aiohttp Documentation

Release 0.17.3-

KeepSafe

Contents

1	Features	3
2	Library Installation	5
3	Getting Started	7
4	Source code	9
5	Dependencies	11
6	Contributing	13
7	Authors and License 7.1 HTTP Client 7.2 HTTP Client Reference 7.3 WebSockets Client 7.4 HTTP Server Usage 7.5 HTTP Server Reference 7.6 Low-level HTTP Server 7.7 Multidicts 7.8 Working with Multipart 7.9 Helpers API 7.10 aiohttp and Gunicorn 7.11 Contributing 7.12 CHANGES 7.13 Glossary	15 15 23 33 35 43 59 62 66 71 85 86 88 97
8	Indices and tables	99
Ру	ython Module Index	101

HTTP client/server for asyncio (PEP 3156).

Contents 1

2 Contents

CHAPTER 1

Features

- Supports both HTTP Client and HTTP Server.
- Supports both Server WebSockets and Client WebSockets out-of-the-box.
- Web-server has *Middlewares* and pluggable routing.

4 Chapter 1. Features

СН	Λ	D٦	ΓE	R	2
υП	м	Г		п	_

Library Installation

\$ pip install aiohttp

You may want to install *optional cchardet* library as faster replacement for *chardet*:

\$ pip install cchardet

Getting Started

Client example:

```
import asyncio
import aiohttp

@asyncio.coroutine
def fetch_page(url):
 response = yield from aiohttp.request('GET', url)
 assert response.status == 200
 return (yield from response.read())

content = asyncio.get_event_loop().run_until_complete(
 fetch_page('http://python.org'))
print(content)
```

Server example:

```
import asyncio
from aiohttp import web
@asyncio.coroutine
def handle(request):
 name = request.match_info.get('name', "Anonymous")
 text = "Hello, " + name
 return web.Response(body=text.encode('utf-8'))
@asyncio.coroutine
def init(loop):
 app = web.Application(loop=loop)
 app.router.add_route('GET', '/{name}', handle)
 srv = yield from loop.create_server(app.make_handler(),
 '127.0.0.1', 8080)
 print("Server started at http://127.0.0.1:8080")
 return srv
loop = asyncio.get_event_loop()
loop.run_until_complete(init(loop))
try:
 loop.run_forever()
except KeyboardInterrupt:
```

pass

CHA	PTE	R 4
-----	-----	-----

Source code

The project is hosted on GitHub

Please feel free to file an issue on the bug tracker if you have found a bug or have some suggestion in order to improve the library.

The library uses Travis for Continuous Integration.

CHAPTER 5

Dependencies

- Python 3.3 and asyncio or Python 3.4+
- *chardet* library
- *Optional cchardet* library as faster replacement for *chardet*.

 Install it manually via:
 - \$ pip install cchardet

CHAPTER 6	j
-----------	---

Contributing

Please read the *instructions for contributors* before making a Pull Request.

Authors and License

The aiohttp package is written mostly by Nikolay Kim and Andrew Svetlov.

It's Apache 2 licensed and freely available.

Feel free to improve this package and send a pull request to GitHub.

Contents:

7.1 HTTP Client

7.1.1 Example

Because most of the *aiohttp* methods are generators, they will not work in the interactive python interpreter like regular functions would. For convenience, we show our examples as if they were run in the interactive interpreter, but please remember that actually running them requires that you wrap them in functions and run them with an asyncio loop. For example:

```
>>> def run():
... r = yield from aiohttp.get('http://python.org')
... raw = yield from r.text()
... print(raw)
>>> if __name__ == '__main__':
... asyncio.get_event_loop().run_until_complete(run())
```

7.1.2 Make a Request

Begin by importing the aiohttp module:

```
>>> import aiohttp
```

Now, let's try to get a web-page. For example let's get GitHub's public time-line

```
>>> r = yield from aiohttp.get('https://api.github.com/events')
```

Now, we have a ClientResponse object called r. We can get all the information we need from this object. The mandatory parameter of get () coroutine is an http url.

In order to make an HTTP POST request use post () coroutine:

```
>>> r = yield from aiohttp.post('http://httpbin.org/post', data=b'data')
```

Other http methods are available as well:

```
>>> r = yield from aiohttp.put('http://httpbin.org/put', data=b'data')
>>> r = yield from aiohttp.delete('http://httpbin.org/delete')
>>> r = yield from aiohttp.head('http://httpbin.org/get')
>>> r = yield from aiohttp.options('http://httpbin.org/get')
>>> r = yield from aiohttp.patch('http://httpbin.org/patch', data=b'data')
```

7.1.3 Passing Parameters In URLs

You often want to send some sort of data in the URL's query string. If you were constructing the URL by hand, this data would be given as key/value pairs in the URL after a question mark, e.g. httpbin.org/get?key=val. Requests allows you to provide these arguments as a dictionary, using the params keyword argument. As an example, if you wanted to pass key1=value1 and key2=value2 to httpbin.org/get, you would use the following code:

```
>>> payload = {'key1': 'value1', 'key2': 'value2'}
>>> r = yield from aiohttp.get('http://httpbin.org/get',
... params=payload)
```

You can see that the URL has been correctly encoded by printing the URL:

```
>>> print(r.url)
http://httpbin.org/get?key2=value2&key1=value1
```

It is also possible to pass a list of 2 item tuples as parameters, in that case you can specify multiple values for each key:

```
>>> payload = [('key', 'value1'), ('key': 'value2')]
>>> r = yield from aiohttp.get('http://httpbin.org/get',
... params=payload)
>>> print(r.url)
http://httpbin.org/get?key=value2&key=value1
```

7.1.4 Response Content

We can read the content of the server's response. Consider the GitHub time-line again:

```
>>> import aiohttp
>>> r = yield from aiohttp.get('https://api.github.com/events')
>>> yield from r.text()
'[{"created_at":"2015-06-12T14:06:22Z","public":true,"actor":{...
```

aiohttp will automatically decode the content from the server. You can specify custom encoding for the text() method:

```
>>> yield from r.text(encoding='windows-1251')
```

7.1.5 Binary Response Content

You can also access the response body as bytes, for non-text requests:

```
>>> yield from r.read()
b'[{"created_at":"2015-06-12T14:06:22Z","public":true,"actor":{...
```

The gzip and deflate transfer-encodings are automatically decoded for you.

7.1.6 JSON Response Content

There's also a built-in JSON decoder, in case you're dealing with JSON data:

```
>>> import aiohttp
>>> r = yield from aiohttp.get('https://api.github.com/events')
>>> yield from r.json()
[{'created_at': '2015-06-12T14:07:07Z', 'public': True, 'actor...
```

In case that JSON decoding fails, r.json() will raise an exception. It is possible to specify custom encoding and decoder functions for the json() call.

7.1.7 Streaming Response Content

While methods read(), json() and text() are very convenient you should use them carefully. All these methods load the whole response in memory. For example if you want to download several gigabyte sized files, these methods will load all the data in memory. Instead you can use the ClientResponse.content attribute. It is an instance of the aiohttp.StreamReader class. The gzip and deflate transfer-encodings are automatically decoded for you:

```
>>> r = yield from aiohttp.get('https://api.github.com/events')
>>> r.content
<aiohttp.streams.StreamReader object at 0x...>
>>> yield from r.content.read(10)
'\x1f\x8b\x08\x00\x00\x00\x00\x00\x00\x00\x03'
```

In general, however, you should use a pattern like this to save what is being streamed to a file:

```
>>> with open(filename, 'wb') as fd:
... while True:
... chunk = yield from r.content.read(chunk_size)
... if not chunk:
... break
... fd.write(chunk)
```

It is not possible to use read(), json() and text() after reading the file with chunk_size.

7.1.8 Custom Headers

If you need to add HTTP headers to a request, pass them in a dict to the headers parameter.

