

Welcome to rtcclient’s documentation!

IBM® Rational Team Concert™, is built on the Jazz platform, allowing
application development teams to use one tool to plan across teams, code,
run standups, plan sprints, and track work. For more info, please refer
to here [http://www.ibm.com/developerworks/downloads/r/rtc/].

IMPORTANT NOTE: This is NOT an official-released Python-based RTC Client.

This library can help you:

	Interacts with an RTC server to retrieve objects which contain the detailed information/configuration, including Project Areas, Team Areas, Workitems and etc;

	Creates all kinds of Workitems through self-customized templates or copies from some existing Workitems;

	Performs some actions on the retrieved Workitems, including get/add Comments, get/add/remove Subscribers/Children/Parent and etc;

	Query Workitems using specified filtered rules or directly from your saved queries;

	Logs all the activities and messages during your operation;

Python & Rational Team Concert Versions

The project has been tested against Rational Team Concert 5.0.1 and
5.0.2 on Python 2.6, 2.7 and 3.3.

Important Links

	Support and bug-reports: https://github.com/dixudx/rtcclient/issues?q=is%3Aopen+sort%3Acomments-desc

	Project source code: https://github.com/dixudx/rtcclient

	Project documentation: https://readthedocs.org/projects/rtcclient/

User Guide

	Authors

	Introduction
	Project Area

	Team Area

	Component

	Change set

	Role

	Administrator

	PlannedFor

	Workitem

	Workitem Type

	Workitem Type Category

	Workitem Attributes
	Built-in Attributes

	Installation
	Distribute & Pip

	Get from the Source Code

	Quick Start
	Setup Logging

	Add a Connection to the RTC Server

	About Proxies

	Get a Workitem

	About Returned Properties

	Add a Comment to a Workitem

	Get all Workitems

	Query Workitems

	Query Workitems by Saved Query

	Query Workitems by Saved Query Url

	Advanced Usage
	Query Syntax

	Compose your Query String

API Documentation

	Client

	ProjectArea

	Workitem

	Query

	Template

	Models

Indices and tables

	Index

	Module Index

	Search Page

Authors

Di Xu <dixudx@users.noreply.github.com>
Felipe Ruhland <felipe.ruhland@gmail.com>
stephenhsu <stephenhsu90@gmail.com>

Introduction

In this section, some common terminologies are introduced. For more information,
please visit Rational Collaborative Lifecycle Management Solution [http://www-01.ibm.com/support/knowledgecenter/SSYMRC_5.0.2/com.ibm.rational.clm.doc/helpindex_clm.html]

Project Area

Project Area is, quite simply, an area in the repository where information
about the project is stored.

In each of the Collaborative Lifecycle Management (CLM) applications,
teams perform their work within the context of a project area.
A project area is an area in the repository where information about one
or more software projects is stored. A project area defines the project
deliverables, team structure, process, and schedule. You access all project
artifacts, such as iteration plans, work items, requirements, test cases,
and files under source control within the context of a project area.
Each project area has a process, which governs how members work.

For example, the project area process defines:

	User roles

	Permissions assigned to roles

	Timelines and iterations

	Operation behavior (preconditions and follow-up actions) for Change and Configuration Management and Quality Management

	Work item types and their state transition models (for Change and Configuration Management and Quality Management)

A project area is stored as a top-level or root item in a repository.
A project area references project artifacts and stores the relationships
between these artifacts. Access to a project area and its artifacts is
controlled by access control settings and permissions. A project area
cannot be deleted from the repository; however, it can be archived,
which places it in an inactive state.

Team Area

You can create a team area to assign users in particular roles for work on a
timeline or a particular set of deliverables. You can create a team area
within an existing project area or another team area to establish a team
hierarchy.

Component [3]

A configuration or set of configurations may be divided into components
representing some user-defined set of object versions and/or
sub-configurations; for example, components might be used to represent
physical components or software modules. A provider is not required to
implement components; they are used only as a way of limiting the scope of
the closure over links. Components might or might not be resources; they
might be dynamic sets of object versions chosen by other criteria such as
property values. A provider can also treat each configuration and
sub-configuration in a hierarchy as being separate components.

Change set [3]

A set of changes to be made to one or more configurations, where each
change is described in terms of members (direct or indirect) that should
be added to, replaced in, or removed from some configurations.

Role

Each project area and each team area can define a set of roles.
The defined roles are visible in the area where they’re declared and in all
child areas. Roles defined in the project area can be assigned to users for the
whole project area or they can be assigned in any team area. Roles defined in
a team area can similarly be assigned in that team or in any child team.
The ordering of roles in this section determines how they will be ordered in
other sections of the editor, but it does not affect the process runtime.

Administrator

If you require permissions, contact an administrator.
Project administrators can modify and save this project area and its team areas.

PlannedFor

In modern software development, a release is divided into a series of
fixed-length development periods, typically ranging from two to six weeks,
called iterations. Planning an iteration involves scheduling the work to be
done during an iteration and assigning individual work items to members of the
team.

Iteration planning takes place in the context of a project area.
Each project area has a development line that is divided into development
phases or iterations. For each iteration, you can create an iteration plan.

The project plannedfor defines a start and end date along with an iteration
breakdown.

Workitem

You can use work items to manage and track not only your work, but also
the work of your team.

Workitem Type

A workitem type is a classification of work items that has a specific set of
attributes. Each predefined process template includes the work item types that
allow users to work in that process. For example, the Scrum process includes
work item types such as Epic, Story, Adoption Item, Task, and
Retrospective, which support an agile development model. The Formal Project
Management process, which supports a more traditional development model,
includes workitem types such as Project Change Request, Business Need, and
Risk. Some work item types, such as Defect and Task, are used by
multiple processes.

Workitem Type Category

Each work item type belongs to a work item category. Multiple work item types
can belong to the same work item category. The work item types of a work item
type category share workflow and custom attributes.
When you create a work item type, you must associate it with a category.
If you intend to define a unique workflow for the new work item type,
create a new category and associate it with the work item type.
Otherwise, you can associate the work item type with an existing category.

	[3]	(1, 2) SCM Data Model [http://open-services.net/bin/view/Main/CmQuerySyntaxV1]

Workitem Attributes [1]

Attributes identify the information that you want to capture when users create
and modify work items. Attributes are similar to fields in records. Work item
types include all the built-in attributes that are listed in below Table.
Note, however, that not every ready-to-use work item presentation is configured
to display all of the built-in attributes in the Rational Team Concert™ Eclipse
and web clients. You can customize the attributes that a work item type
contains and the presentations that are used to display these attributes.
For example, you can customize attributes to add behavior. Such behaviors can
include validating an attribute value, or setting an attribute value that is
based on other attribute values.

All the attributes of the rtcclient.workitem.Workitem can be accessed
through dot notation and dictionary.

Built-in Attributes

Table1. Built-in Attributes

	Name
	Type
	ID
	Description

	Archived
	Boolean
	archived
	Specifies whether the work item is archived.

	Comments
	Comments
	comments
	Comments about the work item.

	Corrected Estimate
	Duration
	correctedEstimate
	Correction to the original time estimate
(as specified by the Estimate attribute) to
resolve the work item.

	Created By
	Contributor
	creator
	User who created the work item.

	Creation Date
	Timestamp
	created
	Date when the work item was created.

	Description
	Large HTML
	description
	Detailed description of the work item.
For example, the description for a defect
might include a list of steps to follow to
reproduce the defect. Any descriptions that
are longer than 32 KB are truncated, and the
entire description is added as an attachment.

	Due Date
	Timestamp
	due
	Date by which the resolution of the work
item is due.

	Estimate
	Duration
	estimate
	Estimated amount of time that it takes to
resolve the work item.

	Filed Against
	Category
	filedAgainst
	Category that identifies the component or
functional area that the work item belongs
to. For example, your project might have GUI,
Build, and Documentation categories.
Each category is associated with a team area;
that team is responsible for responding to
the work item.

	Found In
	Deliverable
	foundIn
	Release in which the issue described in the
work item was identified.

