
pygithub3 Documentation

Release 0.5.1

David Medina

June 29, 2016

1	Fast sample	3
2	Others	5
2.1	Installation	5
2.1.1	Dependencies	5
2.2	Github	5
2.3	Services	6
2.3.1	Overview	6
2.3.2	Config each service	6
2.3.3	MimeTypes	7
2.3.4	List of services	8
2.4	Result	52
2.4.1	Smart Result	52
2.4.2	Normal Result	53
2.5	Resources	53

pygithub3 is a Github APIv3 python wrapper.

You can consume the API with several [Services](#) (users, repos...) like you see in [Github API v3 documentation](#).

When you do an API request, **pygithub3** map the result into [Resources](#) which can do its own related requests in future releases.

Fast sample

```
from pygithub3 import Github

gh = Github(login='octocat', password='password')

octocat = gh.users.get() # Auth required
copitux = gh.users.get('copitux')
# copitux = <User (copitux)>

octocat_followers = gh.users.followers.list().all()
copitux_followers = gh.users.followers.list('copitux').all()
# copitux_followers = [<User (ahmontero)>, <User (alazaro)>, ...]
```

You must apologize my English level. I'm trying to do my best

2.1 Installation

```
pip install pygithub3  
or  
easy_install pygithub3
```

2.1.1 Dependencies

Required

This library depends only on the `requests` module.

If you install `pygithub3` with `pip` all is done. This is the best option.

Optional

The test suite uses `nose`, `mock`, and `unittest2` (python 2.6). Compiling the documentation requires `sphinx`.

Install all of these by running `pip install -r test_requirements.txt`. Then just run `nosetests` to run the tests.

2.2 Github

This is the main entrance of `pygithub3`

```
class pygithub3.Github(**config)
```

You can preconfigure all services globally with a config dict. See *Service*

Example:

```
gh = Github(user='kennethreitz', token='ABC...', repo='requests')
```

events

Events service

gists

Gists service

git_data

Git Data service

issues

Issues service

orgs

Orgs service

pull_requests

Pull Requests service

remaining_requests

Limit of Github API v3

repos

Repos service

users

Users service

2.3 Services

Github class is a glue to all of them and the recommended option to start

2.3.1 Overview

You can access to the API requests through the different services.

If you take a look at [github API v3 documentation](#), you'll see a few sections in the sidebar.

pygithub3 has one service per each section of request-related

For example:

```
repos => services.repos.repo
collaborators => services.repos.collaborators
commits => services.repos.commits
....
```

Each service has the functions to throw the API requests and **is isolated from the rest**.

2.3.2 Config each service

Each service can be configurated with some variables (behind the scenes, each service has her client which is configurated with this variables).

Note: Also you can configure [Github](#) as a service

`class pygithub3.services.base.Service (**config)`

You can configure each service with this keyword variables:

Parameters

- **login** (*str*) – Username to authenticate
- **password** (*str*) – Username to authenticate
- **user** (*str*) – Default username in requests
- **repo** (*str*) – Default repository in requests
- **token** (*str*) – Token to OAuth
- **per_page** (*int*) – Items in each page of multiple returns
- **base_url** (*str*) – To support another github-related API (untested)
- **verbose** (*stream*) – Stream to write debug logs
- **float** (*timeout*) – Timeout for requests

You can configure the **authentication** with BasicAuthentication (login and password) and with **OAuth** (token). If you include login, password and token in config; OAuth has precedence

Some API requests need user and/or repo arguments (e.g *repos service*). You can configure the default value here to avoid repeating

Some API requests return multiple resources with pagination. You can configure how many items has each page.

You can configure verbose logging like [requests library](#)

`set_credentials (login, password)`

Set Basic Authentication

Parameters

- **login** (*str*) – Username to authenticate
- **password** (*str*) – Username to authenticate

`set_repo (repo)`

Set repository

Parameters **repo** (*str*) – Default repository in requests

`set_token (token)`

Set OAuth token

Parameters **token** (*str*) – Token to OAuth

`set_user (user)`

Set user

Parameters **user** (*str*) – Default username in requests

2.3.3 MimeTypes

Some services supports [mimetypes](#)

With them the [Resources](#) will have `body`, `body_text`, `body_html` attributes or all of them.

class pygithub3.services.base.MimeTypeMixin

Mimetype support to Services

Adds 4 public functions to service:

set_full()

Resource will have body, body_text and body_html attributes

set_html()

Resource will have body_html attribute

set_raw()

Resource will have body attribute

set_text()

Resource will have body_text attribute

Fast example:

```
from pygithub3 import Github

gh = Github()

gh.gists.comments.set_html()
comment = gh.gists.comments.list(1).all()[0]
print comment.body, comment.body_text, comment.body_html
```

2.3.4 List of services

Users services

Fast sample:

```
from pygithub3 import Github

auth = dict(login='octocat', password='pass')
gh = Github(**auth)

# Get copitux user
gh.users.get('copitux')

# Get copitux's followers
gh.users.followers.list('copitux')

# Get octocat's emails
gh.users.emails.list()
```

User

class pygithub3.services.users.User(**config)

Consume Users API

emails

Emails

keys

Keys

followers*Followers***get** (*user=None*)

Get a single user

Parameters **user** (*str*) – Username

If you call it without user and you are authenticated, get the authenticated user.

Warning: If you aren't authenticated and call without user, it returns 403

```
user_service.get('copitux')
user_service.get()
```

update (*data*)

Update the authenticated user

Parameters **data** (*dict*) – Input to update

```
user_service.update(dict(name='new_name', bio='new_bio'))
```

Emails**class** `pygithub3.services.users.Emails` (***config*)Consume [Emails API](#)**Warning:** You must be authenticated for all requests**add** (**emails*)

Add emails

Parameters **emails** (*list*) – Emails to add**Note:** It rejects non-valid emails

```
email_service.add('test1@example.com', 'test2@example.com')
```

delete (**emails*)

Delete emails

Parameters **emails** (*list*) – List of emails

```
email_service.delete('test1@example.com', 'test2@example.com')
```

list ()

Get user's emails

Returns [A Result](#)**Keys****class** `pygithub3.services.users.Keys` (***config*)Consume [Keys API](#)

Warning: You must be authenticated for all requests

add (*data*)

Add a public key

Parameters **data** (*dict*) – Key (title and key attributes required)

```
key_service.add(dict(title='host', key='ssh-rsa AAA...'))
```

delete (*key_id*)

Delete a public key

Parameters **key_id** (*int*) – Key id

get (*key_id*)

Get a public key

Parameters **key_id** (*int*) – Key id

list ()

Get public keys

Returns A Result

update (*key_id*, *data*)

Update a public key

Parameters

- **key_id** (*int*) – Key id
- **data** (*dict*) – Key (title and key attributes required)

```
key_service.update(42, dict(title='host', key='ssh-rsa AAA...'))
```

Followers

class `pygithub3.services.users.Followers` (***config*)

Consume [Followers API](#)

follow (*user*)

Follow a user

Parameters **user** (*str*) – Username

Warning: You must be authenticated

is_following (*user*)

Check if you are following a user

Parameters **user** (*str*) – Username

list (*user=None*)

Get user's followers

Parameters **user** (*str*) – Username

Returns A Result

If you call it without user and you are authenticated, get the authenticated user's followers

Warning: If you aren't authenticated and call without user, it returns 403

```
followers_service.list()
followers_service.list('octocat')
```

list_following (*user=None*)

Get who a user is following

Parameters *user* (*str*) – Username

Returns A Result

If you call it without user and you are authenticated, get the authenticated user's followings

Warning: If you aren't authenticated and call without user, it returns 403

```
followers_service.list_following()
followers_service.list_following('octocat')
```

unfollow (*user*)

Unfollow a user

Parameters *user* (*str*) – Username

Warning: You must be authenticated

Repos services

Fast sample:

```
from pygithub3 import Github

gh = Github()

django_compressor = gh.repos.get(user='jezdez', repo='django_compressor')
requests_collaborators = gh.repos.collaborators(user='kennethreitz',
 repo='requests')
```

Config precedence

Some request always need user and repo parameters, both, to identify a *repository*. Because there are a lot of requests which need that parameters, you can *Config each service* with user and repo globally.

