython
twitter = Twython(APP_KEY, APP_SECRET, OAUTH_TOKEN,
    OAUTH_TOKEN_SECRET)

results = twitter.cursor(twitter.search, q='python')
for result in results:
    print(result)


Manipulate the Request (headers, proxies, etc.)

There are times when you may want to turn SSL verification off, send custom headers, or add proxies for the request to go through.

Twython uses the requests [http://python-requests.org] library to make API calls to Twitter. requests accepts a few parameters to allow developers to manipulate the acutal HTTP request.

Here is an example of sending custom headers to a Twitter API request:

from twython import Twython

client_args = {
    'headers': {
        'User-Agent': 'My App Name'
    }
}

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET,
                  client_args=client_args)


Here is an example of sending the request through proxies:

from twython import Twython

client_args = {
    'proxies': {
        'http': 'http://10.0.10.1:8000',
        'https': 'https://10.0.10.1:8001',
    }
}

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET,
                  client_args=client_args)


or both (and set a timeout variable):

from twython import Twython

client_args = {
    'headers': {
        'User-Agent': 'My App Name'
    },
    'proxies': {
        'http': 'http://10.0.10.1:8000',
        'https': 'https://10.0.10.1:8001',
    }
    'timeout': 300,
}

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET,
                  client_args=client_args)


Access Headers of Previous Call

There are times when you may want to check headers from the previous call.
If you wish to access headers (ex. x-rate-limit-remaining, x-rate-limit-reset, content-type), you’ll use the get_lastfunction_header method.

from twython import Twython

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)

twitter.get_home_timeline()
twitter.get_lastfunction_header('x-rate-limit-remaining')


So now you can authenticate, update your status (with or without an image), search Twitter, and a few other things! Good luck!


          

      

      

    

  

    
      
          
            
  
Streaming API

This section will cover how to use Twython and interact with the Twitter Streaming API.

Streaming Documentation: https://developer.twitter.com/en/docs/tweets/filter-realtime/guides/streaming-message-types


Important

The Streaming API requires that you have OAuth 1 authentication credentials. If you don’t have credentials, head over to the authentication section and find out how!


Setting Up Your Streamer


Note

When stream data is sent back to Twython, we send the data through signals (i.e. on_success, on_error, etc.)


Make sure you import TwythonStreamer

from twython import TwythonStreamer


Now set up how you want to handle the signals.

class MyStreamer(TwythonStreamer):
    def on_success(self, data):
        if 'text' in data:
            print(data['text'])

    def on_error(self, status_code, data):
        print(status_code)

        # Want to stop trying to get data because of the error?
        # Uncomment the next line!
        # self.disconnect()


More signals that you can extend on can be found in the Developer Interface section under Streaming Interface


Filtering Public Statuses

stream = MyStreamer(APP_KEY, APP_SECRET,
                    OAUTH_TOKEN, OAUTH_TOKEN_SECRET)
stream.statuses.filter(track='twitter')


With the code above, data should be flowing in.


          

      

      

    

  

    
      
          
            
  
Special Functions

This section covers methods to are part of Twython but not necessarily connected to the Twitter API.


Cursor

This function returns a generator for Twitter API endpoints that are able to be pagintated in some way (either by cursor or since_id parameter)


The Old Way

from twython import Twython

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)

results = twitter.search(q='twitter')
if results.get('statuses'):
    for result in results['statuses']:
        print(result['id_str'])


The New Way

from twython import Twython

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)

results = twitter.cursor(twitter.search, q='twitter')
for result in results:
    print(result['id_str'])


Another example:

results = twitter.cursor(twitter.get_mentions_timeline)
for result in results:
    print(result['id_str'])


Items vs Pages

By default, the cursor yields one item at a time. If instead you prefer to work with entire pages of results, specify return_pages=True as a keyword argument.

results = twitter.cursor(twitter.get_mentions_timeline, return_pages=True)
# page is a list
for page in results:
    for result in page:
        print(result['id_str'])


HTML for Tweet

This function takes a tweet object received from the Twitter API and returns an string formatted in HTML with the links, user mentions and hashtags replaced.

from twython import Twython

twitter = Twython(APP_KEY, APP_SECRET,
                  OAUTH_TOKEN, OAUTH_TOKEN_SECRET)

user_tweets = twitter.get_user_timeline(screen_name='mikehelmick',
                                        include_rts=True)
for tweet in user_tweets:
    tweet['text'] = Twython.html_for_tweet(tweet)
    print(tweet['text'])


The above code takes all the tweets from a specific users timeline, loops over them and replaces the value of tweet['text'] with HTML.

So:


http://t.co/FCmXyI6VHd is #cool, lol! @mikehelmick shd #checkitout. Love, @__twython__ $IBM https://t.co/67pwRvY6z9 http://t.co/N6InAO4B71


will be replaced with:


<a href=”http://t.co/FCmXyI6VHd” class=”twython-url”>google.com</a> is <a href=”https://twitter.com/search?q=%23cool” class=”twython-hashtag”>#cool</a>, lol! <a href=”https://twitter.com/mikehelmick” class=”twython-mention”>@mikehelmick</a> shd <a href=”https://twitter.com/search?q=%23checkitout” class=”twython-hashtag”>#checkitout</a>. Love, <a href=”https://twitter.com/__twython__” class=”twython-mention”>@__twython__</a> <a href=”https://twitter.com/?q=%24IBM” class=”twython-symbol”>$IBM</a> <a href=”https://t.co/67pwRvY6z9” class=”twython-url”>github.com</a> <a href=”http://t.co/N6InAO4B71” class=”twython-media”>pic.twitter.com/N6InAO4B71</a>


Note

When converting the string to HTML we add a class to each HTML tag so that you can maninpulate the DOM later on.