	Id
	Integer
	identifier
	Identification number that is associated
with the work item.

	Modified By
	Contributor
	modifiedBy
	User who last modified the work item.

	Modified Date
	Timestamp
	modified
	Date when the work item was last modified.

	Owned By
	Contributor
	ownedBy
	Owner of the work item.

	Planned For
	Iteration
	plannedFor
	Iteration for which the work item is planned.

	Priority
	Priority
	priority
	Ranked importance of a work item. For
example, Low, Medium, or High.

	Project Area
	ProjectArea
	projectArea
	Area in the repository where information
about the project is stored.

	Resolution
	Small String
	resolution
	How the work item was resolved.

	Resolution Date
	Timestamp
	resolved
	Date when the work item was resolved.

	Resolved By
	Contributor
	resolvedBy
	User who resolved the work item.

Table2. Built-in Attributes (cont’d)

	Name
	Type
	ID
	Description

	Restricted Access
	UUID
	contextId
	Scope of access to the work item.

	Severity
	Severity
	severity
	Indication of the impact of the work item.
For example, Minor, Normal, Major, or
Critical.

	Start Date
	Timestamp
	startDate
	Date when work began on the work item.

	Status
	Small String
	state
	Status of the work item. For example, New,
In Progress, or Resolved.

	Subscribed By
	Subscriptions
	subscribers
	Users who are subscribed to the work item.

	Summary
	Medium HTML
	title
	Brief headline that identifies the work item.

	Tags
	Tag
	subject
	Tags that are used for organizing and
querying on work items.

	Time Spent
	Duration
	timeSpent
	Length of time that was spent to resolve the
work item.

	Type
	Type
	type
	Type of work item. Commonly available types
are Defect, Task, and Story.

	[1]	Workitem Customization Overview [http://www-01.ibm.com/support/knowledgecenter/api/content/nl/en-us/SSYMRC_5.0.2/com.ibm.team.workitem.doc/topics/c_work_item_customization_overview.html]

Installation

This part of the documentation covers the installation of rtcclient.
The first step to using any software package is getting it properly installed.

Distribute & Pip

Installing rtcclient is simple with pip [https://pip.pypa.io], just run
this in your terminal:

$ pip install rtcclient

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

$ easy_install rtcclient

Get from the Source Code

RTCClient is actively developed on GitHub, where the code is
always available [https://github.com/dixudx/rtcclient].

You can either clone the public repository and checkout released tags
(e.g. tag 0.1.dev95):

$ git clone git://github.com/dixudx/rtcclient.git
$ cd rtcclient
$ git checkout tags/0.1.dev95

Once you have a copy of the source, you can embed it in your Python package,
or install it into your site-packages easily:

$ python setup.py install

Quick Start

Eager to get started? This page gives a good introduction in how to get started
with rtcclient.

First, make sure that:

	rtcclient is installed

	rtcclient is up-to-date

RTCClient is intended to map the objects in RTC (e.g. Project Areas,
Team Areas, Workitems) into easily managed Python objects

Let’s get started with some simple examples.

Setup Logging

You can choose to enable logging during the using of rtcclient. Default logging
is for console output. You can also add your own logging.conf to store all
the logs to your specified files.

>>> from rtcclient.utils import setup_basic_logging
you can remove this if you don't need logging
>>> setup_basic_logging()

Add a Connection to the RTC Server

Adding a connection with RTC Server is very simple.

Begin by importing the RTCClient module:

>>> from rtcclient import RTCClient

Now, let’s input the url, username and password of this to-be-connected
RTC Server. For this example,

>>> url = "https://your_domain:9443/jazz"
>>> username = "your_username"
>>> password = "your_password"
>>> myclient = RTCClient(url, username, password)

If your url ends with ccm, set ends_with_jazz to False,
refer to issue #68 for detailed explanation.

About Proxies

If your RTC Server is behind a proxy, you need to set proxies explicitly.

HTTP Proxies

>>> url = "https://your_domain:9443/jazz"
>>> username = "your_username"
>>> password = "your_password"
example http proxy
>>> proxies = {
 'http': 'http://10.10.1.10:3128',
 'https': 'http://10.10.1.10:1080',
 }
>>> myclient = RTCClient(url, username, password, proxies=proxies)

SOCKS Proxies

In addition to basic HTTP proxies, proxies using the SOCKS protocol are also
supported.

>>> url = "https://your_domain:9443/jazz"
>>> username = "your_username"
>>> password = "your_password"
 # example socks proxy
>>> proxies = {
 "http": "socks5://127.0.0.1:1080",
 "https": "socks5://user:pass@host:port"
 }
>>> myclient = RTCClient(url, username, password, proxies=proxies)

Get a Workitem

You can get a workitem by calling
rtcclient.workitem.Workitem.getWorkitem. The attributes of a workitem
can be accessed through dot notation and dictionary.

Some common attributes are listed in
Built-in Attributes.

For example,

>>> wk = myclient.getWorkitem(123456)
get a workitem whose id is 123456
this also works: getting the workitem using the equivalent string
>>> wk2 = myclient.getWorkitem("123456")
wk equals wk2
>>> wk == wk2
True
>>> wk
<Workitem 123456>
>>> str(wk)
'141488'
>>> wk.identifier
u'141488'
access the attributes through dictionary
>>> wk["title"]
u'title demo'
access the attributes through dot notation
>>> wk.title
u'title demo'
>>> wk.state
u'Closed'
>>> wk.description
u'demo description'
>>> wk.creator
u'tester1@email.com'
>>> wk.created
u'2015-07-16T08:02:30.658Z'
>>> wk.comments
[u'comment test 0', u'add comment test 1', u'add comment test 2']

About Returned Properties

You can also customize your preferred properties to be returned
by specifying returned_properties when the called methods have
this optional parameter, which can also GREATLY IMPROVE the performance
of this client especially when getting or querying lots of workitems.

For the meanings of these attributes, please refer to
Built-in Attributes.

Important Note: returned_properties is an advanced parameter, the
returned properties can be found in instance_obj.field_alias.values(),
e.g. myworkitem1.field_alias.values(). If you don’t care the performance,
just leave it alone with None.

>>> import pprint
print the field alias
>>> pprint.pprint(wk2.field_alias, width=1)
{u'affectedByDefect': u'calm:affectedByDefect',
 u'affectsExecutionResult': u'calm:affectsExecutionResult',
 u'affectsPlanItem': u'calm:affectsPlanItem',
 u'apply_step': u'rtc_cm:apply_step',
 u'archived': u'rtc_cm:archived',
 u'blocksTestExecutionRecord': u'calm:blocksTestExecutionRecord',
 u'comments': u'rtc_cm:comments',
 u'contextId': u'rtc_cm:contextId',
 u'correctedEstimate': u'rtc_cm:correctedEstimate',
 u'created': u'dc:created',
 u'creator': u'dc:creator',
 u'description': u'dc:description',
 u'due': u'rtc_cm:due',
 u'elaboratedByArchitectureElement': u'calm:elaboratedByArchitectureElement',
 u'estimate': u'rtc_cm:estimate',
 u'filedAgainst': u'rtc_cm:filedAgainst',
 u'foundIn': u'rtc_cm:foundIn',
 u'identifier': u'dc:identifier',
 u'implementsRequirement': u'calm:implementsRequirement',
 u'modified': u'dc:modified',
 u'modifiedBy': u'rtc_cm:modifiedBy',
 u'ownedBy': u'rtc_cm:ownedBy',
 u'plannedFor': u'rtc_cm:plannedFor',
 u'priority': u'oslc_cm:priority',
 u'progressTracking': u'rtc_cm:progressTracking',
 u'projectArea': u'rtc_cm:projectArea',
 u'relatedChangeManagement': u'oslc_cm:relatedChangeManagement',
 u'relatedExecutionRecord': u'calm:relatedExecutionRecord',
 u'relatedRequirement': u'calm:relatedRequirement',
 u'relatedTestCase': u'calm:relatedTestCase',
 u'relatedTestPlan': u'calm:relatedTestPlan',
 u'relatedTestScript': u'calm:relatedTestScript',
 u'relatedTestSuite': u'calm:relatedTestSuite',
 u'resolution': u'rtc_cm:resolution',
 u'resolved': u'rtc_cm:resolved',
 u'resolvedBy': u'rtc_cm:resolvedBy',
 u'schedule': u'oslc_pl:schedule',
 u'severity': u'oslc_cm:severity',
 u'startDate': u'rtc_cm:startDate',
 u'state': u'rtc_cm:state',
 u'subject': u'dc:subject',
 u'subscribers': u'rtc_cm:subscribers',
 u'teamArea': u'rtc_cm:teamArea',
 u'testedByTestCase': u'calm:testedByTestCase',
 u'timeSheet': u'rtc_cm:timeSheet',
 u'timeSpent': u'rtc_cm:timeSpent',
 u'title': u'dc:title',
 u'trackedWorkItem': u'oslc_cm:trackedWorkItem',
 u'tracksChanges': u'calm:tracksChanges',
 u'tracksRequirement': u'calm:tracksRequirement',
 u'tracksWorkItem': u'oslc_cm:tracksWorkItem',
 u'type': u'dc:type'}

