LNIE API Documentation

Release 0.7.0

Kim Tae Hoon

Apr 26, 2017
line is a python library that allow you to send and receive a LINE message. With *line* you can use LINE on any systems like Ubuntu or make your own LINE bot which will automatically reply for your message!

Enjoy *line* and *May the LINE be with you*...

Warning: Some codes are removed because of the request of LINE corporation. (2014.08.08)
Key Features

- login to LINE server
- get a list of contact, group or chat room
- send and receive a message or sticker
- invite, join or leave a group or room
- longPoll method which will allow you to make a LINE bot easily
Todo

- Sending a Image
- More usable methods and objects
First, you need to install **Apache Thrift**. Install instructions are [here](#). (This might take some time...)

Next:

```
$ pip install line
```

Or, you can use:

```
$ easy_install line
```

Or, you can also install manually:

```
$ git clone git://github.com/carpedm20/line.git
$ cd LINE
$ python setup.py install
```
LINE Episode I: A New Hope

If you are a core pythonic programmer, you can jump into writing the code right away! But if you are not familiar with Python, you should read this tutorial first before proceeding to the more details of line. Now, this manual will get you a quick introduction on how you can send a message and do other things with line.

Part 1: Login and Pin authentication

Let’s start with login to LINE and pass through a pin authentication.

```python
>>> from line import LineClient
>>> client = LineClient("carpedm20@gmail.com", "xxxxxxxxxx")
Enter PinCode '7390' to your mobile phone in 2 minutes
>>> client = LineClient("carpedm20", "xxxxxxxxxx")
Enter PinCode '9779' to your mobile phone in 2 minutes
```

Warning: You will failed to login because of the request of LINE corporation. (I have to remove some codes) However, you can use this library by login with `authToken`. The instruction about `authToken` login is explained in bellow paragraphs.

As you can see, you can login by making a `LineClient` instance and pass your email and password as parameters. If you have a NAVER account and link it to LINE account, you can login with your NAVER account!

Then, you will see a `PinCode` which you have to put in to your mobile phone to authenticate your `LineClinet` instance as a desktop Line client. This number will be expired in 2 minutes, so don’t be lazy!

If you enter your `Pincode` to your mobile phone, now you can see your `authToken` which will notify your LINE session.
>>> authToken = client.authToken
>>> print authToken
Djg5VZTBdkjMCQoedf4.9guiWkXlkoTnwiGNVkacva.49b1Bzv5W9ex/
˓
→2M06QQoEbLyLxigMCAmGfmTOAgY3wo=

With this authToken, you don’t have to enter Pincode when you create a new LineClient instance!

>>> client = LineClient(authToken=authToken)

You can save your authToken in cache like redis or something else!

Note: If the client will be expired after a specific time (I couldn’t find a exact time yet), so you have to get a new authToken after it is expired.

Part 2: Profile and Contacts

Now, let’s see your profile to check whether PinCode authentication was successful or not.

>>> profile = client.profile
>>> print profile
<LineContact >

You might want to send any message to your friend that you have succeeded to login to LINE! But you have to choose which one to send a message.

>>> print client.contacts # your friends
[<LineContact > <LineContact >]

Then, choose anyone to send a hello world message, and send it away!

>>> friend = client.contacts[0]
>>> friend.sendMessage("hello world!")
True

If you want to send an image, you can use sendImage() with specific path for image

>>> friend.sendImage("./image.jpg") # use your path for image to send
True

Or you can use an URL for image to send any image to your friends with sendImageWithURL()!

>>> friend.sendImageWithURL("https://avatars3.githubusercontent.com/u/3346407?v=3&˓
→s=460")
True

If you want to send a sticker (which is one of the most fun features of LINE!)

>>> friend.sendSticker() # send a default sticker
True
>>> friend.sendSticker(stickerId="13",stickerPackageId="1",stickerVersion="100")
True

If you see True message, then it means message is successfully sended to your friend. If you want to receive 10 recent messages:
>>> messages = friend.getRecentMessages(count=10)
>>> print messages
[LineMessage (contentType=NONE, sender=None, receiver=<LineContact >, msg="hello
→ World!")]

I just make a one conversation with so I only get one message with getRecentMessages method.

Part 3: Rooms and Groups

There are two type of chat rooms in LINE, one is just a room with multiple users, and the other is group which have more features then room. For example, group has its own name but room don’t have any room for itself.