So several requests follow a simple precedence `user_in_arg > user_in_config | repo_in_arg > repo_in_config`

You can see it better with an example:

```
from pygithub3 import Github

gh = Github(user='octocat', repo='oct_repo')
oct_repo = gh.repos.get()
another_repo_from_octocat = gh.repos.get(repo='another_repo')
```

```
django_compressor = gh.repos.get(user='jezdez', repo='django_compressor')
```

Note: Remember that each service is isolated from the rest

```
# continue example...
gh.repos.commits.set_user('copitux')
oct_repo = gh.repos.get()
oct_repo_collaborators = gh.repos.collaborators.list().all()

# Fail because copitux/oct_repo doesn't exist
gh.repos.commits.list_comments()
```

Repo

class pygithub3.services.repos.**Repo** (***config*)

Consume Repos API

collaborators
Collaborators

commits
Commits

downloads
Downloads

forks
Forks

keys
Keys

watchers
Watchers

create (*data*, *in_org=None*)
Create a new repository

Parameters

- **data** (*dict*) – Input. See [github repos doc](#)
- **in_org** (*str*) – Organization where create the repository (optional)

Warning: You must be authenticated
If you use `in_org` arg, the authenticated user must be a member of `<in_org>`

```
repo_service.create(dict(name='new_repo', description='desc'))
repo_service.create(dict(name='new_repo_in_org', team_id=2300),
 in_org='myorganization')
```

delete (*user=None*, *repo=None*)
Delete a single repo

Parameters

- **user** (*str*) – Username

- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*user=None, repo=None*)

Get a single repo

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None, type='all'*)

Get user's repositories

Parameters

- **user** (*str*) – Username
- **type** (*str*) – Filter by type (optional). See [github repos doc](#)

Returns [A Result](#)

If you call it without user and you are authenticated, get the authenticated user's repositories

Warning: If you aren't authenticated and call without user, it returns 403

```
repo_service.list('copitux', type='owner')
repo_service.list(type='private')
```

list_branches (*user=None, repo=None*)

Get repository's branches

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns [A Result](#)

Note: Remember *Config precedence*

list_by_org (*org, type='all'*)

Get organization's repositories

Parameters

- **org** (*str*) – Organization name
- **type** (*str*) – Filter by type (optional). See [github repos doc](#)

Returns [A Result](#)

```
repo_service.list_by_org('myorganization', type='member')
```

list_contributors (*user=None, repo=None*)

Get repository's contributors

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_contributors_with_anonymous (*user=None, repo=None*)

Like *list_contributors* plus anonymous

list_languages (*user=None, repo=None*)

Get repository's languages

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_tags (*user=None, repo=None*)

Get repository's tags

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_teams (*user=None, repo=None*)

Get repository's teams

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

update (*data, user=None, repo=None*)

Update a single repository

Parameters

- **data** (*dict*) – Input. See [github repos doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember [Config precedence](#)

Warning: You must be authenticated

```
repo_service.update(dict(has_issues=True), user='octocat',
 repo='oct_repo')
```

Collaborators

class `pygithub3.services.repos.Collaborators` (***config*)
 Consume [Repo Collaborators API](#)

add (*collaborator*, *user=None*, *repo=None*)
 Add collaborator to a repository

Parameters

- **collaborator** (*str*) – Collaborator’s username
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember [Config precedence](#)

Warning: You must be authenticated and have perms in repository

delete (*collaborator*, *user=None*, *repo=None*)
 Remove collaborator from repository

Parameters

- **collaborator** (*str*) – Collaborator’s username
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember [Config precedence](#)

Warning: You must be authenticated and have perms in repository

is_collaborator (*collaborator*, *user=None*, *repo=None*)
 Check if a user is collaborator on repository

Parameters

- **collaborator** (*str*) – Collaborator’s username

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None, repo=None*)
Get repository's collaborators

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

Commits

class pygithub3.services.repos.**Commits** (***config*)
Consume [Commits API](#)

Note: This service support *MimeTypes* configuration

compare (*base, head, user=None, repo=None*)
Compare two commits

Parameters

- **base** (*str*) – Base commit sha
- **head** (*str*) – Head commit sha
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

```
commits_service.compare('6dcb09', 'master', user='octocat',  
 repo='oct_repo')
```

create_comment (*data, sha, user=None, repo=None*)
Create a commit comment

Parameters

- **data** (*dict*) – Input. See [github commits doc](#)
- **sha** (*str*) – Commit's sha
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Warning: You must be authenticated

```
data = {
 "body": "Nice change",
 "commit_id": "6dcb09b5b57875f334f61aebcd695e2e4193db5e",
 "line": 1,
 "path": "file1.txt",
 "position": 4
}
commits_service.create_comment(data, '6dcb09', user='octocat',
 repo='oct_repo')
```

delete_comment (*cid*, *user=None*, *repo=None*)

Delete a single commit comment

Parameters

- **cid** (*int*) – Commit comment id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*sha*, *user=None*, *repo=None*)

Get a single commit

Parameters

- **sha** (*str*) – Commit's sha
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get_comment (*cid*, *user=None*, *repo=None*)

Get a single commit comment

Parameters

- **cid** (*int*) – Commit comment id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None*, *repo=None*, *sha=None*, *path=None*)

Get repository's commits

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository
- **sha** (*str*) – Sha or branch to start listing commits from
- **path** (*str*) – Only commits containing this file path will be returned

Returns A Result

Note: Remember *Config precedence*

Warning: Usually a repository has thousand of commits, so be careful when consume the result. You should filter with sha or directly clone the repository

```
commits_service.list(user='octocat', repo='oct_repo')
commits_service.list(user='octocat', repo='oct_repo', sha='dev')
commits_service.list(user='django', repo='django', sha='master',
 path='django/db/utils.py')
```

list_comments (*sha=None, user=None, repo=None*)

Get commit's comments

Parameters

- **sha** (*str*) – Commit's sha
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

If you call it without sha, get all commit's comments of a repository

```
commits_service.list_comments('6dcb09', user='octocat',
 repo='oct_repo')
commits_service.list_comments(user='octocat', repo='oct_repo')
```

update_comment (*data, cid, user=None, repo=None*)

Update a single commit comment

Parameters

- **data** (*dict*) – Input. See [github commits doc](#)
- **cid** (*int*) – Commit comment id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Warning: You must be authenticated

```
commits_service.update_comment(dict(body='nice change'), 42,
 user='octocat', repo='oct_repo')
```

Downloads

class `pygithub3.services.repos.Downloads` (***config*)

Consume [Downloads API](#)

create (*data*, *user=None*, *repo=None*)

