

Welcome to python-colourlovers’s documentation!

This module provides access to the ColourLovers API, a web service
that allows users to publish colour themes and rate them. The API of
this webservice allows to search for users (Lovers) and their posted
contents (Colours, Patterns, Palettes).

Accessing the API requires an instance of ColourLovers
which provides the methods to access the different content types:
Colour, Palette, Pattern, Lover. Sending a request to
ColourLovers is as easy as calling the corresponding method such as
ColourLovers.palettes() to search for palettes.
Additionally, the following arguments can be specified new, top,
random with additional parameters. Please refer to the ColourLovers
API documentation to find out more about the specific parameters and
their restrictions at http://www.colourlovers.com/api.

You find the ColourLovers website at: http://www.colourlovers.com

Usage example:

>>> from colourlovers import ColourLovers
>>> cl = ColourLovers()
>>> cl.color('#37cbff')
[<Colour id='4767129' title='i feel pretty' rgb=(55, 203, 255)>]
>>> cl.palettes('new', keywords='funky', numResults=3)
[<Palette id='1940972' title='"Funky President"'>,
 <Palette id='1936394' title='Barbie Doll Blonde'>,
 <Palette id='1936247' title='Lily's Rainbow'>]

Another example:

>>> cl.patterns('random')
[<Pattern id='391644' title='acanalado'>]
>>> cl.colors('top', numResults=3)
[<Colour id='14' title='Black' rgb=(0, 0, 0)>,
 <Colour id='16' title='white' rgb=(255, 255, 255)>,
 <Colour id='1086335' title='dutch teal' rgb=(22, 147, 165)>]

ColourLovers

	
class colourlovers.ColourLovers

	
	
color(argument, **kwargs)

	

	
colors(argument=None, **kwargs)

	

	lover

	Restrict results to specific COLOURlover by
providing their user name.

	hue_range

	Hue range of the colour: 12,68. Values
must be in range [0,359] and the left value must be
less than the right value.

	bri_range

	Brightness range of the colours: 2,88. Values
must be in range [0, 99] and the left value must
be less than the right value.

	keywords

	String of keywords to search for in patterns.

	keyword_exact

	Perform an exact search for the keywords passed if
set to 1. Default: 0.

	order_col

	dateCreated, score, name`, ``numVotes
or numViews

	sort_by

	Sorting in asceding (ASC) or descending
(DESC) order. Defaults to (ASC)

	num_results

	Number of results to be returned. Maximum: 100.
Default: 20.

	result_offset

	Result offset, for paging. Default: 0.

	
palette(argument, **kwargs)

	

	
palettes(argument=None, **kwargs)

	

	lover

	Restrict results to specific COLOURlover by
providing their user name.

	hue_option

	yellow, orange, red or green,
violet or blue

	hex

	Restrict results to patterns with a specific
colour given as any valid 6-char hex value
without preceeding #.

	keywords

	String of keywords to search for in patterns.

	keyword_exact

	Perform an exact search for the keywords passed
if set to 1. Default: 0.

	order_col

	dateCreated, score, name`, ``numVotes
or numViews

	sort_by

	Sorting in asceding (ASC) or descending
(DESC) order. Defaults to (ASC)

	num_results

	Number of results to be returned. Maximum: 100.
Default: 20.

	result_offset

	Result offset, for paging. Default: 0.

	show_palette_widths

	Shows palette’s colour’s widths if set to
1. Default: 0

	
pattern(argument, **kwargs)

	

	
patterns(argument=None, **kwargs)

	

	lover

	Restrict results to specific COLOURlover by providing
their user name.

	hue_option

	yellow, orange, red or green,
violet or blue

	hex

	Restrict results to patterns with a specific colour
given as any valid 6-char hex value without
preceeding #.

	keywords

	String of keywords to search for in patterns.

	keyword_exact

	Perform an exact search for the keywords passed if
set to 1. Default: 0.