For example, if you want to specify the content-type for the previous example:

7.1. HTTP Client 17

7.1.9 Custom Cookies

To send your own cookies to the server, you can use the *cookies* parameter:

```
>>> url = 'http://httpbin.org/cookies'
>>> cookies = dict(cookies_are='working')

>>> r = yield from aiohttp.get(url, cookies=cookies)
>>> yield from r.text()
'{"cookies": {"cookies_are": "working"}}'
```

7.1.10 More complicated POST requests

Typically, you want to send some form-encoded data — much like an HTML form. To do this, simply pass a dictionary to the *data* argument. Your dictionary of data will automatically be form-encoded when the request is made:

If you want to send data that is not form-encoded you can do it by passing a str instead of a dict. This data will be posted directly.

For example, the GitHub API v3 accepts JSON-Encoded POST/PATCH data:

```
>>> import json
>>> url = 'https://api.github.com/some/endpoint'
>>> payload = {'some': 'data'}
>>> r = yield from aiohttp.post(url, data=json.dumps(payload))
```

7.1.11 POST a Multipart-Encoded File

To upload Multipart-encoded files:

```
>>> url = 'http://httpbin.org/post'
>>> files = {'file': open('report.xls', 'rb')}
>>> yield from aiohttp.post(url, data=files)
```

You can set the filename, content_type explicitly:

```
>>> yield from aiohttp.post(url, data=data)
```

If you pass a file object as data parameter, aiohttp will stream it to the server automatically. Check StreamReader for supported format information.

See also:

Working with Multipart

7.1.12 Streaming uploads

aiohttp supports multiple types of streaming uploads, which allows you to send large files without reading them into memory.

As a simple case, simply provide a file-like object for your body:

```
>>> with open('massive-body', 'rb') as f:
... yield from aiohttp.post('http://some.url/streamed', data=f)
```

Or you can provide an coroutine that yields bytes objects:

```
>>> @asyncio.coroutine
... def my_coroutine():
... chunk = yield from read_some_data_from_somewhere()
... if not chunk:
... return
... yield chunk
```

Note: It is not a standard coroutine as it yields values so it can not be used like yield from my_coroutine(). aiohttp internally handles such coroutines.

Also it is possible to use a StreamReader object. Lets say we want to upload a file from another request and calculate the file SHA1 hash:

```
>>> def feed_stream(resp, stream):
 h = hashlib.sha1()
 with True:
 chunk = yield from resp.content.readany()
. . .
 if not chunk:
. . .
 break
. . .
 h.update(chunk)
. . .
 s.feed_data(chunk)
 return h.hexdigest()
>>> resp = aiohttp.get('http://httpbin.org/post')
>>> stream = StreamReader()
>>> asyncio.async(aiohttp.post('http://httpbin.org/post', data=stream))
>>> file_hash = yield from feed_stream(resp, stream)
```

Because the response content attribute is a StreamReader, you can chain get and post requests together:

```
>>> r = yield from aiohttp.request('get', 'http://python.org')
>>> yield from aiohttp.post('http://httpbin.org/post',
... data=r.content)
```

7.1. HTTP Client 19

7.1.13 Keep-Alive, connection pooling and cookie sharing

To share cookies between multiple requests you can create an ClientSession object:

You also can set default headers for all session requests:

```
>>> session = aiohttp.ClientSession(
... headers={"Authorization": "Basic bG9naW46cGFzcw=="})
>>> r = yield from s.get("http://httpbin.org/headers")
>>> json = yield from r.json()
>>> json['headers']['Authorization']
'Basic bG9naW46cGFzcw=='
```

By default aiohttp does not use connection pooling. In other words multiple calls to request () will start a new connection to host each. ClientSession object will do connection pooling for you.

7.1.14 Connectors

To tweak or change *transport* layer of requests you can pass a custom **Connector** to aiohttp.request() and family. For example:

```
>>> conn = aiohttp.TCPConnector()
>>> r = yield from aiohttp.get('http://python.org', connector=conn)
```

ClientSession constructor also accepts connector instance:

```
>>> session = aiohttp.ClientSession(connector=aiohttp.TCPConnector())
```

7.1.15 Limiting connection pool size

To limit amount of simultaneously opened connection to the same endpoint ((host, port, is_ssl) triple) you can pass *limit* parameter to **connector**:

```
>>> conn = aiohttp.TCPConnector(limit=30)
```

The example limits amount of parallel connections to 30.

7.1.16 SSL control for TCP sockets

aiohttp.connector.TCPConnector constructor accepts mutually exclusive verify_ssl and ssl_context params.

By default it uses strict checks for HTTPS protocol. Certification checks can be relaxed by passing verify_ssl=False:

```
>>> conn = aiohttp.TCPConnector(verify_ssl=False)
>>> session = aiohttp.ClientSession(connector=conn)
>>> r = yield from session.get('https://example.com')
```

If you need to setup custom ssl parameters (use own certification files for example) you can create a ssl.SSLContext instance and pass it into the connector:

```
>>> sslcontext = ssl.create_default_context(cafile='/path/to/ca-bundle.crt')
>>> conn = aiohttp.TCPConnector(ssl_context=sslcontext)
>>> session = aiohttp.ClientSession(connector=conn)
>>> r = yield from session.get('https://example.com')
```

You may also verify certificates via MD5, SHA1, or SHA256 fingerprint:

Note that this is the fingerprint of the DER-encoded certificate. If you have the certificate in PEM format, you can convert it to DER with e.g. openssl x509 -in crt.pem -inform PEM -outform DER > crt.der.

Tip: to convert from a hexadecimal digest to a binary byte-string, you can use binascii.unhexlify:

```
>>> md5_hex = 'ca3b499c75768e7313384e243f15cacb'
>>> from binascii import unhexlify
>>> unhexlify(md5_hex)
b'\xca;I\x9cuv\x8es\x138N$?\x15\xca\xcb'
```

7.1.17 Unix domain sockets

If your HTTP server uses UNIX domain sockets you can use aiohttp.connector.UnixConnector:

```
>>> conn = aiohttp.UnixConnector(path='/path/to/socket')
>>> r = yield from aiohttp.get('http://python.org', connector=conn)
```

7.1.18 Proxy support

aiohttp supports proxy. You have to use aiohttp.connector.ProxyConnector:

```
>>> conn = aiohttp.ProxyConnector(proxy="http://some.proxy.com")
>>> r = yield from aiohttp.get('http://python.org',
... connector=conn)
```

ProxyConnector also supports proxy authorization:

```
>>> conn = aiohttp.ProxyConnector(
... proxy="http://some.proxy.com",
... proxy_auth=aiohttp.BasicAuth('user', 'pass'))
```

7.1. HTTP Client 21

```
>>> r = yield from aiohttp.get('http://python.org', ... connector=conn)
```

Authentication credentials can be passed in proxy URL:

```
>>> conn = aiohttp.ProxyConnector(
... proxy="http://user:pass@some.proxy.com")
>>> r = yield from aiohttp.get('http://python.org',
... connector=conn)
```

7.1.19 Response Status Codes

We can check the response status code:

```
>>> r = yield from aiohttp.get('http://httpbin.org/get')
>>> r.status
200
```

7.1.20 Response Headers

We can view the server's response headers using a Python dictionary:

```
>>> r.headers
{'ACCESS-CONTROL-ALLOW-ORIGIN': '*',
 'CONTENT-TYPE': 'application/json',
 'DATE': 'Tue, 15 Jul 2014 16:49:51 GMT',
 'SERVER': 'gunicorn/18.0',
 'CONTENT-LENGTH': '331',
 'CONNECTION': 'keep-alive'}
```

The dictionary is special, though: it's made just for HTTP headers. According to RFC 7230, HTTP Header names are case-insensitive.

So, we can access the headers using any capitalization we want:

```
>>> r.headers['Content-Type']
'application/json'
>>> r.headers.get('content-type')
'application/json'
```

7.1.21 Response Cookies

If a response contains some Cookies, you can quickly access them:

```
>>> url = 'http://example.com/some/cookie/setting/url'
>>> r = yield from aiohttp.get(url)

>>> r.cookies['example_cookie_name']
'example_cookie_value'
```

Note: Response cookies contain only values, that were in Set-Cookie headers of the **last** request in redirection chain. To gather cookies between all redirection requests you can use *aiohttp.ClientSession* object.