Now let’s see a list of group and room you are participated in.

```python
>>> print client.groups
[<LineGroup #4>, <LineGroup #1 (invited)>]
>>> print client.rooms
<LineRoom [<LineContact >], <LineRoom [<LineContact >, <LineContact >]>
```

In the case of client.groups you can see a word (invited) and this represent that you are invited to a group but you didn’t accept the invitation yet. ‘#{number}’ means the number of members in the specific group. If you want to accept it:

```python
>>> group = client.groups[1]
>>> group.acceptGroupInvitation()
True
```

Other methods are same as the case of contact like if you want to get a list of recent messages, use getRecentMessages method:

```python
>>> messages = client.contacts[0].getRecentMessages(count=10)
>>> messages = client.groups[0].getRecentMessages(count=15)
```

If you have too much groups and want to find a specific group with its name:

```python
>>> group = client.getGroupByName('GROUP_NAME')
>>> contact = client.getContactByName('CONTACT_NAME')
```

There are other methods in contact, rooms and group instances so I’ll recommend you to take a look at the models section.

Part 4: Make your own bot

So, most of you may want to use line to make your LINE bot. I also started this project to make a bot, so let’s talk about how to make our own bot. Below code is a basic structure of a LINE bot:

```python
from line import LineClient, LineGroup, LineContact
try:
 client = LineClient("ID", "PASSWORD")
 #client = LineClient(authToken="AUTHTOKEN")
except:
 print "Login Failed"
while True:
 op_list = []
```

5.1. LINE Episode I: A New Hope
One of the most important line is #12, and you might notice there is a new method named `longPoll`. This method pull a list of operations which should be handled by our LINE bot. There are various type of operations, but our interest might be `RECEIVE_MESSAGE` operation. This operation contain a new message sent by other `contact`, `room` or `group`. So we can get a received `message` and its `sender` by

```python
sender = op[0]
receiver = op[1]
message = op[2]
```

LineClient

Introduction

This is the most important class to use LINE with python. You have to make an instance of `LineClient` first and have to give your `id` and `password` as a parameters to login to LINE server. Then you should enter `PinCode` to pass through `PinCode` authentication

```python
>>> from line import LineClient
>>> client = LineClient("carpedm20@gmail.com", "xxxxxxxxxxx")
Enter PinCode '7390' to your mobile phone in 2 minutes
>>> client = LineClient("carpedm20", "xxxxxxxxxxx")
Enter PinCode '9779' to your mobile phone in 2 minutes
```

With `authToken` of your line instance, you don’t have to enter Pincode everytime when you create a new `LineClient` instance.

```python
>>> client = LineClient(authToken=authToken) # login with authToken
```

LineClient

Models

Introduction

This page introduce you a list of core models which is used in LINE API. The name of each models tell you what it is intuitively. In most cases, you don’t have to create this instances, but if you want to change `line`, I hope this documents wil help you to find what you want.
LineMessage
LineBase
LineContct
LineRoom
LineGroup
LineAPI

Introduction

This is a python wrapper of official LINE thrift API. There are other functions which is not implemented to line like kickoutFromGroup things, so you can add other API here and use it as your way.

LineAPI

Known issue

1. Garbage data with python Thrift

If you use methods like curve.types.Location which get or send double type data through Thrift, you might get some garbage values.

The reason of this error is that Thrift 0.9.1 installed via pip has an issue with serialization&deserialization of double type using CompactProtocol as described in here.

Below is a patch which is suggested by Wittawat Tantisiriroj (wtantisiriroj@gmail.com)

– Patch –

```python
diff --git a/lib/py/src/protocol/TCompactProtocol.py b/lib/py/src/protocol/TCompactProtocol.py
--- a/lib/py/src/protocol/TCompactProtocol.py
+++ b/lib/py/src/protocol/TCompactProtocol.py
@@ -250,7 +250,7 @@ def writeI64(self, i64):
 self.trans.write(pack('!d', dub))
+ self.trans.write(pack('<d', dub))

 def __writeString(self, s):
 self.__writeSize(len(s))
@@ -383,7 +383,7 @@ def readBool(self):
 @reader
 def readDouble(self):
 buff = self.trans.readAll(8)
```

5.4. LineAPI
- val, = unpack('!d', buff)
+ val, = unpack('<d', buff)
 return val

def __readString(self):
CHAPTER 6

Indices and tables

• search
from line import LineClient, LineGroup, LineContact

try:
 client = LineClient("ID", "PASSWORD")
 #client = LineClient(authToken="AUTHTOKEN")
except:
 print "Login Failed"

while True:
 op_list = []
 for op in client.longPoll():
 op_list.append(op)

 for op in op_list:
 sender = op[0]
 receiver = op[1]
 message = op[2]

 msg = message.text
 receiver.sendMessage("[¥s] ¥s" % (sender.name, msg))
Source codes are distributed under BSD license.