	order_col

	dateCreated, score, name`, ``numVotes
or numViews

	sort_by

	Sorting in asceding (ASC) or descending
(DESC) order. Defaults to (ASC)

	num_results

	Number of results to be returned. Maximum: 100.
Default: 20.

	result_offset

	Result offset, for paging. Default: 0.

	
lover(argument, **kwargs)

	

	comments

	0 or 1: if 1, will show last 10 comments for given Lover

	
lovers(argument=None, **kwargs)

	

	order_col

	Order in which the colours will be shown. Possible
values are: dateCreated, score, name`,
``numVotes or numViews.

	sort_by

	Sorting in asceding (ASC) or descending
(DESC) order. Defaults to (ASC)

	num_results

	Number of results to be returned. Maximum: 100.
Default: 20.

	result_offset

	Result offset, for paging. Default: 0.

	
stats(stats_type)

	Return the stats for stat_type. stat_type refers to one
of the content types on ColourLovers and can be colors,
lovers, patterns, palettes. A
ColourLoversError is raised when an invalid type is
requested.

	Args:

	stat_type (str): content type to request stats for.

	Returns:

	The requested stats as Stat object.

Request the statistical value (total number) for stats_type.
stats_type is a string that can be either of the following:
colors, patterns, palettes, lovers.

	Args:

	stats_type (str): Content type to retrieve statistics for.

	Returns:

	Total number of the requested content type on ColourLovers.com.

Colour

	
class colourlovers.Colour(**kwargs)

	This class defines a ColourLovers colour in the RGB and
HSV colour spaces. The colour values can be accessed through
the rgb and hsv respectively and are
of type RGB and HSV.

	
id

	Unique id for this Color as int.

	
title

	Title / Name of the Color.

	
user_name

	Username of the Color’s creator.

	
num_views

	Number of views this Color has received as int.

	
num_votes

	Number of votes this Color has received as int.

	
num_comments

	Number of comments this Color has received as int.

	
num_hearts

	Number of hearts this Color has in the range of [0,5] as float.

	
rank

	This Color’s rank on COLOURlovers.com as int.

	
date_created

	Date this Color was created as a datetime object.

	
description

	This Color’s description.

	
url

	This Color’s COLOURlovers.com URL.

	
image_url

	Link to a PNG version of this Color.

	
badge_url

	Link to a COLOURlovers.com badge for this Color.

	
api_url

	This Color’s COLOURlovers.com API URL.

	
classmethod from_xml(xml)

	Create a new colour instance from xml. xml is a DOM
element with the root element name color.

	Args:

	xml (Element): color DOM element.

	Returns:

	New instance of Colour.

	
classmethod tag()

	Returns the name of the XML tag for a colour object.

Palette

	
class colourlovers.Palette(**kwargs)

	
	
id

	Unique id for this Palette as int.

	
title

	Title / Name of the Palette.

	
user_name

	Username of the Palette’s creator.

	
num_views

	Number of views this Palette has received as int.

	
num_votes

	Number of votes this Palette has received as int.

	
num_comments

	Number of comments this Palette has received as int.

	
num_hearts

	Number of hearts this Palette has in the range [0,5] as float.

	
rank

	This Palette’s rank on COLOURlovers.com as int.

	
date_created

	Date this Palette was created as datetime object.

	
colors

	List of Colors within this Palette as hex values

	
color_widths

	This Palette’s Color’s widths in the range [0.0, 1.0] as float.

Note: this attribute is optional and might not be present if not
returned by the API response.

	
description

	This Palette’s description

	
url

	This Palette’s COLOURlovers.com URL.

	
image_url

	Link to a png version of this Palette.

	
badge_url

	Link to a COLOURlovers.com badge for this Palette.

	
api_url

	This Palette’s COLOURlovers.com API URL.

	
classmethod from_xml(xml)

	Parse xml and generate class attributes for each immediate
child of the root element without children of their own.

	Args:

	xml (``Element``): xml element of content type.

	Returns:

	Instance of calling class.

	
classmethod tag()

	Abstract method to be overwritten in subclasses. Should
return the tag used in the XML response to identify the
corresponding content type.