	For urls that are replaced we add class="twython-url" to the anchor tag


	For media urls that are replaced we add class="twython-media" to the anchor tag


	For user mentions that are replaced we add class="twython-mention" to the anchor tag


	For hashtags that are replaced we add class="twython-hashtag" to the anchor tag


	For symbols that are replaced we add class="twython-symbol" to the anchor tag


This function accepts two parameters: use_display_url and use_expanded_url
By default, use_display_url is True. Meaning the link displayed in the tweet text will appear as (ex. google.com, github.com)
If use_expanded_url is True, it overrides use_display_url. The urls will then be displayed as (ex. http://google.com, https://github.com)
If use_display_url and use_expanded_url are False, short url will be used (t.co/xxxxx)


          

      

      

    

  

    
      
          
            
  
Developer Interface

This page of the documentation will cover all methods and classes available to the developer.

Twython, currently, has two main interfaces:


	Twitter’s Core API (updating statuses, getting timelines, direct messaging, etc)


	Twitter’s Streaming API


Core Interface


	
class twython.Twython(app_key=None, app_secret=None, oauth_token=None, oauth_token_secret=None, access_token=None, token_type='bearer', oauth_version=1, api_version='1.1', client_args=None, auth_endpoint='authenticate')

	
	
__init__(app_key=None, app_secret=None, oauth_token=None, oauth_token_secret=None, access_token=None, token_type='bearer', oauth_version=1, api_version='1.1', client_args=None, auth_endpoint='authenticate')

	Instantiates an instance of Twython. Takes optional parameters for
authentication and such (see below).


	Parameters

	
	app_key – (optional) Your applications key


	app_secret – (optional) Your applications secret key


	oauth_token – (optional) When using OAuth 1, combined with


oauth_token_secret to make authenticated calls
:param oauth_token_secret: (optional) When using OAuth 1 combined
with oauth_token to make authenticated calls
:param access_token: (optional) When using OAuth 2, provide a
valid access token if you have one
:param token_type: (optional) When using OAuth 2, provide your
token type. Default: bearer
:param oauth_version: (optional) Choose which OAuth version to use.
Default: 1
:param api_version: (optional) Choose which Twitter API version to
use. Default: 1.1


	Parameters

	client_args – (optional) Accepts some requests Session parameters


	and some requests Request parameters.

	See http://docs.python-requests.org/en/latest/api/#sessionapi
and requests section below it for details.
[ex. headers, proxies, verify(SSL verification)]


	Parameters

	auth_endpoint – (optional) Lets you select which authentication


	endpoint will use your application.

	This will allow the application to have DM access
if the endpoint is ‘authorize’.


Default: authenticate.


	
add_list_member(**params)

	Add a member to a list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-members-create


	
static construct_api_url(api_url, **params)

	Construct a Twitter API url, encoded, with parameters


	Parameters

	api_url – URL of the Twitter API endpoint you are attempting


to construct
:param **params: Parameters that are accepted by Twitter for the
endpoint you’re requesting
:rtype: string

Usage:

>>> from twython import Twython
>>> twitter = Twython()

>>> api_url = 'https://api.twitter.com/1.1/search/tweets.json'
>>> constructed_url = twitter.construct_api_url(api_url, q='python',
result_type='popular')
>>> print constructed_url
https://api.twitter.com/1.1/search/tweets.json?q=python&result_type=popular


	
create_block(**params)

	Blocks the specified user from following the authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-blocks-create


	
create_favorite(**params)

	Favorites the status specified in the id parameter as the
authenticating user.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-favorites-create


	
create_friendship(**params)

	Allows the authenticating users to follow the user specified
in the id parameter.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/post-friendships-create


	
create_list(**params)

	Creates a new list for the authenticated user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-create


	
create_list_members(**params)

	Adds multiple members to a list, by specifying a comma-separated
list of member ids or screen names.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-members-create_all


	
create_metadata(**params)

	Adds metadata to a media element, such as image descriptions for visually impaired.

Docs:
https://developer.twitter.com/en/docs/media/upload-media/api-reference/post-media-metadata-create


	
create_mute(**params)

	Mutes the specified user, preventing their tweets appearing
in the authenticating user’s timeline.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-mutes-users-create


	
create_place(**params)

	Creates a new place object at the given latitude and longitude.

Docs: https://dev.twitter.com/docs/api/1.1/post/geo/place


	
create_saved_search(**params)

	Create a new saved search for the authenticated user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-mutes-users-create


	
cursor(function, return_pages=False, **params)

	Returns a generator for results that match a specified query.