7.1.22 Timeouts

You should use asyncio.wait_for() coroutine if you want to limit time to wait for a response from a server:

```
>>> yield from asyncio.wait_for(aiohttp.get('http://github.com'),
...
0.001)
Traceback (most recent call last)\:
File "<stdin>", line 1, in <module>
asyncio.TimeoutError()
```

Warning: *timeout* is not a time limit on the entire response download; rather, an exception is raised if the server has not issued a response for *timeout* seconds (more precisely, if no bytes have been received on the underlying socket for *timeout* seconds).

7.2 HTTP Client Reference

7.2.1 Client Session

Client session is the recommended interface for making HTTP requests.

Session encapsulates connection pool (connector instance) and supports keepalives by default.

Usage example:

```
>>> import aiohttp
>>> session = aiohttp.ClientSession()
>>> resp = yield from session.get('http://python.org')
>>> resp
<ClientResponse(python.org/) [200]>
>>> data = yield from resp.read()
>>> session.close()
```

New in version 0.15.2.

The client session supports context manager protocol for self closing:

New in version 0.17.

```
 \begin{array}{llll} \textbf{class} \ \textbf{aiohttp.client.ClientSession} \ (*, & connector=None, & loop=None, & cook-\\ & ies=None, & headers=None, & auth=None, & re-\\ & quest\_class=ClientRequest, & response\_class=ClientResponse, \\ & ws\_response\_class=ClientWebSocketResponse) \end{array}
```

The class for creating client sessions and making requests.

Parameters

- **connector** (aiohttp.connector.BaseConnector) BaseConnector sub-class instance to support connection pooling.
- loop event loop used for processing HTTP requests.

If loop is None the constructor borrows it from connector if specified.

asyncio.get_event_loop() is used for getting default event loop otherwise.

- **cookies** (*dict*) Cookies to send with the request (optional)
- headers (dict) HTTP Headers to send with the request (optional)
- auth (aiohttp.helpers.BasicAuth) BasicAuth named tuple that represents HTTP Basic Authorization (optional)
- request_class Request class implementation. ClientRequest by default.
- response_class Response class implementation. ClientResponse by default.
- ws_response_class WebSocketResponse class implementation. ClientWebSocketResponse by default.

New in version 0.16.

Changed in version 0.16: request_class default changed from None to ClientRequest

Changed in version 0.16: response_class default changed from None to ClientResponse

closed

True if the session has been closed, False otherwise.

A read-only property.

connector

aiohttp.connector.BaseConnector derived instance used for the session.

A read-only property.

cookies

The session cookies, http.cookies.SimpleCookie instance.

A read-only property. Overriding *session.cookies* = *new_val* is forbidden, but you may modify the object in-place if needed.

Performs an asynchronous http request. Returns a response object.

- method (str) HTTP method
- url (str) Request URL
- params (dict) Parameters to be sent in the query string of the new request (optional)
- data Dictionary, bytes, or file-like object to send in the body of the request (optional)
- **headers** (*dict*) HTTP Headers to send with the request (optional)
- auth (aiohttp.helpers.BasicAuth) BasicAuth named tuple that represents HTTP Basic Authorization (optional)
- allow_redirects (bool) If set to False, do not follow redirects. True by default (optional).
- version (aiohttp.protocol.HttpVersion) Request http version (optional)
- **compress** (*bool*) Set to True if request has to be compressed with deflate encoding. None by default (optional).

- chunked (int) Set to chunk size for chunked transfer encoding. None by default (optional).
- **expect100** (*bool*) Expect 100-continue response from server. False by default (optional).
- **read_until_eof** (*bool*) Read response until EOF if response does not have Content-Length header. True by default (optional).

coroutine get (url, *, allow_redirects=True, **kwargs)

Perform a GET request.

In order to modify inner request parameters, provide kwargs.

Parameters

- url (str) Request URL
- allow_redirects (*bool*) If set to False, do not follow redirects. True by default (optional).

coroutine post (url, *, data=None, **kwargs)

Perform a POST request.

In order to modify inner request parameters, provide kwargs.

Parameters

- url (str) Request URL
- data Dictionary, bytes, or file-like object to send in the body of the request (optional)

coroutine put (url, *, data=None, **kwargs)

Perform a PUT request.

In order to modify inner request parameters, provide kwargs.

Parameters

- url (str) Request URL
- data Dictionary, bytes, or file-like object to send in the body of the request (optional)

coroutine delete (*url*, **kwargs)

Perform a DELETE request.

In order to modify inner request parameters, provide kwargs.

Parameters url (str) - Request URL

```
coroutine head (url, *, allow redirects=False, **kwargs)
```

Perform a HEAD request.

In order to modify inner request parameters, provide kwargs.

Parameters

- url (str) Request URL
- allow_redirects (*bool*) If set to False, do not follow redirects. False by default (optional).

```
coroutine options (url, *, allow_redirects=True, **kwargs)
```

Perform an OPTIONS request.

In order to modify inner request parameters, provide kwargs.

- url (str) Request URL
- allow_redirects (bool) If set to False, do not follow redirects. True by default (optional).

```
coroutine patch (url, *, data=None, **kwargs)
```

Perform a PATCH request.

In order to modify inner request parameters, provide kwargs.

Parameters

- url (str) Request URL
- data Dictionary, bytes, or file-like object to send in the body of the request (optional)

coroutine ws_connect (url, *, protocols=(), timeout=10.0 autoclose=True, autoping=True)

Create a websocket connection. Returns a ClientWebSocketResponse object.

Parameters

- url (str) Websocket server url
- protocols (tuple) Websocket protocols
- timeout (*float*) Timeout for websocket read. 10 seconds by default
- **autoclose** (*bool*) Automatically close websocket connection on close message from server. If *autoclose* is False them close procedure has to be handled manually
- autoping (bool) automatically send pong on ping message from server

New in version 0.16.

close()

Close underlying connector.

Release all acquired resources.

detach()

Detach connector from session without closing the former.

Session is switched to closed state anyway.

7.2.2 Basic API

While we encourage ClientSession usage we also provide simple coroutines for making HTTP requests.

Basic API is good for performing simple HTTP requests without keepaliving, cookies and complex connection stuff like properly configured SSL certification chaining.

```
data=None,
coroutine aiohttp.client.request (method,
 params=None,
 head-
 url.
 ers=None, cookies=None, files=None,
 auth=None,
 low_redirects=True,
 max\_redirects=10,
 encoding='utf-8',
 version=HttpVersion(major=1, minor=1), compress=None,
 expect100=False,
 chunked=None,
 connector=None,
 loop=None, read_until_eof=True, request_class=None, re-
 sponse_class=None)
```

Perform an asynchronous http request. Return a response object (ClientResponse or derived from).

- method (str) HTTP method
- url (str) Requested URL

- params (dict) Parameters to be sent in the query string of the new request (optional)
- data Dictionary, bytes, or file-like object to send in the body of the request (optional)
- headers (dict) HTTP Headers to send with the request (optional)
- **cookies** (*dict*) Cookies to send with the request (optional)
- auth (aiohttp.helpers.BasicAuth) BasicAuth named tuple that represents HTTP Basic Authorization (optional)
- allow_redirects (bool) If set to False, do not follow redirects. True by default (optional).
- version (aiohttp.protocol.HttpVersion) Request http version (optional)
- **compress** (*bool*) Set to True if request has to be compressed with deflate encoding. None by default (optional).
- chunked (int) Set to chunk size for chunked transfer encoding. None by default (optional).
- **expect100** (*bool*) Expect 100-continue response from server. False by default (optional).
- **connector** (aiohttp.connector.BaseConnector) BaseConnector sub-class instance to support connection pooling.
- **read_until_eof** (*bool*) Read response until EOF if response does not have Content-Length header. True by default (optional).
- request class Custom Request class implementation (optional)
- response_class Custom Response class implementation (optional)
- loop event loop used for processing HTTP requests. If param is None, asyncio.get_event_loop() is used for getting default event loop, but we strongly recommend to use explicit loops everywhere. (optional)

Usage:

```
>>> import aiohttp
>>> resp = yield from aiohttp.request('GET', 'http://python.org/')
>>> resp
<ClientResponse(python.org/) [200]>
>>> data = yield from resp.read()
```

coroutine aiohttp.client.get (url, **kwargs)

Perform a GET request.