Pattern

	
class colourlovers.Pattern(**kwargs)

	
	
id

	Unique id for this Pattern as int.

	
title

	Title / Name of the Pattern.

	
user_name

	Username of the Pattern’s creator.

	
num_views

	Number of views this Pattern has received as int.

	
num_votes

	Number of votes this Pattern has received as int.

	
num_comments

	Number of comments this Pattern has received as int.

	
num_hearts

	Number of Hearts this Pattern has in the range [0,5] as float.

	
rank

	This Pattern’s rank on COLOURlovers.com as int.

	
date_created

	Date this Pattern was created as datetime object.

	
colors

	List of colors within this Pattern as hex code.

	
description

	This Pattern’s description.

	
url

	This Pattern’s COLOURlovers.com URL

	
image_url

	Link to a PNG version of this Pattern.

	
badge_url

	Link to a COLOURlovers.com badge for this Pattern.

	
api_url

	This Pattern’s COLOURlovers.com API URL.

	
classmethod from_xml(xml)

	Parse xml and generate class attributes for each immediate
child of the root element without children of their own.

	Args:

	xml (``Element``): xml element of content type.

	Returns:

	Instance of calling class.

	
classmethod tag()

	Abstract method to be overwritten in subclasses. Should
return the tag used in the XML response to identify the
corresponding content type.

Lover

	
class colourlovers.Lover(**kwargs)

	
	
id

	Unique id for this Lover as int.

	
user_name

	This Lover’s Username.

	
date_registered

	Date this Lover registered with COLOURlovers.com as datetime
object.

	
date_last_active

	Date this Lover was last active on COLOURlovers.com as datetime
object.

	
rating

	This Lover’s rating

	
location

	This Lover’s location.

	
num_colors

	Number of Colors this Lover has made as int.

	
num_palettes

	Number of Palettes this Lover has made as int.

	
num_patterns

	Number of Patterns this Lover has made as int.

	
num_comments_made

	Number of comments this Lover has made as int.

	
num_lovers

	Number of Lovers [friends] this Lover has as int.

	
num_comments_on_profile

	Number of comments this Lover has on their profile as int.

	
comments

	Last 10 comments made on this Lover’s profile as list of
Comment instances.

Note: this attribute is optional. It is only returned
when sending the parameter comments=1 in the request.

	
url

	This Lover’s COLOURlovers.com URL.

	
api_url

	This Lover’s COLOURlovers.com API URL.

	
classmethod from_xml(xml)

	Parse xml and generate class attributes for each immediate
child of the root element without children of their own.

	Args:

	xml (``Element``): xml element of content type.

	Returns:

	Instance of calling class.

	
classmethod tag()

	Abstract method to be overwritten in subclasses. Should
return the tag used in the XML response to identify the
corresponding content type.

Stat

	
class colourlovers.Stat(total, **kwargs)

	
	
total

	Total number of colors, palettes, patterns or lovers in the COLOURlovers system.

	
classmethod from_xml(xml)

	Parse xml and generate class attributes for each immediate
child of the root element without children of their own.

	Args:

	xml (``Element``): xml element of content type.

	Returns:

	Instance of calling class.

The RGB and HSV colour classes

	
class colourlovers.RGB(red, green, blue)

	Define a RGB colour as a triple of integers in the
range from 0 to 255. The colour channels are stored in
attributes red, green, blue.

	
classmethod from_xml(xml)

	Create an instance of RGB from xml.

	Args:

	xml (Element): rgb element from API response.

	Returns:

	Instance of RGB.

	
red

	Red colour channel in range [0, 255]

	
green

	Green colour channel in range [0, 255]

	
blue

	Blue colour channel in range [0, 255]

	
hex

	Return hex colour code corresponding to the RGB value.

	
class colourlovers.HSV(hue, saturation, value)

	Define a HSV colour instance from hue, saturation and value.
The three values have to be integer values with hue in range [0, 360]
and saturation, value in range [0, 255].

	
classmethod from_xml(xml)

	Create an instance of HSV from xml.