Create a new download

Parameters

- **data** (*dict*) – Input. See [github downloads doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

It is a two step process. After you create the download, you must call the `upload` function of `Download` resource with `file_path`

Warning: In *alpha* state

```
# Step 1
download = downloads_service.create(
 dict(name='new_download', size=1130),
 user='octocat', repo='oct_repo')

# Step 2
download.upload('/home/user/file.ext')
```

delete (*id*, *user=None*, *repo=None*)

Delete a download

Parameters

- **id** (*int*) – Download id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*id*, *user=None*, *repo=None*)

Get a single download

Parameters

- **id** (*int*) – Download id

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None, repo=None*)
Get repository's downloads

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

Forks

class pygithub3.services.repos.**Forks** (***config*)
Consume Forks API

create (*user=None, repo=None, org=None*)
Fork a repository

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository
- **org** (*str*) – Organization name (optional)

Note: Remember *Config precedence*

Warning: You must be authenticated

If you call it with *org*, the repository will be forked into this organization.

```
forks_service.create(user='octocat', repo='oct_repo')
forks_service.create(user='octocat', repo='oct_repo',
 org='myorganization')
```

list (*user=None, repo=None, sort='newest'*)
Get repository's forks

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository
- **sort** (*str*) – Order resources (optional). See [github forks doc](#)

Returns A Result

Note: Remember *Config precedence*

```
forks_service.list(user='octocat', repo='oct_repo', sort='oldest')
```

Keys

class pygithub3.services.repos.**Keys** (***config*)

Consume [Deploy keys API](#)

create (*data*, *user=None*, *repo=None*)

Create a repository key

Parameters

- **data** (*dict*) – Input. See [github keys doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Warning: You must be authenticated and have perms in the repository

```
keys_service.create(dict(title='new key', key='ssh-rsa AAA...'),
 user='octocat', repo='oct_repo')
```

delete (*id*, *user=None*, *repo=None*)

Delete a repository key

Parameters

- **id** (*int*) – Repository key id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*id*, *user=None*, *repo=None*)

Get a single repository key

Parameters

- **id** (*int*) – Repository key id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None, repo=None*)

Get repository's keys

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

update (*id, data, user=None, repo=None*)

Update a repository key

Parameters

- **id** (*int*) – Repository key id
 - **data** (*dict*) – Input. See [github keys doc](#)
 - **user** (*str*) – Username
 - **repo** (*str*) – Repository
-

Note: Remember *Config precedence*

Warning: You must be authenticated and have perms in the repository

```
keys_service.update(42, dict(title='new title'),
 user='octocat', repo='oct_repo')
```

Watchers

class pygithub3.services.repos.**Watchers** (***config*)

Consume [Watching API](#)

is_watching (*user=None, repo=None*)

Check if authenticated user is watching a repository

Parameters

- **user** (*str*) – Username
 - **repo** (*str*) – Repository
-

Note: Remember *Config precedence*

Warning: You must be authenticated

list (*user=None, repo=None*)

Get repository's watchers

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_repos (*user=None*)

Get repositories being watched by a user

Parameters **user** (*str*) – Username

Returns A Result

If you call it without user and you are authenticated, get the repositories being watched by the authenticated user.

Warning: If you aren't authenticated and call without user, it returns 403

```
watchers_service.list_repos('copitux')
watchers_service.list_repos()
```

unwatch (*user=None, repo=None*)

Stop watching a repository

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Warning: You must be authenticated

watch (*user=None, repo=None*)

Watch a repository

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Warning: You must be authenticated

Hooks

```
class pygithub3.services.repos.Hooks (**config)
 Consume Hooks API
```

Warning: You must be authenticated and have repository's admin-permission

create (*data*, *user=None*, *repo=None*)

Create a hook

Parameters

- **data** (*dict*) – Input. See [github hooks doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

```
data = {
 "name": "acunote",
 "active": True,
 "config": {
 'token': 'AAA...',
 },
 "events": ['push', 'issues'],
}
hooks_service.create(data, user='octocat', repo='oct_repo')
```

delete (*hook_id*, *user=None*, *repo=None*)

Delete a single hook

Parameters

- **hook_id** (*int*) – Hook id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*hook_id*, *user=None*, *repo=None*)

Get a single hook

Parameters

- **hook_id** (*int*) – Hook id
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*user=None*, *repo=None*)

Get repository's hooks

Parameters

- **user** (*str*) – Username

- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

test (*hook_id*, *user=None*, *repo=None*)

Test a hook

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

This will trigger the hook with the latest push to the current repository.

update (*hook_id*, *data*, *user=None*, *repo=None*)

Update a single hook

Parameters

- **hook_id** (*int*) – Hook id
- **data** (*dict*) – Input. See [github hooks doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

```
hooks_service.update(42, dict(active=False), user='octocat',
 repo='oct_repo')
```

Gists services

Fast sample:

```
from pygithub3 import Github

auth = dict(login='octocat', password='pass')
gh = Github(**auth)

octocat_gists = gh.gists.list()
the_first_gist = gh.gists.get(1)

the_first_gist_comments = gh.gists.comments.list(1)
```

Gist

```
class pygithub3.services.gists.Gist (**config)
 Consume Gists API
```

comments

Comments

create (*data*)

Create a gist

Parameters *data* (*dict*) – Input. See github gists doc

```
gist_service.create(dict(description='some gist', public=True,
 files={'xample.py': {'content': 'import code'}}))
```

delete (*id*)

Delete a gist

Parameters *id* (*int*) – Gist id

Warning: You must be authenticated

fork (*id*)

Fork a gist

Parameters *id* (*int*) – Gist id

Warning: You must be authenticated

get (*id*)

Get a single gist

Parameters *id* (*int*) – Gist id

is_starred (*id*)

Check if a gist is starred

Parameters *id* (*int*) – Gist id

Warning: You must be authenticated

list (*user=None*)

Get user's gists

Parameters *user* (*str*) – Username

Returns [A Result](#)

If you call it without user and you are authenticated, get the authenticated user's gists. but if you aren't authenticated get the public gists

```
gist_service.list('copitux')
gist_service.list()
```

public ()

Get public gists

Returns [A Result](#)

Note: Be careful iterating the result

star (*id*)

Star a gist

Parameters `id (int)` – Gist id

Warning: You must be authenticated

starred ()

Get authenticated user's starred gists

Returns [A Result](#)

Warning: You must be authenticated

unstar (id)

Unstar a gist

Parameters `id (int)` – Gist id

Warning: You must be authenticated

update (id, data)

Update a single gist

Parameters

- `id (int)` – Gist id
- `data (dict)` – Input. See [github gists doc](#)

Warning: You must be authenticated

```
gist_service.update(dict(description='edited',
 files={'xample.py': {
 'filename': 'new_xample.py',
 'content': 'import new_code'}}))
```

Comments

class `pygithub3.services.gists.Comments` *(**config)*
Consume [Comments API](#)

Note: This service support [MimeTypes](#) configuration

create (gist_id, message)

Create a comment

Parameters

- `gist_id (int)` – Gist id
- `message (str)` – Comment's message

Warning: You must be authenticated

```
comment_service.create(1, 'comment')
```

delete (*id*)

Delete a comment

Parameters **id** (*int*) – Comment id

Warning: You must be authenticated

get (*id*)

Get a single comment

Parameters **id** (*int*) – Comment id

list (*gist_id*)