Note: these field aliases may differ due to the type of workitems. But most of
the common-used attributes will stay unchanged.

The returned_properties is a string composed by the above values with
comma separated.

It will run faster if returned_properties is specified. Because the client
will only get/request the attributes you specified.

>>> returned_properties = "dc:title,dc:identifier,rtc_cm:state,rtc_cm:ownedBy"
specify the returned properties: title, identifier, state, owner
This is optional. All properties will be returned if not specified
>>> wk_rp = myclient.getWorkitem(123456,
 returned_properties=returned_properties)
>>> wk_rp.identifier
u'141488'
access the attributes through dictionary
>>> wk_rp["title"]
access the attributes through dot notation
u'title demo'
>>> wk_rp.title
u'title demo'
>>> wk_rp.state
u'Closed'
>>> wk_rp.ownedBy
u'tester1@email.com'

Add a Comment to a Workitem

After getting the rtcclient.workitem.Workitem object, you can add a
comment to this workitem by calling addComment.

>>> mycomment = wk.addComment("add comment test 3")
>>> mycomment
<Comment 3>
>>> mycomment.created
u'2015-08-22T03:55:00.839Z'
>>> mycomment.creator
u'tester1@email.com'
>>> mycomment.description
u'add comment test 3'
>>> str(mycomment)
'3'

Get all Workitems

All workitems can be fetched by calling
rtcclient.client.RTCClient.getWorkitems. It will take
a long time to fetch all the workitems in some certain project areas if there
are already many existing workitems.

If both projectarea_id and projectarea_name are None, all the workitems
in all project areas will be returned.

>>> workitems_list = myclient.getWorkitems(projectarea_id=None,
 projectarea_name=None,
 returned_properties=returned_properties)
get all workitems in a specific project area
>>> projectarea_name = "my_projectarea_name"
>>> workitems_list2 = myclient.getWorkitems(projectarea_name=projectarea_name,
 returned_properties=returned_properties)

Query Workitems

After customizing your query string, all the workitems meet the conditions
will be fetched.

>>> myquery = myclient.query # query class
>>> projectarea_name = "my_projectarea_name"
customize your query string
below query string means: query all the workitems with title "use case 1"
>>> myquerystr = 'dc:title="use case 1"'
>>> returned_prop = "dc:title,dc:identifier,rtc_cm:state,rtc_cm:ownedBy"
>>> queried_wis = myquery.queryWorkitems(myquerystr,
 projectarea_name=projectarea_name,
 returned_properties=returned_prop)

More detailed and advanced syntax on querying, please refer to
query syntax.

Query Workitems by Saved Query

You may have created several customized queries through RTC Web GUI or got
some saved queries created by other team members. Using these saved queries

>>> myquery = myclient.query # query class
>>> saved_query_url = 'http://test.url:9443/jazz/xxxxxxxx&id=xxxxx'
>>> projectarea_name = "my_projectarea_name"
get all saved queries
WARNING: now the RTC server cannot correctly list all the saved queries
It seems to be a bug of RTC. Recommend using `runSavedQueryByUrl` to
query all the workitems if the query is saved.
>>> allsavedqueries = myquery.getAllSavedQueries(projectarea_name=projectarea_name)
saved queries created by tester1@email.com
>>> allsavedqueries = myquery.getAllSavedQueries(projectarea_name=projectarea_name,
 creator="tester1@email.com")
my saved queries
>>> mysavedqueries = myquery.getMySavedQueries(projectarea_name=projectarea_name)
>>> mysavedquery = mysavedqueries[0]
>>> returned_prop = "dc:title,dc:identifier,rtc_cm:state,rtc_cm:ownedBy"
>>> queried_wis = myquery.runSavedQuery(mysavedquery,
 returned_properties=returned_prop)

Query Workitems by Saved Query Url

You can also query all the workitems directly using your saved query’s url.

>>> myquery = myclient.query # query class
>>> saved_query_url = 'http://test.url:9443/jazz/xxxxxxxx&id=xxxxx'
>>> returned_prop = "dc:title,dc:identifier,rtc_cm:state,rtc_cm:ownedBy"
>>> queried_wis = myquery.runSavedQueryByUrl(saved_query_url,
 returned_properties=returned_prop)

Advanced Usage

This document covers some of rtcclient more advanced features.

Query Syntax [2]

The following section describes the basic query syntax.

Comparison Operators

	= : test for equality of a term,

	!= : test for inequality of a term,

	< : test less-than,

	> : test greater-than,

	<= : test less-than or equal,

	>= : test greater-than or equal,

	in : test for equality of any of the terms.

Boolean Operators

	and : conjunction

Query Modifiers

	/sort : set the sort order for returned items

BNF

query ::= (term (boolean_op term)*)+ modifiers
term ::= (identifier operator)? value+ | (identifier "in")? in_val
operator ::= "=" | "!=" | "<" | ">" | "<=" | ">="
boolean_op ::= "and"
modifiers ::= sort?
sort ::= "/sort" "=" identifier
identifier ::= word (":" word)?
in_val ::= "[" value ("," value)* "]"
value ::= (integer | string)
word ::= /any sequence of letters and numbers, starting with a letter/
string ::= '"' + /any sequence of characters/ + '"'
integer ::= /any sequence of integers/

Notes

	a word consists of any character with the Unicode class Alpha (alpha-numeric) as well as the characters ”.”, “-” and “_”.

	a string may include the quote character if preceded by the escape character “”, as in “my “quoted” example”.

Compose your Query String

Based on the above query syntax, it is easy to compose
your own query string.

Important Note: For the identifier in query syntax, please refer
to field alias and
Built-in Attributes.

Here are several examples.

Example 1: Query all the defects with tags “bvt” whose state is not “Closed”

Note: here defects’ state “default_workflow.state.s1” means “Closed”. This
may vary in your customized workitem type.

>>> query_str = ('dc:type="defect" and '
 'rtc_cm:state!="default_workflow.state.s1" and '
 'dc:subject="bvt"')

Example 2: Query all the defects which are modified after 18:42:30 on Dec. 02, 2008

Note: here defects’ state “default_workflow.state.s1” means “Closed”.

>>> query_str = 'dc:type="defect" and dc:modified>="12-02-2008T18:42:30"'

Example 3: Query all the defects with tags “bvt” or “testautomation”

>>> query_str = 'dc:type="defect" and dc:subject in ["bvt", "testautomation"]'

Example 4: Query all the defects owned/created/modified by “tester@email.com“

>>> user_url = "https://your_domain:9443/jts/users/tester@email.com"
>>> query_str = 'dc:type="defect" and rtc_cm:ownedBy="%s"' % user_url
>>> query_str = 'dc:type="defect" and dc:creator="%s"' % user_url
>>> query_str = 'dc:type="defect" and rtc_cm:modifiedBy="%s"' % user_url

Note: please replace your_domain with your actual RTC server domain.