	Args:

	xml (Element): hsv element from API response.

	Returns:

	Instance of HSV.

	
hue

	HSV hue channel in range [0, 360]

	
saturation

	HSV saturation channel in range [0, 255]

	
value

	HSV value channel in range [0, 255]

Indices and tables

	Index

	Module Index

	Search Page

 Python Module Index

 c

 		 	

 		
 c	

 	
 	
 colourlovers	

Index

 A
 | B
 | C
 | D
 | F
 | G
 | H
 | I
 | L
 | N
 | P
 | R
 | S
 | T
 | U
 | V

A

 	
 	api_url (colourlovers.Colour attribute)

 	(colourlovers.Lover attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

B

 	
 	badge_url (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	blue (colourlovers.RGB attribute)

C

 	
 	color() (colourlovers.ColourLovers method)

 	color_widths (colourlovers.Palette attribute)

 	colors (colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	colors() (colourlovers.ColourLovers method)

 	Colour (class in colourlovers)

 	ColourLovers (class in colourlovers)

 	colourlovers (module)

 	comments (colourlovers.Lover attribute)

D

 	
 	date_created (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	date_last_active (colourlovers.Lover attribute)

 	
 	date_registered (colourlovers.Lover attribute)

 	description (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

F

 	
 	from_xml() (colourlovers.Colour class method)

 	(colourlovers.HSV class method)

 	(colourlovers.Lover class method)

 	(colourlovers.Palette class method)

 	(colourlovers.Pattern class method)

 	(colourlovers.RGB class method)

 	(colourlovers.Stat class method)

G

 	
 	green (colourlovers.RGB attribute)

H

 	
 	hex (colourlovers.RGB attribute)

 	
 	HSV (class in colourlovers)

 	hue (colourlovers.HSV attribute)

I

 	
 	id (colourlovers.Colour attribute)

 	(colourlovers.Lover attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	image_url (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

L

 	
 	location (colourlovers.Lover attribute)

 	Lover (class in colourlovers)

 	
 	lover() (colourlovers.ColourLovers method)

 	lovers() (colourlovers.ColourLovers method)

N

 	
 	num_colors (colourlovers.Lover attribute)

 	num_comments (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	num_comments_made (colourlovers.Lover attribute)

 	num_comments_on_profile (colourlovers.Lover attribute)

 	num_hearts (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	num_lovers (colourlovers.Lover attribute)

 	num_palettes (colourlovers.Lover attribute)

 	num_patterns (colourlovers.Lover attribute)

 	num_views (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	num_votes (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

P

 	
 	Palette (class in colourlovers)

 	palette() (colourlovers.ColourLovers method)

 	palettes() (colourlovers.ColourLovers method)

 	
 	Pattern (class in colourlovers)

 	pattern() (colourlovers.ColourLovers method)

 	patterns() (colourlovers.ColourLovers method)

R

 	
 	rank (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	rating (colourlovers.Lover attribute)

 	red (colourlovers.RGB attribute)

 	RGB (class in colourlovers)

S

 	
 	saturation (colourlovers.HSV attribute)

 	
 	Stat (class in colourlovers)

 	stats() (colourlovers.ColourLovers method)

T

 	
 	tag() (colourlovers.Colour class method)

 	(colourlovers.Lover class method)

 	(colourlovers.Palette class method)

 	(colourlovers.Pattern class method)

 	
 	title (colourlovers.Colour attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	total (colourlovers.Stat attribute)

U

 	
 	url (colourlovers.Colour attribute)

 	(colourlovers.Lover attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

 	
 	user_name (colourlovers.Colour attribute)

 	(colourlovers.Lover attribute)

 	(colourlovers.Palette attribute)

 	(colourlovers.Pattern attribute)

V

 	
 	value (colourlovers.HSV attribute)

 nav.xhtml

 Table of Contents

 		
 Welcome to python-colourlovers’s documentation!

_static/ajax-loader.gif

_static/minus.png

_static/plus.png

_static/file.png

_static/up.png

_static/up-pressed.png

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