Get gist's comments

Parameters **gist_id** (*int*) – Gist id

Returns A Result

update (*id, message*)

Update a comment

Parameters

- **id** (*int*) – Comment id
- **message** (*str*) – Comment's message

Warning: You must be authenticated

Git Data services

Example:

```
from pygithub3 import Github

gh = Github(user='someone', repo='some_repo')

a_blob = gh.git_data.blobs.get('a long sha')

dev_branch = gh.git_data.references.get('heads/add_a_thing')
```

GitData

class pygithub3.services.git_data.**GitData** (***config*)

Consume Git Data API

blobs

Blobs

commits

Commits

references

References

tags

Tags

trees*Trees***Blobs**

class pygithub3.services.git_data.**Blobs** (***config*)
 Consume [Blobs API](#)

create (*data*, *user=None*, *repo=None*)
 Create a blob

Parameters

- **data** (*dict*) – Data describing the blob to create
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*sha*, *user=None*, *repo=None*)
 Get a particular blob

Parameters

- **sha** (*str*) – The sha of the blob to get
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Commits

class pygithub3.services.git_data.**Commits** (***config*)
 Consume [Commits API](#)

create (*data*, *user=None*, *repo=None*)
 create a commit on a repo

Parameters

- **data** (*dict*) – Input. See [github commits doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*sha*, *user=None*, *repo=None*)
 get a commit from the current repo

Parameters

- **sha** (*str*) – SHA of the Commit that you want
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

References

class `pygithub3.services.git_data.References` (***config*)
Consume [References API](#)

create (*data*, *user=None*, *repo=None*)
Create a reference

Parameters

- **data** (*dict*) – Input. See [github refs doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

delete (*ref*, *user=None*, *repo=None*)
Delete a reference

Parameters

- **ref** (*str*) – The SHA of the reference to delete
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*ref*, *user=None*, *repo=None*)
Get a reference

Parameters

- **ref** (*str*) – The name of the reference to get
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Note: Remember that branch references look like “heads/<branch_name>”

list (*namespace=''*, *user=None*, *repo=None*)

List all the references

Parameters

- **namespace** (*str*) – Limit the request to a particular type of reference. For example, heads or tags.
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns [A Result](#)

Note: Remember [Config precedence](#)

update (*ref*, *data*, *user=None*, *repo=None*)

Update an existing reference

Parameters

- **ref** (*str*) – The SHA of the reference to update
- **data** (*dict*) – Input. See [github refs doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember [Config precedence](#)

Tags

class `pygithub3.services.git_data.Tags` (***config*)

Consume [Tags API](#)

create (*data*, *user=None*, *repo=None*)

Create a tag

Parameters

- **data** (*dict*) – Input. See [github tags doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember [Config precedence](#)

get (*sha*, *user=None*, *repo=None*)

Get a tag

Parameters

- **sha** (*str*) – The sha of the tag to get.
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Trees

class pygithub3.services.git_data.**Trees** (***config*)
Consume [Trees API](#)

create (*data*, *user=None*, *repo=None*)
Create a tree object

Parameters

- **data** (*dict*) – Input. See [github trees doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*sha*, *recursive=False*, *user=None*, *repo=None*)
Get a tree object

Parameters

- **sha** (*str*) – The SHA of the tree you want.
- **recursive** (*bool*) – Whether to resolve each sub-tree belonging to this tree
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Pull Requests service

Example:

```
from pygithub3 import Github

gh = Github(user='octocat', repo='sample')

pull_requests = gh.pull_requests.list().all()
pull_request_commits = gh.pull_requests.list_commits(2512).all()
```

Pull Requests

class pygithub3.services.pull_requests.**PullRequests** (***config*)
Consume [Pull Request API](#)

comments

Pull Request Comments

create (*data*, *user=None*, *repo=None*)

Create a pull request

Parameters

- **data** (*dict*) – Input. See [github pullrequests doc](#)
 - **user** (*str*) – Username
 - **repo** (*str*) – Repository
-

Note: Remember [Config precedence](#)

get (*number*, *user=None*, *repo=None*)

Get a single pull request

Parameters

- **number** (*str*) – The number of the pull request to get
 - **user** (*str*) – Username
 - **repo** (*str*) – Repository
-

Note: Remember [Config precedence](#)

is_merged (*number*, *user=None*, *repo=None*)

Gets whether a pull request has been merged or not.

Parameters

- **number** (*str*) – The pull request to check
 - **user** (*str*) – Username
 - **repo** (*str*) – Repository
-

Note: Remember [Config precedence](#)

list (*state='open'*, *user=None*, *repo=None*)

List all of the pull requests for a repo

Parameters

- **state** (*str*) – Pull requests state ('open' or 'closed')
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns [A Result](#)

Note: Remember [Config precedence](#)

list_commits (*number*, *user=None*, *repo=None*)

List the commits for a pull request

Parameters

- **number** (*str*) – The number of the pull request to list commits for
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_files (*number*, *user=None*, *repo=None*)

List the files for a pull request

Parameters

- **number** (*str*) – The number of the pull request to list files for
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

merge (*number*, *message=''*, *user=None*, *repo=None*)

Merge a pull request.

Parameters

- **number** (*str*) – The pull request to merge
- **message** (*str*) – Message of pull request
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

This currently raises an HTTP 405 error if the request is not mergable.

update (*number*, *data*, *user=None*, *repo=None*)

Update a pull request

Parameters

- **number** (*str*) – The number of the the pull request to update
- **data** (*dict*) – Input. See [github pullrequests doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Pull Request Comments

class `pygithub3.services.pull_requests.Comments` (***config*)

Consume [Review Comments API](#)

create (*number*, *data*, *user=None*, *repo=None*)

Create a comment

Parameters

- **number** (*str*) – the pull request to comment on
- **data** (*dict*) – Input. See [github pullrequests comments doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

delete (*number*, *user=None*, *repo=None*)

Delete a comment

Parameters

- **number** (*str*) – The comment to delete
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

get (*number*, *user=None*, *repo=None*)

Get a single comment

Parameters

- **number** (*str*) – The comment to get
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

list (*number*, *user=None*, *repo=None*)

List all the comments for a pull request

Parameters

- **number** (*str*) – The number of the pull request
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns [A Result](#)

Note: Remember *Config precedence*

update (*number, message, user=None, repo=None*)
Update a comment

Parameters

- **number** (*str*) – The id of the comment to update
- **message** (*str*) – Comment message
- **user** (*str*) – Username
- **repo** (*str*) – Repository

Note: Remember *Config precedence*

Orgs services

Fast sample:

```
from pygithub3 import Github

gh = Github(token='abc123')

auth_orgs = gh.orgs.list().all()
members = gh.orgs.members.list('github')
```

Org

class `pygithub3.services.orgs.Org` (***config*)

Consume [Orgs API](#)

members

Members

teams

Teams

get (*org*)

Get a single org

Parameters **org** (*str*) – Org name

list (*user=None*)

Get user's orgs

Parameters **user** (*str*) – Username

Returns [A Result](#)

If you call it without user and you are authenticated, get the authenticated user's orgs, public and private.

