
trakt.py
Release 4.4.0

Mar 19, 2021

Contents

1 API	1
1.1 Interfaces	1
1.2 Objects	15
1.3 Modules	35
2 Information	45
2.1 Changelog	45
2.2 License	57
3 Indices	59
Python Module Index	61
Index	63

CHAPTER 1

API

1.1 Interfaces

1.1.1 Trakt['auth']

```
class trakt.interfaces.auth.AuthInterface(client)

 login(login, password, **kwargs)
 logout()
```

1.1.2 Trakt['calendars/all/*']

```
class trakt.interfaces.calendars.AllCalendarsInterface(client)
```

get (media, collection=None, start_date=None, days=None, **kwargs)

Retrieve calendar items.

The *all* calendar displays info for all shows airing during the specified period. The *my* calendar displays episodes for all shows that have been watched, collected, or watchlisted.

Parameters

- **source** (*str*) – Calendar source (*all* or *my*)
- **media** (*str*) – Media type (*dvd*, *movies* or *shows*)
- **collection** (*str* or *None*) – Collection type (*new*, *premieres*)
- **start_date** (*datetime* or *None*) – Start date (defaults to today)
- **days** (*int* or *None*) – Number of days to display (defaults to 7)
- **query** (*str* or *None*) – Search title or description.

- **years** (*int or str or tuple or None*) – Year or range of years (e.g. 2014, or 2014-2016)
- **genres** (*str or list of str or None*) – Genre slugs (e.g. action)
- **languages** (*str or list of str or None*) – Language codes (e.g. en)
- **countries** (*str or list of str or None*) – Country codes (e.g. us)
- **runtimes** (*str or tuple or None*) – Runtime range in minutes (e.g. 30-90)
- **ratings** (*str or tuple or None*) – Rating range between 0 and 100 (e.g. 75-100)
- **certifications** (*str or list of str or None*) – US Content Certification (e.g. pg-13, tv-pg)
- **networks** (*str or list of str or None*) – (TV) Network name (e.g. HBO)
- **status** (*str or list of str or None*) – (TV) Show status (e.g. returning series, in production, ended*)

Returns Items

Return type list of trakt.objects.video.Video

```
new(media, **kwargs)
premieres(media, **kwargs)
```

1.1.3 Trakt ['movies']

```
class trakt.interfaces.movies.MoviesInterface(client)

get(id, extended=None, **kwargs)
popular(extended=None, page=None, per_page=None, **kwargs)
recommended(period=None, extended=None, page=None, per_page=None, **kwargs)
trending(extended=None, page=None, per_page=None, **kwargs)
```

1.1.4 Trakt ['oauth']

```
class trakt.interfaces.oauth.OAuthInterface(client)

authorize_url(redirect_uri, response_type='code', state=None, username=None)
pin_url(*args, **kwargs)
token(*args, **kwargs)
token_exchange(code=None, redirect_uri=None, grant_type='authorization_code', **kwargs)
token_refresh(refresh_token=None, redirect_uri=None, grant_type='refresh_token', **kwargs)
```

1.1.5 Trakt ['oauth/device']

```
class trakt.interfaces.oauth.device.DeviceOAuthInterface(client)
```

code (**kwargs)

poll (*device_code*, *expires_in*, *interval*, **kwargs)

Construct the device authentication poller.

Parameters

- **device_code** (*str*) – Device authentication code
- **expires_in** – Device authentication code expiry (in seconds)
- **interval** (*int*) – Device authentication poll interval

Return type DeviceOAuthPoller

token (*device_code*, **kwargs)

1.1.6 Trakt ['oauth/pin']

```
class trakt.interfaces.oauth.pin.PinOAuthInterface(client)
```

url ()

1.1.7 Trakt ['scrobble']

```
class trakt.interfaces.scrobble.ScrobbleInterface(client)
```

action (**kwargs)

Perform scrobble action.

Parameters

- **action** (*str*) – Action to perform (either start, pause or stop)
- **movie** (*dict*) – Movie definition (or *None*)

Example:

```
{
 'title': 'Guardians of the Galaxy',
 'year': 2014,

 'ids': {
 'tmdb': 118340
 }
}
```

- **show** (*dict*) – Show definition (or *None*)

Example:

```
{  
 'title': 'Breaking Bad',  
 'year': 2008,  
  
 'ids': {  
 'tvdb': 81189  
 }  
}
```

- **episode** (`dict`) – Episode definition (or *None*)

Example:

```
{  
 "season": 3,  
 "number": 11  
}
```

- **progress** (`float`) – Current movie/episode progress percentage
- **kwargs** (`dict`) – Extra request options

Returns

Response (or *None*)

Example:

```
{  
 'action': 'start',  
 'progress': 1.25,  
  
 'sharing': {  
 'facebook': true,  
 'twitter': true,  
 'tumblr': false  
 },  
  
 'movie': {  
 'title': 'Guardians of the Galaxy',  
 'year': 2014,  
  
 'ids': {  
 'trakt': 28,  
 'slug': 'guardians-of-the-galaxy-2014',  
 'imdb': 'tt2015381',  
 'tmdb': 118340  
 }  
 }  
}
```

Return type `dict`

pause (**kwargs)

Send the scrobble “pause” action.

Use this method when the video is paused. The playback progress will be saved and `Trakt['sync/playback'].get()` can be used to resume the video from this exact position. Un-pause a video by calling the `Trakt['scrobble'].start()` method again.

Parameters

- **movie** (`dict`) – Movie definition (or *None*)

Example:

```
{
 'title': 'Guardians of the Galaxy',
 'year': 2014,

 'ids': {
 'tmdb': 118340
 }
}
```

- **show** (`dict`) – Show definition (or *None*)

Example:

```
{
 'title': 'Breaking Bad',
 'year': 2008,

 'ids': {
 'tvdb': 81189
 }
}
```

- **episode** (`dict`) – Episode definition (or *None*)

Example:

```
{
 "season": 3,
 "number": 11
}
```

- **progress** (`float`) – Current movie/episode progress percentage

- **kargs** (`dict`) – Extra request options

Returns

Response (or *None*)

Example:

```
{
 'action': 'pause',
 'progress': 75,

 'sharing': {
 'facebook': true,
 'twitter': true,
 'tumblr': false
 },
 'movie': {
 'title': 'Guardians of the Galaxy',
 'year': 2014,
 'ids': {
 'tmdb': 118340
 }
 }
}
```

(continues on next page)

(continued from previous page)

```
 'trakt': 28,
 'slug': 'guardians-of-the-galaxy-2014',
 'imdb': 'tt2015381',
 'tmdb': 118340
 }
}
```

Return type `dict`

start (**kwargs)

Send the scrobble “start” action.

Use this method when the video initially starts playing or is un-paused. This will remove any playback progress if it exists.

Note: A watching status will auto expire after the remaining runtime has elapsed. There is no need to re-send every 15 minutes.

Parameters

- **movie** (`dict`) – Movie definition (or *None*)

Example:

```
{
 'title': 'Guardians of the Galaxy',
 'year': 2014,

 'ids': {
 'tmdb': 118340
 }
}
```

- **show** (`dict`) – Show definition (or *None*)

Example:

```
{
 'title': 'Breaking Bad',
 'year': 2008,

 'ids': {
 'tvdb': 81189
 }
}
```

- **episode** (`dict`) – Episode definition (or *None*)

Example:

```
{
 "season": 3,
 "number": 11
}
```

- **progress** (`float`) – Current movie/episode progress percentage

- **kwargs** (`dict`) – Extra request options

Returns

Response (or *None*)

Example:

```
{
 'action': 'start',
 'progress': 1.25,

 'sharing': {
 'facebook': true,
 'twitter': true,
 'tumblr': false
 },

 'movie': {
 'title': 'Guardians of the Galaxy',
 'year': 2014,

 'ids': {
 'trakt': 28,
 'slug': 'guardians-of-the-galaxy-2014',
 'imdb': 'tt2015381',
 'tmdb': 118340
 }
 }
}
```

Return type `dict`**stop(**kwargs)**

Send the scrobble “stop” action.

Use this method when the video is stopped or finishes playing on its own. If the progress is above 80%, the video will be scrobbled and the `action` will be set to **scrobble**.

If the progress is less than 80%, it will be treated as a *pause* and the `action` will be set to **pause**. The playback progress will be saved and `Trakt['sync/playback'].get()` can be used to resume the video from this exact position.

Note: If you prefer to use a threshold higher than 80%, you should use `Trakt['scrobble'].pause()` yourself so it doesn’t create duplicate scrobbles.

Parameters

- `movie (dict)` – Movie definition (or *None*)

Example:

```
{
 'title': 'Guardians of the Galaxy',
 'year': 2014,

 'ids': {
 'tmdb': 118340
 }
}
```

- `show (dict)` – Show definition (or *None*)

Example:

```
{  
 'title': 'Breaking Bad',  
 'year': 2008,  
  
 'ids': {  
 'tvdb': 81189  
 }  
}
```

- **episode** (`dict`) – Episode definition (or *None*)

Example:

```
{  
 "season": 3,  
 "number": 11  
}
```

- **progress** (`float`) – Current movie/episode progress percentage
- **kwargs** (`dict`) – Extra request options

Returns

Response (or *None*)

Example:

```
{  
 'action': 'scrobble',  
 'progress': 99.9,  
  
 'sharing': {  
 'facebook': true,  
 'twitter': true,  
 'tumblr': false  
 },  
  
 'movie': {  
 'title': 'Guardians of the Galaxy',  
 'year': 2014,  
  
 'ids': {  
 'trakt': 28,  
 'slug': 'guardians-of-the-galaxy-2014',  
 'imdb': 'tt2015381',  
 'tmdb': 118340  
 }  
 }  
}
```

Return type `dict`

1.1.8 Trakt['search']

```
class trakt.interfaces.search.SearchInterface(client)
```

lookup(*id*, *service=None*, *media=None*, *extended=None*, *page=None*, *per_page=None*, ***kwargs*)

Lookup items by their Trakt, IMDB, TMDB, TVDB, or TVRage ID.

Note: If you lookup an identifier without a media type specified it might return multiple items if the service is not globally unique.

Parameters

- **id** (`str` or `int`) – Identifier value to lookup
- **service** (`str`) – Identifier service

Possible values:

- trakt
- imdb
- tmdb
- tvdb
- tvrage

- **media** (`str` or list of `str`) – Desired media type (or `None` to return all matching items)

Possible values:

- movie
- show
- episode
- person
- list

- **extended** (`str`) – Level of information to include in response

Possible values:

- `None`: Minimal (e.g. title, year, ids) (**default**)
 - `full`: Complete
- **kwargs** (`dict`) – Extra request options

Returns Results

Return type list of `trakt.objects.media.Media`

query(*query*, *media=None*, *year=None*, *fields=None*, *extended=None*, *page=None*, *per_page=None*, ***kwargs*)

Search by titles, descriptions, translated titles, aliases, and people.

Note: Results are ordered by the most relevant score.

Parameters

- **query** (`str`) – Search title or description
- **media** (`str` or list of `str`) – Desired media type (or `None` to return all matching items)

Possible values:

- movie

- show
- episode
- person
- list
- **year** (`str` or `int`) – Desired media year (or `None` to return all matching items)
- **fields** (`str` or `list`) – Fields to search for `query` (or `None` to search all fields)
- **extended** (`str`) – Level of information to include in response

Possible values:

- `None`: Minimal (e.g. title, year, ids) (**default**)
- `full`: Complete
- **kwargs** (`dict`) – Extra request options

Returns Results

Return type list of `trakt.objects.media.Media`

1.1.9 Trakt['shows']

```
class trakt.interfaces.shows.ShowsInterface(client)

episode(id, season, episode, extended=None, **kwargs)
get(id, extended=None, **kwargs)
last_episode(id, extended=None, **kwargs)
next_episode(id, extended=None, **kwargs)
popular(extended=None, page=None, per_page=None, **kwargs)
progress(**kwargs)
progress_collection(**kwargs)
progress_watched(**kwargs)
recommended(period=None, extended=None, page=None, per_page=None, **kwargs)
season(id, season, extended=None, **kwargs)
seasons(id, extended=None, **kwargs)
trending(extended=None, page=None, per_page=None, **kwargs)
```

1.1.10 Trakt['sync']

```
class trakt.interfaces.sync.SyncInterface(client)

last_activities(**kwargs)
playback(*args, **kwargs)
```

1.1.11 Trakt['sync/collection']

```
class trakt.interfaces.sync.collection.SyncCollectionInterface(client)

 add(**kwargs)
 flags = {'is_collected': True}
 get(media=None, store=None, params=None, extended=None, **kwargs)
 movies(**kwargs)
 remove(**kwargs)
 shows(**kwargs)
```

1.1.12 Trakt['sync/history']

```
class trakt.interfaces.sync.history.SyncHistoryInterface(client)

 add(**kwargs)
 episodes(**kwargs)
 flags = {'is_watched': True}
 get(media=None, id=None, start_at=None, end_at=None, store=None, extended=None, page=None,
 per_page=None, **kwargs)
 movies(**kwargs)
 remove(**kwargs)
 seasons(**kwargs)
 shows(**kwargs)
```

1.1.13 Trakt['sync/playback']

```
class trakt.interfaces.sync.playback.SyncPlaybackInterface(client)

 delete(**kwargs)
 episodes(**kwargs)
 flags = {}
 get(**kwargs)
 movies(**kwargs)
 shows(**kwargs)
```

