
    
      Navigation

      
        	
          index

        	
          modules |

        	
          suivant |

        	Star API 0.0.1 documentation 
 
      

    


    
      
          
            
  
Client Python Star API : Documentation


	Le module starapi
	Utilisation

	Constantes, fonctions et décorateurs

	Les Handlers


La STAR (société qui gère les transports en commun de Rennes Métropole) fournit
des données sur son service de transport, dont des données temps réels.

Lors de l’ouverture de données temps réel en Open-Data, il était plus que temps
de se pencher dessus, et de proposer un client en python pour interroger l’API
Open-Data de la STAR.

Cette documentation propose de décrire le fonctionnement de ce client.

Amusez-vous bien, et bon voyage.


Licence et notes aux utilisateurs

Ce client est développé sous licence LGPL, par un développeur du
Collectif Open-Data Rennes, association indépendante de Kéolis, de la STAR, et
de Rennes Métropole.

Ce n’est donc pas un client “officiel”, mais nous espérons qu’il sera
satisfaisant.


Installation

Après avoir téléchargé les sources du projet, l’installation se fait avec
setuptools, avec les droits administrateurs ::

python setup.py install


Ceci doit installer le module starapi ainsi que sa dépendance
principale, le module requests.


Indices and tables


	Index

	Index du module

	Page de recherche


          

      

      

    

    
         Copyright 2012, Florian Strzelecki.
      Créé avec Sphinx 1.1.3.
    

  
    
      Navigation

      
        	
          index

        	
          modules |

        	
          précédent |

        	Star API 0.0.1 documentation 
 
      

    


    
      
          
            
  
Le module starapi


Le module starapi est le seul import dont vous avez besoin.
Il contient deux classes Handler et BaseHandler qui
permettent d’interroger l’API Star.


Utilisation

Pour utiliser le client python de l’API, il suffit de l’installer, et
d’importer le module starapi. Ensuite, muni de vôtre clé d’API, vous
pouvez instancier un Handler qui formatera les requêtes pour vous.

Lorsque vous appelez une fonction du Handler, les paramètres
sont vérifiés, puis une url est construite avec les paramètres formatés comme
il faut. Enfin, un appel HTTP est effectué, et le résultat est directement
retourné comme réponse à l’appel de la fonction.

Comme le module requests est utilisé, c’est donc un objet Response de ce
même module qui est retourné à chaque appel.


Format de réponse

Le format de réponse des handlers est un objet Response du module requests.
Le contenu de l’attribut text est alors le résultat de la requête.

Dans le cas du Handler de base, il s’agit d’une réponse formatée en XML, qui
peut être interprétée (par exemple) avec lxml :

>>> r = api.getlines()
>>> root = root.fromstring(r.text.encode('utf-8'))
>>> root.xpath('/opendata/answer/status')
[<Element status at 0x1ed2eb0>]
>>> status = root.xpath('/opendata/answer/status')[0]
>>> status.get('code')
'0'
>>> status.get('message')
'OK'


Remarque importante : la valeur de l’attribut text est une chaîne de
caractère unicode. Comme lxml.etree attend une chaîne encodée lorsque le
XML contient une entête, pensez à encoder d’abords le résultat en utf-8.


Structure du XML de réponse

La structure de la réponse XML est toujours la même lorsque la requête
a aboutie correctement :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- REQUEST URL --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <!-- DATA RESPONSE -->
        </data>
    </answer>
</opendata>


La balise request contient l’url de la requête appelée, avec tous ses
paramètres.

La balise data contient le contenu XML de la réponse, en tant que noeud
normal du document XML (ce n’est donc pas du CDATA à interprété, mais bien
une suite de noeud XML valide).

En cas d’erreur, l’élément /opendata/answer/data n’existe pas, et un code
d’erreur est présent dans la balise status.