If you call it with a user, get the user's public orgs.

```
org_service.list('copitux')
org_service.list()
```

update (*org*, *data*)

Update a single org

Parameters

- **org** (*str*) – Org name
- **data** (*dict*) – Input. See [github orgs doc](#)

Warning: You must be authenticated

```
org_service.update(dict(company='ACME Development',
 location='Timbuctoo'))
```

Members

class `pygithub3.services.orgs.members.Members` (***config*)

Consume [Members API](#)

conceal_membership (*org*, *user*)

Conceal user's membership in org

Parameters

- **org** (*str*) – Organisation name
- **user** (*str*) – User name

Warning: You must be authenticated and the user, or an owner of the org

is_member (*org*, *user*)

Determine if user is a member of org

Parameters

- **org** (*str*) – Organisation name
- **user** (*str*) – User name

is_public_member (*org*, *user*)

Determine if user is a public member of org

Parameters

- **org** (*str*) – Organisation name
- **user** (*str*) – User name

list (*org*)

Get org's members

Parameters **org** (*str*) – Organisation name

Returns [A Result](#)

If you call it authenticated, and are a member of the org, public and private members will be visible.

If not, only public members will be visible.

list_public (*org*)

Get org's public members

Parameters `org` (*str*) – Organisation name

Returns [A Result](#)

publicize_membership (*org, user*)

Publicize user's membership in org

Parameters

- `org` (*str*) – Organisation name
- `user` (*str*) – User name

Warning: You must be authenticated and the user, or an owner of the org

remove_member (*org, user*)

Remove user from all teams in org

Parameters

- `org` (*str*) – Organisation name
- `user` (*str*) – User name

Warning: You must be authenticated and an owner of org

Teams

class `pygithub3.services.orgs.teams.Teams` (***config*)

Consume [Teams API](#)

Warning: You must be authenticated as an owner of the org

add_member (*id, user*)

Add a user to a team

Parameters

- `id` (*int*) – The team id
- `user` (*str*) – User name

add_repo (*id, user, repo*)

Give team members access to a repo

Parameters

- `id` (*int*) – The team id
- `user` (*str*) – User name
- `repo` (*str*) – Repo name

contains_repo (*id, user, repo*)

Determine if user is a member of a team

Parameters

- `id` (*int*) – The team id
- `user` (*str*) – User name

- **repo** (*str*) – Repo name

create (*org, data*)

Create a new team

Parameters

- **org** (*str*) – Organisation name
- **data** (*dict*) – Input. See [github orgs teams doc](#)

delete (*id*)

Delete a team

Parameters **id** (*int*) – The team id

get (*id*)

Get a team

Parameters **id** (*int*) – The team id

Returns [A Result](#)

is_member (*id, user*)

Determine if user is a member of a team

Parameters

- **id** (*int*) – The team id
- **user** (*str*) – User name

list (*org*)

Get org's teams

Parameters **org** (*str*) – Organisation name

Returns [A Result](#)

list_members (*id*)

List the members of a team

Parameters **id** (*int*) – The team id

Returns [A Result](#)

list_repos (*id*)

List the repos that a team's members get access to

Parameters **id** (*int*) – The team id

Returns [A Result](#)

remove_member (*id, user*)

Remove a member from a team

Parameters

- **id** (*int*) – The team id
- **user** (*str*) – User name

remove_repo (*id, user, repo*)

Remove a repo from the a team

Parameters

- **id** (*int*) – The team id

- **user** (*str*) – User name
- **repo** (*str*) – Repo name

update (*id*, *data*)

Update a team

Parameters

- **id** (*int*) – The team id
- **data** (*dict*) – Input. See [github orgs teams doc](#)

Issues services

Fast sample:

```
from pygithub3 import Github

auth = dict(login='octocat', password='pass')
gh = Github(**auth)

octocat_issues = gh.issues.list()
octocat_repo_issues = gh.issues.list_by_repo('octocat', 'Hello-World')
```

Issues

class `pygithub3.services.issues.Issue` (***config*)

Consume Issues API

comments

Comments

events

Events

labels

Labels

milestones

Milestones

create (*data*, *user=None*, *repo=None*)

Create an issue

Parameters

- **data** (*dict*) – Input. See [github issues doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

```
issues_service.create(dict(title='My test issue',
 body='This needs to be fixed ASAP.',
 assignee='copitux'))
```

get (*number*, *user=None*, *repo=None*)

Get a single issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Note: Remember *Config precedence*

list (***params*)

List your issues

Parameters

- **filter** (*str*) – ‘assigned’, ‘created’, ‘mentioned’ or ‘subscribed’
- **state** (*str*) – ‘open’ or ‘closed’
- **labels** (*str*) – List of comma separated Label names. e.g: bug,ui, @high
- **sort** (*str*) – ‘created’, ‘updated’ or ‘comments’
- **direction** (*str*) – ‘asc’ or ‘desc’
- **since** (*datetime*) – Date filter (datetime or str in ISO 8601)

Returns [A Result](#)

Warning: You must be authenticated

list_by_repo (*user=None*, *repo=None*, ***params*)

List issues for a repo

Parameters

- **milestone** (*str*) – Milestone ID, ‘none’ or ‘*’
- **state** (*str*) – ‘open’ or ‘closed’
- **assignee** (*str*) – Username, ‘none’ or ‘*’
- **mentioned** (*str*) – Username
- **labels** (*str*) – List of comma separated Label names. e.g: bug,ui, @high
- **sort** (*str*) – ‘created’, ‘updated’ or ‘comments’
- **direction** (*str*) – ‘asc’ or ‘desc’
- **since** (*datetime*) – Date filter (datetime or str in ISO 8601)

Returns [A Result](#)

Note: Remember *Config precedence*

update (*number, data, user=None, repo=None*)
Update an issue

Parameters

- **number** (*int*) – Issue number
- **data** (*dict*) – Input. See [github issues doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

Comments

class `pygithub3.services.issues.Comments` (***config*)
Consume [Comments API](#)

create (*number, message, user=None, repo=None*)
Create a comment on an issue

Parameters

- **number** (*int*) – Issue number
- **message** (*str*) – Comment message
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

delete (*id, user=None, repo=None*)
Delete a single comment

Parameters

- **id** (*int*) – Comment id
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

get (*id*, *user=None*, *repo=None*)
Get a single comment

Parameters

- **id** (*int*) – Comment id
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Note: Remember *Config precedence*

list (*number*, *user=None*, *repo=None*)
List comments for an issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A [Result](#)

Note: Remember *Config precedence*

update (*id*, *message*, *user=None*, *repo=None*)
Update a comment on an issue

Parameters

- **id** (*int*) – Issue id
- **message** (*str*) – Comment message
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

Events

class `pygithub3.services.issues.Events` (***config*)
Consume [Issues Events API](#)

get (*id*, *user=None*, *repo=None*)
Get a single event

Parameters

- **id** (*int*) – Comment id
- **user** (*str*) – Username

- **repo** (*str*) – Repo name

list_by_issue (*number*, *user=None*, *repo=None*)

List events for an issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

list_by_repo (*user=None*, *repo=None*)

List events for a repository

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Labels

class pygithub3.services.issues.**Labels** (***config*)

Consume [Labels API](#)

add_to_issue (*number*, *labels*, *user=None*, *repo=None*)

Add labels to issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name
- **labels** (*list*) – Label names

Returns A Result

Note: Remember *Config precedence*

```
labels_service.add_to_issue(2, user='github', repo='github',
 'label1', 'label2', 'label3')
```

create (*data*, *user=None*, *repo=None*)

Create a label on an repo

Parameters

- **data** (*dict*) – Input. See [github labels doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

delete (*name*, *user=None*, *repo=None*)

Delete a label on an repo

Parameters

- **name** (*str*) – Label name
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

get (*name*, *user=None*, *repo=None*)