1.1.14 Trakt['sync/ratings']

```
class trakt.interfaces.sync.ratings.SyncRatingsInterface(client)

 add(**kwargs)
```

```
all (**kwargs)
episodes (**kwargs)
flags = {}
get (**kwargs)
movies (**kwargs)
remove (**kwargs)
seasons (**kwargs)
shows (**kwargs)
```

1.1.15 Trakt['sync/watched']

```
class trakt.interfaces.sync.watched.SyncWatchedInterface(client)

flags = {'is_watched': True}
get (media=None, store=None, params=None, extended=None, **kwargs)
movies (**kwargs)
shows (**kwargs)
```

1.1.16 Trakt['sync/watchlist']

```
class trakt.interfaces.sync.watchlist.SyncWatchlistInterface(client)

add (**kwargs)
episodes (**kwargs)
flags = {'in_watchlist': True}
get (media=None, sort=None, store=None, extended=None, flat=False, page=None, per_page=None,
 **kwargs)
movies (**kwargs)
remove (**kwargs)
seasons (**kwargs)
shows (**kwargs)
```

1.1.17 Trakt['users']

```
class trakt.interfaces.users.UsersInterface(client)

likes (**kwargs)
```

1.1.18 Trakt['users/*/following']

```
class trakt.interfaces.users.following.UsersFollowingInterface(client)

get(username, extended=None, **kwargs)
```

1.1.19 Trakt['users/*/friends']

```
class trakt.interfaces.users.friends.UsersFriendsInterface(client)

get(username, extended=None, **kwargs)
```

1.1.20 Trakt['users/*/history']

```
class trakt.interfaces.users.history.UsersHistoryInterface(client)

episodes(**kwargs)
flags = {'is_watched': True}
get(username, media=None, id=None, start_at=None, end_at=None, store=None, extended=None,
 page=None, per_page=None, **kwargs)
movies(**kwargs)
seasons(**kwargs)
shows(**kwargs)
```

1.1.21 Trakt['users/*/lists']

```
class trakt.interfaces.users.lists.UsersListsInterface(client)

create(username, name, description=None, privacy='private', display_numbers=False, allow_comments=True, sort_by='rank', sort_how='asc', **kwargs)
Create a new list.
```

Parameters

- **username** (`str`) – Username (or me)
- **name** (`str`) – Name
- **description** (`bool`) – Description
- **privacy** – Privacy (private, friends, or public)
- **display_numbers** – Flag indicating this list displays numbers
- **allow_comments** – Flag indicating this list allows comments
- **sort_by** (`str`) – Sort By (rank, added, title, released, runtime, popularity, percentage, votes, my_rating, random, watched, collected)
- **sort_how** (`str`) – Sort Direction (asc, or desc)

Returns List

Return type trakt.objects.CustomList

get (*username*, ***kwargs*)

 Retrieve lists for user.

Parameters **username** (`str`) – Username (or me)

Returns List

Return type trakt.objects.CustomList

1.1.22 Trakt['users/*/lists/*']

```
class trakt.interfaces.users.lists.list_.UsersListInterface(client)
```

add (***kwargs*)

delete (***kwargs*)

get (*username*, *id*, ***kwargs*)

items (*username*, *id*, *media=None*, *extended=None*, *page=None*, *per_page=None*, ***kwargs*)

like (***kwargs*)

remove (***kwargs*)

unlike (***kwargs*)

update (***kwargs*)

1.1.23 Trakt['users/*/ratings']

```
class trakt.interfaces.users.ratings.UsersRatingsInterface(client)
```

all (***kwargs*)

episodes (***kwargs*)

get (*username*, *media=None*, *rating=None*, *store=None*, *extended=None*, *page=None*, *per_page=None*, ***kwargs*)

movies (***kwargs*)

seasons (***kwargs*)

shows (***kwargs*)

1.1.24 Trakt['users/settings']

```
class trakt.interfaces.users.settings.UsersSettingsInterface(client)
```

get (***kwargs*)

1.1.25 Trakt['users/*/watchlist']

```
class trakt.interfaces.users.watchlist.UsersWatchlistInterface(client)

 episodes(**kwargs)
 flags = {'in_watchlist': True}
 get(username, media=None, sort=None, store=None, extended=None, page=None, per_page=None,
 **kwargs)
 movies(**kwargs)
 seasons(**kwargs)
 shows(**kwargs)
```

1.2 Objects

1.2.1 Comment

```
class trakt.objects.comment.Comment(client, keys)
 Bases: object
```

comment = None

Type str

Comment body

created_at = None

Type datetime

Timestamp of when this comment was created

id

Retrieve the comment identifier.

Return type int

keys = None

Type list of tuple

Keys (for trakt, imdb, tvdb, etc..), defined as:

..code-block:

```
[<service>, <id>]
```

liked_at = None

Type datetime

Timestamp of when this comment was liked

likes = None

Type int

Number of likes

parent_id = None
Type `int`
Parent comment id

pk
Retrieve the primary key (unique identifier for the comment).

Returns ("trakt", <id>) or `None` if no primary key is available

Return type `tuple`

replies = None
Type `int`
Number of replies

review = None
Type `bool`
Flag indicating this comment is a review

spoiler = None
Type `bool`
Flag indicating this comment has a spoiler

user = None
Type `dict`
Author details

user_rating = None
Type `float`
Author rating for the item

1.2.2 Episode

class `trakt.objects.episode.Episode`(*client, keys=None, index=None*)
Bases: `trakt.objects.video.Video`

available_translations = None
Type `list`
Available translations (for title, overview, etc..)

first_aired = None
Type `datetime`
First air date

get_key(*service*)

number_abs = None
Type `int`
Absolute episode number

pk

Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (<service>, <value>) or None if no primary key is available

Return type tuple

runtime = None

Type int

Runtime

season = None

Type trakt.objects.season.Season

Season

show = None

Type trakt.objects.show.Show

Show

title = None

Type str

Title

to_dict()

Dump episode to a dictionary.

Returns Episode dictionary

Return type dict

to_identifier()

Retrieve the episode identifier.

Returns Episode identifier/definition

Return type dict

to_info(*args, **kwargs)

Dump episode to a dictionary.

Deprecated: use the to_dict() method instead.

updated_at = None

Type datetime

Updated date/time

1.2.3 List

```
class trakt.objects.list.base.List(client, keys, user)
Bases: object
```

```
allow_comments = None
```

Type bool

Flag indicating this list allows comments

```
comment_count = None
```

Type int

Number of comments

```
created_at = None
```

Type datetime

Timestamp of when this list was created

```
description = None
```

Type str

Description

```
display_numbers = None
```

Type bool

Flag indicating this list displays numbers

```
id
```

Retrieve the list identifier.

Return type int

```
item_count = None
```

Type int

Number of items

```
items (**kwargs)
```

Retrieve list items.

Parameters **kwargs** (dict) – Extra request options

Returns Current list items

Return type list of `trakt.objects.media.Media`

```
keys = None
```

Type list of tuple

Keys (for trakt, imdb, tvdb, etc..), defined as:

..code-block:

```
[<service>, <id>]
```

like (**kwargs)

Like the list.

Parameters **kwargs** (dict) – Extra request options

Returns Boolean to indicate if the request was successful

Return type bool

like_count

Retrieve the number of likes.

Return type int

liked_at = None

Type datetime

Timestamp of when this list was liked

likes = None

Type int

Number of likes

name = None

Type str

Name

pk

Retrieve the primary key (unique identifier for the list).

Returns ("trakt", <id>) or None if no primary key is available

Return type tuple

privacy = None

Type str

Privacy

Possible values:

- private
- friends
- public

sort_by = None

Type str

Sort By

Possible values:

- rank
- added
- title
- released
- runtime

- popularity
- percentage
- votes
- my_rating
- random
- watched
- collected

sort_how = None

Type `str`

Sort Direction

Possible values:

- asc
- desc

unlike(kwargs)**

Un-like the list.

Parameters `kwargs (dict)` – Extra request options

Returns Boolean to indicate if the request was successful

Return type `bool`

updated_at = None

Type `datetime`

Timestamp of when this list was last updated

user = None

Type `trakt.objects.User`

Author

username

Retrieve author username.

Return type `str`

1.2.4 CustomList

class `trakt.objects.list.custom.CustomList(client, keys, user)`
Bases: `trakt.objects.list.base.List`

add(items, **kwargs)
Add specified items to the list.

Parameters

- **items** (`list`) – Items that should be added to the list
- **kwargs** (`dict`) – Extra request options

Returns Response

Return type `dict`

delete (`**kwargs`)
Delete the list.

Parameters `kwargs` (`dict`) – Extra request options

Returns Boolean to indicate if the request was successful

Return type `bool`

id
Retrieve the list identifier.

Return type `int`

items (`**kwargs`)
Retrieve list items.

Parameters `kwargs` (`dict`) – Extra request options

Returns Current list items

Return type list of `trakt.objects.media.Media`

like (`**kwargs`)
Like the list.

Parameters `kwargs` (`dict`) – Extra request options

Returns Boolean to indicate if the request was successful

Return type `bool`

like_count
Retrieve the number of likes.

Return type `int`

pk
Retrieve the primary key (unique identifier for the list).

Returns ("trakt", <id>) or None if no primary key is available

Return type `tuple`

remove (`items`, `**kwargs`)
Remove specified items from the list.

Parameters

- `items` (list) – Items that should be removed from the list
- `kwargs` (`dict`) – Extra request options

Returns Response

Return type `dict`

unlike (`**kwargs`)
Un-like the list.

Parameters `kwargs` (`dict`) – Extra request options

Returns Boolean to indicate if the request was successful

Return type `bool`

update(**kwargs)

Update the list with the current object attributes.

Parameters `kwargs` (`dict`) – Extra request options

Returns Boolean to indicate if the request was successful

Return type `bool`

username

Retrieve author username.

Return type `str`

1.2.5 Media

class `trakt.objects.media.Media`(`client, keys=None, index=None`)

Bases: `object`

get_key(`service`)

`images = None`

Type `dict`

Images (or `None`), defined as:

```
{  
 <type>: {  
 <size>: <url>  
 }  
}
```

Type	Size	Dimensions
banner	full	1000x185 (movie/show), 758x140 (show)
clearart	full	1000x562
fanart	full	1920x1080 (typical), 1280x720
	medium	1280x720
	thumb	853x480
logo	full	800x310
poster	full	1000x1500
	medium	600x900
	thumb	300x450
thumb	full	1000x562 (movie), 500x281 (show)

`in_watchlist = None`

Type `bool`

Flag indicating this item is in your watchlist (or `None`)

`index = None`

Type `int`

Playlist item index

`keys = None`

Type list of tuple

Keys (for imdb, tvdb, etc..), defined as:

..code-block:

```
[<service>, <id>]
```

last_updated_at = None

Type `datetime`

Timestamp of when this item was last updated (or *None*)

last_watched_at = None

Type `datetime`

Timestamp of when this item was last watched (or *None*)

listed_at = None

Type `datetime`

Timestamp of when this item was added to the list (or *None*)

overview = None

Type `str`

Overview (or *None*)

pk

Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (`<service>, <value>`) or `None` if no primary key is available

Return type `tuple`

plays = None

Type `int`

Number of plays (or *None*)

rating = None

Type `int`

Community rating (0 - 10) (or *None*)

reset_at = None

Type `datetime`

Timestamp of when this item was reset (or *None*)

score = None

Type float

Search score (or *None*)

1.2.6 Movie

class trakt.objects.movie.Movie(client, keys, index=None)

Bases: *trakt.objects.video.Video*

available_translations = None

Type list

Available translations (for title, overview, etc..)

certification = None

Type str

Content certification (e.g PG-13)

genres = None

Type list

Genres

get_key(service)

homepage = None

Type str

Homepage URL

language = None

Type str

Language (for title, overview, etc..)

pk

Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (<service>, <value>) or *None* if no primary key is available

Return type tuple

released = None

Type date
Release date

runtime = None
Type int
Duration (in minutes)

tagline = None
Type str
Tagline

title = None
Type str
Title

to_dict()
Dump movie to a dictionary.

Returns Movie dictionary

Return type dict

to_identifier()
Return the movie identifier which is compatible with requests that require movie definitions.

Returns Movie identifier/definition

Return type dict

to_info(*args, **kwargs)
Dump movie to a dictionary.