Status code

Les codes de retour de l’API les plus fréquents sont les suivants :


	Code
	Message
	Signification


	0
	OK
	Tout va bien.


	3
	The requested command could not be found.
Please check spelling.
	Commande introuvable :
probablement un bug du
client à signaler.


	103
	A required parameter is not filled.
Please, check parameters.
	Paramètre non fourni, le
bug est de vôtre côté !


Constantes, fonctions et décorateurs

Une bonne partie du travail du client consiste à appeler des URLs de l’API
en choisissant la bonne version, la bonne commande, et la bonne clé.

Pour simplifier une partie du travail, les méthodes de la classe
Handler sont décorées avec le décorateur api_command().

Cette dernière prend en premier paramètre la version de l’API qui supporte
la commande, qui peut prendre comme valeur l’une des constantes suivantes :


	
starapi.KEOLIS_VERSION_1

	


	
starapi.KEOLIS_VERSION_2

	


	
starapi.KEOLIS_VERSION_2_1

	


Respectivement ayant pour valeur 1.0, 2.0 et 2.1.


	
starapi.api_command(version, command=None)

	


	Paramètres:	
	version (string) – La version de l’API ciblée.

	command (string) – Le nom de la commande ciblée.


	Type retourné:	function


Cette fonction est un décorateur qui permet d’encapsuler l’envoie de
la commande en tant que requête HTTP GET à l’API Keolis, sans avoir besoin
de gérer la version et/ou le nom de la commande dans le corps de la fonction
qui traite les paramètres de la commande.

La fonction décorée doit prendre en premier paramètre un API Handler (soit
un BaseHandler soit un Handler), et doit retourner
un dict contenant les paramètres à envoyer à l’API.

Le paramètre command est optionnel. S’il est omis, alors le nom de la
fonction décorée est utilisé à la place.

Lors de l’appel de la fonction décorée, elle est appelée avec les paramètres
fournis, retourne un dictionnaire, et un appel à l’API du STAR est effectué.

Le retour est alors un objet Response du module requests. Voir aussi
la documentation de request [http://docs.python-requests.org/en/latest/user/quickstart/#response-content]

Utilisation :

@api_command(KEOLIS_VERSION_1)
def getdistrict(self):
    """
    Get districts
    See: http://data.keolis-rennes.com/fr/les-donnees/api-version-1/getdistrict.html
    """
    return {}


Les Handlers


Base Handler


	
class starapi.BaseHandler(key)

	Classe de base de client handler. La clé à fournir en paramètre
d’instanciation est la clé fournie à l’inscription auprès du site de la
Star.


	
call_api(command, version, params)

	


	Paramètres:	
	command (string) – Le nom de la commande.

	version (string) – Le numéro de version de l’API.

	params (dict) – Le dictionnaire des paramètres à fournir.


Procède à un appel HTTP GET de la commande command à l’API dans la
version version.


Handler


	
class starapi.Handler(key)

	Classe qui sert de client handler à l’API. C’est elle qui gère l’ensemble
des commandes à envoyer à l’API.

Pour fonctionner, le handler a besoin de la clé de l’application inscrite
auprès du site de la Star comme application.

Les méthodes de cette classe implémentent les différentes commandes de
l’API et fait un usage intensif du décorateur api_command().


	
getstation(network=None, request=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘levelostar’ par défaut (aucune autre valeur connue)

	request (string) – ‘all’, ‘proximity’, ‘district’ ou ‘number’

	mode (string) – Request ‘proximity’, valeur ‘id’ ou ‘coord’

	id (string) – Request ‘proximity’ mode ‘id’, identifiant de la station.

	lat (string) – Request ‘proximity’ mode ‘coord’, latitude du point autour duquel chercher

	long (string) – Request ‘proximity’ mode ‘coord’, longitude du point autour duquel chercher.

	value (string) – Request ‘district’ ou ‘number’, valeur de recherche.