Get a single label

Parameters

- **name** (*str*) – Label name
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Note: Remember *Config precedence*

list (*user=None*, *repo=None*)

Get repository's labels

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

list_by_issue (*number*, *user=None*, *repo=None*)

List labels for an issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Note: Remember *Config precedence*

list_by_milestone (*number, user=None, repo=None*)

Get labels for every issue in a milestone

Parameters

- **number** (*int*) – Milestone ID
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Note: Remember *Config precedence*

remove_all (*number, user=None, repo=None*)

Remove all labels from a issue

Parameters

- **number** (*int*) – Issue number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Note: Remember *Config precedence*

remove_from_issue (*number, label, user=None, repo=None*)

Remove a label from an issue

Parameters

- **number** (*int*) – Issue number
- **label** (*str*) – Label name
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Note: Remember *Config precedence*

replace_all (*number, labels, user=None, repo=None*)

Replace all labels for a issue

Parameters

- **number** (*int*) – Issue number
- **labels** (*list*) – New labels

- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Returns A Result

Note: If labels weren't especified, it'd remove all labels from the issue

Note: Remember *Config precedence*

update (*name, data, user=None, repo=None*)

Update a label on an repo

Parameters

- **name** (*str*) – Label name
- **data** (*dict*) – Input. See [github labels doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

Milestones

class pygithub3.services.issues.**Milestones** (***config*)

Consume [Milestones API](#)

create (*data, user=None, repo=None*)

Create a milestone

Parameters

- **data** (*dict*) – Input. See [github milestones doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

delete (*number, user=None, repo=None*)

Delete a milestone

Parameters

- **number** (*int*) – Milestone number

- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

get (*number*, *user=None*, *repo=None*)
Get a single milestone

Parameters

- **number** (*int*) – Milestone number
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Note: Remember *Config precedence*

list (*user=None*, *repo=None*, ***params*)
List milestones for a repo

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repo name
- **state** (*str*) – ‘open’ or ‘closed’
- **sort** (*str*) – ‘due_date’ or ‘completeness’
- **direction** (*str*) – ‘asc’ or ‘desc’

Returns A Result

Note: Remember *Config precedence*

update (*number*, *data*, *user=None*, *repo=None*)
Update a milestone

Parameters

- **number** (*int*) – Milestone number
- **data** (*dict*) – Input. See [github milestones doc](#)
- **user** (*str*) – Username
- **repo** (*str*) – Repo name

Warning: You must be authenticated

Note: Remember *Config precedence*

Events service

This service exposes the [Events API](#). Much of this API is read-only, and while pagination is supported, there is a fixed page size of 30 with a limit of 10 page requests.

Many events have an *actor* which denotes the user that performed an event. Additionally, there may be *org* or *repo* attributes for events related to Organizations and Repos. Finally, each event object contains a *payload* attribute containing more detailed information about the event.

Public Events

Yields the most recent public events from Github.

```
from pygithub3 import Github

gh = Github()

events = gh.events.list().all()
print events[0].payload
```

Event

class `pygithub3.services.events.Event` (***config*)

Consume [Events API](#)

The events API supports pagination, but with a fixed page size of 30; In addition, fetching up to ten pages is supported, for a total of 300 events.

issues

Issues events

networks

Network

orgs

Org

repos

Repo

users

User

list()

List all public events.

Returns [A Result](#)

Note: Hits the API fetching maximum number of events (300 = 30/page * 10)

Repo Events

These are events for a specific repo, including issue and network events. The Issues events are proxied to the [Issues services](#).

```
events = gh.events.repos.list(user="copitux", repo="python-github3")
for e in events.next():
 print("{t}".format(t=e.type))

# Get the issue Events
events = gh.events.issues.list_by_repo(user="copitux",
 repo="python-github3")

# Get the Public Events for a Repo's Network
events = gh.events.networks.list(user="copitux", repo="python-github3")
```

Network

class pygithub3.services.events.networks.**Network** (**config)

Consume a Repo's public Network Events API

list (user=None, repo=None)

List the events for a repository's Network

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

Repo

class pygithub3.services.events.repos.**Repo** (**config)

Consume Repo Events API

list (user=None, repo=None)

Get repository's events

Parameters

- **user** (*str*) – Username
- **repo** (*str*) – Repository

Returns A Result

Note: Remember *Config precedence*

Note: Remember that the Events API give 10 pages with 30 entries, up to 300 events, so you'll only get the last 300 Repo events

Organization Events

These are the public events for an Organization

```
events = gh.events.orgs.list(org="Acme")
```

You may also get a user's feed of events for an Organization, but you *must* be authenticated as the provided user, and you must be a member of the given organization.

```
events = gh.events.users.orgs(user="copitux", org="acme")
```

Org

class pygithub3.services.events.orgs.**Org** (**config)
Consume a [Org Events API](#)

list (org=None)

List the events for an Organization

Parameters **org** (*str*) – Organization name

Returns A Result

User Events

You can retrieve the public events performed by a user and the public events that a user receives. If you're authenticated, you may also receive private events.

```
received_events = gh.events.users.list_received_public(user="copitux")
performed_events = gh.events.users.list_performed_public(user="copitux")
```

If authenticated as *copitux*, you could get private events with the following, otherwise you'll just get the public events as above:

```
received_events = gh.events.users.list_received(user="copitux")
performed_events = gh.events.users.list_performed(user="copitux")
```

User

class pygithub3.services.events.users.**User** (**config)
Consume [User Events API](#)

list_performed (user=None)

List the events performed by a given user. If authenticated as the given user, you'll see private events as well as public events.

Parameters **user** (*str*) – Username

Returns A Result

Note: Remember *Config precedence*

list_performed_public (user=None)

List only the public events performed by the given user.

Parameters **user** (*str*) – Username

Returns A Result

Note: Remember *Config precedence*

list_received (*user=None*)

List the events received by a given user. If authenticated as the given user, you'll see private events as well as public events.

Parameters **user** (*str*) – Username

Returns A Result

Note: Remember *Config precedence*

list_received_public (*user=None*)

List only the public events received by the given user.

Parameters **user** (*str*) – Username

Returns A Result

Note: Remember *Config precedence*

orgs (*user=None, org=None*)

List the events for the User's organization dashboard.

Parameters **user** (*str*) – Username

Returns A Result

Warning: You must be authenticated as the given user.

Note: Remember *Config precedence*

2.4 Result

Some requests returns multiple [Resources](#), for that reason the Github API paginate it and **pygithub3** too

2.4.1 Smart Result

class `pygithub3.core.result.smart.Result` (*method*)

It's a very **lazy** paginator beacuse only do a real request when is needed, besides it's **cached**, so never repeats a request.

You have several ways to consume it

1.Iterating over the result:

```
result = some_request()
for page in result:
 for resource in page:
 print resource
```

2.With a generator:

```
result = some_request()
for resource in result.iterator():
 print resource
```

3.As a list:

```
result = some_request()
print result.all()
```

4.Also you can request some page manually

Each Page is an iterator and contains resources:

```
result = some_request()
assert result.pages > 3
page3 = result.get_page(3)
page3_resources = list(page3)
```

get_page (*page*)

Get Page of resources

Parameters **page** (*int*) – Page number

pages

Total number of pages in request

2.4.2 Normal Result

class pygithub3.core.result.normal.**Result** (*method*)

It's a middle-lazy iterator, because to get a new page it needs make a real request, besides it's **cached**, so never repeats a request.