	Parameters

	function – Instance of a Twython function


(Twython.get_home_timeline, Twython.search)
:param **params: Extra parameters to send with your request
(usually parameters accepted by the Twitter API endpoint)
:rtype: generator

Usage:

>>> from twython import Twython
>>> twitter = Twython(APP_KEY, APP_SECRET, OAUTH_TOKEN,
OAUTH_TOKEN_SECRET)

>>> results = twitter.cursor(twitter.search, q='python')
>>> for result in results:
>>>   print result


	
delete_list(**params)

	Deletes the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-destroy


	
delete_list_member(**params)

	Removes the specified member from the list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-members-destroy


	
delete_list_members(**params)

	Removes multiple members from a list, by specifying a
comma-separated list of member ids or screen names.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-members-destroy_all


	
destroy_block(**params)

	Un-blocks the user specified in the id parameter for the
authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-blocks-destroy


	
destroy_direct_message(**params)

	Destroys the direct message specified in the required id parameter

Docs:
https://developer.twitter.com/en/docs/direct-messages/sending-and-receiving/api-reference/delete-message


	
destroy_favorite(**params)

	Un-favorites the status specified in the id parameter as the
authenticating user.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-favorites-destroy


	
destroy_friendship(**params)

	Allows the authenticating user to unfollow the user specified
in the id parameter.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/post-friendships-destroy


	
destroy_mute(**params)

	Un-mutes the user specified in the user or id parameter for
the authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-mutes-users-destroy


	
destroy_saved_search(**params)

	Destroys a saved search for the authenticating user.

Docs:
https://developer.twitter.com/en/docs/tweets/search/api-reference/post-saved_searches-destroy-id


	
destroy_status(**params)

	Destroys the status specified by the required id parameter

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-destroy-id


	
get(endpoint, params=None, version='1.1')

	Shortcut for GET requests via request


	
get_account_settings(**params)

	Returns settings (including current trend, geo and sleep time
information) for the authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/get-account-settings


	
get_application_rate_limit_status(**params)

	Returns the current rate limits for methods belonging to the
specified resource families.

Docs:
https://developer.twitter.com/en/docs/developer-utilities/rate-limit-status/api-reference/get-application-rate_limit_status


	
get_authentication_tokens(callback_url=None, force_login=False, screen_name='')

	
	Returns a dict including an authorization URL, auth_url, to

	direct a user to


	Parameters

	
	callback_url – (optional) Url the user is returned to after
they authorize your app (web clients only)


	force_login – (optional) Forces the user to enter their
credentials to ensure the correct users
account is authorized.


	screen_name – (optional) If forced_login is set OR user is
not currently logged in, Prefills the username
input box of the OAuth login screen with the
given value


	Return type

	dict


	
get_authorized_tokens(oauth_verifier)

	Returns a dict of authorized tokens after they go through the
get_authentication_tokens phase.


	Parameters

	oauth_verifier – (required) The oauth_verifier (or a.k.a PIN


for non web apps) retrieved from the callback url querystring
:rtype: dict


	
get_available_trends(**params)

	Returns the locations that Twitter has trending topic information for.

Docs:
https://developer.twitter.com/en/docs/trends/locations-with-trending-topics/api-reference/get-trends-available


	
get_closest_trends(**params)

	Returns the locations that Twitter has trending topic information
for, closest to a specified location.

Docs:
https://developer.twitter.com/en/docs/trends/locations-with-trending-topics/api-reference/get-trends-closest


	
get_contributees(**params)

	Returns a collection of users that the specified user can “contribute” to.

Docs: https://dev.twitter.com/docs/api/1.1/get/users/contributees


	
get_contributors(**params)

	Returns a collection of users who can contribute to the specified account.

Docs: https://dev.twitter.com/docs/api/1.1/get/users/contributors


	
get_direct_message(**params)

	Returns a single direct message, specified by an id parameter.

Docs:
https://developer.twitter.com/en/docs/direct-messages/sending-and-receiving/api-reference/get-message


	
get_direct_messages(**params)

	Returns the 20 most recent direct messages sent to the authenticating user.

Docs:
https://developer.twitter.com/en/docs/direct-messages/sending-and-receiving/api-reference/get-messages


	
get_favorites(**params)

	Returns the 20 most recent Tweets favorited by the authenticating
or specified user.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-favorites-list


	
get_followers_ids(**params)

	Returns a cursored collection of user IDs for every user
following the specified user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-followers-ids


	
get_followers_list(**params)

	Returns a cursored collection of user objects for users
following the specified user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-followers-list


	
get_friends_ids(**params)

	Returns a cursored collection of user IDs for every user the
specified user is following (otherwise known as their “friends”).

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friends-ids


	
get_friends_list(**params)

	Returns a cursored collection of user objects for every user the
specified user is following (otherwise known as their “friends”).

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friends-list


	
get_geo_info(**params)

	Returns all the information about a known place.

Docs:
https://developer.twitter.com/en/docs/geo/place-information/api-reference/get-geo-id-place_id


	
get_home_timeline(**params)

	Returns a collection of the most recent Tweets and retweets
posted by the authenticating user and the users they follow.