Parameters

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

coroutine aiohttp.client.options (url, **kwargs)
Perform a OPTIONS request.

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

```
Returns ClientResponse or derived from
```

```
coroutine aiohttp.client.head(url, **kwargs)
```

Perform a HEAD request.

Parameters

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

coroutine aiohttp.client.delete(url, **kwargs)

Perform a DELETE request.

Parameters

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

coroutine aiohttp.client.post(url, *, data=None, **kwargs)

Perform a POST request.

Parameters

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

 $\textbf{coroutine} \ \texttt{aiohttp.client.put} \ (\textit{url}, \ ^*\!\!, \textit{data=None}, \ ^{**kwargs})$

Perform a PUT request.

Parameters

- **url** (*str*) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

coroutine aiohttp.client.patch (url, *, data=None, **kwargs)
 Perform a PATCH request.

Parameters

- url (str) Requested URL.
- **kwargs Optional arguments that request () takes.

Returns ClientResponse or derived from

7.2.3 Connectors

Connectors are transports for aiohttp client API.

There are standard connectors:

- 1. TCPConnector for regular TCP sockets (both HTTP and HTTPS schemes supported).
- 2. ProxyConnector for connecting via HTTP proxy.
- 3. UnixConnector for connecting via UNIX socket (it's used mostly for testing purposes).

All connector classes should be derived from BaseConnector.

By default all *connectors* except *ProxyConnector* support *keep-alive connections* (behavior is controlled by *force_close* constructor's parameter).

BaseConnector

class aiohttp.connector.BaseConnector(*, $conn_timeout=None$, $keepalive_timeout=30$, limit=None, $share_cookies=False$, $force_close=False$, loop=None)

Base class for all connectors.

Parameters

- conn_timeout (float) timeout for connection establishing (optional). Values 0 or None
 mean no timeout.
- **keepalive_timeout** (*float*) timeout for connection reusing after releasing (optional). Values 0 or None mean no timeout.
- limit (int) limit for simultaneous connections to the same endpoint. Endpoints are the same if they are have equal (host, port, is_ssl) triple. If *limit* is None the connector has no limit.
- **share_cookies** (*bool*) update cookies on connection processing (optional, deprecated).
- **force_close** (*bool*) do close underlying sockets after connection releasing (optional).
- loop event loop used for handling connections. If param is None, asyncio.get_event_loop() is used for getting default event loop, but we strongly recommend to use explicit loops everywhere. (optional)

Deprecated since version 0.15.2: *share_cookies* parameter is deprecated, use *ClientSession* for handling cookies for client connections.

closed

Read-only property, True if connector is closed.

force_close

Read-only property, True if connector should ultimately close connections on releasing.

New in version 0.16.

limit

The limit for simultaneous connections to the same endpoint.

Endpoints are the same if they are have equal (host, port, is_ssl) triple.

If *limit* is None the connector has no limit (default).

Read-only property.

New in version 0.16.

close()

Close all opened connections.

coroutine connect (request)

Get a free connection from pool or create new one if connection is absent in the pool.

The call may be paused if <code>limit</code> is exhausted until used connections returns to pool.

Parameters request (aiohttp.client.ClientRequest) – request object which is connection initiator.

Returns Connection object.

```
coroutine _create_connection (req)
```

Abstract method for actual connection establishing, should be overridden in subclasses.

TCPConnector

```
 \begin{array}{lll} \textbf{class} \ \texttt{aiohttp.connector.TCPConnector}(*, & \textit{verify\_ssl=True}, & \textit{fingerprint=None}, \\ & \textit{use\_dns\_cache=False}, & \textit{family=socket.AF\_INET}, \\ & \textit{ssl\_context=None}, & \textit{conn\_timeout=None}, \\ & \textit{keepalive\_timeout=30}, \ \textit{limit=None}, \ \textit{share\_cookies=False}, \\ & \textit{force\_close=False}, \ \textit{loop=None}) \end{array}
```

Connector for working with HTTP and HTTPS via TCP sockets.

The most common transport. When you don't know what connector type to use, use a TCPConnector instance.

TCPConnector inherits from BaseConnector.

Constructor accepts all parameters suitable for <code>BaseConnector</code> plus several TCP-specific ones:

Parameters

- **verify_ssl** (*bool*) Perform SSL certificate validation for *HTTPS* requests (enabled by default). May be disabled to skip validation for sites with invalid certificates.
- **fingerprint** (*bytes*) Pass the binary MD5, SHA1, or SHA256 digest of the expected certificate in DER format to verify that the certificate the server presents matches. Useful for certificate pinning.

New in version 0.16.

• use_dns_cache (bool) - use internal cache for DNS lookups, False by default.

Enabling an option *may* speedup connection establishing a bit but may introduce some *side effects* also.

New in version 0.17.

• resolve (bool) – alias for use_dns_cache parameter.

Deprecated since version 0.17.

- **family** (*int*) TCP socket family, AF_INET by default (*IPv4*). For *IPv6* use AF_INET6.
- ssl_context (ssl.SSLContext) ssl context used for processing HTTPS requests (optional).

ssl_context may be used for configuring certification authority channel, supported SSL options etc.

verify ssl

Check ssl certifications if True.

Read-only bool property.

ssl_context

ssl.SSLContext instance for *https* requests, read-only property.

family

TCP socket family e.g. socket.AF_INET or socket.AF_INET6

Read-only property.

dns_cache

Use quick lookup in internal DNS cache for host names if True.

Read-only bool property.

New in version 0.17.

resolve

Alias for dns_cache.

Deprecated since version 0.17.

cached hosts

The cache of resolved hosts if dns_cache is enabled.

 $Read-only \; \verb|types.MappingProxyType| \; property.$

New in version 0.17.

resolved_hosts

Alias for cached_hosts

Deprecated since version 0.17.

fingerprint

MD5, SHA1, or SHA256 hash of the expected certificate in DER format, or None if no certificate finger-print check required.

Read-only bytes property.

New in version 0.16.

clear_dns_cache (self, host=None, port=None)

Clear internal DNS cache.

Remove specific entry if both *host* and *port* are specified, clear all cache otherwise.

New in version 0.17.

clear_resolved_hosts (self, host=None, port=None)

Alias for clear dns cache().

Deprecated since version 0.17.

ProxyConnector

HTTP Proxy connector.

Use ProxyConnector for sending HTTP/HTTPS requests through HTTP proxy.

ProxyConnector is inherited from TCPConnector.

Usage:

```
>>> conn = ProxyConnector(proxy="http://some.proxy.com")
>>> session = ClientSession(connector=conn)
>>> resp = yield from session.get('http://python.org')
```

Constructor accepts all parameters suitable for TCPConnector plus several proxy-specific ones:

Parameters

- proxy (str) URL for proxy, e.g. "http://some.proxy.com".
- **proxy_auth** (aiohttp.helpers.BasicAuth) basic authentication info used for proxies with authorization.

Note: ProxyConnector in opposite to all other connectors **doesn't** support keep-alives by default (force_close is True).

Changed in version 0.16: *force_close* parameter changed to True by default.

proxy

Proxy *URL*, read-only str property.

proxy_auth

Proxy authentication info, read-only BasicAuth property or None for proxy without authentication.

New in version 0.16.

UnixConnector

Unix socket connector.

Use ProxyConnector for sending HTTP/HTTPS requests through UNIX Sockets as underlying transport.

UNIX sockets are handy for writing tests and making very fast connections between processes on the same host.

UnixConnector is inherited from BaseConnector.

Usage:

```
>>> conn = UnixConnector(path='/path/to/socket')
>>> session = ClientSession(connector=conn)
>>> resp = yield from session.get('http://python.org')
```

Constructor accepts all parameters suitable for BaseConnector plus UNIX-specific one:

Parameters path (*str*) – Unix socket path

path

Path to *UNIX socket*, read-only str property.

Connection

```
class aiohttp.connector.Connection
```

Encapsulates single connection in connector object.

End user should never create Connection instances manually but get it by BaseConnector.connect() coroutine.

closed

bool read-only property, True if connection was closed, released or detached.

loop

Event loop used for connection

close()

Close connection with forcibly closing underlying socket.

release()

Release connection back to connector.