You have several ways to consume it

1.Iterating over the result:

```
result = some_request()
for page in result:
 for resource in page:
 print resource
```

2.With a generator:

```
result = some_request()
for resource in result.iterator():
 print resource
```

3.As a list:

```
result = some_request()
print result.all()
```

2.5 Resources

A

add() (pygithub3.services.repos.Collaborators method), 15
 add() (pygithub3.services.users.Emails method), 9
 add() (pygithub3.services.users.Keys method), 10
 add_member() (pygithub3.services.orgs.teams.Teams method), 38
 add_repo() (pygithub3.services.orgs.teams.Teams method), 38
 add_to_issue() (pygithub3.services.issues.Labels method), 44

B

Blobs (class in pygithub3.services.git_data), 29
 blobs (GitData attribute), 28

C

Collaborators (class in pygithub3.services.repos), 15
 collaborators (Repo attribute), 12
 Comments (class in pygithub3.services.gists), 27
 Comments (class in pygithub3.services.issues), 42
 Comments (class in pygithub3.services.pull_requests), 35
 comments (Gist attribute), 25
 comments (Issue attribute), 40
 comments (PullRequests attribute), 32
 Commits (class in pygithub3.services.git_data), 29
 Commits (class in pygithub3.services.repos), 16
 commits (GitData attribute), 28
 commits (Repo attribute), 12
 compare() (pygithub3.services.repos.Commits method), 16
 conceal_membership() (pygithub3.services.orgs.members.Members method), 37
 contains_repo() (pygithub3.services.orgs.teams.Teams method), 38
 create() (pygithub3.services.gists.Comments method), 27
 create() (pygithub3.services.gists.Gist method), 26
 create() (pygithub3.services.git_data.Blobs method), 29

create() (pygithub3.services.git_data.Commits method), 29
 create() (pygithub3.services.git_data.References method), 30
 create() (pygithub3.services.git_data.Tags method), 31
 create() (pygithub3.services.git_data.Trees method), 32
 create() (pygithub3.services.issues.Comments method), 42
 create() (pygithub3.services.issues.Issue method), 40
 create() (pygithub3.services.issues.Labels method), 44
 create() (pygithub3.services.issues.Milestones method), 47
 create() (pygithub3.services.orgs.teams.Teams method), 39
 create() (pygithub3.services.pull_requests.Comments method), 35
 create() (pygithub3.services.pull_requests.PullRequests method), 32
 create() (pygithub3.services.repos.Downloads method), 19
 create() (pygithub3.services.repos.Forks method), 20
 create() (pygithub3.services.repos.Hooks method), 24
 create() (pygithub3.services.repos.Keys method), 21
 create() (pygithub3.services.repos.Repo method), 12
 create_comment() (pygithub3.services.repos.Commits method), 16

D

delete() (pygithub3.services.gists.Comments method), 27
 delete() (pygithub3.services.gists.Gist method), 26
 delete() (pygithub3.services.git_data.References method), 30
 delete() (pygithub3.services.issues.Comments method), 42
 delete() (pygithub3.services.issues.Labels method), 45
 delete() (pygithub3.services.issues.Milestones method), 47
 delete() (pygithub3.services.orgs.teams.Teams method), 39
 delete() (pygithub3.services.pull_requests.Comments method), 35

delete() (pygithub3.services.repos.Collaborators method), 15
 delete() (pygithub3.services.repos.Downloads method), 19
 delete() (pygithub3.services.repos.Hooks method), 24
 delete() (pygithub3.services.repos.Keys method), 21
 delete() (pygithub3.services.repos.Repo method), 12
 delete() (pygithub3.services.users.Emails method), 9
 delete() (pygithub3.services.users.Keys method), 10
 delete_comment() (pygithub3.services.repos.Commits method), 17
 Downloads (class in pygithub3.services.repos), 19
 downloads (Repo attribute), 12

E

Emails (class in pygithub3.services.users), 9
 emails (User attribute), 8
 Event (class in pygithub3.services.events), 49
 Events (class in pygithub3.services.issues), 43
 events (Issue attribute), 40
 events (pygithub3.Github attribute), 5

F

follow() (pygithub3.services.users.Followers method), 10
 Followers (class in pygithub3.services.users), 10
 followers (User attribute), 8
 fork() (pygithub3.services.gists.Gist method), 26
 Forks (class in pygithub3.services.repos), 20
 forks (Repo attribute), 12

G

get() (pygithub3.services.gists.Comments method), 28
 get() (pygithub3.services.gists.Gist method), 26
 get() (pygithub3.services.git_data.Blobs method), 29
 get() (pygithub3.services.git_data.Commits method), 29
 get() (pygithub3.services.git_data.References method), 30
 get() (pygithub3.services.git_data.Tags method), 31
 get() (pygithub3.services.git_data.Trees method), 32
 get() (pygithub3.services.issues.Comments method), 42
 get() (pygithub3.services.issues.Events method), 43
 get() (pygithub3.services.issues.Issue method), 41
 get() (pygithub3.services.issues.Labels method), 45
 get() (pygithub3.services.issues.Milestones method), 48
 get() (pygithub3.services.orgs.Org method), 36
 get() (pygithub3.services.orgs.teams.Teams method), 39
 get() (pygithub3.services.pull_requests.Comments method), 35
 get() (pygithub3.services.pull_requests.PullRequests method), 33
 get() (pygithub3.services.repos.Commits method), 17
 get() (pygithub3.services.repos.Downloads method), 19
 get() (pygithub3.services.repos.Hooks method), 24
 get() (pygithub3.services.repos.Keys method), 21

get() (pygithub3.services.repos.Repo method), 13
 get() (pygithub3.services.users.Keys method), 10
 get() (pygithub3.services.users.User method), 9
 get_comment() (pygithub3.services.repos.Commits method), 17
 get_page() (pygithub3.core.result.smart.Result method), 53
 Gist (class in pygithub3.services.gists), 25
 gists (pygithub3.Github attribute), 6
 git_data (pygithub3.Github attribute), 6
 GitData (class in pygithub3.services.git_data), 28
 Github (class in pygithub3), 5

H

Hooks (class in pygithub3.services.repos), 23

I

is_collaborator() (pygithub3.services.repos.Collaborators method), 15
 is_following() (pygithub3.services.users.Followers method), 10
 is_member() (pygithub3.services.orgs.members.Members method), 37
 is_member() (pygithub3.services.orgs.teams.Teams method), 39
 is_merged() (pygithub3.services.pull_requests.PullRequests method), 33
 is_public_member() (pygithub3.services.orgs.members.Members method), 37
 is_starred() (pygithub3.services.gists.Gist method), 26
 is_watching() (pygithub3.services.repos.Watchers method), 22
 Issue (class in pygithub3.services.issues), 40
 issues (Event attribute), 49
 issues (pygithub3.Github attribute), 6

K

Keys (class in pygithub3.services.repos), 21
 Keys (class in pygithub3.services.users), 9
 keys (Repo attribute), 12
 keys (User attribute), 8

L

Labels (class in pygithub3.services.issues), 44
 labels (Issue attribute), 40
 list() (pygithub3.services.events.Event method), 49
 list() (pygithub3.services.events.networks.Network method), 50
 list() (pygithub3.services.events.orgs.Org method), 51
 list() (pygithub3.services.events.repos.Repo method), 50
 list() (pygithub3.services.gists.Comments method), 28
 list() (pygithub3.services.gists.Gist method), 26