Deprecated: use the `to_dict()` method instead.

trailer = None
Type str
Trailer URL

updated_at = None
Type datetime
Updated date/time

user_count = None
Type int
Number of user recommendations (returned by the `Trakt['movies'].recommended()` and `Trakt['shows'].recommended()` methods)

watchers = None
Type int
Number of active watchers (returned by the `Trakt['movies'].trending()` and `Trakt['shows'].trending()` methods)

year = None
Type int

Year

1.2.7 Person

class trakt.objects.person.**Person** (*client*, *keys=None*, *index=None*)
Bases: `object`

index = None

Type `int`

Playlist item index

keys = None

Type list of tuple

Keys (for imdb, tvdb, etc..), defined as:

..code-block:

```
[<service>, <id>]
```

listed_at = None

Type `datetime`

Timestamp of when this item was added to the list (or *None*)

name = None

Type `str`

Name

pk

Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (<service>, <value>) or *None* if no primary key is available

Return type tuple

1.2.8 BaseProgress

class trakt.objects.progress.**BaseProgress** (*aired=None*, *completed=None*)
Bases: `object`

aired = None

```

Type int
 Number of aired episodes

completed = None
Type int
 Number of completed episodes

to_dict()

class trakt.objects.progress.CollectionProgress (client, aired=None, completed=None)
Bases: trakt.objects.progress.Progress

progress_type = 'collection'

to_dict()
 Dump progress to a dictionary.

Returns Progress dictionary
Return type dict

class trakt.objects.progress.EpisodeProgress (pk=None)
Bases: object

completed = None
Type bool
 Whether or not the episode has been watched or collected

pk = None
Type int
 Episode Number

progress_timestamp = None
Type datetime
 Date/time episode was collected or last watched

to_dict()

class trakt.objects.progress.Progress (client, aired=None, completed=None)
Bases: trakt.objects.progress.BaseProgress

hidden_seasons = None
Type dict
 Hidden Seasons, defined as {season_num: Season}

last_episode = None
Type trakt.objects.episode.Episode
 Last Episode the user watched or collected

last_progress_change = None
Type datetime
 Last watched or collected date/time

next_episode = None

```

```
 Type trakt.objects.episode.Episode
 Next Episode the user should watch or collect

progress_type = None
 Type str
 Progress Type (watched or collection)

reset_at = None
 Type datetime
 Reset date/time (not applicable for collected progress)

seasons = None
 Type dict
 Season Progress, defined as {season_num: SeasonProgress}

to_dict()
 Dump progress to a dictionary.

 Returns Progress dictionary
 Return type dict

class trakt.objects.progress.SeasonProgress(pk=None, aired=None, completed=None)
Bases: trakt.objects.progress.BaseProgress

episodes = None
 Type dict
 Episode Progress, defined as {episode_num: EpisodeProgress}

pk = None
 Type int
 Season Number

to_dict()

class trakt.objects.progress.WatchedProgress(client, aired=None, completed=None)
Bases: trakt.objects.progress.Progress

progress_type = 'watched'
to_dict()
 Dump progress to a dictionary.

 Returns Progress dictionary
 Return type dict
```

1.2.9 Rating

```
class trakt.objects.rating.Rating(client, value=None, timestamp=None, votes=None)
Bases: object

timestamp = None
 Type datetime
 Rating timestamp
```

```
value = None
 Type int
 Rating value (0 - 10)
```

```
votes = None
 Type int
 Number of votes
```

1.2.10 Season

```
class trakt.objects.season.Season(client, keys=None, index=None)
```

Bases: *trakt.objects.media.Media*

```
aired_episodes = None
 Type int
```

Aired episode count

```
episode_count = None
 Type int
```

Total episode count

```
episodes = None
 Type dict
```

Episodes, defined as {episode_num: Episode}

Note: this field might not be available with some methods

```
first_aired = None
 Type datetime
```

First air date

```
get_key (service)
```

```
pk
 Retrieve the primary key (unique identifier for the item).
```

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (<service>, <value>) or None if no primary key is available

Return type tuple

```
show = None
```

Type `trakt.objects.show.Show`

Show

to_dict()
Dump season to a dictionary.

Returns Season dictionary

Return type `dict`

to_identifier()
Return the season identifier which is compatible with requests that require season definitions.

Returns Season identifier/definition

Return type `dict`

to_info(*args, **kwargs)
Dump season to a dictionary.

Deprecated: use the `to_dict()` method instead.

1.2.11 Show

```
class trakt.objects.show.Show(client, keys, index=None)
Bases: trakt.objects.media.Media

aired_episodes = None
 Type int
 Aired episode count

airs = None
 Type dict
 Dictionary with day, time and timezone in which the show airs

available_translations = None
 Type list
 Available translations (for title, overview, etc..)

certification = None
 Type str
 Content certification (e.g TV-MA)

country = None
 Type str
 Country in which the show is aired

episodes()
 Return a flat episode iterator.

 Returns Iterator ((season_num, episode_num), Episode)
 Return type iterator

first_aired = None
 Type datetime
```

First air date

genres = None

Type list

Genres

get_key (service)

homepage = None

Type str

Homepage URL

language = None

Type str

Language (for title, overview, etc..)

network = None

Type str

Network in which the show is aired

pk

Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):

- **movie:** imdb
- **show:** tvdb
- **season:** tvdb
- **episode:** tvdb
- **custom_list:** trakt
- **person:** tmdb

Returns (<service>, <value>) or None if no primary key is available

Return type tuple

runtime = None

Type int

Duration (in minutes)

seasons = None

Type dict

Seasons, defined as {season_num: Season}

Note: this field might not be available with some methods

status = None

Type str

Value of returning series (airing right now), in production (airing soon), planned (in development), canceled, or ended

```
title = None
 Type str
 Title

to_dict()
 Dump show to a dictionary.

 Returns Show dictionary
 Return type dict

to_identifier()
 Return the show identifier which is compatible with requests that require show definitions.

 Returns Show identifier/definition
 Return type dict

to_info(*args, **kwargs)
 Dump show to a dictionary.

 Deprecated: use the to_dict() method instead.

updated_at = None
 Type datetime
 Updated date/time

user_count = None
 Type int
 Number of user recommendations (returned by the Trakt['movies'].recommended() and
 Trakt['shows'].recommended() methods)

watchers = None
 Type int
 Number of active watchers (returned by the Trakt['movies'].trending() and
 Trakt['shows'].trending() methods)

year = None
 Type int
 Year
```

1.2.12 User

```
class trakt.objects.user.User(client, keys)
 Bases: object

 follow(**kwargs)

followed_at = None
 Type datetime
 Timestamp of when this user was followed

following(**kwargs)

friends(**kwargs)
```

```

friends_at = None
 Type datetime
 Timestamp of when this user was friended

history (**kwargs)
id
 Retrieve the user identifier.

 Return type int

keys = None
 Type list of tuple
 Keys (for trakt, imdb, tvdb, etc..), defined as:
 ..code-block:
 [
 (<service>, <id>)
 ]

```

```

name = None
 Type str
 Name

pk
 Retrieve the primary key (unique identifier for the user).

 Returns ("trakt", <id>) or None if no primary key is available

 Return type tuple

private = None
 Type bool
 User profile is private

ratings (**kwargs)
unfollow (**kwargs)
username = None
 Type str
 Username

vip = None
 Type bool
 User has VIP

vip_ep = None
 Type bool
 User has VIP Executive Producer Credit

watchlist (**kwargs)

```

1.2.13 Video

```
class trakt.objects.video.Video(client, keys=None, index=None)
Bases: trakt.objects.media.Media

action = None
 Type str
 Item action (e.g. history action: "checkin", "scrobble" or "watch")

collected_at = None
 Type datetime
 Timestamp of when this item was added to your collection (or None)

get_key(service)
id = None
 Type long
 Item id (e.g. history id)

is_collected = None
 Type bool
 Flag indicating this item has been collected (or None)

is_watched = None
 Type bool
 Flag indicating this item has been watched (or None)

paused_at = None
 Type datetime
 Timestamp of when this item was paused (or None)

pk
 Retrieve the primary key (unique identifier for the item).

Provides the following identifiers (by media type):


- movie: imdb
- show: tvdb
- season: tvdb
- episode: tvdb
- custom_list: trakt
- person: tmdb


Returns (<service>, <value>) or None if no primary key is available
Return type tuple

progress = None
 Type float
 Playback progress for item (or None)
```

```
watched_at = None
Type datetime
Timestamp of when this item was watched (or None)
```

1.3 Modules

1.3.1 trakt

```
class trakt.Trakt
 Bases: object

 client = <trakt.client.TraktClient object>

 classmethod construct()

exception trakt.RequestError(response)
 Bases: exceptions.Exception

exception trakt.ClientError(response)
 Bases: trakt.core.exceptions.RequestError

exception trakt.ServerError(response)
 Bases: trakt.core.exceptions.RequestError
```

1.3.2 trakt.client

```
class trakt.client.TraktClient(adapter_kwargs=None)
 Bases: trakt.core.emitter.Emitter

 base_url = 'https://api.trakt.tv'

 construct(media, item, keys=None, **kwargs)

 static get_ids(media, item, parent=None)

 site_url

 version = '4.4.0'
```

1.3.3 trakt.core

1.3.4 trakt.core.configuration

```
class trakt.core.configuration.Configuration(manager)
 Bases: object

 app(name=None, version=None, date=None, id=None)

 auth(login=None, token=None)

 client(id=None, secret=None)

 get(key, default=None)

 http(retry=False, max_retries=3, retry_sleep=5, timeout=(6.05, 24))
```

```
class trakt.core.configuration.ConfigurationManager
Bases: object

 app (name=None, version=None, date=None, id=None)
 auth (login=None, token=None)
 client (id=None, secret=None)

 current

 get (key, default=None)

 http (retry=False, max_retries=3, retry_sleep=5, timeout=(6.05, 24))

class trakt.core.configuration.OAuthConfiguration (owner)
Bases: object

 clear ()

 from_response (response=None, refresh=None, username=None)
```

1.3.5 trakt.core.context_collection

```
class trakt.core.context_collection.ContextCollection (base=None)
Bases: object

 append (value)

 build (*args, **kwargs)

 clear (*args, **kwargs)

 current

 pop (index=None)

class trakt.core.context_collection.ListCollection (*lists)
Bases: object

 append (*args, **kwargs)

 find_list (*args, **kwargs)

 lists (*args, **kwargs)

 pop (*args, **kwargs)
```

1.3.6 trakt.core.context_stack

```
class trakt.core.context_stack.Context (**kwargs)
Bases: object

class trakt.core.context_stack.ContextStack
Bases: object

 pop ()

 push (**kwargs)
```

1.3.7 trakt.core.emitter

```
class trakt.core.emitter.Emitter
 Bases: object

 emit(event, *args, **kwargs)
 emit_on(event, *args, **kwargs)
 off(event=None, func=None)
 on(events, func=None, on_bound=None)
 once(event, func=None)
 pipe(events, other)
 threading = False
 threading_workers = 2

class trakt.core.emitter.PipeHandler(event, callback)
 Bases: object

 trakt.core.emitter.emit(emitter, event, *args, **kwargs)
 trakt.core.emitter.off(emitter, event, func=None)
 trakt.core.emitter.on(emitter, event, func=None)
 trakt.core.emitter.once(emitter, event, func=None)
 trakt.core.emitter.repr_trim(value, length=1000)
```

1.3.8 trakt.core.errors

```
trakt.core.errors.log_request_error(logger, response)
```

1.3.9 trakt.core.exceptions

```
exception trakt.core.exceptions.ClientError(response)
 Bases: trakt.core.exceptions.RequestError

exception trakt.core.exceptions.RequestError(response)
 Bases: exceptions.Exception

exception trakt.core.exceptions.RequestFailedError
 Bases: exceptions.Exception

exception trakt.core.exceptions.ServerError(response)
 Bases: trakt.core.exceptions.RequestError
```

1.3.10 trakt.core.helpers

```
trakt.core.helpers.clean_username(username)
trakt.core.helpers.deprecated(message)
trakt.core.helpers.dictfilter(d, **kwargs)
trakt.core.helpers.from_iso8601(self, *args, **kwargs)
```

```
trakt.core.helpers.from_iso8601_date(value)
trakt.core.helpers.from_iso8601_datetime(value)
trakt.core.helpers.synchronized(f_lock, mode='full')
trakt.core.helpers.to_iso8601(self, *args, **kwargs)
trakt.core.helpers.to_iso8601_date(value)
trakt.core.helpers.to_iso8601_datetime(value)
trakt.core.helpers.try_convert(value, value_type, default=None)
```

1.3.11 trakt.core.http

```
class trakt.core.http.HTTPSAdapter(ssl_version=None, *args, **kwargs)
Bases: requests.adapters.HTTPAdapter

init_poolmanager(connections, maxsize, block=False, **pool_kwargs)
 Initializes a urllib3 PoolManager.

 This method should not be called from user code, and is only exposed for use when subclassing the
 HTTPAdapter.

Parameters
 • connections – The number of urllib3 connection pools to cache.
 • maxsize – The maximum number of connections to save in the pool.
 • block – Block when no free connections are available.
 • pool_kwargs – Extra keyword arguments used to initialize the Pool Manager.

class trakt.core.http.HttpClient(client, adapter_kwargs=None, keep_alive=True)
Bases: object

configure(path=None)
delete(path=None, params=None, data=None, **kwargs)
get(path=None, params=None, data=None, **kwargs)
post(path=None, params=None, data=None, **kwargs)

proxies
put(path=None, params=None, data=None, **kwargs)
rebuild()
request(method, path=None, params=None, data=None, query=None, authenticated=False, validate_token=True, exceptions=False, pagination=False, **kwargs)
send(request)
ssl_version
validate()
```

1.3.12 trakt.core.pagination

```
class trakt.core.pagination.PaginationIterator(client, request, exceptions=False)
 Bases: object

 get(page)
 resolve()
 with_mapper(mapper)
```

1.3.13 trakt.core.request

```
class trakt.core.request.TraktRequest(client, **kwargs)
 Bases: object

 construct_url()
 Construct a full trakt request URI, with params and query.
 classmethod encode_query(parameters)
 classmethod encode_query_parameter(value)
 prepare()
 transform_data()
 transform_headers()
 transform_method()
 transform_parameters()
```

1.3.14 trakt.helpers

```
trakt.helpers.build_url(*args, **kwargs)
trakt.helpers.has_attribute(obj, name)
trakt.helpers.setdefault(d, defaults, func=None)
```

1.3.15 trakt.interfaces.base

```
class trakt.interfaces.base.Interface(client)
 Bases: object

 get_data(response, exceptions=False, parse=True)
 http
 path = None

class trakt.interfaces.base.InterfaceProxy(interface, args)
 Bases: object

 application(func)
 authenticated(func)
```