Underlying socket is not closed, the connection may be reused later if timeout (30 seconds by default) for connection was not expired.

detach()

Detach underlying socket from connection.

Underlying socket is not closed, next close() or release() calls don't return socket to free pool.

7.3 WebSockets Client

New in version 0.15.

aiohttp works with client websockets out-of-the-box.

You have to use the ws_connect() coroutine for client websocket connection. It accepts a *url* as a first parameter and returns ClientWebSocketResponse, with that object you can communicate with websocket server using response's methods:

```
ws = yield from aiohttp.ws_connect(
 'http://webscoket-server.org/endpoint')

while True:
 msg = yield from ws.receive()

if msg.tp == aiohttp.MsgType.text:
 if msg.data == 'close':
 yield from ws.close()
 break

else:
 ws.send_str(msg.data + '/answer')

elif msg.tp == aiohttp.MsgType.closed:
 break

elif msg.tp == aiohttp.MsgType.error:
 break
```

If you prefer to establish websocket client connection from ClientSession object please use aiohttp.client.ClientSession.ws_connect() coroutine:

```
session = aiohttp.ClientSession()
ws = yield from session.ws_connect(
 'http://webscoket-server.org/endpoint')
```

You must use the only websocket task for both reading (e.g yield from ws.receive()) and writing but may have multiple writer tasks which can only send data asynchronously (by yield from ws.send_str('data') for example).

7.3.1 ClientWebSocketResponse

To connect to a websocket server you have to use the *aiohttp.ws_connect()* function, do not create an instance of class <code>ClientWebSocketResponse</code> manually.

This function creates a websocket connection, checks the response and returns a ClientWebSocketResponse object. In case of failure it may raise a WSServerHandshakeError exception.

Parameters

- url (str) Websocket server url
- protocols (tuple) Websocket protocols
- timeout (float) Timeout for websocket read. 10 seconds by default
- connector (obj) object TCPConnector
- ws_response_class WebSocketResponse class implementation. ClientWebSocketResponse by default.

New in version 0.16.

- **autoclose** (*bool*) Automatically close websocket connection on close message from server. If *autoclose* is False them close procedure has to be handled manually
- autoping (bool) Automatically send pong on ping message from server
- **loop** event loop used for processing HTTP requests.

If param is None asyncio.get_event_loop() used for getting default event loop, but we strongly recommend to use explicit loops everywhere.

class aiohttp.websocket_client.ClientWebSocketResponse

Class for handling client-side websockets.

closed

Read-only property, $True\ if\ close\ ()$ has been called of MSG_CLOSE message has been received from peer.

protocol

Websocket *subprotocol* chosen after start() call.

May be None if server and client protocols are not overlapping.

exception()

Returns exception if any occurs or returns None.

ping (message=b'')

Send MSG_PING to peer.

Parameters message – optional payload of *ping* message, str (converted to *UTF-8* encoded bytes) or bytes.

send_str(data)

Send *data* to peer as MSG_TEXT message.

Parameters data (*str*) – data to send.

Raises TypeError if data is not str

send_bytes (data)

Send data to peer as MSG_BINARY message.

Parameters data – data to send.

Raises TypeError if data is not bytes, bytearray or memoryview.

```
coroutine close (*, code=1000, message=b'')
```

A coroutine that initiates closing handshake by sending MSG_CLOSE message. It waits for close response from server. It add timeout to *close()* call just wrap call with *asyncio.wait()* or *asyncio.wait_for()*.

Parameters

- code (int) closing code
- **message** optional payload of *pong* message, str (converted to *UTF-8* encoded bytes) or bytes.

coroutine receive ()

A coroutine that waits upcoming *data* message from peer and returns it.

The coroutine implicitly handles MSG_PING, MSG_PONG and MSG_CLOSE without returning the message.

It process ping-pong game and performs closing handshake internally.

Returns *Message*, *tp* is types of ~*aiohttp.MsgType*

7.4 HTTP Server Usage

Changed in version 0.12: The module was deeply refactored which makes it backward incompatible.

7.4.1 Run a simple web server

In order to implement a web server, first create a request handler.

Handler is a coroutine or a regular function that accepts only *request* parameters of type *Request* and returns *Response* instance:

```
import asyncio
from aiohttp import web

@asyncio.coroutine
def hello(request):
 return web.Response(body=b"Hello, world")
```

Next, you have to create a *Application* instance and register *handler* in the application's router pointing *HTTP method*, *path* and *handler*:

```
app = web.Application()
app.router.add_route('GET', '/', hello)
```

After that, create a server and run the *asyncio loop* as usual:

```
loop = asyncio.get_event_loop()
handler = app.make_handler()
f = loop.create_server(handler, '0.0.0.0', 8080)
srv = loop.run_until_complete(f)
print('serving on', srv.sockets[0].getsockname())
try:
 loop.run_forever()
except KeyboardInterrupt:
 pass
finally:
```

```
loop.run_until_complete(handler.finish_connections(1.0))
 srv.close()
 loop.run_until_complete(srv.wait_closed())
 loop.run_until_complete(app.finish())
loop.close()
```

That's it.

7.4.2 Handler

Handler is an any *callable* that accepts a single *Request* argument and returns a *StreamResponse* derived (e.g. *Response*) instance.

Handler may be a coroutine, aiohttp.web will unyield returned result by applying yield from to the handler.

Handlers are connected to the *Application* via routes:

```
handler = Handler()
app.router.add_route('GET', '/', handler)
```

Variable routes

You can also use *variable routes*. If route contains strings like $'/a/{name}/c'$ that means the route matches to the path like '/a/b/c' or '/a/1/c'.

Parsed path part will be available in the request handler as request.match_info['name']:

```
@asyncio.coroutine
def variable_handler(request):
 return web.Response(
 text="Hello, {}".format(request.match_info['name']))
app.router.add_route('GET', '/{name}', variable_handler)
```

You can also specify regex for variable route in the form {name:reqex}:

```
app.router.add_route('GET', r'/{name:\d+}', variable_handler)
```

By default regex is $[^{\{\}}]+$.

New in version 0.13: Support for custom regexs in variable routes.

Named routes and url reverse constructing

Routes may have a name:

```
app.router.add_route('GET', '/root', handler, name='root')
```

In web-handler you may build URL for that route:

```
>>> request.app.router['root'].url(query="?a=b&c=d")
'/root?a=b&c=d'
```

More interesting example is building *URL* for *variable router*:

In this case you can pass route parts also:

```
>>> request.app.router['handler'].url(
... parts={'user': 'john_doe'},
... query="?a=b")
'/john_doe/info?a=b'
```

Using plain coroutines and classes for web-handlers

Handlers may be first-class functions, e.g.:

```
@asyncio.coroutine
def hello(request):
 return web.Response(body=b"Hello, world")
app.router.add_route('GET', '/', hello)
```

But sometimes you would like to group logically coupled handlers into a python class.

aiohttp. web doesn't dictate any implementation details, so application developer can use classes if he wants:

```
class Handler:
 def __init__(self):
 pass

 def handle_intro(self, request):
 return web.Response(body=b"Hello, world")

 @asyncio.coroutine
 def handle_greeting(self, request):
 name = request.match_info.get('name', "Anonymous")
 txt = "Hello, {}".format(name)
 return web.Response(text=txt)

handler = Handler()
app.router.add_route('GET', '/intro', handler.handle_intro)
app.router.add_route('GET', '/greet/{name}', handler.handle_greeting)
```

New in version 0.15.2: UrlDispatcher.add_route() supports wildcard as HTTP method:

```
app.router.add_route('*', '/path', handler)
```

That means the handler for '/path' is applied for every HTTP method.

7.4.3 Custom conditions for routes lookup

Sometimes you need to distinguish web-handlers on more complex criteria than HTTP method and path.

While *UrlDispatcher* doesn't accept extra criterias there is an easy way to do the task by implementing the second routing layer by hand.