Docs:
https://developer.twitter.com/en/docs/tweets/timelines/api-reference/get-statuses-home_timeline


	
get_incoming_friendship_ids(**params)

	Returns a collection of numeric IDs for every user who has a
pending request to follow the authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friendships-incoming


	
get_lastfunction_header(header, default_return_value=None)

	Returns a specific header from the last API call
This will return None if the header is not present


	Parameters

	header – (required) The name of the header you want to get
the value of


	Most useful for the following header information:

	x-rate-limit-limit,
x-rate-limit-remaining,
x-rate-limit-class,
x-rate-limit-reset


	
get_list_members(**params)

	Returns the members of the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-members


	
get_list_memberships(**params)

	Returns the lists the specified user has been added to.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-memberships


	
get_list_statuses(**params)

	Returns a timeline of tweets authored by members of the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-statuses


	
get_list_subscribers(**params)

	Returns the subscribers of the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-subscribers


	
get_list_subscriptions(**params)

	Obtain a collection of the lists the specified user is subscribed to.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-subscriptions


	
get_mentions_timeline(**params)

	Returns the 20 most recent mentions (tweets containing a users’s
@screen_name) for the authenticating user.

Docs:
https://developer.twitter.com/en/docs/tweets/timelines/api-reference/get-statuses-mentions_timeline


	
get_oembed_tweet(**params)

	Returns information allowing the creation of an embedded
representation of a Tweet on third party sites.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-oembed


	
get_outgoing_friendship_ids(**params)

	Returns a collection of numeric IDs for every protected user for
whom the authenticating user has a pending follow request.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friendships-outgoing


	
get_place_trends(**params)

	Returns the top 10 trending topics for a specific WOEID, if
trending information is available for it.

Docs:
https://developer.twitter.com/en/docs/trends/trends-for-location/api-reference/get-trends-place


	
get_privacy_policy(**params)

	Returns Twitter’s Privacy Policy

Docs:
https://developer.twitter.com/en/docs/developer-utilities/privacy-policy/api-reference/get-help-privacy


	
get_profile_banner_sizes(**params)

	Returns a map of the available size variations of the specified
user’s profile banner.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/get-users-profile_banner


	
get_retweeters_ids(**params)

	Returns a collection of up to 100 user IDs belonging to users who
have retweeted the tweet specified by the id parameter.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-retweeters-ids


	
get_retweets(**params)

	Returns up to 100 of the first retweets of a given tweet.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-retweet-id


	
get_saved_searches(**params)

	Returns the authenticated user’s saved search queries.

Docs:
https://developer.twitter.com/en/docs/tweets/search/api-reference/get-saved_searches-list


	
get_sent_messages(**params)

	Returns the 20 most recent direct messages sent by the authenticating user.

Docs:
https://developer.twitter.com/en/docs/direct-messages/sending-and-receiving/api-reference/get-sent-message


	
get_similar_places(**params)

	Locates places near the given coordinates which are similar in name.

Docs: https://dev.twitter.com/docs/api/1.1/get/geo/similar_places


	
get_specific_list(**params)

	Returns the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-show


	
get_supported_languages(**params)

	Returns the list of languages supported by Twitter along with
their ISO 639-1 code.

Docs:
https://developer.twitter.com/en/docs/developer-utilities/supported-languages/api-reference/get-help-languages


	
get_tos(**params)

	Return the Twitter Terms of Service

Docs:
https://developer.twitter.com/en/docs/developer-utilities/terms-of-service/api-reference/get-help-tos


	
get_twitter_configuration(**params)

	Returns the current configuration used by Twitter

Docs:
https://developer.twitter.com/en/docs/developer-utilities/configuration/api-reference/get-help-configuration


	
get_user_ids_of_blocked_retweets(**params)

	Returns a collection of user_ids that the currently authenticated
user does not want to receive retweets from.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friendships-no_retweets-ids


	
get_user_suggestions(**params)

	Access to Twitter’s suggested user list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-suggestions


	
get_user_suggestions_by_slug(**params)

	Access the users in a given category of the Twitter suggested user list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-suggestions-slug


	
get_user_suggestions_statuses_by_slug(**params)

	Access the users in a given category of the Twitter suggested user
list and return their most recent status if they are not a protected
user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-suggestions-slug-members


	
get_user_timeline(**params)

	Returns a collection of the most recent Tweets posted by the user
indicated by the screen_name or user_id parameters.

Docs:
https://developer.twitter.com/en/docs/tweets/timelines/api-reference/get-statuses-user_timeline


	
static html_for_tweet(tweet, use_display_url=True, use_expanded_url=False, expand_quoted_status=False)

	Return HTML for a tweet (urls, mentions, hashtags, symbols replaced with links)


	Parameters

	
	tweet – Tweet object from received from Twitter API


	use_display_url – Use display URL to represent link


(ex. google.com, github.com). Default: True
:param use_expanded_url: Use expanded URL to represent link
(e.g. http://google.com). Default False

If use_expanded_url is True, it overrides use_display_url.
If use_display_url and use_expanded_url is False, short url will
be used (t.co/xxxxx)


	
invalidate_token(**params)

	Allows a registered application to revoke an issued OAuth 2 Bearer
Token by presenting its client credentials.