Example 5: Query all the defects whose severity are “Critical”

>>> projectarea_name="My ProjectArea"
>>> severity = myclient.getSeverity("Critical",
 projectarea_name=projectarea_name)
>>> query_str = 'dc:type="defect" and oslc_cm:severity="%s"' % severity.url

Example 6: Query all the defects whose priority are “High”

>>> projectarea_name="My ProjectArea"
>>> priority = myclient.getPriority("High",
 projectarea_name=projectarea_name)
>>> query_str = 'dc:type="defect" and oslc_cm:priority="%s"' % priority.url

Example 7: Query all the defects whose FiledAgainst are “FiledAgainstDemo”

>>> projectarea_name="My ProjectArea"
>>> filedagainst = myclient.getFiledAgainst("FiledAgainstDemo",
 projectarea_name=projectarea_name)
>>> query_str = 'dc:type="defect" and rtc_cm:filedAgainst="%s"' % filedagainst.url

	[2]	Change Management Query Syntax [http://open-services.net/bin/view/Main/CmQuerySyntaxV1]

Client

	
class rtcclient.client.RTCClient(url, username, password, proxies=None, searchpath=None, ends_with_jazz=True)

	A wrapped class for RTC Client to perform all related
operations

	Parameters:	
	url – the rtc url (e.g. https://your_domain:9443/jazz)

	username – the rtc username

	password – the rtc password

	proxies – (optional) Dictionary mapping protocol to the URL of
the proxy.

	searchpath – (optional) the folder to store your templates.
If None, the default search path
(/your/site-packages/rtcclient/templates) will be loaded.

	ends_with_jazz (bool [https://docs.python.org/2/library/functions.html#bool]) – (optional but important) Set to True (default) if
the url ends with ‘jazz’, otherwise to False if with ‘ccm’
(Refer to issue #68 for details)

Tips: You can also customize your preferred properties to be returned
by specified returned_properties when the called methods have
this optional parameter, which can also GREATLY IMPROVE the performance
of this client especially when getting or querying lots of workitems.

Important Note: returned_properties is an advanced parameter, the
returned properties can be found in ClassInstance.field_alias.values(),
e.g. myworkitem1.field_alias.values(). If you don’t care the performance,
just leave it alone with None.

	
checkProjectAreaID(projectarea_id, archived=False)

	Check the validity of rtcclient.project_area.ProjectArea id

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	archived – (default is False) whether the project area is
archived

	Returns:	True or False

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
checkType(item_type, projectarea_id)

	Check the validity of rtcclient.workitem.Workitem type

	Parameters:	
	item_type – the type of the workitem
(e.g. Story/Defect/Epic)

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	Returns:	True or False

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
copyWorkitem(copied_from, title=None, description=None, prefix=None)

	Create a workitem by copying from an existing one

	Parameters:	
	copied_from – the to-be-copied workitem id

	title – the new workitem title/summary.
If None, will copy that from a to-be-copied workitem

	description – the new workitem description.
If None, will copy that from a to-be-copied workitem

	prefix – used to add a prefix to the copied title and
description

	Returns:	the rtcclient.workitem.Workitem object

	Return type:	rtcclient.workitem.Workitem

	
createWorkitem(item_type, title, description=None, projectarea_id=None, projectarea_name=None, template=None, copied_from=None, keep=False, **kwargs)

	Create a workitem

	Parameters:	
	item_type – the type of the workitem
(e.g. task/defect/issue)

	title – the title of the new created workitem

	description – the description of the new created workitem

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	template – The template to render.
The template is actually a file, which is usually generated
by rtcclient.template.Templater.getTemplate and can also
be modified by user accordingly.

	copied_from – the to-be-copied workitem id

	keep – refer to keep in
rtcclient.template.Templater.getTemplate. Only works when
template is not specified

	**kwargs – Optional/mandatory arguments when creating a new
workitem. More details, please refer to kwargs in
rtcclient.template.Templater.render

	Returns:	the rtcclient.workitem.Workitem object

	Return type:	rtcclient.workitem.Workitem

	
getFiledAgainst(filedagainst_name, projectarea_id=None, projectarea_name=None, archived=False)

	Get rtcclient.models.FiledAgainst object by its name

	Parameters:	
	filedagainst_name – the filedagainst name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the filedagainst is
archived

	Returns:	the rtcclient.models.FiledAgainst object

	Return type:	rtcclient.models.FiledAgainst

	
getFiledAgainsts(projectarea_id=None, projectarea_name=None, archived=False)

	Get all rtcclient.models.FiledAgainst objects by
project area id or name

If both projectarea_id and projectarea_name are None,
all the filedagainsts in all project areas will be returned.

If no rtcclient.models.FiledAgainst objects are retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the filedagainsts are
archived

	Returns:	a list that contains all the
rtcclient.models.FiledAgainst objects

	Return type:	list

	
getFoundIn(foundin_name, projectarea_id=None, projectarea_name=None, archived=False)

	Get rtcclient.models.FoundIn object by its name

	Parameters:	
	foundin_name – the foundin name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the foundin is archived

	Returns:	the rtcclient.models.FoundIn object

	Return type:	rtcclient.models.FoundIn

	
getFoundIns(projectarea_id=None, projectarea_name=None, archived=False)

	Get all rtcclient.models.FoundIn objects by
project area id or name

If both projectarea_id and projectarea_name are None,
all the foundins in all project areas will be returned.

If no rtcclient.models.FoundIn objects are retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the foundins are archived

	Returns:	a list that contains all the
rtcclient.models.FoundIn objects

	Return type:	list

	
getPlannedFor(plannedfor_name, projectarea_id=None, projectarea_name=None, archived=False, returned_properties=None)

	Get rtcclient.models.PlannedFor object by its name

	Parameters:	
	plannedfor_name – the plannedfor name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the plannedfor
is archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.models.PlannedFor object

	Return type:	rtcclient.models.PlannedFor

	
getPlannedFors(projectarea_id=None, projectarea_name=None, archived=False, returned_properties=None)

	Get all rtcclient.models.PlannedFor objects by
project area id or name

If both projectarea_id and projectarea_name are None,
all the plannedfors in all project areas will be returned.

If no rtcclient.models.PlannedFor objecs are retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the plannedfors
are archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains all the
rtcclient.models.PlannedFor objects

	Return type:	list

	
getPriorities(projectarea_id=None, projectarea_name=None)

	Get all rtcclient.models.Priority objects by
project area id or name

At least either of projectarea_id and projectarea_name is given.

If no rtcclient.models.Priority is retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	Returns:	a list contains all the
rtcclient.models.Priority objects

	Return type:	list

	
getPriority(priority_name, projectarea_id=None, projectarea_name=None)

	Get rtcclient.models.Priority object by its name

At least either of projectarea_id and projectarea_name is given

	Parameters:	
	priority_name – the priority name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	Returns:	the rtcclient.models.Priority object

	Return type:	rtcclient.models.Priority

	
getProjectArea(projectarea_name, archived=False, returned_properties=None)

	Get rtcclient.project_area.ProjectArea object by its name

	Parameters:	
	projectarea_name – the project area name

	archived – (default is False) whether the project area
is archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.project_area.ProjectArea object

	Return type:	rtcclient.project_area.ProjectArea

	
getProjectAreaByID(projectarea_id, archived=False, returned_properties=None)

	Get rtcclient.project_area.ProjectArea object by its id

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	archived – (default is False) whether the project area
is archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.project_area.ProjectArea object

	Return type:	rtcclient.project_area.ProjectArea

	
getProjectAreaID(projectarea_name, archived=False)

	Get rtcclient.project_area.ProjectArea id by its name

	Parameters:	
	projectarea_name – the project area name

	archived – (default is False) whether the project area
is archived

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

	
getProjectAreaIDs(projectarea_name=None, archived=False)

	Get all rtcclient.project_area.ProjectArea id(s)
by project area name

If projectarea_name is None, all the
rtcclient.project_area.ProjectArea id(s) will be returned.