1.3.16 trakt.interfaces.sync.core

1.3.17 trakt.interfaces.sync.core.mixins

```
class trakt.interfaces.sync.core.mixins.Add(client)
 Bases: trakt.interfaces.base.Interface

 add(**kwargs)

class trakt.interfaces.sync.core.mixins.Delete(client)
 Bases: trakt.interfaces.base.Interface

 delete(**kwargs)

class trakt.interfaces.sync.core.mixins.Get(client)
 Bases: trakt.interfaces.base.Interface

 flags = {}

 get(**kwargs)

 movies(**kwargs)

 shows(**kwargs)

class trakt.interfaces.sync.core.mixins.Remove(client)
 Bases: trakt.interfaces.base.Interface

 remove(**kwargs)
```

1.3.18 trakt.mapper

```
class trakt.mapper.CommentMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod comment(client, item, **kwargs)

class trakt.mapper.ListMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod custom_list(client, item, username=None, **kwargs)

 classmethod public_list(client, item, **kwargs)

 classmethod public_lists(client, items, **kwargs)

class trakt.mapper.ListItemMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, item, **kwargs)

 classmethod episodes(client, items, **kwargs)

 classmethod list(client, item, **kwargs)

 classmethod movie(client, item, **kwargs)

 classmethod officiallist(client, item, **kwargs)

 classmethod person(client, item, **kwargs)

 classmethod process(client, item, media=None, **kwargs)

 classmethod process_many(client, items, **kwargs)
```

```
 classmethod season(client, item, **kwargs)
 classmethod seasons(client, items, **kwargs)
 classmethod show(client, item, **kwargs)

class trakt.mapper.ProgressMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod progress(client, progress_type, item, **kwargs)

class trakt.mapper.SearchMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, item, **kwargs)
 classmethod episodes(client, items, **kwargs)
 classmethod list(client, item, **kwargs)
 classmethod movie(client, item, **kwargs)
 classmethod officiallist(client, item, **kwargs)
 classmethod person(client, item, **kwargs)
 classmethod process(client, item, media=None, **kwargs)
 classmethod process_many(client, items, **kwargs)
 classmethod show(client, item, **kwargs)

class trakt.mapper.SummaryMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, item, parse_show=False, **kwargs)
 classmethod episodes(client, items, **kwargs)
 classmethod movie(client, item, **kwargs)
 classmethod movies(client, items, **kwargs)
 classmethod season(client, item, **kwargs)
 classmethod season_episode(client, season, episode_num, item=None, **kwargs)
 classmethod seasons(client, items, **kwargs)
 classmethod show(client, item, **kwargs)
 classmethod shows(client, items, **kwargs)

class trakt.mapper.SyncMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, store, item, append=False, **kwargs)
 classmethod episodes(client, store, items, **kwargs)
 classmethod item(client, store, item, media=None, **kwargs)
 classmethod iterate_items(client, store, items, func, media=None, **kwargs)
 classmethod map_item(client, store, item, media, key=None, parent=None, append=False,
 **kwargs)
 classmethod map_items(client, store, items, func, **kwargs)
 classmethod movie(client, store, item, **kwargs)
```

```
classmethod movies(client, store, items, **kwargs)
classmethod process(client, store, items, media=None, flat=False, **kwargs)
classmethod season(client, store, item, **kwargs)
classmethod seasons(client, store, items, **kwargs)
classmethod show(client, store, item, append=False, **kwargs)
classmethod show_episode(client, season, episode_num, item=None, **kwargs)
classmethod show_season(client, show, season_num, item=None, **kwargs)
classmethod shows(client, store, items, **kwargs)

class trakt.mapper.UserMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod user(client, item, **kwargs)
 classmethod users(client, items, **kwargs)
```

1.3.19 trakt.mapper.comment

```
class trakt.mapper.comment.CommentMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod comment(client, item, **kwargs)
```

1.3.20 trakt.mapper.core

1.3.21 trakt.mapper.core.base

```
class trakt.mapper.core.base.Mapper
 Bases: object

 classmethod construct(client, media, item, keys=None, **kwargs)
 static get_ids(media, item, parent=None)
```

1.3.22 trakt.mapper.list

```
class trakt.mapper.list.ListMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod custom_list(client, item, username=None, **kwargs)
 classmethod public_list(client, item, **kwargs)
 classmethod public_lists(client, items, **kwargs)
```

1.3.23 trakt.mapper.list_item

```
class trakt.mapper.list_item.ListItemMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, item, **kwargs)
```

```

classmethod episodes(client, items, **kwargs)
classmethod list(client, item, **kwargs)
classmethod movie(client, item, **kwargs)
classmethod officiallist(client, item, **kwargs)
classmethod person(client, item, **kwargs)
classmethod process(client, item, media=None, **kwargs)
classmethod process_many(client, items, **kwargs)
classmethod season(client, item, **kwargs)
classmethod seasons(client, items, **kwargs)
classmethod show(client, item, **kwargs)

```

1.3.24 trakt.mapper.progress

```

class trakt.mapper.progress.ProgressMapper
 Bases: trakt.mapper.core.base.Mapper
classmethod progress(client, progress_type, item, **kwargs)

```

1.3.25 trakt.mapper.search

```

class trakt.mapper.search.SearchMapper
 Bases: trakt.mapper.core.base.Mapper
classmethod episode(client, item, **kwargs)
classmethod episodes(client, items, **kwargs)
classmethod list(client, item, **kwargs)
classmethod movie(client, item, **kwargs)
classmethod officiallist(client, item, **kwargs)
classmethod person(client, item, **kwargs)
classmethod process(client, item, media=None, **kwargs)
classmethod process_many(client, items, **kwargs)
classmethod show(client, item, **kwargs)

```

1.3.26 trakt.mapper.summary

```

class trakt.mapper.summary.SummaryMapper
 Bases: trakt.mapper.core.base.Mapper
classmethod episode(client, item, parse_show=False, **kwargs)
classmethod episodes(client, items, **kwargs)
classmethod movie(client, item, **kwargs)
classmethod movies(client, items, **kwargs)

```

```
 classmethod season(client, item, **kwargs)
 classmethod season_episode(client, season, episode_num, item=None, **kwargs)
 classmethod seasons(client, items, **kwargs)
 classmethod show(client, item, **kwargs)
 classmethod shows(client, items, **kwargs)
```

1.3.27 trakt.mapper.sync

```
class trakt.mapper.sync.SyncMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod episode(client, store, item, append=False, **kwargs)
 classmethod episodes(client, store, items, **kwargs)
 classmethod item(client, store, item, media=None, **kwargs)
 classmethod iterate_items(client, store, items, func, media=None, **kwargs)
 classmethod map_item(client, store, item, media, key=None, parent=None, append=False,
 **kwargs)
 classmethod map_items(client, store, items, func, **kwargs)
 classmethod movie(client, store, item, **kwargs)
 classmethod movies(client, store, items, **kwargs)
 classmethod process(client, store, items, media=None, flat=False, **kwargs)
 classmethod season(client, store, item, **kwargs)
 classmethod seasons(client, store, items, **kwargs)
 classmethod show(client, store, item, append=False, **kwargs)
 classmethod show_episode(client, season, episode_num, item=None, **kwargs)
 classmethod show_season(client, show, season_num, item=None, **kwargs)
 classmethod shows(client, store, items, **kwargs)
```

1.3.28 trakt.mapper.user

```
class trakt.mapper.user.UserMapper
 Bases: trakt.mapper.core.base.Mapper

 classmethod user(client, item, **kwargs)
 classmethod users(client, items, **kwargs)
```

1.3.29 trakt.objects.core

1.3.30 trakt.objects.core.helpers

```
trakt.objects.core.helpers.update_attributes(obj, dictionary, keys)
```

CHAPTER 2

Information

2.1 Changelog

2.1.1 4.4.0 (2021-03-19)

Added

- **Interfaces:**

- Trakt ['movies'] recommended()
- Trakt ['shows'] recommended()

2.1.2 4.3.0 (2021-03-19)

Added

- **Interfaces:**

- Trakt ['movies'] popular()
- Trakt ['shows'] popular()

Changed

- Updated “arrow” requirement to support v1.0.0 (#91)
- Updated “requests” requirement to exclude v2.16.0 (#88)

2.1.3 4.2.0 (2020-06-29)

Added

- **Interfaces:**

- Trakt ['lists'] popular(),trending()

- Trakt['users/*'] get(), follow(), unfollow()
- Trakt['users/*/watched'] get(), movies(), shows()

- **Objects:**

- PublicList

- **Properties:**

- Media
 - * plays
 - * last_updated_at
 - * last_watched_at
 - * reset_at

2.1.4 4.1.0 (2020-05-28)

Added

- Documentation is now generated for a number of modules that were previously missing
- **Interfaces:**

- Trakt['sync/watchlist']
 - * Now supports the sort parameter
 - Trakt['users/*/following']
 - Trakt['users/*/friends']
 - Trakt['users/*/history']
 - Trakt['users/*/ratings']
 - Trakt['users/*/watchlist']

- **Methods:**

- Trakt['sync/history'] seasons(), episodes()
 - Trakt['sync/ratings'] all()

- **Objects:**

- User

Changed

- **Methods:**

- Trakt['users/*/lists'] create() now cleans the provided username parameter.

2.1.5 4.0.0 (2020-05-15)

BREAKING

- **pagination=True now always returns a PaginationIterator with:**

- total_items - Total number of items
 - total_pages - Total number of pages

- `get(page)` - Fetch the specified page
- `__iter__` - Iterate over all items, automatically requesting the next page as required
- `Trakt['search'].lookup()` now always returns a list of matched items (*previously a list was only returned when more than one item was returned*)

Added

- Pages can now be requested without using `pagination=True` by using the `page` and `per_page` parameters on:
 - `Trakt['movies'].trending()`
 - `Trakt['search'].lookup(), query()`
 - `Trakt['shows'].trending()`
 - `Trakt['sync/history'].get(), movies(), shows()`
 - `Trakt['sync/ratings'].get(), movies(), shows(), seasons(), episodes()`
 - `Trakt['sync/watchlist'].get(), seasons(), episodes()`
 - `Trakt['users'].likes()`
 - `Trakt['users/*/lists/*'].items()`
- `Trakt['users/*/lists/*'].items()` now supports a `media` parameter (#76)

2.1.6 3.2.0 (2020-03-17)

Added

- Exposed episode runtime (#69)
- Support extended parameter on list `items()` function (#71)

2.1.7 3.1.0 (2019-10-22)

Added

- Support for absolute episode numbers (#63)
- Support for rating votes (#68)

Changed

- Dropped support for Python 3.4

2.1.8 3.0.0 (2018-10-26)

Added

- Implemented the show progress interface (#60)
- Support for the `extended` parameter on sync methods (#57)

Changed

- Requests that raise exceptions are now retried (with `retry=True`)
- Dropped support for Python 2.6, 3.3

Fixed

- Issue disabling pagination on watchlist requests (#62)

2.1.9 2.14.1 (2017-03-07)

Added

- `__future__` imports to `trakt/hooks.py`

2.1.10 2.14.0 (2017-03-07)

Added

- Support for Python 3.6
- Package version is now automatically written into the `trakt.version` module on `python setup.py egg_info`
- `__future__` imports for more consistent Python 3 compatibility
- `SummaryMapper.episode` method now accepts the “`parse_show`” parameter
- Interfaces:
 - `Trakt['calendars']` (#56)

Changed

- Dropped support for Python 3.2
- Cleaned up documentation
- Switched to pbr setup configuration
- Ordering of import statements has been updated to be more consistent

Tests

- Replaced usage of `responses` in tests with `httmock`
- Updated `tox.ini` with additional test environments and `flake8` plugins
- Improved the `fixtures` directory structure

Travis CI

- Switched to using “`tox-travis`”, instead of running `pytest` directly
- Releases are now automatically uploaded to PyPI and GitHub Releases

2.1.11 2.13.0 (2017-02-16)

Added

- `Trakt['sync/playback'].delete(<id>)` method (#54)

2.1.12 2.12.0 (2017-01-11)

Added

- Improved token refreshing (*and added the “oauth.refresh” and “oauth.refresh.rejected” events*)
- *RequestFailedError* exception will now be raised if no response was returned (if *exceptions=True*)
- `Trakt.http.keep_alive` property (*defaults to :code:‘True’*)
- `Trakt.http.ssl_version` property (*defaults to :code:‘None’ / :code:‘PROTOCOL_TLS’ / :code:‘PROTOCOL_SSLv3’*)

Changed

- Switched default API endpoint to <https://api.trakt.tv>
- SSL protocol version is now automatically negotiated with the server (*instead of defaulting to TLS v1.0*)
- Warning will now be displayed if a deadlock is detected inside token refresh events
- Fixed some inconsistencies in the handling of error responses
- Updated bundled emitter module ([fuzeman/PyEmitter@3c558c7c2bc3ae07cb1e8e18b2c1c16be042c748](#))
- Interfaces:
 - `Trakt['search']`
 - * Updated to use the new search endpoints
- Methods:
 - `Trakt['search'].lookup`
 - * Now supports the `extended` parameter
 - `Trakt['search'].query`
 - * Now supports the `fields` and `extended` parameters

Fixed

- `@authenticated` decorator wasn’t applied to some methods, resulting in tokens not being refreshed
- Exception raised when `Trakt['scrobble']` methods are provided “`app_version`” or “`app_date`” parameters
- Error responses weren’t being returned correctly with `parse=False`
- Issue handling `None` responses in the automatic token refresher
- Inconsistent handling of error responses in some methods