Docs:
https://developer.twitter.com/en/docs/basics/authentication/api-reference/invalidate_token


	
is_list_member(**params)

	Check if the specified user is a member of the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-members-show


	
is_list_subscriber(**params)

	Check if the specified user is a subscriber of the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-subscribers-show


	
list_block_ids(**params)

	Returns an array of numeric user ids the authenticating user is blocking.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/get-blocks-ids


	
list_blocks(**params)

	Returns a collection of user objects that the authenticating user
is blocking.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/get-blocks-list


	
list_mute_ids(**params)

	Returns an array of numeric user ids the authenticating user
is muting.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/get-mutes-users-ids


	
list_mutes(**params)

	Returns a collection of user objects that the authenticating user
is muting.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/get-mutes-users-list


	
lookup_friendships(**params)

	Returns the relationships of the authenticating user to the
comma-separated list of up to 100 screen_names or user_ids provided.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friendships-lookup


	
lookup_status(**params)

	Returns fully-hydrated tweet objects for up to 100 tweets per
request, as specified by comma-separated values passed to the id
parameter.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-lookup


	
lookup_user(**params)

	Returns fully-hydrated user objects for up to 100 users per request,
as specified by comma-separated values passed to the user_id and/or
screen_name parameters.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-lookup


	
obtain_access_token()

	Returns an OAuth 2 access token to make OAuth 2 authenticated
read-only calls.


	Return type

	string


	
post(endpoint, params=None, version='1.1')

	Shortcut for POST requests via request


	
remove_profile_banner(**params)

	Removes the uploaded profile banner for the authenticating user.
Returns HTTP 200 upon success.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-remove_profile_banner


	
report_spam(**params)

	Report the specified user as a spam account to Twitter.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/mute-block-report-users/api-reference/post-users-report_spam


	
request(endpoint, method='GET', params=None, version='1.1')

	Return dict of response received from Twitter’s API


	Parameters

	
	endpoint (string) – (required) Full url or Twitter API endpoint
(e.g. search/tweets)


	method (string) – (optional) Method of accessing data, either
GET or POST. (default GET)


	params (dict or None) – (optional) Dict of parameters (if any) accepted
the by Twitter API endpoint you are trying to
access (default None)


	version (string) – (optional) Twitter API version to access
(default 1.1)


	Return type

	dict


	
retweet(**params)

	Retweets a tweet specified by the id parameter

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-retweet-id


	
retweeted_of_me(**params)

	Returns the most recent tweets authored by the authenticating user
that have been retweeted by others.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-retweets_of_me


	
reverse_geocode(**params)

	Given a latitude and a longitude, searches for up to 20 places
that can be used as a place_id when updating a status.

Docs:
https://developer.twitter.com/en/docs/geo/places-near-location/api-reference/get-geo-reverse_geocode


	
search(**params)

	Returns a collection of relevant Tweets matching a specified query.

Docs:
https://developer.twitter.com/en/docs/tweets/search/api-reference/get-search-tweets


	
search_geo(**params)

	Search for places that can be attached to a statuses/update.

Docs:
https://developer.twitter.com/en/docs/geo/places-near-location/api-reference/get-geo-search


	
search_users(**params)

	Provides a simple, relevance-based search interface to public user
accounts on Twitter.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-search


	
send_direct_message(**params)

	Sends a new direct message to the specified user from the
authenticating user.

Docs:
https://developer.twitter.com/en/docs/direct-messages/sending-and-receiving/api-reference/new-message


	
show_friendship(**params)

	Returns detailed information about the relationship between two
arbitrary users.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-friendships-show


	
show_lists(**params)

	Returns all lists the authenticating or specified user subscribes to,
including their own.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-list


	
show_owned_lists(**params)

	Returns the lists owned by the specified Twitter user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/get-lists-ownerships


	
show_saved_search(**params)

	Retrieve the information for the saved search represented by the given id.

Docs:
https://developer.twitter.com/en/docs/tweets/search/api-reference/get-saved_searches-show-id


	
show_status(**params)

	Returns a single Tweet, specified by the id parameter

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-show-id


	
show_user(**params)

	Returns a variety of information about the user specified by the
required user_id or screen_name parameter.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/get-users-show


	
subscribe_to_list(**params)

	Subscribes the authenticated user to the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-subscribers-create


	
unsubscribe_from_list(**params)

	Unsubscribes the authenticated user from the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-subscribers-destroy


	
update_account_settings(**params)

	Updates the authenticating user’s settings.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-settings


	
update_delivery_service(**params)

	Sets which device Twitter delivers updates to for the authenticating user.

Docs:
https://dev.twitter.com/docs/api/1.1/post/account/update_delivery_device


	
update_friendship(**params)

	Allows one to enable or disable retweets and device notifications
from the specified user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/api-reference/post-friendships-update


	
update_list(**params)

	Updates the specified list.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/create-manage-lists/api-reference/post-lists-update


	
update_profile(**params)

	Sets values that users are able to set under the “Account” tab of their
settings page.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-update_profile


	
update_profile_background_image(**params)

	Uploads a profile banner on behalf of the authenticating user.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-update_profile_banner


	
update_profile_banner_image(**params)

	Updates the authenticating user’s profile background image.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-update_profile_background_image


	
update_profile_colors(**params)

	Sets one or more hex values that control the color scheme of the
authenticating user’s profile page on twitter.com.