	Parameters:	
	projectarea_name – the project area name

	archived – (default is False) whether the project area
is archived

	Returns:	a list that contains all the ProjectArea ids

	Return type:	list

	
getProjectAreas(archived=False, returned_properties=None)

	Get all rtcclient.project_area.ProjectArea objects

If no rtcclient.project_area.ProjectArea objects are
retrieved, None is returned.

	Parameters:	
	archived – (default is False) whether the project area
is archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	A list that contains all the
rtcclient.project_area.ProjectArea objects

	Return type:	list

	
getSeverities(projectarea_id=None, projectarea_name=None)

	Get all rtcclient.models.Severity objects by
project area id or name

At least either of projectarea_id and projectarea_name is given

If no rtcclient.models.Severity is retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	Returns:	a list that contains all the
rtcclient.models.Severity objects

	Return type:	list

	
getSeverity(severity_name, projectarea_id=None, projectarea_name=None)

	Get rtcclient.models.Severity object by its name

At least either of projectarea_id and projectarea_name is given

	Parameters:	
	severity_name – the severity name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	Returns:	the rtcclient.models.Severity object

	Return type:	rtcclient.models.Severity

	
getTeamArea(teamarea_name, projectarea_id=None, projectarea_name=None, archived=False, returned_properties=None)

	Get rtcclient.models.TeamArea object by its name

If projectarea_id or projectarea_name is
specified, then the matched rtcclient.models.TeamArea
in that project area will be returned.
Otherwise, only return the first found
rtcclient.models.TeamArea with that name.

	Parameters:	
	teamarea_name – the team area name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the team area
is archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.models.TeamArea object

	Return type:	rtcclient.models.TeamArea

	
getTeamAreas(projectarea_id=None, projectarea_name=None, archived=False, returned_properties=None)

	Get all rtcclient.models.TeamArea objects by
project area id or name

If both projectarea_id and projectarea_name are None,
all team areas in all project areas will be returned.

If no rtcclient.models.TeamArea objects are retrieved,
None is returned.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	archived – (default is False) whether the team areas
are archived

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains all the
rtcclient.models.TeamArea objects

	Return type:	list

	
getTemplate(copied_from, template_name=None, template_folder=None, keep=False, encoding='UTF-8')

	Get template from some to-be-copied workitems

More details, please refer to
rtcclient.template.Templater.getTemplate

	
getTemplates(workitems, template_folder=None, template_names=None, keep=False, encoding='UTF-8')

	Get templates from a group of to-be-copied workitems
and write them to files named after the names in template_names
respectively.

More details, please refer to
rtcclient.template.Templater.getTemplates

	
getWorkitem(workitem_id, returned_properties=None)

	Get rtcclient.workitem.Workitem object by its id/number

	Parameters:	
	workitem_id – the workitem id/number
(integer or equivalent string)

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.workitem.Workitem object

	Return type:	rtcclient.workitem.Workitem

	
getWorkitems(projectarea_id=None, projectarea_name=None, returned_properties=None, archived=False)

	Get all rtcclient.workitem.Workitem objects by
project area id or name

If both projectarea_id and projectarea_name are None,
all the workitems in all project areas will be returned.

If no rtcclient.workitem.Workitem objects are retrieved,
None is returned.

You can also customize your preferred properties to be returned
by specified returned_properties

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	archived – (default is False) whether the workitems are archived

	Returns:	a list that contains all the
rtcclient.workitem.Workitem objects

	Return type:	list

	
listFields(template)

	List all the attributes to be rendered from the template file

	Parameters:	template – The template to render.
The template is actually a file, which is usually generated
by rtcclient.template.Templater.getTemplate and can also
be modified by user accordingly.

	Returns:	a set [https://docs.python.org/2/library/stdtypes.html#set] that contains all the needed attributes

	Return type:	set [https://docs.python.org/2/library/stdtypes.html#set]

More details, please refer to
rtcclient.template.Templater.listFieldsFromWorkitem

	
listFieldsFromWorkitem(copied_from, keep=False)

	List all the attributes to be rendered directly from some
to-be-copied workitems

More details, please refer to
rtcclient.template.Templater.listFieldsFromWorkitem

	
queryWorkitems(query_str, projectarea_id=None, projectarea_name=None, returned_properties=None, archived=False)

	Query workitems with the query string in a certain project area

At least either of projectarea_id and projectarea_name is given

	Parameters:	
	query_str – a valid query string

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the project area name

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	archived – (default is False) whether the workitems are archived

	Returns:	a list that contains the queried
rtcclient.workitem.Workitem objects

	Return type:	list

	
relogin()

	Relogin the RTC Server/Jazz when the token expires

ProjectArea

	
class rtcclient.project_area.ProjectArea(url, rtc_obj, raw_data)

	A wrapped class to perform all the operations in a Project Area

	Parameters:	
	url – the project area url

	rtc_obj – a reference to the
rtcclient.client.RTCClient object

	raw_data – the raw data (OrderedDict) of the request response

	
getAdministrator(email, returned_properties=None)

	Get the rtcclient.models.Administrator object
by the email address

	Parameters:	
	email – the email address (e.g. somebody@gmail.com)

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.models.Administrator object

	Return type:	rtcclient.models.Administrator

	
getAdministrators(returned_properties=None)

	Get all the rtcclient.models.Administrator objects in this
project area

If no Administrators are retrieved,
None is returned.

	Parameters:	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains all
rtcclient.models.Administrator objects

	Return type:	list

	
getItemType(title, returned_properties=None)

	Get the rtcclient.models.ItemType object by the title

	Parameters:	
	title – the title (e.g. Story/Epic/..)

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.models.ItemType object

	Return type:	rtcclient.models.ItemType

	
getItemTypes(returned_properties=None)

	Get all the rtcclient.models.ItemType objects
in this project area

If no ItemTypes are retrieved, None is returned.

	Parameters:	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains all
rtcclient.models.ItemType objects

	Return type:	list

	
getMember(email, returned_properties=None)

	Get the rtcclient.models.Member object by the
email address

	Parameters:	
	email – the email address (e.g. somebody@gmail.com)

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	the rtcclient.models.Member object

	Return type:	rtcclient.models.Member

	
getMembers(returned_properties=None)

	Get all the rtcclient.models.Member objects in this
project area

If no Members are retrieved, None is returned.

	Parameters:	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains all
rtcclient.models.Member objects

	Return type:	list

	
getRole(label)

	Get the rtcclient.models.Role object by the label name

	Parameters:	label – the label name of the role

	Returns:	the rtcclient.models.Role object

	Return type:	rtcclient.models.Role

	
getRoles()

	Get all rtcclient.models.Role objects in this project
area

If no Roles are retrieved, None is returned.

	Returns:	a list that contains all
rtcclient.models.Role objects

	Return type:	list

Workitem

	
class rtcclient.workitem.Workitem(url, rtc_obj, workitem_id=None, raw_data=None)

	A wrapped class for managing all related resources of the workitem

	Parameters:	
	url – the workitem url

	rtc_obj – a reference to the
rtcclient.client.RTCClient object

	workitem_id – (default is None) the id of the workitem, which
will be retrieved if not specified

	raw_data – the raw data (OrderedDict) of the request response

	
addAttachment(filepath)

	Upload attachment to a workitem

	Parameters:	filepath – the attachment file path

	Returns:	the rtcclient.models.Attachment object

	Return type:	rtcclient.models.Attachment

	
addChild(child_id)

	Add a child to current workitem

	Parameters:	child_id – the child workitem id/number
(integer or equivalent string)

	
addChildren(child_ids)

	Add children to current workitem

	Parameters:	child_ids – a list contains the children
workitem id/number (integer or equivalent string)

	
addComment(msg=None)

	Add a comment to this workitem

	Parameters:	msg – comment message

	Returns:	the rtcclient.models.Comment object

	Return type:	rtcclient.models.Comment

	
addParent(parent_id)

	Add a parent to current workitem

Notice: for a certain workitem, no more than one parent workitem
can be added and specified

	Parameters:	parent_id – the parent workitem id/number
(integer or equivalent string)

	
addSubscriber(email)

	Add a subscriber to this workitem

If the subscriber has already been added, no more actions will be
performed.