2.1.13 2.11.0 (2016-12-20)

Added

- Properties
 - `Movie`
 - * `tagline`
 - * `released`
 - * `runtime`
 - * `certification`

```
* updated_at
* homepage
* trailer
* language
* available_translations
* genres
- Show
  * first_aired
  * airs
  * runtime
  * certification
  * network
  * country
  * updated_at
  * status
  * homepage
  * language
  * available_translations
  * genres
  * aired_episodes
- Season
  * first_aired
  * episode_count
  * aired_episodes
- Episode
  * first_aired
  * updated_at
  * available_translations
```

Changed

- Methods on the Trakt['movies'] and Trakt['shows'] interfaces now support the extended parameter (#51)
- Minor improvements to property descriptions on the Show and Episode objects

2.1.14 2.10.1 (2016-12-15)

Changed

- Removed some stray files from the source distribution

2.1.15 2.10.0 (2016-12-15)

Added

- Methods:
 - Trakt['shows'].next_episode (#50)
 - Trakt['shows'].last_episode (#50)

2.1.16 2.9.0 (2016-10-16)

Added

- Properties:
 - Person.listed_at
 - Video.action
- Methods:
 - Trakt['sync/history'].get
 - Trakt['sync/history'].shows
 - Trakt['sync/history'].movies

Changed

- Updated SyncMapper to support flat iterators
- Methods:
 - Trakt['sync/ratings'].get
 - * Flat iterator will now be returned if no media parameter is provided
 - Trakt['sync/watchlist'].get
 - * Pagination is now supported, can be enabled with pagination=True
 - * media parameter can now be specified as None to return all items (with no type filter)

Fixed

- Pagination wouldn't work correctly if a starting page was specified

2.1.17 2.8.0 (2016-09-17)

Added

- Lists containing people are now supported (instead of raising an exception)
- SyncMapper can now be used without the store parameter
- Objects:
 - Person
- Properties:
 - Video.id (history id)
 - Video.watched_at (history timestamp)

- Methods:
 - `Media.get_key(<service>)`

2.1.18 2.7.1 (2016-08-30)

Fixed

- Invalid classifier was defined in [setup.py]

2.1.19 2.7.0 (2016-08-30)

Added

- Support for multiple media options on the `Trakt['search'].query()` method
- Implemented the `media` parameter on the `Trakt['search'].lookup()` method

Changed

- “Request failed” warnings now display the request method and path to help with debugging
- Improved handling of requirements in [setup.py]

2.1.20 2.6.1 (2016-05-19)

Changed

- Updated request error messages

Fixed

- Authorization tokens generated with device authentication wouldn't refresh correctly

2.1.21 2.6.0 (2016-04-15)

Added

- `Trakt['oauth/device']` (see examples/authentication/device.py for usage details)
- `Trakt['shows'].seasons()` now supports the `extended="episodes"` parameter
- Pagination can now be enabled with `pagination=True`, `warnings` will be displayed if you ignore pagination responses

Changed

- Moved the `Trakt['oauth'].pin_url()` method to `Trakt['oauth/pin'].url()`, the old method still works but will display a deprecation warning

Fixed

- Issue retrieving lists by users with the `.` character in their usernames

2.1.22 2.5.2 (2016-02-19)

Added

- `in_watchlist` property to `Movie`, `Show`, `Season` and `Episode` objects (#45)
- `Trakt.site_url` setter to override automatic detection
- `HttpClient` now supports direct calls (#43)

Changed

- Tests are now included in builds, but are excluded from installations

2.1.23 2.5.1 (2015-09-25)

Fixed

- Issue installing `trakt.py` when “six” hasn’t been installed yet

2.1.24 2.5.0 (2015-09-24)

Added

- `Trakt['users'].likes()` method
- `CustomList.items()` method
- `Comment` object
- `Media.index` attribute (list item position/rank)
- Basic documentation generation (#29)
- `NullHandler` to the logger to avoid “No handler found” warnings (#33)

Changed

- ‘movies’ and ‘shows’ interface methods to support the `exceptions=True` parameter (#32)
- `Interface.get_data()` to only parse the response body if the request is successful (#32)

Fixed

- `TypeError` was raised in `SummaryMapper` if the request failed (#30, #31)
- Constructing “Special” episodes could raise an `AttributeError` (#38, #39)
- `Media._update()` “images” attribute
- Issue serializing `List` objects

2.1.25 2.4.1 (2015-09-12)

Fixed

- Issue where the “`_client`” attribute on objects was being serialized
- Issue installing `trakt.py` when “arrow” isn’t available yet

2.1.26 2.4.0 (2015-07-09)

Added

- `trending()` method to `Trakt['shows']` and `Trakt['movies']` interfaces (#23)
- `seasons()` and `episodes()` methods to the `Trakt['sync/watchlist']` interface (#26)
- Custom lists support (`Trakt['users/*/lists']`, `Trakt['users/*/lists/*']`) (#26)
- `__eq__()` method on the `Rating` class
- `proxies` attribute on `Trakt.http`

Changed

- `datetime` objects are now returned offset-aware (**make sure you use offset-aware ‘datetime’ objects when comparing timestamps now**)
- Force requests to use `ssl.PROTOCOL_TLSv1` connections for `https://` (#25)
- Return site url from `Trakt['oauth'].authorize_url()`
- Use season number from parent when one isn’t defined in the episode

2.1.27 2.3.0 (2015-04-11)

Changes

- Added support for PIN authentication
- Added automatic OAuth token refreshing (*see “examples/pin.py” for an example*)
- Added `Trakt.configuration.oauth.from_response()` configuration method
- Added tests for the `Trakt['oauth']` interface
- Added tests to ensure authentication headers are being sent
- `Trakt['oauth']` methods now raise an exception if you are missing required configuration parameters
- `Trakt['oauth'].token()` method has been renamed to `Trakt['oauth'].token_exchange()` (*old method is still present for compatibility*)

Fixed

- `Trakt['oauth'] “_url”` methods could raise an exception in some cases

2.1.28 2.2.0 (2015-04-02)

Changes

- Added unit tests (with travis-ci.org and coveralls.io integrations)
- Added `/movies`, `/shows`, `/search` and `/users/settings` interfaces
- Added parent properties (“show”, “season”)
- Added “images”, “overview” and “score” properties to the `Media` class
- Added “last_watched_at” property to movies and episodes
- Updated `/sync/playback` interface (to include type filtering)
- “progress” and “paused_at” properties are now included in `to_dict()`

Fixed

- “year” property could be returned as a string in some cases
- Catch an exception in `trakt.media_mapper`
- Catch a case where `Interface.get_data()` can raise a `KeyError: 'content-type'` exception

2.1.29 2.1.1 (2015-02-06)

Changes

- Updated to use the new v2 API endpoint (`api-v2launch.trakt.tv`)
- Episode and Movie `to_dict()` method now always returns “plays” as an integer
- Added “`http.retry_sleep`” and “`http.timeout`” configuration parameters
- Setup travis/coveralls services

Fixed

- Python 3.x compatibility issues

2.1.30 2.1.0 (2015-02-05)

Changes

- Added “exceptions” and “parse” parameter to `Interface.get_data()`
- Added additional error messages (502, 504, 520)
- Renamed media object `to_info()` method to `to_identifier()`
- Added new `to_dict()` method which returns a dictionary representation of the media object
- Request retrying (on 5xx errors) can now be enabled with `Trakt.configuration.http(retry=True)`
- requests/urllib3 now retries requests on connection errors (default: 3 retries)

Fixed

- Thread synchronization issue with `trakt.core.configuration`
- [/sync] `last_activities()` used an incorrect path

2.1.31 2.0.8 (2015-01-06)

- Catch all response errors to avoid issues parsing the returned body

2.1.32 2.0.7 (2015-01-04)

- Handle a case where [media_mapper] processes an item with an empty “ids” dict

2.1.33 2.0.6 (2015-01-02)

- Switched to manual interface importing to avoid security restrictions

2.1.34 2.0.5 (2015-01-02)

- Convert all datetime properties to UTC

2.1.35 2.0.4 (2015-01-02)

- Allow for charset definitions in “Content-Type” response header

2.1.36 2.0.3 (2015-01-02)

- Display request failed messages in log (with error name/desc)

2.1.37 2.0.2 (2015-01-02)

- Fixed broken logging message

2.1.38 2.0.1 (2015-01-02)

- Properly handle responses where trakt.tv returns errors without a json body

2.1.39 2.0.0 (2014-12-31)

- Re-designed to support trakt 2.0 (note: this isn’t a drop-in update - interfaces, objects and methods have changed to match the new API)
- Support for OAuth and xAuth authentication methods
- Simple configuration system

2.1.40 0.7.0 (2014-10-24)

- “title” and “year” parameters are now optional on scrobble() and watching() methods
- [movie] Added unseen() method
- [show/episode] Added unseen() method

2.1.41 0.6.1 (2014-07-10)

- Return None if an action fails validation (instead of raising an exception)

2.1.42 0.6.0 (2014-06-23)

- Added Trakt.configure() method
- Rebuild session on socket.gaierror (workaround for urllib error)

2.1.43 0.5.3 (2014-05-10)

- Fixed bugs sending media actions
- Renamed cancel_watching() to cancelwatching()
- “title” and “year” parameters are now optional on media actions

2.1.44 0.5.2 (2014-04-20)

- [movie] Added seen(), library() and unlibrary() methods
- [movie] Implemented media mapping
- [rate] Added shows(), episodes() and movies() methods
- [show] Added unlibrary() method
- [show/episode] Added library() and seen() methods

2.1.45 0.5.1 (2014-04-19)

- Added @authenticated to MediaInterface.send()
- Fixed missing imports

2.1.46 0.5.0 (2014-04-18)

- Initial release

2.2 License

The MIT License (MIT)

Copyright (c) 2014 Dean Gardiner

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the “Software”), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

CHAPTER 3

Indices

- genindex
- modindex

Python Module Index

t

trakt, 35
trakt.client, 35
trakt.core, 35
trakt.core.configuration, 35
trakt.core.context_collection, 36
trakt.core.context_stack, 36
trakt.core.emitter, 37
trakt.core.errors, 37
trakt.core.exceptions, 37
trakt.core.helpers, 37
trakt.core.http, 38
trakt.core.pagination, 39
trakt.core.request, 39
trakt.helpers, 39
trakt.interfaces.auth, 1
trakt.interfaces.base, 39
trakt.interfaces.calendars, 1
trakt.interfaces.movies, 2
trakt.interfaces.oauth, 2
trakt.interfaces.oauth.device, 3
trakt.interfaces.oauth.pin, 3
trakt.interfaces.scrobble, 3
trakt.interfaces.search, 8
trakt.interfaces.shows, 10
trakt.interfaces.sync, 10
trakt.interfaces.sync.collection, 11
trakt.interfaces.sync.core, 40
trakt.interfaces.sync.core.mixins, 40
trakt.interfaces.sync.history, 11
trakt.interfaces.sync.playback, 11
trakt.interfaces.sync.ratings, 11
trakt.interfaces.sync.watched, 12
trakt.interfaces.sync.watchlist, 12
trakt.interfaces.users, 12
trakt.interfaces.users.following, 13
trakt.interfaces.users.friends, 13
trakt.interfaces.users.history, 13
trakt.interfaces.users.lists, 13

trakt.interfaces.users.lists.list_, 14
trakt.interfaces.users.ratings, 14
trakt.interfaces.users.settings, 14
trakt.interfaces.users.watchlist, 15
trakt.mapper, 40
trakt.mapper.comment, 42
trakt.mapper.core, 42
trakt.mapper.core.base, 42
trakt.mapper.list, 42
trakt.mapper.list_item, 42
trakt.mapper.progress, 43
trakt.mapper.search, 43
trakt.mapper.summary, 43
trakt.mapper.sync, 44
trakt.mapper.user, 44
trakt.objects.comment, 15
trakt.objects.core, 44
trakt.objects.core.helpers, 44
trakt.objects.episode, 16
trakt.objects.list.base, 18
trakt.objects.list.custom, 20
trakt.objects.media, 22
trakt.objects.movie, 24
trakt.objects.person, 26
trakt.objects.progress, 26
trakt.objects.rating, 28
trakt.objects.season, 29
trakt.objects.show, 30
trakt.objects.user, 32
trakt.objects.video, 34