This method is deprecated, replaced by the profile_link_color
parameter to update_profile().

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-update_profile


	
update_profile_image(**params)

	Updates the authenticating user’s profile image.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/post-account-update_profile_image


	
update_status(**params)

	Updates the authenticating user’s current status, also known as tweeting

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-update


	
update_status_with_media(**params)

	Updates the authenticating user’s current status and attaches media
for upload. In other words, it creates a Tweet with a picture attached.

Docs:
https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/post-statuses-update_with_media


	
upload_media(**params)

	Uploads media file to Twitter servers. The file will be available to be attached
to a status for 60 minutes. To attach to a update, pass a list of returned media ids
to the update_status() method using the media_ids param.

Docs:
https://developer.twitter.com/en/docs/media/upload-media/api-reference/post-media-upload


	
upload_video(media, media_type, media_category=None, size=None, check_progress=False)

	Uploads video file to Twitter servers in chunks. The file will be available to be attached
to a status for 60 minutes. To attach to a update, pass a list of returned media ids
to the update_status() method using the media_ids param.

Upload happens in 3 stages:
- INIT call with size of media to be uploaded(in bytes). If this is more than 15mb, twitter will return error.
- APPEND calls each with media chunk. This returns a 204(No Content) if chunk is received.
- FINALIZE call to complete media upload. This returns media_id to be used with status update.

Twitter media upload api expects each chunk to be not more than 5mb. We are sending chunk of 1mb each.

Docs:
https://developer.twitter.com/en/docs/media/upload-media/uploading-media/chunked-media-upload


	
verify_credentials(**params)

	Returns an HTTP 200 OK response code and a representation of the
requesting user if authentication was successful; returns a 401 status
code and an error message if not.

Docs:
https://developer.twitter.com/en/docs/accounts-and-users/manage-account-settings/api-reference/get-account-verify_credentials


Streaming Interface


	
class twython.TwythonStreamer(app_key, app_secret, oauth_token, oauth_token_secret, timeout=300, retry_count=None, retry_in=10, client_args=None, handlers=None, chunk_size=1)

	
	
__init__(app_key, app_secret, oauth_token, oauth_token_secret, timeout=300, retry_count=None, retry_in=10, client_args=None, handlers=None, chunk_size=1)

	Streaming class for a friendly streaming user experience
Authentication IS required to use the Twitter Streaming API


	Parameters

	
	app_key – (required) Your applications key


	app_secret – (required) Your applications secret key


	oauth_token – (required) Used with oauth_token_secret to make
authenticated calls


	oauth_token_secret – (required) Used with oauth_token to make
authenticated calls


	timeout – (optional) How long (in secs) the streamer should wait
for a response from Twitter Streaming API


	retry_count – (optional) Number of times the API call should be
retired


	retry_in – (optional) Amount of time (in secs) the previous
API call should be tried again


	client_args – (optional) Accepts some requests Session
parameters and some requests Request parameters.
See
http://docs.python-requests.org/en/latest/api/#sessionapi
and requests section below it for details.
[ex. headers, proxies, verify(SSL verification)]


	handlers – (optional) Array of message types for which
corresponding handlers will be called


	chunk_size – (optional) Define the buffer size before data is
actually returned from the Streaming API. Default: 1


	
disconnect()

	Used to disconnect the streaming client manually


	
on_error(status_code, data)

	Called when stream returns non-200 status code

Feel free to override this to handle your streaming data how you
want it handled.


	Parameters

	
	status_code (int) – Non-200 status code sent from stream


	data (dict) – Error message sent from stream


	
on_success(data)

	Called when data has been successfully received from the stream.
Returns True if other handlers for this message should be invoked.

Feel free to override this to handle your streaming data how you
want it handled. See
https://developer.twitter.com/en/docs/tweets/filter-realtime/guides/streaming-message-types
for messages sent along in stream responses.


	Parameters

	data (dict) – data recieved from the stream


	
on_timeout()

	Called when the request has timed out


Streaming Types


	
class twython.streaming.types.TwythonStreamerTypes(streamer)

	Class for different stream endpoints

Not all streaming endpoints have nested endpoints.
User Streams and Site Streams are single streams with no nested endpoints
Status Streams include filter, sample and firehose endpoints


	
site(**params)

	Stream site

Accepted params found at:
https://dev.twitter.com/docs/api/1.1/get/site


	
user(**params)

	Stream user

Accepted params found at:
https://dev.twitter.com/docs/api/1.1/get/user


	
class twython.streaming.types.TwythonStreamerTypesStatuses(streamer)

	Class for different statuses endpoints

Available so TwythonStreamer.statuses.filter() is available.
Just a bit cleaner than TwythonStreamer.statuses_filter(),
statuses_sample(), etc. all being single methods in 
TwythonStreamer.


	
dynamic_filter()

	Stream statuses/filter with dynamic parameters


	
filter(**params)

	Stream statuses/filter


	Parameters

	**params – Parameters to send with your stream request


Accepted params found at:
https://developer.twitter.com/en/docs/tweets/filter-realtime/api-reference/post-statuses-filter


	
firehose(**params)

	Stream statuses/firehose


	Parameters

	**params – Parameters to send with your stream request


Accepted params found at:
https://dev.twitter.com/docs/api/1.1/get/statuses/firehose


	
sample(**params)