	Parameters:	email – the subscriber’s email

	
addSubscribers(emails_list)

	Add subscribers to this workitem

If the subscribers have already been added, no more actions will be
performed.

	Parameters:	emails_list – a list/tuple/set [https://docs.python.org/2/library/stdtypes.html#set]
contains the the subscribers’ emails

	
getAction(action_name)

	Get the rtcclient.models.Action object by its name

	Parameters:	action_name – the name/title of the action

	Returns:	the rtcclient.models.Action object

	Return type:	rtcclient.models.Action

	
getActions()

	Get all rtcclient.models.Action objects of this workitem

	Returns:	a list contains all the
rtcclient.models.Action objects

	Return type:	list

	
getAttachments()

	Get all rtcclient.models.Attachment objects of
this workitem

	Returns:	a list contains all the
rtcclient.models.Attachment objects

	Return type:	list

	
getChangeSets()

	Get all the ChangeSets of this workitem

	Returns:	a list contains all the
rtcclient.models.ChangeSet objects

	Return type:	list

	
getChildren(returned_properties=None)

	Get all the children workitems of this workitem

If no children, None will be returned.

	Parameters:	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a rtcclient.workitem.Workitem object

	Return type:	rtcclient.workitem.Workitem

	
getCommentByID(comment_id)

	Get the rtcclient.models.Comment object by its id

Note: the comment id starts from 0

	Parameters:	comment_id – the comment id (integer or equivalent string)

	Returns:	the rtcclient.models.Comment object

	Return type:	rtcclient.models.Comment

	
getComments()

	Get all rtcclient.models.Comment objects in this workitem

	Returns:	a list contains all the
rtcclient.models.Comment objects

	Return type:	list

	
getIncludedInBuilds()

	Get all rtcclient.models.IncludedInBuild objects that
have already included this workitem

WARNING: If one of the IncludedInBuilds is removed or cannot be
retrieved/found correctly, then 404 error will be raised.

	Returns:	a list contains all the
rtcclient.models.IncludedInBuild objects

	Return type:	list

	
getParent(returned_properties=None)

	Get the parent workitem of this workitem

If no parent, None will be returned.

	Parameters:	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a rtcclient.workitem.Workitem object

	Return type:	rtcclient.workitem.Workitem

	
getStates()

	Get all rtcclient.models.State objects of this workitem

	Returns:	a list contains all the
rtcclient.models.State objects

	Return type:	list

	
getSubscribers()

	Get subscribers of this workitem

	Returns:	a list contains all the
rtcclient.models.Member objects

	Return type:	list

	
removeChild(child_id)

	Remove a child from current workitem

	Parameters:	child_id – the child workitem id/number
(integer or equivalent string)

	
removeChildren(child_ids)

	Remove children from current workitem

	Parameters:	child_ids – a list contains the children
workitem id/number (integer or equivalent string)

	
removeParent()

	Remove the parent workitem from current workitem

Notice: for a certain workitem, no more than one parent workitem
can be added and specified

	
removeSubscriber(email)

	Remove a subscriber from this workitem

If the subscriber has not been added, no more actions will be
performed.

	Parameters:	email – the subscriber’s email

	
removeSubscribers(emails_list)

	Remove subscribers from this workitem

If the subscribers have not been added, no more actions will be
performed.

	Parameters:	emails_list – a list/tuple/set [https://docs.python.org/2/library/stdtypes.html#set]
contains the the subscribers’ emails

Query

	
class rtcclient.query.Query(rtc_obj)

	A wrapped class to perform all query-related actions

	Parameters:	rtc_obj – a reference to the
rtcclient.client.RTCClient object

	
getAllSavedQueries(projectarea_id=None, projectarea_name=None, creator=None, saved_query_name=None)

	Get all saved queries created by somebody (optional)
in a certain project area (optional, either projectarea_id
or projectarea_name is needed if specified)

If saved_query_name is specified, only the saved queries match the
name will be fetched.

Note: only if creator is added as a member, the saved queries
can be found. Otherwise None will be returned.

WARNING: now the RTC server cannot correctly list all the saved queries
It seems to be a bug of RTC. Recommend using runSavedQueryByUrl to
query all the workitems if the query is saved.

Note: It will run faster when more attributes are specified.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the
rtcclient.project_area.ProjectArea name

	creator – the creator email address

	saved_query_name – the saved query name

	Returns:	a list that contains the saved queried
rtcclient.models.SavedQuery objects

	Return type:	list

	
getMySavedQueries(projectarea_id=None, projectarea_name=None, saved_query_name=None)

	Get all saved queries created by me in a certain project
area (optional, either projectarea_id or projectarea_name is
needed if specified)

Note: only if myself is added as a member, the saved queries
can be found. Otherwise None will be returned.

WARNING: now the RTC server cannot correctly list all the saved queries
It seems to be a bug of RTC. Recommend using runSavedQueryByUrl to
query all the workitems if the query is saved.

	Parameters:	
	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the
rtcclient.project_area.ProjectArea name

	saved_query_name – the saved query name

	Returns:	a list that contains the saved queried
rtcclient.models.SavedQuery objects

	Return type:	list

	
getSavedQueriesByName(saved_query_name, projectarea_id=None, projectarea_name=None, creator=None)

	Get all saved queries match the name created by somebody (optional)
in a certain project area (optional, either projectarea_id
or projectarea_name is needed if specified)

Note: only if creator is added as a member, the saved queries
can be found. Otherwise None will be returned.

WARNING: now the RTC server cannot correctly list all the saved queries
It seems to be a bug of RTC. Recommend using runSavedQueryByUrl to
query all the workitems if the query is saved.

	Parameters:	
	saved_query_name – the saved query name

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the
rtcclient.project_area.ProjectArea name

	creator – the creator email address

	Returns:	a list that contains the saved queried
rtcclient.models.SavedQuery objects

	Return type:	list

	
queryWorkitems(query_str, projectarea_id=None, projectarea_name=None, returned_properties=None, archived=False)

	Query workitems with the query string in a certain
rtcclient.project_area.ProjectArea

At least either of projectarea_id and projectarea_name is given

	Parameters:	
	query_str – a valid query string

	projectarea_id – the rtcclient.project_area.ProjectArea
id

	projectarea_name – the
rtcclient.project_area.ProjectArea name

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	archived – (default is False) whether the
rtcclient.workitem.Workitem is archived

	Returns:	a list that contains the queried
rtcclient.workitem.Workitem objects

	Return type:	list

	
runSavedQuery(saved_query_obj, returned_properties=None)

	Query workitems using the rtcclient.models.SavedQuery
object

	Parameters:	
	saved_query_obj – the rtcclient.models.SavedQuery
object

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains the queried
rtcclient.workitem.Workitem objects

	Return type:	list

	
runSavedQueryByID(saved_query_id, returned_properties=None)

	Query workitems using the saved query id

This saved query id can be obtained by below two methods:

1. rtcclient.models.SavedQuery object (e.g.
mysavedquery.id)

2. your saved query url (e.g.
https://myrtc:9443/jazz/web/xxx#action=xxxx%id=_mGYe0CWgEeGofp83pg),
where the last “_mGYe0CWgEeGofp83pg” is the saved query id.