The next example shows custom processing based on *HTTP Accept* header:

```
class AcceptChooser:
 def __init__(self):
 self._accepts = {}
```

```
@asyncio.coroutine
 def do_route(self, request):
 for accept in request.headers.getall('ACCEPT', []):
 acceptor = self._accepts.get(accept):
 if acceptor is not None:
 return (yield from acceptor(request))
 raise HTTPNotAcceptable()
 def reg_acceptor(self, accept, handler):
 self._accepts[accept] = handler
@asyncio.coroutine
def handle_json(request):
 # do json handling
@asyncio.coroutine
def handle_xml(request):
 # do xml handling
chooser = AcceptChooser()
app.router.add_route('GET', '/', chooser.do_route)
chooser.reg_acceptor('application/json', handle_json)
chooser.reg_acceptor('application/xml', handle_xml)
```

7.4.4 Template rendering

aiohttp.web has no support for template rendering out-of-the-box.

But there is third-party library aiohttp_jinja2 which is supported by *aiohttp* authors.

The usage is simple: create dictionary with data and pass it into template renderer.

Before template rendering you have to setup *jinja2 environment* first (aiohttp_jinja2.setup() call):

```
app = web.Application(loop=self.loop)
aiohttp_jinja2.setup(app,
 loader=jinja2.FileSystemLoader('/path/to/templates/folder'))
```

After that you may use template engine in your *web-handlers*. The most convenient way is to use aiohttp_jinja2.template() decorator:

```
@aiohttp_jinja2.template('tmpl.jinja2')
def handler(request):
 return {'name': 'Andrew', 'surname': 'Svetlov'}
```

If you prefer Mako template engine please take a look on aiohttp_mako library.

7.4.5 User sessions

Often you need a container for storing per-user data. The concept is usually called *session*.

aiohttp.web has no sessions but there is third-party aiohttp_session library for that:

```
import asyncio
import time
from aiohttp import web
from aiohttp_session import get_session, session_middleware
from aiohttp_session.cookie_storage import EncryptedCookieStorage
@asyncio.coroutine
def handler(request):
 session = yield from get_session(request)
 session['last_visit'] = time.time()
 return web.Response(body=b'OK')
@asyncio.coroutine
def init(loop):
 app = web.Application(middlewares=[session_middleware(
 EncryptedCookieStorage(b'Sixteen byte key'))])
 app.router.add_route('GET', '/', handler)
 srv = yield from loop.create_server(
 app.make_handler(), '0.0.0.0', 8080)
 return srv
loop = asyncio.get_event_loop()
loop.run_until_complete(init(loop))
 loop.run_forever()
except KeyboardInterrupt:
 pass
```

7.4.6 Expect header support

New in version 0.15.

aiohttp.web supports Expect header. By default it responds with an HTTP/1.1 100 Continue status code. It is possible to specify custom Expect header handler on per route basis. This handler gets called after receiving all headers and before processing application middlewares Middlewares and route handler. Handler can return None, in that case the request processing continues as usual. If handler returns an instance of class StreamResponse, request handler uses it as response. Custom handler must write HTTP/1.1 100 Continue status if all checks pass.

This example shows custom handler for *Except* header:

```
@asyncio.coroutine
def check_auth(request):
 if request.version != aiohttp.HttpVersion11:
 return

 if request.headers.get('AUTHORIZATION') is None:
 return web.HTTPForbidden()

 request.transport.write(b"HTTP/1.1 100 Continue\r\n\r\n")

@asyncio.coroutine
def hello(request):
 return web.Response(body=b"Hello, world")

app = web.Application()
app.router.add_route('GET', '/', hello, expect_handler=check_auth)
```

7.4.7 File Uploads

There are two steps necessary for handling file uploads. The first is to make sure that you have a form that has been setup correctly to accept files. This means adding the *enctype* attribute to your form element with the value of *multipart/form-data*. A very simple example would be a form that accepts a mp3 file. Notice, we have set up the form as previously explained and also added the *input* element of the *file* type:

The second step is handling the file upload in your *request handler* (here assumed to answer on /store_mp3). The uploaded file is added to the request object as a FileField object accessible through the Request.post() coroutine. The two properties we are interested in are file and filename and we will use those to read a file's name and a content:

7.4.8 WebSockets

New in version 0.14.

aiohttp.web works with websockets out-of-the-box.

You have to create WebSocketResponse in web-handler and communicate with peer using response's methods:

```
@asyncio.coroutine
def websocket_handler(request):
 ws = web.WebSocketResponse()
 ws.start(request)

while True:
 msg = yield from ws.receive()

if msg.tp == aiohttp.MsgType.text:
```

You must use the only websocket task for both reading (e.g yield from ws.receive()) and writing but may have multiple writer tasks which can only send data asynchronously (by yield from ws.send_str('data') for example).

7.4.9 Exceptions

aiohttp.web defines exceptions for list of HTTP status codes.

Each class relates to a single HTTP status code. Each class is a subclass of the HTTPException.

Those exceptions are derived from Response too, so you can either return exception object from Handler or raise it.

The following snippets are the same:

```
@asyncio.coroutine
def handler(request):
 return aiohttp.web.HTTPFound('/redirect')
```

and:

```
@asyncio.coroutine
def handler(request):
 raise aiohttp.web.HTTPFound('/redirect')
```

Each exception class has a status code according to RFC 2068: codes with 100-300 are not really errors; 400s are client errors, and 500s are server errors.

HTTP Exception hierarchy chart:

```
Exception
 HTTPException
 HTTPSuccessful
 * 200 - HTTPOk
 * 201 - HTTPCreated
 * 202 - HTTPAccepted
 * 203 - HTTPNonAuthoritativeInformation
 * 204 - HTTPNoContent
 * 205 - HTTPResetContent
 * 206 - HTTPPartialContent
 HTTPRedirection
 * 300 - HTTPMultipleChoices
 * 301 - HTTPMovedPermanently
 * 302 - HTTPFound
 * 303 - HTTPSeeOther
 * 304 - HTTPNotModified
 * 305 - HTTPUseProxy
 * 307 - HTTPTemporaryRedirect
```

```
HTTPError
 HTTPClientError
 * 400 - HTTPBadRequest
 * 401 - HTTPUnauthorized
 * 402 - HTTPPaymentRequired
 * 403 - HTTPForbidden
 * 404 - HTTPNotFound
 * 405 - HTTPMethodNotAllowed
 * 406 - HTTPNotAcceptable
 * 407 - HTTPProxyAuthenticationRequired
 * 408 - HTTPRequestTimeout
 * 409 - HTTPConflict
 * 410 - HTTPGone
 * 411 - HTTPLengthRequired
 * 412 - HTTPPreconditionFailed
 * 413 - HTTPRequestEntityTooLarge
 * 414 - HTTPRequestURITooLong
 \star 415 - HTTPUnsupportedMediaType
 * 416 - HTTPRequestRangeNotSatisfiable
 * 417 - HTTPExpectationFailed
  HTTPServerError
 * 500 - HTTPInternalServerError
 * 501 - HTTPNotImplemented
 * 502 - HTTPBadGateway
 * 503 - HTTPServiceUnavailable
 * 504 - HTTPGatewayTimeout
 * 505 - HTTPVersionNotSupported
```

All http exceptions have the same constructor:

if other not directly specified. headers will be added to default response headers.

Classes HTTPMultipleChoices, HTTPMovedPermanently, HTTPFound, HTTPSeeOther, HTTPUseProxy, HTTPTemporaryRedirect has constructor signature like:

where location is value for Location HTTP header.

HTTPMethodNotAllowed constructed with pointing trial method and list of allowed methods:

7.4.10 Middlewares

New in version 0.13.

Application accepts optional *middlewares* keyword-only parameter, which should be a sequence of *middleware factories*, e.g:

The most trivial *middleware factory* example:

```
@asyncio.coroutine
def middleware_factory(app, handler):
 @asyncio.coroutine
 def middleware(request):
 return (yield from handler(request))
 return middleware
```

Every factory is a coroutine that accepts two parameters: *app* (Application instance) and *handler* (next handler in middleware chain.

The last handler is *web-handler* selected by routing itself (resolve () call).

Middleware should return a new coroutine by wrapping *handler* parameter. Signature of returned handler should be the same as for *web-handler*: accept single *request* parameter, return *response* or raise exception.

The factory is a coroutine, thus it can do extra yield from calls on making new handler, e.g. call database etc.