	Stream statuses/sample


	Parameters

	**params – Parameters to send with your stream request


Accepted params found at:
https://developer.twitter.com/en/docs/tweets/sample-realtime/api-reference/get-statuses-sample


	
set_dynamic_filter(**params)

	Set/update statuses/filter


	Parameters

	**params – Parameters to send with your stream request


Accepted params found at:
https://developer.twitter.com/en/docs/tweets/filter-realtime/api-reference/post-statuses-filter


Exceptions


	
exception twython.TwythonError(msg, error_code=None, retry_after=None)

	Generic error class, catch-all for most Twython issues.
Special cases are handled by TwythonAuthError & TwythonRateLimitError.

from twython import TwythonError, TwythonRateLimitError, TwythonAuthError


	
exception twython.TwythonAuthError(msg, error_code=None, retry_after=None)

	Raised when you try to access a protected resource and it fails due to
some issue with your authentication.


	
exception twython.TwythonRateLimitError(msg, error_code, retry_after=None)

	Raised when you’ve hit a rate limit.

The amount of seconds to retry your request in will be appended
to the message.


          

      

      

    

  

    
      
          
            

   Python Module Index


   
   t
   


   
     		 	

     		
       t	

     
       	
       	
       twython	
       

   


          

      

      

    

  

    
      
          
            

Index


 _
 | A
 | C
 | D
 | F
 | G
 | H
 | I
 | L
 | O
 | P
 | R
 | S
 | T
 | U
 | V
 


_


  	
      	__init__() (twython.Twython method)

      
        	(twython.TwythonStreamer method)


      


  


A


  	
      	add_list_member() (twython.Twython method)


  


C


  	
      	construct_api_url() (twython.Twython static method)


      	create_block() (twython.Twython method)


      	create_favorite() (twython.Twython method)


      	create_friendship() (twython.Twython method)


      	create_list() (twython.Twython method)


  

  	
      	create_list_members() (twython.Twython method)


      	create_metadata() (twython.Twython method)


      	create_mute() (twython.Twython method)


      	create_place() (twython.Twython method)


      	create_saved_search() (twython.Twython method)


      	cursor() (twython.Twython method)


  


D


  	
      	delete_list() (twython.Twython method)


      	delete_list_member() (twython.Twython method)


      	delete_list_members() (twython.Twython method)


      	destroy_block() (twython.Twython method)


      	destroy_direct_message() (twython.Twython method)


      	destroy_favorite() (twython.Twython method)


  

  	
      	destroy_friendship() (twython.Twython method)


      	destroy_mute() (twython.Twython method)


      	destroy_saved_search() (twython.Twython method)


      	destroy_status() (twython.Twython method)


      	disconnect() (twython.TwythonStreamer method)


      	dynamic_filter() (twython.streaming.types.TwythonStreamerTypesStatuses method)


  


F


  	
      	filter() (twython.streaming.types.TwythonStreamerTypesStatuses method)


  

  	
      	firehose() (twython.streaming.types.TwythonStreamerTypesStatuses method)


  


G


  	
      	get() (twython.Twython method)


      	get_account_settings() (twython.Twython method)


      	get_application_rate_limit_status() (twython.Twython method)


      	get_authentication_tokens() (twython.Twython method)


      	get_authorized_tokens() (twython.Twython method)


      	get_available_trends() (twython.Twython method)


      	get_closest_trends() (twython.Twython method)


      	get_contributees() (twython.Twython method)


      	get_contributors() (twython.Twython method)


      	get_direct_message() (twython.Twython method)


      	get_direct_messages() (twython.Twython method)


      	get_favorites() (twython.Twython method)


      	get_followers_ids() (twython.Twython method)


      	get_followers_list() (twython.Twython method)


      	get_friends_ids() (twython.Twython method)


      	get_friends_list() (twython.Twython method)


      	get_geo_info() (twython.Twython method)


      	get_home_timeline() (twython.Twython method)


      	get_incoming_friendship_ids() (twython.Twython method)


      	get_lastfunction_header() (twython.Twython method)


      	get_list_members() (twython.Twython method)


      	get_list_memberships() (twython.Twython method)


  

  	
      	get_list_statuses() (twython.Twython method)


      	get_list_subscribers() (twython.Twython method)


      	get_list_subscriptions() (twython.Twython method)


      	get_mentions_timeline() (twython.Twython method)


      	get_oembed_tweet() (twython.Twython method)


      	get_outgoing_friendship_ids() (twython.Twython method)


      	get_place_trends() (twython.Twython method)


      	get_privacy_policy() (twython.Twython method)


      	get_profile_banner_sizes() (twython.Twython method)


      	get_retweeters_ids() (twython.Twython method)


      	get_retweets() (twython.Twython method)


      	get_saved_searches() (twython.Twython method)


      	get_sent_messages() (twython.Twython method)


      	get_similar_places() (twython.Twython method)


      	get_specific_list() (twython.Twython method)


      	get_supported_languages() (twython.Twython method)


      	get_tos() (twython.Twython method)


      	get_twitter_configuration() (twython.Twython method)


      	get_user_ids_of_blocked_retweets() (twython.Twython method)


      	get_user_suggestions() (twython.Twython method)


      	get_user_suggestions_by_slug() (twython.Twython method)


      	get_user_suggestions_statuses_by_slug() (twython.Twython method)


      	get_user_timeline() (twython.Twython method)