Référence : getstation [http://data.keolis-rennes.com/fr/les-donnees/api-version-1/getstation.html]

Exemple de réponse :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <station>
                <id>42</id>
                <number>42</number>
                <name>PONT DE STRASBOURG</name>
                <state>1</state>
                <latitude>48.109756</latitude>
                <longitude>-1.656451</longitude>
                <slotsavailable>11</slotsavailable>
                <bikesavailable>0</bikesavailable>
                <pos>0</pos>
                <district>Thabor - St Hélier</district>
                <lastupdate>2012-11-27T19:32:02+01:00</lastupdate>
            </station>
            <!-- another "station" tags -->
        </data>
    </answer>
</opendata>


	
getdistrict()

	Référence : getdistrict [http://data.keolis-rennes.com/fr/les-donnees/api-version-1/getdistrict.html]

Exemple de réponse :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <district>
                <id>34</id>
                <name>Sud-Gare</name>
            </district>
            <!-- another "district" tags -->
        </data>
    </answer>
</opendata>


	
getbikestations(network=None, station=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘levelostar’ par défaut (aucune autre valeur connue)

	station (string) – ‘all’ (défaut), ‘district’, ‘number’ ou ‘proximity’

	mode (string) – Station ‘proximity’ : mode de proximité : ‘id’ ou ‘coord’.

	id (string) – Station ‘proximity’, mode ‘id’ : identifiant de la station autour de laquelle chercher.

	lat (string) – Station ‘proximity’, mode ‘coord’ : latitude du point autour duquel chercher.

	long (string) – Station ‘proximity’, mode ‘coord’ : longitude du point autour duquel chercher.

	value (string) – Station ‘district’ ou ‘number’ : valeur sur laquelle filtrer.


Référence : getbikestations [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getbikestations.html]

Exemple de réponse :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <station>
                <number>54</number>
                <name>PONTCHAILLOU (TER)</name>
                <address>26 AVENUE DU 41ÈME RÉGIMENT D'INFANTER </address>
                <state>1</state>
                <latitude>48.119316</latitude>
                <longitude>-1.691517</longitude>
                <slotsavailable>23</slotsavailable>
                <bikesavailable>1</bikesavailable>
                <pos>0</pos>
                <district>Villejean-Beauregard</district>
                <lastupdate>2012-12-02T18:15:03+01:00</lastupdate>
            </station>
            <!-- another "station" tags -->
        </data>
    </answer>
</opendata>


	
getbikedistricts(network=None)

	


	Paramètres:	network (string) – ‘levelostar’ par défaut (aucune autre valeur connue)


Référence : getbikedistricts [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getbikedistricts.html]

Exemple de réponse :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <district>
                <id>34</id>
                <name>Sud-Gare</name>
            </district>
            <!-- another "district" tags -->
        </data>
    </answer>
</opendata>


	
getlinesalerts(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (défaut) ou ‘line’

	line (string) – Mode ‘line’, la ligne sur laquelle chercher.


Référence : getlinesalerts [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getlinesalerts.html]

Exemple de réponse :

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <alert>
                <title>Travaux Bd Villebois Mareuil</title>
                <starttime>2012-12-01T00:00:00+01:00</starttime>
                <endtime>2012-12-12T00:00:00+01:00</endtime>
                <lines>
                    <line>32</line>
                </lines>
                <majordisturbance>0</majordisturbance>
                <detail>A partir du lundi 3 décembre, dès le premier départ et pendant la durée des travaux Boulevard Villebois Mareuil.&#13;
Ligne 32  vers Triangle&#13;
L'arrêt Cimetière de l'Est est reporté à l'arrêt Cimetière de l'Est de la ligne 11 vers Saint-Saëns situé rue Auguste Pavie. &#13;
L'arrêt Villebois Mareuil est reporté à l'arrêt provisoire situé boulevard Léon Bourgeois.&#13;
Ligne 32  vers Beaulieu Atalante&#13;
L'arrêt Villebois Mareuil est reporté à l'arrêt Villebois Mareuil de la ligne 1 vers Cesson-Sévigné situé rue de Châteaugiron. &#13;
L'arrêt Cimetière de l'Est est reporté à l'arrêt Cimetière de l'Est de la ligne 11 vers Stade Rennais situé rue Auguste Pavie. </detail>
                <link></link>
            </alert>
            <!-- another "alert" tags -->
        </data>
    </answer>
</opendata>