- list() (pygithub3.services.git_data.References method), 30
 - list() (pygithub3.services.issues.Comments method), 43
 - list() (pygithub3.services.issues.Issue method), 41
 - list() (pygithub3.services.issues.Labels method), 45
 - list() (pygithub3.services.issues.Milestones method), 48
 - list() (pygithub3.services.orgs.members.Members method), 37
 - list() (pygithub3.services.orgs.Org method), 36
 - list() (pygithub3.services.orgs.teams.Teams method), 39
 - list() (pygithub3.services.pull_requests.Comments method), 35
 - list() (pygithub3.services.pull_requests.PullRequests method), 33
 - list() (pygithub3.services.repos.Collaborators method), 16
 - list() (pygithub3.services.repos.Commits method), 17
 - list() (pygithub3.services.repos.Downloads method), 20
 - list() (pygithub3.services.repos.Forks method), 20
 - list() (pygithub3.services.repos.Hooks method), 24
 - list() (pygithub3.services.repos.Keys method), 21
 - list() (pygithub3.services.repos.Repo method), 13
 - list() (pygithub3.services.repos.Watchers method), 22
 - list() (pygithub3.services.users.Emails method), 9
 - list() (pygithub3.services.users.Followers method), 10
 - list() (pygithub3.services.users.Keys method), 10
 - list_branches() (pygithub3.services.repos.Repo method), 13
 - list_by_issue() (pygithub3.services.issues.Events method), 44
 - list_by_issue() (pygithub3.services.issues.Labels method), 45
 - list_by_milestone() (pygithub3.services.issues.Labels method), 46
 - list_by_org() (pygithub3.services.repos.Repo method), 13
 - list_by_repo() (pygithub3.services.issues.Events method), 44
 - list_by_repo() (pygithub3.services.issues.Issue method), 41
 - list_comments() (pygithub3.services.repos.Commits method), 18
 - list_commits() (pygithub3.services.pull_requests.PullRequests method), 33
 - list_contributors() (pygithub3.services.repos.Repo method), 13
 - list_contributors_with_anonymous() (pygithub3.services.repos.Repo method), 14
 - list_files() (pygithub3.services.pull_requests.PullRequests method), 34
 - list_following() (pygithub3.services.users.Followers method), 11
 - list_languages() (pygithub3.services.repos.Repo method), 14
 - list_members() (pygithub3.services.orgs.teams.Teams method), 39
 - list_performed() (pygithub3.services.events.users.User method), 51
 - list_performed_public() (pygithub3.services.events.users.User method), 51
 - list_public() (pygithub3.services.orgs.members.Members method), 37
 - list_received() (pygithub3.services.events.users.User method), 51
 - list_received_public() (pygithub3.services.events.users.User method), 52
 - list_repos() (pygithub3.services.orgs.teams.Teams method), 39
 - list_repos() (pygithub3.services.repos.Watchers method), 23
 - list_tags() (pygithub3.services.repos.Repo method), 14
 - list_teams() (pygithub3.services.repos.Repo method), 14
- ## M
- Members (class in pygithub3.services.orgs.members), 37
 - members (Org attribute), 36
 - merge() (pygithub3.services.pull_requests.PullRequests method), 34
 - Milestones (class in pygithub3.services.issues), 47
 - milestones (Issue attribute), 40
 - MimeTypeMixin (class in pygithub3.services.base), 7
- ## N
- Network (class in pygithub3.services.events.networks), 50
 - networks (Event attribute), 49
- ## O
- Org (class in pygithub3.services.events.orgs), 51
 - Org (class in pygithub3.services.orgs), 36
 - orgs (Event attribute), 49
 - orgs (pygithub3.Github attribute), 6
 - orgs() (pygithub3.services.events.users.User method), 52
- ## P
- pages (pygithub3.core.result.smart.Result attribute), 53
 - public() (pygithub3.services.gists.Gist method), 26
 - publicize_membership() (pygithub3.services.orgs.members.Members method), 38
 - pull_requests (pygithub3.Github attribute), 6
 - PullRequests (class in pygithub3.services.pull_requests), 32
- ## R
- References (class in pygithub3.services.git_data), 30

references (GitData attribute), 28
remaining_requests (pygithub3.Github attribute), 6
remove_all() (pygithub3.services.issues.Labels method), 46
remove_from_issue() (pygithub3.services.issues.Labels method), 46
remove_member() (pygithub3.services.orgs.members.Members method), 38
remove_member() (pygithub3.services.orgs.teams.Teams method), 39
remove_repo() (pygithub3.services.orgs.teams.Teams method), 39
replace_all() (pygithub3.services.issues.Labels method), 46
Repo (class in pygithub3.services.events.repos), 50
Repo (class in pygithub3.services.repos), 12
repos (Event attribute), 49
repos (pygithub3.Github attribute), 6
Result (class in pygithub3.core.result.normal), 53
Result (class in pygithub3.core.result.smart), 52

S

Service (class in pygithub3.services.base), 6
set_credentials() (pygithub3.services.base.Service method), 7
set_full() (pygithub3.services.base.MimeTypeMixin method), 8
set_html() (pygithub3.services.base.MimeTypeMixin method), 8
set_raw() (pygithub3.services.base.MimeTypeMixin method), 8
set_repo() (pygithub3.services.base.Service method), 7
set_text() (pygithub3.services.base.MimeTypeMixin method), 8
set_token() (pygithub3.services.base.Service method), 7
set_user() (pygithub3.services.base.Service method), 7
star() (pygithub3.services.gists.Gist method), 26
starred() (pygithub3.services.gists.Gist method), 27

T

Tags (class in pygithub3.services.git_data), 31
tags (GitData attribute), 28
Teams (class in pygithub3.services.orgs.teams), 38
teams (Org attribute), 36
test() (pygithub3.services.repos.Hooks method), 25
Trees (class in pygithub3.services.git_data), 32
trees (GitData attribute), 28

U

unfollow() (pygithub3.services.users.Followers method), 11
unstar() (pygithub3.services.gists.Gist method), 27

unwatch() (pygithub3.services.repos.Watchers method), 23
update() (pygithub3.services.gists.Comments method), 28
update() (pygithub3.services.gists.Gist method), 27
update() (pygithub3.services.git_data.References method), 31
update() (pygithub3.services.issues.Comments method), 43
update() (pygithub3.services.issues.Issue method), 41
update() (pygithub3.services.issues.Labels method), 47
update() (pygithub3.services.issues.Milestones method), 48
update() (pygithub3.services.orgs.Org method), 36
update() (pygithub3.services.orgs.teams.Teams method), 40
update() (pygithub3.services.pull_requests.Comments method), 36
update() (pygithub3.services.pull_requests.PullRequests method), 34
update() (pygithub3.services.repos.Hooks method), 25
update() (pygithub3.services.repos.Keys method), 22
update() (pygithub3.services.repos.Repo method), 14
update() (pygithub3.services.users.Keys method), 10
update() (pygithub3.services.users.User method), 9
update_comment() (pygithub3.services.repos.Commits method), 18
User (class in pygithub3.services.events.users), 51
User (class in pygithub3.services.users), 8
users (Event attribute), 49
users (pygithub3.Github attribute), 6

W

watch() (pygithub3.services.repos.Watchers method), 23
Watchers (class in pygithub3.services.repos), 22
watchers (Repo attribute), 12