	Parameters:	
	saved_query_id – the saved query id

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains the queried
rtcclient.workitem.Workitem objects

	Return type:	list

	
runSavedQueryByUrl(saved_query_url, returned_properties=None)

	Query workitems using the saved query url

	Parameters:	
	saved_query_url – the saved query url

	returned_properties – the returned properties that you want.
Refer to rtcclient.client.RTCClient for more explanations

	Returns:	a list that contains the queried
rtcclient.workitem.Workitem objects

	Return type:	list

Template

	
class rtcclient.template.Templater(rtc_obj, searchpath=None)

	A wrapped class used to generate and render templates
from some copied workitems

	Parameters:	
	rtc_obj – a reference to the
rtcclient.client.RTCClient object

	searchpath – the folder to store your templates.
If None, the default search path
(/your/site-packages/rtcclient/templates) will be loaded automatically.

	
getTemplate(copied_from, template_name=None, template_folder=None, keep=False, encoding='UTF-8')

	Get template from some to-be-copied
rtcclient.workitem.Workitem

The resulting XML document is returned as a string, but if
template_name (a string value) is specified,
it is written there instead.

	Parameters:	
	copied_from – the to-be-copied
rtcclient.workitem.Workitem id (integer or
equivalent string)

	template_name – the template file name

	template_folder – the folder to store template file

	keep – (default is False) If True, some of below parameters
(which may not be included in some customized
rtcclient.workitem.Workitem type) will remain
unchangeable with the to-be-copied
rtcclient.workitem.Workitem.
Otherwise for False.

	teamArea (Team Area)

	ownedBy (Owned By)

	plannedFor(Planned For)

	severity(Severity)

	priority(Priority)

	filedAgainst(Filed Against)

	encoding – (default is “UTF-8”) coding format

	Returns:	
	a string object: if template_name is not specified

	write the template to file template_name: if template_name is
specified

	
getTemplates(workitems, template_folder=None, template_names=None, keep=False, encoding='UTF-8')

	Get templates from a group of to-be-copied Workitems and
write them to files named after the names in template_names
respectively.

	Parameters:	
	workitems – a list/tuple/set [https://docs.python.org/2/library/stdtypes.html#set]
contains the ids (integer or equivalent string) of some
to-be-copied Workitems

	template_names – a list/tuple/set [https://docs.python.org/2/library/stdtypes.html#set]
contains the template file names for copied Workitems.
If None, the new template files will be named after the
rtcclient.workitem.Workitem id with “.template” as a
postfix

	template_folder – refer to
rtcclient.template.Templater.getTemplate

	keep – (default is False) refer to
rtcclient.template.Templater.getTemplate

	encoding – (default is “UTF-8”) refer to
rtcclient.template.Templater.getTemplate

	
listFields(template)

	List all the attributes to be rendered from the template file

	Parameters:	template – The template to render.
The template is actually a file, which is usually generated
by rtcclient.template.Templater.getTemplate and can also
be modified by user accordingly.

	Returns:	a set [https://docs.python.org/2/library/stdtypes.html#set] contains all the needed attributes

	Return type:	set [https://docs.python.org/2/library/stdtypes.html#set]

	
listFieldsFromSource(template_source)

	List all the attributes to be rendered directly from template
source

	Parameters:	template_source – the template source (usually represents the
template content in string format)

	Returns:	a set [https://docs.python.org/2/library/stdtypes.html#set] contains all the needed attributes

	Return type:	set [https://docs.python.org/2/library/stdtypes.html#set]

	
listFieldsFromWorkitem(copied_from, keep=False)

	List all the attributes to be rendered directly from some
to-be-copied rtcclient.workitem.Workitem

	Parameters:	
	copied_from – the to-be-copied
rtcclient.workitem.Workitem id

	keep – (default is False) If True, some of below parameters
(which will not be included in some customized
rtcclient.workitem.Workitem type) will remain
unchangeable with the to-be-copied
rtcclient.workitem.Workitem.
Otherwise for False.

	teamArea (Team Area)

	ownedBy (Owned By)

	plannedFor(Planned For)

	severity(Severity)

	priority(Priority)

	filedAgainst(Filed Against)

	Returns:	a set [https://docs.python.org/2/library/stdtypes.html#set] contains all the needed attributes

	Return type:	set [https://docs.python.org/2/library/stdtypes.html#set]

	
render(template, **kwargs)

	Renders the template

	Parameters:	
	template – The template to render.
The template is actually a file, which is usually generated
by rtcclient.template.Templater.getTemplate
and can also be modified by user accordingly.

	kwargs – The kwargs dict is used to fill the template.
These two parameter are mandatory:

	description

	title

Some of below parameters (which may not be included in some
customized workitem type) are mandatory if keep (parameter in
rtcclient.template.Templater.getTemplate) is set to
False; Optional for otherwise.

	teamArea (Team Area)

	ownedBy (Owned By)

	plannedFor(Planned For)

	severity(Severity)

	priority(Priority)

	filedAgainst(Filed Against)

Actually all these needed keywords/attributes/fields can be
retrieved by rtcclient.template.Templater.listFields

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

	
renderFromWorkitem(copied_from, keep=False, encoding='UTF-8', **kwargs)

	Render the template directly from some to-be-copied
rtcclient.workitem.Workitem without saving to a file

	Parameters:	
	copied_from – the to-be-copied
rtcclient.workitem.Workitem id

	(default is False) (keep) – If True, some of the below fields
will remain unchangeable with the to-be-copied
rtcclient.workitem.Workitem.
Otherwise for False.

	teamArea (Team Area)

	ownedBy (Owned By)

	plannedFor(Planned For)

	severity(Severity)

	priority(Priority)

	filedAgainst(Filed Against)

	(default is "UTF-8") (encoding) – coding format

	kwargs – The kwargs dict is used to fill the template.
These two parameter are mandatory:

	description

	title

Some of below parameters (which may not be included in some
customized workitem type) are mandatory if keep is set to
False; Optional for otherwise.

	teamArea (Team Area)

	ownedBy (Owned By)

	plannedFor(Planned For)

	severity(Severity)

	priority(Priority)

	filedAgainst(Filed Against)

Actually all these needed keywords/attributes/fields can be
retrieved by
rtcclient.template.Templater.listFieldsFromWorkitem

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

Models

	
class rtcclient.models.Role(url, rtc_obj, raw_data=None)

	The role in the project area or team area

	
class rtcclient.models.Member(url, rtc_obj, raw_data=None)

	The member in the project area

	
class rtcclient.models.Administrator(url, rtc_obj, raw_data=None)

	The administrator of the project area

	
class rtcclient.models.ItemType(url, rtc_obj, raw_data=None)

	The workitem type

	
class rtcclient.models.TeamArea(url, rtc_obj, raw_data=None)

	The team area

	
class rtcclient.models.PlannedFor(url, rtc_obj, raw_data=None)

	The project plannedfor defines a start and end date along with an
iteration breakdown

	
class rtcclient.models.FiledAgainst(url, rtc_obj, raw_data=None)

	Category that identifies the component or functional area that the
work item belongs to.

	
class rtcclient.models.FoundIn(url, rtc_obj, raw_data=None)

	Release in which the issue described in the work item was identified.

	
class rtcclient.models.Severity(url, rtc_obj, raw_data=None)

	Indication of the impact of the work item

	
class rtcclient.models.Priority(url, rtc_obj, raw_data=None)

	Ranked importance of a work item

	
class rtcclient.models.Action(url, rtc_obj, raw_data=None)

	The action to change the state of the workitem

	
class rtcclient.models.State(url, rtc_obj, raw_data=None)

	Status of the work item. For example, New, In Progress, or Resolved.

	
class rtcclient.models.Comment(url, rtc_obj, raw_data=None)

	Comment about the work item

	
class rtcclient.models.SavedQuery(url, rtc_obj, raw_data=None)

	User saved query

	
class rtcclient.models.IncludedInBuild(url, rtc_obj, raw_data=None)

	Which build includes the certain workitem

	
class rtcclient.models.ChangeSet(url, rtc_obj, raw_data=None)

	
	
getChanges()

	Get all rtcclient.models.Change objects in this changeset

	Returns:	a list contains all the
rtcclient.models.Change objects

	Return type:	list

	
class rtcclient.models.Change(url, rtc_obj, raw_data=None)

	
	
fetchAfterStateFile(file_folder)

	Fetch the final file (after the change) to a folder

If the file has been deleted, then None will be returned.