	
getlines(self, network=None, mode=None, size=None)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ par défaut (aucune autre valeur connue)

	size (string) – Taille en pixel dans ‘21’ (défaut), ‘100’, ‘300’ ou
‘1000’


Référence getlines [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getlines.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <baseurl>http://data.keolis-rennes.com/fileadmin/documents/Picto_lignes/Pictos_lignes_100x100/</baseurl>
            <line>
                <name>1</name>
                <picto>L1.png</picto>
            </line>
            <!-- another "line" tags -->
        </data>
    </answer>
</opendata>


	
getequipments(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (defaut), ‘station’ ou ‘id’

	station (string) – Mode ‘station’ : nom de la station

	id (string) – Mode ‘id’ : id de l’équipement.


Référence getequipments [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getequipments.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <equipment>
                <id>ASC_VU_2</id>
                <station>VU</station>
                <type>ASCENSEUR</type>
                <fromfloor>-1</fromfloor>
                <tofloor>0</tofloor>
                <platform>2</platform>
                <lastupdate>2012-12-02 07:16:13</lastupdate>
            </equipment>
            <!-- another "equipment" tags -->
        </data>
    </answer>
</opendata>


	
getequipmentsstatus(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (defaut), ‘station’ ou ‘id’

	station (string) – Mode ‘station’ : nom de la station

	id (string) – Mode ‘id’ : id de l’équipement


Référence getequipmentsstatus [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getequipmentsstatus.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <equipment>
                <id>ASC_VU_2</id>
                <state>1</state>
                <lastupdate>2012-12-02 07:16:13</lastupdate>
            </equipment>
            <!-- another "equipment" tags -->
        </data>
    </answer>
</opendata>


	
getmetrostations(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (defaut), ‘proximity’ ou ‘station’

	proximity_type (string) – Mode ‘proximity’ : ‘station’ ou ‘coords’

	lat (string) – Mode ‘proximity’, type ‘coords’ : latitude du point autour duquel chercher.

	long (string) – Mode ‘proximity’, type ‘coords’ : longitude du point autour duquel chercher.

	station (string) – Mode ‘proximity’, type ‘station’: La station autour de laquelle chercher.

Mode ‘station’ : La station à chercher.


Référence getmetrostations [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getmetrostations.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <station>
                <id>VU</id>
                <name>Villejean-Université</name>
                <latitude>48.12125000</latitude>
                <longitude>-1.703950000</longitude>
                <hasPlatformDirection1>1</hasPlatformDirection1>
                <hasPlatformDirection2>1</hasPlatformDirection2>
                <rankingPlatformDirection1>14</rankingPlatformDirection1>
                <rankingPlatformDirection2>16</rankingPlatformDirection2>
                <floors>-1</floors>
                <lastupdate>2012-12-02T18:29:54+01:00</lastupdate>
            </station>
            <!-- another "station" tags -->
        </data>
    </answer>
</opendata>


	
getmetrostationsstatus(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (défaut), ‘proximity’ ou ‘station’

	proximity_type (string) – Mode ‘proximity’ : ‘station’ ou ‘coords’

	lat (string) – Mode ‘proximity’, type ‘coords’ : latitude du point autour duquel chercher.

	long (string) – Mode ‘proximity’, type ‘coords’ : longitude du point autour duquel chercher.

	station (string) – Mode ‘proximity’ : La station autour de laquelle chercher.

Mode ‘station’ : La station de métro à chercher.