Index

A

action (*trakt.objects.video.Video* attribute), 34
action() (*trakt.interfaces.scrobble.ScrobbleInterface* method), 3
Add (class in *trakt.interfaces.sync.core.mixins*), 40
add() (*trakt.interfaces.sync.collection.SyncCollectionInterface* method), 11
add() (*trakt.interfaces.sync.core.mixins.Add* method), 40
add() (*trakt.interfaces.sync.history.SyncHistoryInterface* method), 11
add() (*trakt.interfaces.sync.ratings.SyncRatingsInterface* method), 11
add() (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface* method), 12
add() (*trakt.interfaces.users.lists.list_.UsersListInterface* method), 14
add() (*trakt.objects.list.custom.CustomList* method), 20
aired (*trakt.objects.progress.BaseProgress* attribute), 26
aired_episodes (*trakt.objects.season.Season* attribute), 29
aired_episodes (*trakt.objects.show.Show* attribute), 30
airs (*trakt.objects.show.Show* attribute), 30
all() (*trakt.interfaces.sync.ratings.SyncRatingsInterface* method), 11
all() (*trakt.interfaces.users.ratings.UsersRatingsInterface* method), 14
AllCalendarsInterface (class in *trakt.interfaces.calendars*), 1
allow_comments (*trakt.objects.list.base.List* attribute), 18
app() (*trakt.core.configuration.Configuration* method), 35
app() (*trakt.core.configuration.ConfigurationManager* method), 36
append() (*trakt.core.context_collection.ContextCollection* method), 36

append() (*trakt.core.context_collection.ListCollection* method), 36
application() (in module *trakt.interfaces.base*), 39
auth() (*trakt.core.configuration.Configuration* method), 35
auth() (*trakt.core.configuration.ConfigurationManager* method), 36
authenticated() (in module *trakt.interfaces.base*), 39
AuthInterface (class in *trakt.interfaces.auth*), 1
authorize_url() (*trakt.interfaces.oauth.OAuthInterface* method), 2
available_translations
 (*trakt.objects.episode.Episode* attribute), 16
available_translations
 (*trakt.objects.movie.Movie* attribute), 24
available_translations
 (*trakt.objects.show.Show* attribute), 30

B

base_url (*trakt.client.TraktClient* attribute), 35
BaseProgress (class in *trakt.objects.progress*), 26
build() (*trakt.core.context_collection.ContextCollection* method), 36
build_url() (in module *trakt.helpers*), 39

C

certification (*trakt.objects.movie.Movie* attribute), 24
certification (*trakt.objects.show.Show* attribute), 30
clean_username() (in module *trakt.core.helpers*), 37
clear() (*trakt.core.configuration.OAuthConfiguration* method), 36
clear() (*trakt.core.context_collection.ContextCollection* method), 36
client (*trakt.Trakt* attribute), 35

client() (trakt.core.configuration.Configuration method), 35
client() (trakt.core.configuration.ConfigurationManager method), 36
ClientError, 35, 37
code() (trakt.interfaces.oauth.device.DeviceOAuthInterface method), 3
collected_at (trakt.objects.video.Video attribute), 34
CollectionProgress (class in trakt.objects.progress), 27
Comment (class in trakt.objects.comment), 15
comment (trakt.objects.comment.Comment attribute), 15
comment() (trakt.mapper.comment.CommentMapper class method), 42
comment() (trakt.mapper.CommentMapper class method), 40
comment_count (trakt.objects.list.base.List attribute), 18
CommentMapper (class in trakt.mapper), 40
CommentMapper (class in trakt.mapper.comment), 42
completed (trakt.objects.progress.BaseProgress attribute), 27
completed (trakt.objects.progress.EpisodeProgress attribute), 27
Configuration (class in trakt.core.configuration), 35
ConfigurationManager (class in trakt.core.configuration), 35
configure() (trakt.core.http.HttpClient method), 38
construct() (trakt.client.TraktClient method), 35
construct() (trakt.mapper.core.base.Mapper class method), 42
construct() (trakt.Trakt class method), 35
construct_url() (trakt.core.request.TraktRequest method), 39
Context (class in trakt.core.context_stack), 36
ContextCollection (class in trakt.core.context_collection), 36
ContextStack (class in trakt.core.context_stack), 36
country (trakt.objects.show.Show attribute), 30
create() (trakt.interfaces.users.lists.UsersListsInterface method), 13
created_at (trakt.objects.comment.Comment attribute), 15
created_at (trakt.objects.list.base.List attribute), 18
current (trakt.core.configuration.ConfigurationManager attribute), 36
current (trakt.core.context_collection.ContextCollection attribute), 36
custom_list() (trakt.mapper.list.ListMapper class method), 42
custom_list() (trakt.mapper.ListMapper class method), 40

D

Delete (class in trakt.interfaces.sync.core.mixins), 40
delete() (trakt.core.http.HttpClient method), 38
Delete() (trakt.interfaces.sync.core.mixins.Delete method), 40
delete() (trakt.interfaces.sync.playback.SyncPlaybackInterface method), 11
delete() (trakt.interfaces.users.lists.list_.UsersListInterface method), 14
delete() (trakt.objects.list.custom.CustomList method), 21
deprecated() (in module trakt.core.helpers), 37
description (trakt.objects.list.base.List attribute), 18
DeviceOAuthInterface (class in trakt.interfaces.oauth.device), 3
dictfilter() (in module trakt.core.helpers), 37
display_numbers (trakt.objects.list.base.List attribute), 18

E

emit() (in module trakt.core.emitter), 37
emit() (trakt.core.emitterEmitter method), 37
emit_on() (trakt.core.emitterEmitter method), 37
Emitter (class in trakt.core.emitter), 37
encode_query() (trakt.core.request.TraktRequest class method), 39
encode_query_parameter() (trakt.core.request.TraktRequest class method), 39
Episode (class in trakt.objects.episode), 16
episode() (trakt.interfaces.shows.ShowsInterface method), 10
episode() (trakt.mapper.list_item.ListItemMapper class method), 42
episode() (trakt.mapper.ListItemMapper class method), 40
episode() (trakt.mapper.search.SearchMapper class method), 43
episode() (trakt.mapper.SearchMapper class method), 41
episode() (trakt.mapper.summary.SummaryMapper class method), 43
episode() (trakt.mapper.SummaryMapper class method), 41
episode() (trakt.mapper.sync.SyncMapper class method), 44
episode() (trakt.mapper.SyncMapper class method), 41
episode_count (trakt.objects.season.Season attribute), 29
EpisodeProgress (class in trakt.objects.progress), 27

episodes (*trakt.objects.progress.SeasonProgress attribute*), 28
 episodes (*trakt.objects.season.Season attribute*), 29
 episodes () (*trakt.interfaces.sync.history.SyncHistoryInterface method*), 11
 episodes () (*trakt.interfaces.sync.playback.SyncPlaybackInterface attribute*), 13
 episodes () (*trakt.interfaces.sync.ratings.SyncRatingsInterface method*), 12
 episodes () (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface method*), 12
 episodes () (*trakt.interfaces.users.history.UsersHistoryInterface method*), 13
 episodes () (*trakt.interfaces.users.ratings.UsersRatingsInterface method*), 14
 episodes () (*trakt.interfaces.users.watchlist.UsersWatchlistInterface method*), 15
 episodes () (*trakt.mapper.list_item.ListItemMapper class method*), 42
 episodes () (*trakt.mapper.ListItemMapper class method*), 40
 episodes () (*trakt.mapper.search.SearchMapper class method*), 43
 episodes () (*trakt.mapper.SearchMapper class method*), 41
 episodes () (*trakt.mapper.summary.SummaryMapper class method*), 43
 episodes () (*trakt.mapper.SummaryMapper class method*), 41
 episodes () (*trakt.mapper.sync.SyncMapper class method*), 44
 episodes () (*trakt.mapper.SyncMapper class method*), 41
 episodes () (*trakt.objects.show.Show method*), 30

F

find_list () (*trakt.core.context_collection.ListCollection method*), 36
 first_aired (*trakt.objects.episode.Episode attribute*), 16
 first_aired (*trakt.objects.season.Season attribute*), 29
 first_aired (*trakt.objects.show.Show attribute*), 30
 flags (*trakt.interfaces.sync.collection.SyncCollectionInterface attribute*), 11
 flags (*trakt.interfaces.sync.core.mixins.Get attribute*), 40
 flags (*trakt.interfaces.sync.history.SyncHistoryInterface attribute*), 11
 flags (*trakt.interfaces.sync.playback.SyncPlaybackInterface attribute*), 11
 flags (*trakt.interfaces.sync.ratings.SyncRatingsInterface attribute*), 12

flags (*trakt.interfaces.sync.watched.SyncWatchedInterface attribute*), 12
 flags (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface attribute*), 12
 flags (*trakt.interfaces.users.history.UsersHistoryInterface attribute*), 12
 flags (*trakt.interfaces.users.watchlist.UsersWatchlistInterface attribute*), 12
 follow () (*trakt.objects.user.User method*), 32
 friends_at (*trakt.objects.user.User attribute*), 32
 friends_at (*trakt.objects.user.User attribute*), 32
 from_iso8601 () (*in module trakt.core.helpers*), 37
 from_iso8601_date () (*in module trakt.core.helpers*), 37
 from_iso8601_datetime () (*in module trakt.core.helpers*), 38
 from_response () (*trakt.core.configuration OAuthConfiguration method*), 36

G

genres (*trakt.objects.movie.Movie attribute*), 24
 genres (*trakt.objects.show.Show attribute*), 31
 Get (*class in trakt.interfaces.sync.core.mixins*), 40
 get () (*trakt.core.configuration.Configuration method*), 35
 get () (*trakt.core.configuration.ConfigurationManager method*), 36
 get () (*trakt.core.http.HttpClient method*), 38
 get () (*trakt.core.pagination.PaginationIterator method*), 39
 get () (*trakt.interfaces.calendars.AllCalendarsInterface method*), 1
 get () (*trakt.interfaces.movies.MoviesInterface method*), 2
 get () (*trakt.interfaces.shows.ShowsInterface method*), 10
 get () (*trakt.interfaces.sync.collection.SyncCollectionInterface method*), 11
 get () (*trakt.interfaces.sync.core.mixins.Get method*), 40
 get () (*trakt.interfaces.sync.history.SyncHistoryInterface method*), 11
 get () (*trakt.interfaces.sync.playback.SyncPlaybackInterface method*), 11
 get () (*trakt.interfaces.sync.ratings.SyncRatingsInterface method*), 12
 get () (*trakt.interfaces.sync.watched.SyncWatchedInterface method*), 12
 get () (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface method*), 12
 get () (*trakt.interfaces.users.following.UsersFollowingInterface method*), 13

get () (*trakt.interfaces.users.friends.UsersFriendsInterface method*), 13
get () (*trakt.interfaces.users.history.UsersHistoryInterface method*), 13
get () (*trakt.interfaces.users.lists.list_.UsersListInterface method*), 14
get () (*trakt.interfaces.users.lists.UsersListsInterface method*), 14
get () (*trakt.interfaces.users.ratings.UsersRatingsInterface method*), 14
get () (*trakt.interfaces.users.settings.UsersSettingsInterface method*), 14
get () (*trakt.interfaces.users.watchlist.UsersWatchlistInterface method*), 15
get_data () (*trakt.interfaces.base.Interface method*), 39
get_ids () (*trakt.client.TraktClient static method*), 35
get_ids () (*trakt.mapper.core.base.Mapper static method*), 42
get_key () (*trakt.objects.episode.Episode method*), 16
get_key () (*trakt.objects.media.Media method*), 22
get_key () (*trakt.objects.movie.Movie method*), 24
get_key () (*trakt.objects.season.Season method*), 29
get_key () (*trakt.objects.show.Show method*), 31
get_key () (*trakt.objects.video.Video method*), 34

H

has_attribute () (*in module trakt.helpers*), 39
hidden_seasons (*trakt.objects.progress.Progress attribute*), 27
history () (*trakt.objects.user.User method*), 33
homepage (*trakt.objects.movie.Movie attribute*), 24
homepage (*trakt.objects.show.Show attribute*), 31
http (*trakt.interfaces.base.Interface attribute*), 39
http () (*trakt.core.configuration.Configuration method*), 35
http () (*trakt.core.configuration.ConfigurationManager method*), 36
HttpClient (*class in trakt.core.http*), 38
HTTPSAdapter (*class in trakt.core.http*), 38

I

id (*trakt.objects.comment.Comment attribute*), 15
id (*trakt.objects.list.base.List attribute*), 18
id (*trakt.objects.list.custom.CustomList attribute*), 21
id (*trakt.objects.user.User attribute*), 33
id (*trakt.objects.video.Video attribute*), 34
images (*trakt.objects.media.Media attribute*), 22
in_watchlist (*trakt.objects.media.Media attribute*), 22
index (*trakt.objects.media.Media attribute*), 22
index (*trakt.objects.person.Person attribute*), 26
init_poolmanager ()
 (*trakt.core.http.HTTPSAdapter method*), 15

38
Interface (*class in trakt.interfaces.base*), 39
InterfaceProxy (*class in trakt.interfaces.base*), 39
is_collected (*trakt.objects.video.Video attribute*), 34
is_watched (*trakt.objects.video.Video attribute*), 34
item () (*trakt.mapper.sync.SyncMapper class method*), 44
item () (*trakt.mapper.SyncMapper class method*), 41
item_count (*trakt.objects.list.base.List attribute*), 18
items () (*trakt.interfaces.users.lists.list_.UsersListInterface method*), 14
items () (*trakt.objects.list.base.List method*), 18
items () (*trakt.objects.list.custom.CustomList method*), 21
iterate_items () (*trakt.mapper.sync.SyncMapper class method*), 44
iterate_items () (*trakt.mapper.SyncMapper class method*), 41

K

keys (*trakt.objects.comment.Comment attribute*), 15
keys (*trakt.objects.list.base.List attribute*), 18
keys (*trakt.objects.media.Media attribute*), 22
keys (*trakt.objects.person.Person attribute*), 26
keys (*trakt.objects.user.User attribute*), 33