After constructing outermost handler by applying middleware chain to *web-handler* in reversed order RequestHandler executes the outermost handler as regular *web-handler*.

Middleware usually calls an inner handler, but may do something other, like displaying 403 Forbidden page or raising HTTPForbidden exception if user has no permissions to access underlying resource. Also middleware may render errors raised by handler, do some pre- and post- processing like handling CORS and so on.

Changed in version 0.14: Middleware accepts route exceptions (HTTPNotFound and HTTPMethodNotAllowed).

7.4.11 Debug toolbar

aiohttp_debugtoolbar is very useful library that provides debug toolbar while you're developing aiohttp.web application.

Install it via pip tool:

```
$ pip install aiohttp_debugtoolbar
```

After that attach middleware to your aiohttp.web.Application and call aiohttp_debugtoolbar.setup:

Debug toolbar is ready to use. Enjoy!!!

7.5 HTTP Server Reference

Changed in version 0.12: The module was deeply refactored in backward incompatible manner.

7.5.1 Request

The Request object contains all the information about an incoming HTTP request.

Every *handler* accepts a request instance as the first positional parameter.

Note: You should never create the *Request* instance manually – *aiohttp.web* does it for you.

class aiohttp.web.Request

scheme

A string representing the scheme of the request.

The scheme is 'https' if transport for request handling is SSL or secure_proxy_ssl_header is matching.

'http' otherwise.

Read-only str property.

method

HTTP method, read-only property.

The value is upper-cased str like "GET", "POST", "PUT" etc.

version

HTTP version of request, Read-only property.

Returns aiohttp.protocol.HttpVersion instance.

host

HOST header of request, Read-only property.

Returns str or None if HTTP request has no HOST header.

path_qs

The URL including PATH_INFO and the query string. e.g, /app/blog?id=10

Read-only str property.

path

The URL including *PATH INFO* without the host or scheme. e.g., /app/blog. The path is URL-unquoted. For raw path info see <code>raw_path</code>.

Read-only str property.

raw_path

The URL including raw PATH INFO without the host or scheme. Warning, the path may be quoted and may contains non valid URL characters, e.g. /my2Fpath7Cwith21some25strange24characters.

For unquoted version please take a look on path.

Read-only str property.

query_string

The query string in the URL, e.g., id=10

Read-only str property.

GET

A multidict with all the variables in the query string.

Read-only MultiDictProxy lazy property.

Changed in version 0.17: A multidict contains empty items for query string like ?arg=.

POST

A multidict with all the variables in the POST parameters. POST property available only after Request.post() coroutine call.

Read-only MultiDictProxy.

Raises RuntimeError if Request.post() was not called before accessing the property.

headers

A case-insensitive multidict proxy with all headers.

Read-only CIMultiDictProxy property.

keep_alive

True if keep-alive connection enabled by HTTP client and protocol version supports it, otherwise False.

Read-only bool property.

match_info

Read-only property with AbstractMatchInfo instance for result of route resolving.

Note: Exact type of property depends on used router. If app.router is *UrlDispatcher* the property contains *UrlMappingMatchInfo* instance.

app

An Application instance used to call request handler, Read-only property.

transport

An transport used to process request, Read-only property.

The property can be used, for example, for getting IP address of client's peer:

```
peername = request.transport.get_extra_info('peername')
if peername is not None:
 host, port = peername
```

cookies

A multidict of all request's cookies.

Read-only MultiDictProxy lazy property.

content

A FlowControlStreamReader instance, input stream for reading request's BODY.

Read-only property.

New in version 0.15.

has_body

Return True if request has HTTP BODY, False otherwise.

Read-only bool property.

New in version 0.16.

payload

A FlowControlStreamReader instance, input stream for reading request's BODY.

Read-only property.

Deprecated since version 0.15: Use content instead.

content_type

Read-only property with content part of Content-Type header.

```
Returns str like 'text/html'
```

Note: Returns value is 'application/octet-stream' if no Content-Type header present in HTTP headers according to RFC 2616

charset

Read-only property that specifies the *encoding* for the request's BODY.

The value is parsed from the *Content-Type* HTTP header.

Returns str like 'utf-8' or None if Content-Type has no charset information.

content_length

Read-only property that returns length of the request's BODY.

The value is parsed from the Content-Length HTTP header.

Returns int or None if *Content-Length* is absent.

if modified since

Read-only property that returns the date specified in the *If-Modified-Since* header.

Returns datetime.datetime or None if *If-Modified-Since* header is absent or is not a valid HTTP date.

coroutine read()

Read request body, returns bytes object with body content.

Note: The method **does** store read data internally, subsequent read() call will return the same value.

coroutine text()

Read request body, decode it using *charset* encoding or UTF-8 if no encoding was specified in *MIME-type*.

Returns str with body content.

Note: The method **does** store read data internally, subsequent $t \in xt$ () call will return the same value.

coroutine json (*, loader=json.loads)

Read request body decoded as json.

The method is just a boilerplate coroutine implemented as:

```
@asyncio.coroutine
def json(self, *, loader=json.loads):
 body = yield from self.text()
 return loader(body)
```

Parameters loader (callable) – any callable that accepts str and returns dict with parsed JSON (json.loads() by default).

Note: The method **does** store read data internally, subsequent <code>json()</code> call will return the same value.

coroutine post ()

A coroutine that reads POST parameters from request body.

Returns MultiDictProxy instance filled with parsed data.

If method is not POST, PUT or PATCH or content_type is not empty or application/x-www-form-urlencoded or multipart/form-data returns empty multidict.

Note: The method **does** store read data internally, subsequent post () call will return the same value.

coroutine release()

Release request.

Eat unread part of HTTP BODY if present.

Note: User code may never call release(), all required work will be processed by aiohttp.web internal machinery.

7.5.2 Response classes

For now, aiohttp.web has two classes for the HTTP response: StreamResponse and Response.

Usually you need to use the second one. StreamResponse is intended for streaming data, while Response contains HTTP BODY as an attribute and sends own content as single piece with the correct Content-Length HTTP header.

For sake of design decisions Response is derived from StreamResponse parent class.

The response supports keep-alive handling out-of-the-box if request supports it.

You can disable *keep-alive* by force_close() though.

The common case for sending an answer from web-handler is returning a Response instance:

```
def handler(request):
 return Response("All right!")
```

StreamResponse

class aiohttp.web.StreamResponse(*, status=200, reason=None)

The base class for the HTTP response handling.

Contains methods for setting HTTP response headers, cookies, response status code, writing HTTP response BODY and so on.

The most important thing you should know about response — it is Finite State Machine.

That means you can do any manipulations with headers, cookies and status code only before start () called.

Once you call <code>start()</code> any change of the <code>HTTP</code> header part will raise <code>RuntimeError</code> exception.

Any write() call after write_eof() is also forbidden.

Parameters

- **status** (*int*) HTTP status code, 200 by default.
- **reason** (*str*) HTTP reason. If param is None reason will be calculated basing on *status* parameter. Otherwise pass str with arbitrary *status* explanation..

started

Read-only bool property, True if start () has been called, False otherwise.

status

Read-only property for *HTTP response status code*, int.

200 (OK) by default.

reason

Read-only property for *HTTP response reason*, str.

set_status (status, reason=None)

Set status and reason.

reason value is auto calculated if not specified (None).

keep_alive

Read-only property, copy of Request.keep_alive by default.

Can be switched to False by force_close() call.

force_close()

Disable *keep_alive* for connection. There are no ways to enable it back.

compression

Read-only bool property, True if compression is enabled.

False by default.

New in version 0.14.

See also:

enable_compression()

enable_compression(force=None)

Enable compression.

When force is unset compression encoding is selected based on the request's Accept-Encoding header.

Accept-Encoding is not checked if force is set to a ContentCoding.

New in version 0.14.

See also:

compression

chunked

Read-only property, indicates if chunked encoding is on.

Can be enabled by enable_chunked_encoding() call.

New in version 0.14.

See also:

enable_chunked_encoding

enable_chunked_encoding()

Enables *chunked* encoding for response. There are no ways to disable it back. With enabled *chunked* encoding each *write()* operation encoded in separate chunk.

New in version 0.14.