Référence : getmetrostationsstatus [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getmetrostationsstatus.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <station>
                <id>JFK</id>
                <status>1</status>
                <lastUpdate>2012-12-02T18:28:32+01:00</lastUpdate>
            </station>
            <!-- another "station" tags -->
        </data>
    </answer>
</opendata>


	
getrelayparks(network=None, latitude=None, longitude=None)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	latitude (string) – latitude du point autour duquel chercher.

	longitude (string) – longitude du point autour duquel chercher.


Référence : getrelayparks [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getrelayparks.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <relaypark>
                <name>Henri Freville</name>
                <latitude>48.0886255</latitude>
                <longitude>-1.670222</longitude>
                <carparkavailable>201</carparkavailable>
                <carparkcapacity>406</carparkcapacity>
                <lastupdate>2010-09-27T08:30:49+02:00</lastupdate>
                <state>0</state>
            </relaypark>
            <!-- another "relaypark" tags -->
        </data>
    </answer>
</opendata>


	
getpos(network=None, mode=None, **kwargs)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ (défaut), ‘proximity’ ou ‘zone’

	latitude (string) – Mode ‘proximity’ : latitude du point autour duquel chercher.

	longitude (string) – Mode ‘proximity’ : longitude du point autour duquel chercher.

	city (string) – Mode ‘zone’ : la ville sur laquelle filtrer.

	district (string) – Mode ‘zone’ (optionnel) : le district sur lequel filtrer.


Référence : getpos [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getpos.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <pos>
                <name>Relais H / Gare SNCF</name>
                <type>Tabac Presse</type>
                <address>Place de la gare</address>
                <zipcode>35000</zipcode>
                <city>RENNES</city>
                <district>Gares</district>
                <phone>02 99 41 91 44</phone>
                <schedule />
                <latitude>48.1041574</latitude>
                <longitude>-1.6726879</longitude>
            </pos>
            <!-- another "pos" tags -->
        </data>
    </answer>
</opendata>


	
getcities(network=None, mode=None)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘all’ par défaut (aucune autre valeur connue)


Référence : getcities [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getcities.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <city>
                <name>RENNES</name>
                <district>26</district>
                <id>1</id>
            </city>
            <!-- another "city" tags -->
        </data>
    </answer>
</opendata>


	
getcitydistricts(network=None, mode=None, city=None)

	


	Paramètres:	
	network (string) – ‘star’ par défaut (aucune autre valeur connue)

	mode (string) – ‘city’ par défaut (aucune autre valeur connue)

	city (string) – Le nom de la ville dont on veut les districts.


Référence : getcitydistricts [http://data.keolis-rennes.com/fr/les-donnees/api-version-2/getcitydistricts.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <district>
                <name>Beauregard</name>
                <id>1</id>
            </district>
            <!-- another "district" tags -->
        </data>
    </answer>
</opendata>


	
getbusnextdepartures(mode=None, **kwargs)

	


	Paramètres:	
	mode (string) – Mode parmis ‘stop’, ‘line’, et ‘stopline’

	route (string|list) – Mode ‘line’ : la route sur laquelle rechercher.

Mode ‘stopline’ : liste de route sur lesquelles chercher (10 maximum).


	direction (string|list) – Mode ‘line’ : la direction sur laquelle rechercher.

Mode ‘stopline’ : liste des directions sur lesquelles chercher (10 maximum).


	stop (list) – Mode ‘stop’ : liste d’identifiant d’arrêt (5 maximum).