L

language (*trakt.objects.movie.Movie attribute*), 24
language (*trakt.objects.show.Show attribute*), 31
last_activities ()
 (*trakt.interfaces.sync.SyncInterface method*), 10
last_episode
 (*trakt.objects.progress.Progress attribute*), 27
last_episode () (*trakt.interfaces.shows.ShowsInterface method*), 10
last_progress_change
 (*trakt.objects.progress.Progress attribute*), 27
last_updated_at
 (*trakt.objects.media.Media attribute*), 23
last_watched_at
 (*trakt.objects.media.Media attribute*), 23
like () (*trakt.interfaces.users.lists.list_.UsersListInterface method*), 14
like () (*trakt.objects.list.base.List method*), 18
like () (*trakt.objects.list.custom.CustomList method*), 21
like_count (*trakt.objects.list.base.List attribute*), 19
like_count (*trakt.objects.list.custom.CustomList attribute*), 21
liked_at (*trakt.objects.comment.Comment attribute*), 15

```

liked_at (trakt.objects.list.base.List attribute), 19
likes (trakt.objects.comment.Comment attribute), 15
likes (trakt.objects.list.base.List attribute), 19
likes () (trakt.interfaces.users.UsersInterface
 method), 12
List (class in trakt.objects.list.base), 18
list () (trakt.mapper.list_item.ListItemMapper class
 method), 43
list () (trakt.mapper.ListItemMapper class method),
 40
list () (trakt.mapper.search.SearchMapper class
 method), 43
list () (trakt.mapper.SearchMapper class method), 41
ListCollection (class in
 trakt.core.context_collection), 36
listed_at (trakt.objects.media.Media attribute), 23
listed_at (trakt.objects.person.Person attribute), 26
ListItemMapper (class in trakt.mapper), 40
ListItemMapper (class in trakt.mapper.list_item), 42
ListMapper (class in trakt.mapper), 40
ListMapper (class in trakt.mapper.list), 42
lists () (trakt.core.context_collection.ListCollection
 method), 36
log_request_error () (in module
 trakt.core.errors), 37
login () (trakt.interfaces.auth.AuthInterface method),
 1
logout () (trakt.interfaces.auth.AuthInterface method),
 1
lookup () (trakt.interfaces.search.SearchInterface
 method), 8

```

M

```

map_item () (trakt.mapper.sync.SyncMapper class
 method), 44
map_item () (trakt.mapper.SyncMapper class method),
 41
map_items () (trakt.mapper.sync.SyncMapper class
 method), 44
map_items () (trakt.mapper.SyncMapper class
 method), 41
Mapper (class in trakt.mapper.core.base), 42
Media (class in trakt.objects.media), 22
Movie (class in trakt.objects.movie), 24
movie () (trakt.mapper.list_item.ListItemMapper class
 method), 43
movie () (trakt.mapper.ListItemMapper class method),
 40
movie () (trakt.mapper.search.SearchMapper class
 method), 43
movie () (trakt.mapper.SearchMapper class method),
 41
movie () (trakt.mapper.summary.SummaryMapper
 class method), 43

```

```

movie () (trakt.mapper.SummaryMapper class method),
 41
movie () (trakt.mapper.sync.SyncMapper class
 method), 44
movie () (trakt.mapper.SyncMapper class method), 41
movies () (trakt.interfaces.sync.collection.SyncCollectionInterface
 method), 11
movies () (trakt.interfaces.sync.core.mixins.Get
 method), 40
movies () (trakt.interfaces.sync.history.SyncHistoryInterface
 method), 11
movies () (trakt.interfaces.sync.playback.SyncPlaybackInterface
 method), 11
movies () (trakt.interfaces.sync.ratings.SyncRatingsInterface
 method), 12
movies () (trakt.interfaces.sync.watched.SyncWatchedInterface
 method), 12
movies () (trakt.interfaces.sync.watchlist.SyncWatchlistInterface
 method), 12
movies () (trakt.interfaces.users.history.UsersHistoryInterface
 method), 13
movies () (trakt.interfaces.users.ratings.UsersRatingsInterface
 method), 14
movies () (trakt.interfaces.users.watchlist.UsersWatchlistInterface
 method), 15
movies () (trakt.mapper.summary.SummaryMapper
 class method), 43
movies () (trakt.mapper.SummaryMapper class
 method), 41
movies () (trakt.mapper.sync.SyncMapper class
 method), 44
movies () (trakt.mapper.SyncMapper class method), 41
MoviesInterface (class in trakt.interfaces.movies),
 2

```

N

```

name (trakt.objects.list.base.List attribute), 19
name (trakt.objects.person.Person attribute), 26
name (trakt.objects.user.User attribute), 33
network (trakt.objects.show.Show attribute), 31
new () (trakt.interfaces.calendars.AllCalendarsInterface
 method), 2
next_episode (trakt.objects.progress.Progress
 attribute), 27
next_episode () (trakt.interfaces.shows.ShowsInterface
 method), 10
number_abs (trakt.objects.episode.Episode attribute),
 16

```

O

```

OAuthConfiguration (class in
 trakt.core.configuration), 36
OAuthInterface (class in trakt.interfaces.oauth), 2
off () (in module trakt.core.emitter), 37

```

off() (*trakt.core.emitterEmitter* method), 37
officiallist() (*trakt.mapper.list_item.ListItemMapper* class method), 43
officiallist() (*trakt.mapper.ListItemMapper* class method), 40
officiallist() (*trakt.mapper.search.SearchMapper* class method), 43
officiallist() (*trakt.mapper.SearchMapper* class method), 41
on() (in module *trakt.core.emitter*), 37
on() (*trakt.core.emitterEmitter* method), 37
once() (in module *trakt.core.emitter*), 37
once() (*trakt.core.emitterEmitter* method), 37
overview (*trakt.objects.media.Media* attribute), 23

P

PaginationIterator (class in *trakt.core.pagination*), 39
parent_id (*trakt.objects.comment.Comment* attribute), 16
path (*trakt.interfaces.base.Interface* attribute), 39
pause() (*trakt.interfaces.scrobble.ScrobbleInterface* method), 4
paused_at (*trakt.objects.video.Video* attribute), 34
Person (class in *trakt.objects.person*), 26
person() (*trakt.mapper.list_item.ListItemMapper* class method), 43
person() (*trakt.mapper.ListItemMapper* class method), 40
person() (*trakt.mapper.search.SearchMapper* class method), 43
person() (*trakt.mapper.SearchMapper* class method), 41
pin_url() (*trakt.interfaces.oauth OAuthInterface* method), 2
PinOAuthInterface (class in *trakt.interfaces.oauth.pin*), 3
pipe() (*trakt.core.emitterEmitter* method), 37
PipeHandler (class in *trakt.core.emitter*), 37
pk (*trakt.objects.comment.Comment* attribute), 16
pk (*trakt.objects.episode.Episode* attribute), 17
pk (*trakt.objects.list.base.List* attribute), 19
pk (*trakt.objects.list.custom.CustomList* attribute), 21
pk (*trakt.objects.media.Media* attribute), 23
pk (*trakt.objects.movie.Movie* attribute), 24
pk (*trakt.objects.person.Person* attribute), 26
pk (*trakt.objects.progress.EpisodeProgress* attribute), 27
pk (*trakt.objects.progress.SeasonProgress* attribute), 28
pk (*trakt.objects.season.Season* attribute), 29
pk (*trakt.objects.show.Show* attribute), 31
pk (*trakt.objects.user.User* attribute), 33
pk (*trakt.objects.video.Video* attribute), 34
playback() (*trakt.interfaces.sync.SyncInterface* method), 10

plays (*trakt.objects.media.Media* attribute), 23
poll() (*trakt.interfaces.oauth.device.DeviceOAuthInterface* method), 3
pop() (*trakt.core.context_collection.ContextCollection* method), 36
pop() (*trakt.core.context_collection.ListCollection* method), 36
pop() (*trakt.core.context_stack.ContextStack* method), 36
popular() (*trakt.interfaces.movies.MoviesInterface* method), 2
popular() (*trakt.interfaces.shows.ShowsInterface* method), 10
post() (*trakt.core.http.HttpClient* method), 38
premieres() (*trakt.interfaces.calendars.AllCalendarsInterface* method), 2
prepare() (*trakt.core.request.TraktRequest* method), 39
privacy (*trakt.objects.list.base.List* attribute), 19
private (*trakt.objects.user.User* attribute), 33
process() (*trakt.mapper.list_item.ListItemMapper* class method), 43
process() (*trakt.mapper.ListItemMapper* class method), 40
process() (*trakt.mapper.search.SearchMapper* class method), 43
process() (*trakt.mapper.SearchMapper* class method), 41
process() (*trakt.mapper.sync.SyncMapper* class method), 44
process() (*trakt.mapper.SyncMapper* class method), 42
process_many() (*trakt.mapper.list_item.ListItemMapper* class method), 43
process_many() (*trakt.mapper.ListItemMapper* class method), 40
process_many() (*trakt.mapper.search.SearchMapper* class method), 43
process_many() (*trakt.mapper.SearchMapper* class method), 41
Progress (class in *trakt.objects.progress*), 27
progress (*trakt.objects.video.Video* attribute), 34
progress() (*trakt.interfaces.shows.ShowsInterface* method), 10
progress() (*trakt.mapper.progress.ProgressMapper* class method), 43
progress() (*trakt.mapper.ProgressMapper* class method), 41
progress_collection()
 (*trakt.interfaces.shows.ShowsInterface* method), 10
progress_timestamp
 (*trakt.objects.progress.EpisodeProgress* attribute), 27

progress_type (*trakt.objects.progress.CollectionProgress*.attribute), 27

progress_type (*trakt.objects.progress.Progress*.attribute), 28

progress_type (*trakt.objects.progress.WatchedProgress*.attribute), 28

progress_watched () (*trakt.interfaces.shows.ShowsInterface*.method), 10

ProgressMapper (class in *trakt.mapper*), 41

ProgressMapper (class in *trakt.mapper.progress*), 43

proxies (*trakt.core.http.HttpClient* attribute), 38

public_list () (*trakt.mapper.list.ListMapper*.class method), 42

public_list () (*trakt.mapper.ListMapper*.class method), 40

public_lists () (*trakt.mapper.list.ListMapper*.class method), 42

public_lists () (*trakt.mapper.ListMapper*.class method), 40

push () (*trakt.core.context_stack.ContextStack* method), 36

put () (*trakt.core.http.HttpClient* method), 38

Q

query () (*trakt.interfaces.search.SearchInterface*.method), 9

R

Rating (class in *trakt.objects.rating*), 28

rating (*trakt.objects.media.Media* attribute), 23

ratings () (*trakt.objects.user.User* method), 33

rebuild () (*trakt.core.http.HttpClient* method), 38

recommended () (*trakt.interfaces.movies.MoviesInterface*.method), 2

recommended () (*trakt.interfaces.shows.ShowsInterface*.method), 10

released (*trakt.objects.movie.Movie* attribute), 24

Remove (class in *trakt.interfaces.sync.core.mixins*), 40

remove () (*trakt.interfaces.sync.collection.SyncCollectionInterface*.method), 11

remove () (*trakt.interfaces.sync.core.mixins.Remove*.method), 40

remove () (*trakt.interfaces.sync.history.SyncHistoryInterface*.method), 11

remove () (*trakt.interfaces.sync.ratings.SyncRatingsInterface*.method), 12

remove () (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface*.method), 12

remove () (*trakt.interfaces.users.lists.list_UsersListInterface*.method), 14

remove () (*trakt.objects.list.custom.CustomList*.method), 21

replies (*trakt.objects.comment.Comment* attribute), 16

repr_trim () (in module *trakt.core.emitter*), 37

request () (*trakt.core.http.HttpClient* method), 38

RequestFailedError, 37

reset_at (*trakt.objects.media.Media* attribute), 23

reset_at (*trakt.objects.progress.Progress* attribute), 28

resolve () (*trakt.core.pagination.PaginationIterator*.method), 39

review (*trakt.objects.comment.Comment* attribute), 16

runtime (*trakt.objects.episode.Episode* attribute), 17

runtime (*trakt.objects.movie.Movie* attribute), 25

runtime (*trakt.objects.show.Show* attribute), 31

S

score (*trakt.objects.media.Media* attribute), 24

ScrobbleInterface (class in *trakt.interfaces.scrobble*), 3

SearchInterface (class in *trakt.interfaces.search*), 8

SearchMapper (class in *trakt.mapper*), 41

SearchMapper (class in *trakt.mapper.search*), 43

Season (class in *trakt.objects.season*), 29

season (*trakt.objects.episode.Episode* attribute), 17

season () (*trakt.interfaces.shows.ShowsInterface*.method), 10

season () (*trakt.mapper.list_item.ListItemMapper*.class method), 43

season () (*trakt.mapper.ListItemMapper*.class method), 40

season () (*trakt.mapper.summary.SummaryMapper*.class method), 43

season () (*trakt.mapper.SummaryMapper*.class method), 41

season () (*trakt.mapper.sync.SyncMapper*.class method), 44

season () (*trakt.mapper.SyncMapper*.class method), 42

season_episode () (*trakt.mapper.summary.SummaryMapper*.class method), 44

season_episode () (*trakt.mapper.SummaryMapper*.class method), 41

SeasonProgress (class in *trakt.objects.progress*), 28

seasons (*trakt.objects.progress.Progress* attribute), 28

seasons (*trakt.objects.show.Show* attribute), 31

seasons () (*trakt.interfaces.shows.ShowsInterface*.method), 10

seasons () (*trakt.interfaces.sync.history.SyncHistoryInterface*.method), 11

seasons () (*trakt.interfaces.sync.ratings.SyncRatingsInterface*.method), 12

seasons () (*trakt.interfaces.sync.watchlist.SyncWatchlistInterface*.method), 12

seasons () (trakt.interfaces.users.history.UsersHistoryInterface method), 13
seasons () (trakt.interfaces.users.ratings.UsersRatingsInterface method), 14
seasons () (trakt.interfaces.users.watchlist.UsersWatchlistInterface method), 15
seasons () (trakt.mapper.list_item.ListItemMapper class method), 43
seasons () (trakt.mapper.ListItemMapper method), 41
seasons () (trakt.mapper.summary.SummaryMapper class method), 44
seasons () (trakt.mapper.SummaryMapper method), 41
seasons () (trakt.mapper.sync.SyncMapper method), 44
seasons () (trakt.mapper.SyncMapper class method), 42
send () (trakt.core.http.HttpClient method), 38
ServerError, 35, 37
setdefault () (in module trakt.helpers), 39
Show (class in trakt.objects.show), 30
show (trakt.objects.episode.Episode attribute), 17
show (trakt.objects.season.Season attribute), 29
show () (trakt.mapper.list_item.ListItemMapper class method), 43
show () (trakt.mapper.ListItemMapper class method), 41
show () (trakt.mapper.search.SearchMapper class method), 43
show () (trakt.mapper.SearchMapper class method), 41
show () (trakt.mapper.summary.SummaryMapper class method), 44
show () (trakt.mapper.SummaryMapper class method), 41
show () (trakt.mapper.sync.SyncMapper class method), 44
show () (trakt.mapper.SyncMapper class method), 42
show_episode () (trakt.mapper.sync.SyncMapper class method), 44
show_episode () (trakt.mapper.SyncMapper class method), 42
show_season () (trakt.mapper.sync.SyncMapper class method), 44
show_season () (trakt.mapper.SyncMapper class method), 42
shows () (trakt.interfaces.sync.collection.SyncCollectionInterface method), 11
shows () (trakt.interfaces.sync.core.mixins.Get method), 40
shows () (trakt.interfaces.sync.history.SyncHistoryInterface method), 11
shows () (trakt.interfaces.sync.playback.SyncPlaybackInterface method), 11