  


H


  	
      	html_for_tweet() (twython.Twython static method)


  


I


  	
      	invalidate_token() (twython.Twython method)


  

  	
      	is_list_member() (twython.Twython method)


      	is_list_subscriber() (twython.Twython method)


  


L


  	
      	list_block_ids() (twython.Twython method)


      	list_blocks() (twython.Twython method)


      	list_mute_ids() (twython.Twython method)


  

  	
      	list_mutes() (twython.Twython method)


      	lookup_friendships() (twython.Twython method)


      	lookup_status() (twython.Twython method)


      	lookup_user() (twython.Twython method)


  


O


  	
      	obtain_access_token() (twython.Twython method)


      	on_error() (twython.TwythonStreamer method)


  

  	
      	on_success() (twython.TwythonStreamer method)


      	on_timeout() (twython.TwythonStreamer method)


  


P


  	
      	post() (twython.Twython method)


  


R


  	
      	remove_profile_banner() (twython.Twython method)


      	report_spam() (twython.Twython method)


      	request() (twython.Twython method)


  

  	
      	retweet() (twython.Twython method)


      	retweeted_of_me() (twython.Twython method)


      	reverse_geocode() (twython.Twython method)


  


S


  	
      	sample() (twython.streaming.types.TwythonStreamerTypesStatuses method)


      	search() (twython.Twython method)


      	search_geo() (twython.Twython method)


      	search_users() (twython.Twython method)


      	send_direct_message() (twython.Twython method)


      	set_dynamic_filter() (twython.streaming.types.TwythonStreamerTypesStatuses method)


      	show_friendship() (twython.Twython method)


  

  	
      	show_lists() (twython.Twython method)


      	show_owned_lists() (twython.Twython method)


      	show_saved_search() (twython.Twython method)


      	show_status() (twython.Twython method)


      	show_user() (twython.Twython method)


      	site() (twython.streaming.types.TwythonStreamerTypes method)


      	subscribe_to_list() (twython.Twython method)


  


T


  	
      	Twython (class in twython)


      	twython (module)


      	TwythonAuthError


      	TwythonError


  

  	
      	TwythonRateLimitError


      	TwythonStreamer (class in twython)


      	TwythonStreamerTypes (class in twython.streaming.types)


      	TwythonStreamerTypesStatuses (class in twython.streaming.types)


  


U


  	
      	unsubscribe_from_list() (twython.Twython method)


      	update_account_settings() (twython.Twython method)


      	update_delivery_service() (twython.Twython method)


      	update_friendship() (twython.Twython method)


      	update_list() (twython.Twython method)


      	update_profile() (twython.Twython method)


      	update_profile_background_image() (twython.Twython method)


  

  	
      	update_profile_banner_image() (twython.Twython method)


      	update_profile_colors() (twython.Twython method)


      	update_profile_image() (twython.Twython method)


      	update_status() (twython.Twython method)


      	update_status_with_media() (twython.Twython method)


      	upload_media() (twython.Twython method)


      	upload_video() (twython.Twython method)


      	user() (twython.streaming.types.TwythonStreamerTypes method)


  


V


  	
      	verify_credentials() (twython.Twython method)


  


          

      

      

    

  _static/file.png


_static/down-pressed.png


_static/down.png


_static/up-pressed.png


_static/minus.png


_static/plus.png


_static/up.png


_static/comment-close.png


_static/comment.png


_static/comment-bright.png


nav.xhtml

    
      Table of Contents


      
        		
          Twython
        


        		
          Installation
          
            		
              Pip or Easy Install
            


            		
              Source Code
            


          


        


        		
          Starting Out
          
            		
              Beginning
            


            		
              Authentication
              
                		
                  OAuth 1 (User Authentication)
                


                		
                  OAuth 2 (Application Authentication)
                


              


            


            		
              The Twython API Table
            


            		
              Dynamic Function Arguments
            


            		
              What Twython Returns
            


          


        


        		
          Basic Usage
          
            		
              Authenticated Calls
              
                		
                  OAuth 1
                


                		
                  OAuth 2
                


              


            


            		
              Searching
            


          


        


        		
          Advanced Usage
          
            		
              Updating Status with Image
            


            		
              Updating Status with Video
            


            		
              Posting a Status with an Editing Image
            


            		
              Search Generator
            


            		
              Manipulate the Request (headers, proxies, etc.)
            


            		
              Access Headers of Previous Call
            


          


        


        		
          Streaming API
          
            		
              Setting Up Your Streamer
            


            		
              Filtering Public Statuses
            


          


        


        		
          Special Functions
          
            		
              Cursor
              
                		
                  The Old Way
                


                		
                  The New Way
                


                		
                  Items vs Pages
                


              


            


            		
              HTML for Tweet
            


          


        


        		
          Developer Interface
          
            		
              Core Interface
            


            		
              Streaming Interface
              
                		
                  Streaming Types
                


              


            


            		
              Exceptions
            


          


        


      


    
  

_static/ajax-loader.gif