Mode ‘stopline’ : liste d’identifiant d’arrêt (10 maximum)


Référence : getbusnextdepartures [http://data.keolis-rennes.com/fr/les-donnees/api-version-21/getbusnextdepartures.html]

Exemple de réponse :

<opendata>
    <request><!-- snip --></request>
    <answer>
        <status code="0" message="OK"/>
        <data>
            <stopline>
                <stop>856</stop>
                <route>965</route>
                <direction>0</direction>
                <departures>
                    <departure accurate="1" headsign="Champs Blancs">2012-08-25T15:01:35+02:00</departure>
                    <departure accurate="0" headsign="Champs Blancs">2012-08-25T15:16:00+02:00</departure>
                </departures>
            </stopline>
            <!-- another "stopline" tags -->
        </data>
    </answer>
</opendata>


          

      

      

    

    
         Copyright 2012, Florian Strzelecki.
      Créé avec Sphinx 1.1.3.
    

  
    
      Navigation

      
        	
          index

        	
          modules |

        	Star API 0.0.1 documentation 
 
      

    


    
      
          
            

   Index des modules Python


   
   s
   


   
     			

     		
       s	

     
       	
       	
       starapi	
       

   


          

      

      

    

    
         Copyright 2012, Florian Strzelecki.
      Créé avec Sphinx 1.1.3.
    

  
    
      Navigation

      
        	
          index

        	
          modules |

        	Star API 0.0.1 documentation 
 
      

    


    
      
          
            

Index


 A
 | B
 | C
 | G
 | H
 | K
 | S
 


A


  	
      
  	api_command() (dans le module starapi)
  


  


B


  	
      
  	BaseHandler (classe dans starapi)
  


  


C


  	
      
  	call_api() (méthode starapi.BaseHandler)
  


  


G


  	
      
  	getbikedistricts() (méthode starapi.Handler)
  


      
  	getbikestations() (méthode starapi.Handler)
  


      
  	getbusnextdepartures() (méthode starapi.Handler)
  


      
  	getcities() (méthode starapi.Handler)
  


      
  	getcitydistricts() (méthode starapi.Handler)
  


      
  	getdistrict() (méthode starapi.Handler)
  


      
  	getequipments() (méthode starapi.Handler)
  


      
  	getequipmentsstatus() (méthode starapi.Handler)
  


  

  	
      
  	getlines() (méthode starapi.Handler)
  


      
  	getlinesalerts() (méthode starapi.Handler)
  


      
  	getmetrostations() (méthode starapi.Handler)
  


      
  	getmetrostationsstatus() (méthode starapi.Handler)
  


      
  	getpos() (méthode starapi.Handler)
  


      
  	getrelayparks() (méthode starapi.Handler)
  


      
  	getstation() (méthode starapi.Handler)
  


  


H


  	
      
  	Handler (classe dans starapi)
  


  


K


  	
      
  	KEOLIS_VERSION_1 (dans le module starapi)
  


      
  	KEOLIS_VERSION_2 (dans le module starapi)
  


  

  	
      
  	KEOLIS_VERSION_2_1 (dans le module starapi)
  


  


S


  	
      
  	starapi (module)
  


  


          

      

      

    

    
         Copyright 2012, Florian Strzelecki.
      Créé avec Sphinx 1.1.3.
    

  _static/plus.png


_static/down.png


_static/comment.png


_static/minus.png


_static/comment-bright.png


_static/ajax-loader.gif


_static/file.png


search.html

    
      Navigation


      
        		
          index


        		
          modules |


        		Star API 0.0.1 documentation »

 
      


    


    
      
          
            
  Recherche


  
  
  
    Activez le JavaScript pour que la recherche fonctionne.
  


  

  
    Vous pouvez effectuer une recherche au sein des documents. Saisissez les termes
    de votre recherche dans le champs ci-dessous et cliquez sur "rechercher". Notez que la fonctionnalité de recherche
    va automatiquement chercher parmi l'ensemble les mots. Les pages
    contenant moins de mots n'apparaîtront pas dans la liste des résultats.
  


  
    
    
    
  

  
  
  
  


          

      

      

    

    
        © Copyright 2012, Florian Strzelecki.
      Créé avec Sphinx 1.1.3.
    

  

_static/comment-close.png


_static/up-pressed.png


_static/up.png


_static/down-pressed.png