shows () (trakt.interfaces.users.history.UsersHistoryInterface method), 12
shows () (trakt.interfaces.sync.watched.SyncWatchedInterface method), 12
shows () (trakt.interfaces.watchlist.SyncWatchlistInterface method), 12
shows () (trakt.interfaces.users.history.UsersHistoryInterface method), 13
shows () (trakt.interfaces.users.ratings.UsersRatingsInterface method), 14
shows () (trakt.interfaces.users.watchlist.UsersWatchlistInterface method), 15
shows () (trakt.mapper.summary.SummaryMapper class method), 44
shows () (trakt.mapper.SummaryMapper class method), 41
shows () (trakt.mapper.sync.SyncMapper class method), 44
shows () (trakt.mapper.SyncMapper class method), 42
ShowsInterface (class in trakt.interfaces.shows), 10
site_url (trakt.client.TraktClient attribute), 35
sort_by (trakt.objects.list.base.List attribute), 19
sort_how (trakt.objects.list.base.List attribute), 20
spoiler (trakt.objects.comment.Comment attribute), 16
ssl_version (trakt.core.http.HttpClient attribute), 38
start () (trakt.interfaces.scrobble.ScrobbleInterface method), 6
status (trakt.objects.show.Show attribute), 31
stop () (trakt.interfaces.scrobble.ScrobbleInterface method), 7
SummaryMapper (class in trakt.mapper), 41
SummaryMapper (class in trakt.mapper.summary), 43
SyncCollectionInterface (class in trakt.interfaces.sync.collection), 11
SyncHistoryInterface (class in trakt.interfaces.sync.history), 11
synchronized () (in module trakt.core.helpers), 38
SyncInterface (class in trakt.interfaces.sync), 10
SyncMapper (class in trakt.mapper), 41
SyncMapper (class in trakt.mapper.sync), 44
SyncPlaybackInterface (class in trakt.interfaces.sync.playback), 11
SyncRatingsInterface (class in trakt.interfaces.sync.ratings), 11
SyncWatchedInterface (class in trakt.interfaces.sync.watched), 12
SyncWatchlistInterface (class in trakt.interfaces.sync.watchlist), 12

T

tagline (trakt.objects.movie.Movie attribute), 25
Theading (trakt.core.emitterEmitter attribute), 37

threading_workers (*trakt.core.emitterEmitter attribute*), 37
 timestamp (*trakt.objects.rating.Rating attribute*), 28
 title (*trakt.objects.episode.Episode attribute*), 17
 title (*trakt.objects.movie.Movie attribute*), 25
 title (*trakt.objects.show.Show attribute*), 31
 to_dict () (*trakt.objects.episode.Episode method*), 17
 to_dict () (*trakt.objects.movie.Movie method*), 25
 to_dict () (*trakt.objects.progress.BaseProgress method*), 27
 to_dict () (*trakt.objects.progress.CollectionProgress method*), 27
 to_dict () (*trakt.objects.progress.EpisodeProgress method*), 27
 to_dict () (*trakt.objects.progress.Progress method*), 28
 to_dict () (*trakt.objects.progress.SeasonProgress method*), 28
 to_dict () (*trakt.objects.progress.WatchedProgress method*), 28
 to_dict () (*trakt.objects.season.Season method*), 30
 to_dict () (*trakt.objects.show.Show method*), 32
 to_identifier () (*trakt.objects.episode.Episode method*), 17
 to_identifier () (*trakt.objects.movie.Movie method*), 25
 to_identifier () (*trakt.objects.season.Season method*), 30
 to_identifier () (*trakt.objects.show.Show method*), 32
 to_info () (*trakt.objects.episode.Episode method*), 17
 to_info () (*trakt.objects.movie.Movie method*), 25
 to_info () (*trakt.objects.season.Season method*), 30
 to_info () (*trakt.objects.show.Show method*), 32
 to_iso8601 () (*in module trakt.core.helpers*), 38
 to_iso8601_date () (*in module trakt.core.helpers*), 38
 to_iso8601_datetime () (*in module trakt.core.helpers*), 38
 token () (*trakt.interfaces.oauth.device.DeviceOAuthInterface method*), 3
 token () (*trakt.interfaces.oauth OAuthInterface method*), 2
 token_exchange () (*trakt.interfaces.oauth OAuthInterface method*), 2
 token_refresh () (*trakt.interfaces.oauth OAuthInterface method*), 2
 trailer (*trakt.objects.movie.Movie attribute*), 25
 Trakt (*class in trakt*), 35
 trakt (*module*), 35
 trakt.client (*module*), 35
 trakt.core (*module*), 35
 trakt.core.configuration (*module*), 35
 trakt.core.context_collection (*module*), 36
 trakt.core.context_stack (*module*), 36
 trakt.core.emitter (*module*), 37
 trakt.core.errors (*module*), 37
 trakt.core.exceptions (*module*), 37
 trakt.core.helpers (*module*), 37
 trakt.core.http (*module*), 38
 trakt.core.pagination (*module*), 39
 trakt.core.request (*module*), 39
 trakt.helpers (*module*), 39
 trakt.interfaces.auth (*module*), 1
 trakt.interfaces.base (*module*), 39
 trakt.interfaces.calendars (*module*), 1
 trakt.interfaces.movies (*module*), 2
 trakt.interfaces.oauth (*module*), 2
 trakt.interfaces.oauth.device (*module*), 3
 trakt.interfaces.oauth.pin (*module*), 3
 trakt.interfaces.scrobble (*module*), 3
 trakt.interfaces.search (*module*), 8
 trakt.interfaces.shows (*module*), 10
 trakt.interfaces.sync (*module*), 10
 trakt.interfaces.sync.collection (*module*), 11
 trakt.interfaces.sync.core (*module*), 40
 trakt.interfaces.sync.core.mixins (*module*), 40
 trakt.interfaces.sync.history (*module*), 11
 trakt.interfaces.sync.playback (*module*), 11
 trakt.interfaces.sync.ratings (*module*), 11
 trakt.interfaces.sync.watched (*module*), 12
 trakt.interfaces.sync.watchlist (*module*), 12
 trakt.interfaces.users (*module*), 12
 trakt.interfaces.users.following (*module*), 13
 trakt.interfaces.users.friends (*module*), 13
 trakt.interfaces.users.history (*module*), 13
 trakt.interfaces.users.lists (*module*), 13
 trakt.interfaces.users.lists.list_ (*module*), 14
 trakt.interfaces.users.ratings (*module*), 14
 trakt.interfaces.users.settings (*module*), 14
 trakt.interfaces.users.watchlist (*module*), 15
 trakt.mapper (*module*), 40
 trakt.mapper.comment (*module*), 42
 trakt.mapper.core (*module*), 42
 trakt.mapper.core.base (*module*), 42
 trakt.mapper.list (*module*), 42
 trakt.mapper.list_item (*module*), 42

trakt.mapper.progress (*module*), 43
trakt.mapper.search (*module*), 43
trakt.mapper.summary (*module*), 43
trakt.mapper.sync (*module*), 44
trakt.mapper.user (*module*), 44
trakt.objects.comment (*module*), 15
trakt.objects.core (*module*), 44
trakt.objects.core.helpers (*module*), 44
trakt.objects.episode (*module*), 16
trakt.objects.list.base (*module*), 18
trakt.objects.list.custom (*module*), 20
trakt.objects.media (*module*), 22
trakt.objects.movie (*module*), 24
trakt.objects.person (*module*), 26
trakt.objects.progress (*module*), 26
trakt.objects.rating (*module*), 28
trakt.objects.season (*module*), 29
trakt.objects.show (*module*), 30
trakt.objects.user (*module*), 32
trakt.objects.video (*module*), 34
TraktClient (*class* in *trakt.client*), 35
TraktRequest (*class* in *trakt.core.request*), 39
transform_data () (*trakt.core.request.TraktRequest method*), 39
transform_headers ()
 (*trakt.core.request.TraktRequest method*), 39
transform_method ()
 (*trakt.core.request.TraktRequest method*), 39
transform_parameters ()
 (*trakt.core.request.TraktRequest method*), 39
trending () (*trakt.interfaces.movies.MoviesInterface method*), 2
trending () (*trakt.interfaces.shows.ShowsInterface method*), 10
try_convert () (*in module trakt.core.helpers*), 38

U

unfollow () (*trakt.objects.user.User method*), 33
unlike () (*trakt.interfaces.users.lists.list_.UsersListInterface method*), 14

unlike () (*trakt.objects.list.base.List method*), 20
unlike () (*trakt.objects.list.custom.CustomList method*), 21

update () (*trakt.interfaces.users.lists.list_.UsersListInterface method*), 14

update () (*trakt.objects.list.custom.CustomList method*), 21

update_attributes ()
 (*in module trakt.objects.core.helpers*), 44

updated_at (*trakt.objects.episode.Episode attribute*), 17

updated_at (*trakt.objects.list.base.List attribute*), 20
updated_at (*trakt.objects.movie.Movie attribute*), 25
updated_at (*trakt.objects.show.Show attribute*), 32
url ()
 (*trakt.interfaces.oauth.pin.PinOAuthInterface method*), 3

User (*class in trakt.objects.user*), 32
user (*trakt.objects.comment.Comment attribute*), 16
user (*trakt.objects.list.base.List attribute*), 20
user () (*trakt.mapper.user.UserMapper class method*), 44
user () (*trakt.mapper.UserMapper class method*), 42
user_count (*trakt.objects.movie.Movie attribute*), 25
user_count (*trakt.objects.show.Show attribute*), 32
user_rating
 (*trakt.objects.comment.Comment attribute*), 16

UserMapper (*class in trakt.mapper*), 42
UserMapper (*class in trakt.mapper.user*), 44
username (*trakt.objects.list.base.List attribute*), 20
username
 (*trakt.objects.list.custom.CustomList attribute*), 22
username (*trakt.objects.user.User attribute*), 33
users () (*trakt.mapper.user.UserMapper class method*), 44
users () (*trakt.mapper.UserMapper class method*), 42
UsersFollowingInterface
 (*class in trakt.interfaces.users.following*), 13

UsersFriendsInterface
 (*class in trakt.interfaces.users.friends*), 13

UsersHistoryInterface
 (*class in trakt.interfaces.users.history*), 13

UsersInterface
 (*class in trakt.interfaces.users*), 12

UsersListInterface
 (*class in trakt.interfaces.users.lists.list_*), 14

UsersListsInterface
 (*class in trakt.interfaces.users.lists*), 13

UsersRatingsInterface
 (*class in trakt.interfaces.users.ratings*), 14

UsersSettingsInterface
 (*class in trakt.interfaces.users.settings*), 14

UsersWatchlistInterface
 (*class in trakt.interfaces.users.watchlist*), 15

V

validate () (*trakt.core.http.HttpClient method*), 38
value (*trakt.objects.rating.Rating attribute*), 29
version (*trakt.client.TraktClient attribute*), 35

video (*class in trakt.objects.video*), 34
vip (*trakt.objects.user.User attribute*), 33
vip_ep (*trakt.objects.user.User attribute*), 33
votes (*trakt.objects.rating.Rating attribute*), 29

W

watched_at (*trakt.objects.video.Video attribute*), 34

WatchedProgress (*class in trakt.objects.progress*),
 28
watchers (*trakt.objects.movie.Movie attribute*), 25
watchers (*trakt.objects.show.Show attribute*), 32
watchlist () (*trakt.objects.user.User method*), 33
with_mapper () (*trakt.core.pagination.PaginationIterator method*), 39

Y

year (*trakt.objects.movie.Movie attribute*), 25
year (*trakt.objects.show.Show attribute*), 32