	Parameters:	file_folder – the folder to store the file

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

	
fetchBeforeStateFile(file_folder)

	Fetch the initial file (before the change) to a folder

If the file is newly added, then None will be returned.

	Parameters:	file_folder – the folder to store the file

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

	
fetchCurrentFile(file_folder)

	Fetch the current/final file (after the change) to a folder

If the file has been deleted, then None will be returned.

	Parameters:	file_folder – the folder to store the file

	Returns:	the string object

	Return type:	string [https://docs.python.org/2/library/string.html#module-string]

Index

 A
 | C
 | F
 | G
 | I
 | L
 | M
 | P
 | Q
 | R
 | S
 | T
 | W

A

 	
 	Action (class in rtcclient.models)

 	addAttachment() (rtcclient.workitem.Workitem method)

 	addChild() (rtcclient.workitem.Workitem method)

 	addChildren() (rtcclient.workitem.Workitem method)

 	
 	addComment() (rtcclient.workitem.Workitem method)

 	addParent() (rtcclient.workitem.Workitem method)

 	addSubscriber() (rtcclient.workitem.Workitem method)

 	addSubscribers() (rtcclient.workitem.Workitem method)

 	Administrator (class in rtcclient.models)

C

 	
 	Change (class in rtcclient.models)

 	ChangeSet (class in rtcclient.models)

 	checkProjectAreaID() (rtcclient.client.RTCClient method)

 	
 	checkType() (rtcclient.client.RTCClient method)

 	Comment (class in rtcclient.models)

 	copyWorkitem() (rtcclient.client.RTCClient method)

 	createWorkitem() (rtcclient.client.RTCClient method)

F

 	
 	fetchAfterStateFile() (rtcclient.models.Change method)

 	fetchBeforeStateFile() (rtcclient.models.Change method)

 	
 	fetchCurrentFile() (rtcclient.models.Change method)

 	FiledAgainst (class in rtcclient.models)

 	FoundIn (class in rtcclient.models)

G

 	
 	getAction() (rtcclient.workitem.Workitem method)

 	getActions() (rtcclient.workitem.Workitem method)

 	getAdministrator() (rtcclient.project_area.ProjectArea method)

 	getAdministrators() (rtcclient.project_area.ProjectArea method)

 	getAllSavedQueries() (rtcclient.query.Query method)

 	getAttachments() (rtcclient.workitem.Workitem method)

 	getChanges() (rtcclient.models.ChangeSet method)

 	getChangeSets() (rtcclient.workitem.Workitem method)

 	getChildren() (rtcclient.workitem.Workitem method)

 	getCommentByID() (rtcclient.workitem.Workitem method)

 	getComments() (rtcclient.workitem.Workitem method)

 	getFiledAgainst() (rtcclient.client.RTCClient method)

 	getFiledAgainsts() (rtcclient.client.RTCClient method)

 	getFoundIn() (rtcclient.client.RTCClient method)

 	getFoundIns() (rtcclient.client.RTCClient method)

 	getIncludedInBuilds() (rtcclient.workitem.Workitem method)

 	getItemType() (rtcclient.project_area.ProjectArea method)

 	getItemTypes() (rtcclient.project_area.ProjectArea method)

 	getMember() (rtcclient.project_area.ProjectArea method)

 	getMembers() (rtcclient.project_area.ProjectArea method)

 	getMySavedQueries() (rtcclient.query.Query method)

 	getParent() (rtcclient.workitem.Workitem method)

 	getPlannedFor() (rtcclient.client.RTCClient method)

 	
 	getPlannedFors() (rtcclient.client.RTCClient method)

 	getPriorities() (rtcclient.client.RTCClient method)

 	getPriority() (rtcclient.client.RTCClient method)

 	getProjectArea() (rtcclient.client.RTCClient method)

 	getProjectAreaByID() (rtcclient.client.RTCClient method)

 	getProjectAreaID() (rtcclient.client.RTCClient method)

 	getProjectAreaIDs() (rtcclient.client.RTCClient method)

 	getProjectAreas() (rtcclient.client.RTCClient method)

 	getRole() (rtcclient.project_area.ProjectArea method)

 	getRoles() (rtcclient.project_area.ProjectArea method)

 	getSavedQueriesByName() (rtcclient.query.Query method)

 	getSeverities() (rtcclient.client.RTCClient method)

 	getSeverity() (rtcclient.client.RTCClient method)

 	getStates() (rtcclient.workitem.Workitem method)

 	getSubscribers() (rtcclient.workitem.Workitem method)

 	getTeamArea() (rtcclient.client.RTCClient method)

 	getTeamAreas() (rtcclient.client.RTCClient method)

 	getTemplate() (rtcclient.client.RTCClient method)

 	(rtcclient.template.Templater method)

 	getTemplates() (rtcclient.client.RTCClient method)

 	(rtcclient.template.Templater method)

 	getWorkitem() (rtcclient.client.RTCClient method)

 	getWorkitems() (rtcclient.client.RTCClient method)

I

 	
 	IncludedInBuild (class in rtcclient.models)

 	
 	ItemType (class in rtcclient.models)

L

 	
 	listFields() (rtcclient.client.RTCClient method)

 	(rtcclient.template.Templater method)

 	
 	listFieldsFromSource() (rtcclient.template.Templater method)

 	listFieldsFromWorkitem() (rtcclient.client.RTCClient method)

 	(rtcclient.template.Templater method)

M

 	
 	Member (class in rtcclient.models)

P

 	
 	PlannedFor (class in rtcclient.models)

 	
 	Priority (class in rtcclient.models)

 	ProjectArea (class in rtcclient.project_area)

Q

 	
 	Query (class in rtcclient.query)

 	
 	queryWorkitems() (rtcclient.client.RTCClient method)

 	(rtcclient.query.Query method)

R

 	
 	relogin() (rtcclient.client.RTCClient method)

 	removeChild() (rtcclient.workitem.Workitem method)

 	removeChildren() (rtcclient.workitem.Workitem method)

 	removeParent() (rtcclient.workitem.Workitem method)

 	removeSubscriber() (rtcclient.workitem.Workitem method)

 	removeSubscribers() (rtcclient.workitem.Workitem method)

 	
 	render() (rtcclient.template.Templater method)

 	renderFromWorkitem() (rtcclient.template.Templater method)

 	Role (class in rtcclient.models)

 	RTCClient (class in rtcclient.client)

 	runSavedQuery() (rtcclient.query.Query method)

 	runSavedQueryByID() (rtcclient.query.Query method)

 	runSavedQueryByUrl() (rtcclient.query.Query method)

S

 	
 	SavedQuery (class in rtcclient.models)

 	
 	Severity (class in rtcclient.models)

 	State (class in rtcclient.models)

T

 	
 	TeamArea (class in rtcclient.models)

 	
 	Templater (class in rtcclient.template)

W

 	
 	Workitem (class in rtcclient.workitem)

 _static/ajax-loader.gif

_static/down.png

_static/up.png

_static/down-pressed.png

_static/comment-close.png

_static/comment.png

_static/plus.png

nav.xhtml

 Table of Contents

 		Welcome to rtcclient's documentation!

 		Authors

 		Introduction

 		Project Area

 		Team Area

 		Component

 		Change set

 		Role

 		Administrator

 		PlannedFor

 		Workitem

 		Workitem Type

 		Workitem Type Category

 		Workitem Attributes

 		Built-in Attributes

 		Installation

 		Distribute & Pip

 		Get from the Source Code

 		Quick Start

 		Setup Logging

 		Add a Connection to the RTC Server

 		About Proxies

 		HTTP Proxies

 		SOCKS Proxies

 		Get a Workitem

 		About Returned Properties

 		Add a Comment to a Workitem

 		Get all Workitems

 		Query Workitems

 		Query Workitems by Saved Query

 		Query Workitems by Saved Query Url

 		Advanced Usage

 		Query Syntax

 		Compose your Query String

 		Client

 		ProjectArea

 		Workitem

 		Query

 		Template

 		Models

_static/file.png

_static/minus.png

_static/up-pressed.png

_static/comment-bright.png