See also:

chunked

headers

CIMultiDict instance for outgoing HTTP headers.

cookies

An instance of http.cookies.SimpleCookie for outgoing cookies.

Warning: Direct setting up *Set-Cookie* header may be overwritten by explicit calls to cookie manipulation.

We are encourage using of cookies and set_cookie(), del_cookie() for cookie manipulations.

Convenient way for setting cookies, allows to specify some additional properties like max_age in a single call.

Parameters

- name (str) cookie name
- **value** (*str*) cookie value (will be converted to str if value has another type).
- **expires** expiration date (optional)
- domain (str) cookie domain (optional)
- max_age (int) defines the lifetime of the cookie, in seconds. The delta-seconds value is a decimal non-negative integer. After delta-seconds seconds elapse, the client should discard the cookie. A value of zero means the cookie should be discarded immediately. (optional)
- path (str) specifies the subset of URLs to which this cookie applies. (optional, ' /' by default)
- **secure** (*bool*) attribute (with no value) directs the user agent to use only (unspecified) secure means to contact the origin server whenever it sends back this cookie. The user agent (possibly under the user's control) may determine what level of security it considers appropriate for "secure" cookies. The *secure* should be considered security advice from the server to the user agent, indicating that it is in the session's interest to protect the cookie contents. (optional)
- httponly (bool) True if the cookie HTTP only (optional)
- **version** (*int*) a decimal integer, identifies to which version of the state management specification the cookie conforms. (Optional, *version=1* by default)

Changed in version 0.14.3: Default value for path changed from None to '/'.

del_cookie (name, *, path='/', domain=None)

Deletes cookie.

Parameters

- name (str) cookie name
- domain (str) optional cookie domain
- path (str) optional cookie path, ' /' by default

Changed in version 0.14.3: Default value for *path* changed from None to '/'.

content_length

Content-Length for outgoing response.

content_type

Content part of Content-Type for outgoing response.

charset

Charset aka encoding part of Content-Type for outgoing response.

The value converted to lower-case on attribute assigning.

last modified

Last-Modified header for outgoing response.

This property accepts raw str values, datetime.datetime objects, Unix timestamps specified as an int or a float object, and the value None to unset the header.

```
start (request)
```

Parameters request (aiohttp.web.Request) – HTTP request object, that the response answers.

Send HTTP header. You should not change any header data after calling this method.

write (data)

Send byte-ish data as the part of response BODY.

```
start () must be called before.
```

Raises TypeError if data is not bytes, bytearray or memoryview instance.

Raises RuntimeError if start () has not been called.

Raises RuntimeError if write_eof() has been called.

coroutine drain()

A coroutine to let the write buffer of the underlying transport a chance to be flushed.

The intended use is to write:

```
resp.write(data)
yield from resp.drain()
```

Yielding from <code>drain()</code> gives the opportunity for the loop to schedule the write operation and flush the buffer. It should especially be used when a possibly large amount of data is written to the transport, and the coroutine does not yield-from between calls to <code>write()</code>.

New in version 0.14.

coroutine write_eof()

A coroutine may be called as a mark of the HTTP response processing finish.

Internal machinery will call this method at the end of the request processing if needed.

After write_eof() call any manipulations with the response object are forbidden.

Response

```
class aiohttp.web.Response (*, status=200, headers=None, content_type=None, body=None,
```

The most usable response class, inherited from StreamResponse.

Accepts body argument for setting the HTTP response BODY.

The actual body sending happens in overridden write_eof().

Parameters

- body (bytes) response's BODY
- status (int) HTTP status code, 200 OK by default.

- headers (collections.abc.Mapping) HTTP headers that should be added to response's
 ones.
- text (str) response's BODY
- content_type (str) response's content type

body

Read-write attribute for storing response's content aka BODY, bytes.

Setting body also recalculates content_length value.

Resetting body (assigning None) sets content_length to None too, dropping Content-Length HTTP header.

text

Read-write attribute for storing response's content, represented as str, str.

Setting str also recalculates content_length value and body value

Resetting body (assigning None) sets content_length to None too, dropping Content-Length HTTP header.

WebSocketResponse

class aiohttp.web.WebSocketResponse (*, timeout=10.0, autoclose=True, autoping=True, protocols=())

Class for handling server-side websockets.

After starting (by start() call) the response you cannot use write() method but should to communicate with websocket client by send_str(), receive() and others.

start (request)

Starts websocket. After the call you can use websocket methods.

Parameters request (aiohttp.web.Request) – HTTP request object, that the response answers.

Raises HTTPException if websocket handshake has failed.

can_start (request)

Performs checks for request data to figure out if websocket can be started on the request.

If can_start() call is success then start() will success too.

Parameters request (aiohttp.web.Request) – HTTP request object, that the response answers.

Returns (ok, protocol) pair, *ok* is True on success, *protocol* is websocket subprotocol which is passed by client and accepted by server (one of *protocols* sequence from <code>WebSocketResponse</code> ctor). *protocol* may be None if client and server subprotocols are nit overlapping.

Note: The method never raises exception.

closed

Read-only property, True if connection has been closed or in process of closing. MSG_CLOSE message has been received from peer.

close_code

Read-only property, close code from peer. It is set to None on opened connection.

protocol

Websocket *subprotocol* chosen after *start()* call.

May be None if server and client protocols are not overlapping.

exception()

Returns last occurred exception or None.

ping (message=b'')

Send MSG PING to peer.

Parameters message – optional payload of *ping* message, str (converted to *UTF-8* encoded bytes) or bytes.

Raises RuntimeError if connections is not started or closing.

pong (message=b'')

Send unsolicited MSG_PONG to peer.

Parameters message – optional payload of *pong* message, str (converted to *UTF-8* encoded bytes) or bytes.

Raises RuntimeError if connections is not started or closing.

send str(data)

Send data to peer as MSG_TEXT message.

Parameters data (*str*) – data to send.

Raises

- RuntimeError if connection is not started or closing
- TypeError if data is not str

send_bytes (data)

Send data to peer as MSG_BINARY message.

Parameters data – data to send.

Raises

- RuntimeError if connection is not started or closing
- TypeError if data is not bytes, bytearray or memoryview.

```
coroutine close (*, code=1000, message=b'')
```

A coroutine that initiates closing handshake by sending MSG_CLOSE message.

Parameters

- code (int) closing code
- message optional payload of pong message, str (converted to UTF-8 encoded bytes) or bytes.

Raises RuntimeError if connection is not started or closing

coroutine receive ()

A coroutine that waits upcoming data message from peer and returns it.

The coroutine implicitly handles MSG_PING, MSG_PONG and MSG_CLOSE without returning the message.

It process ping-pong game and performs closing handshake internally.

After websocket closing raises WSClientDisconnectedError with connection closing data.

Returns Message

Raises RuntimeError if connection is not started

```
Raise WSClientDisconnectedError on closing.
```

```
coroutine receive_str()
```

A coroutine that calls receive_mgs () but also asserts the message type is MSG_TEXT.

Return str peer's message content.

Raises TypeError if message is MSG_BINARY.

```
coroutine receive_bytes()
```

A coroutine that calls receive_mgs () but also asserts the message type is MSG_BINARY.

Return bytes peer's message content.

Raises TypeError if message is MSG_TEXT.

New in version 0.14.

See also:

WebSockets handling

7.5.3 Application and Router

Application

Application is a synonym for web-server.

To get fully working example, you have to make *application*, register supported urls in *router* and create a *server socket* with aiohttp.RequestHandlerFactory as a *protocol factory*. RequestHandlerFactory could be constructed with make_handler().

Application contains a router instance and a list of callbacks that will be called during application finishing.

Application is a dict, so you can use it as registry for arbitrary properties for later access from handler via Request.app property:

```
app = Application(loop=loop)
app['database'] = yield from aiopg.create_engine(**db_config)

@asyncio.coroutine
def handler(request):
 with (yield from request.app['database']) as conn:
 conn.execute("DELETE * FROM table")
```

The class inherits dict.

Parameters

• **loop** – event loop used for processing HTTP requests.

If param is None asyncio.get_event_loop() used for getting default event loop, but we strongly recommend to use explicit loops everywhere.

- router aiohttp.abc.AbstractRouter instance, the system creates *UrlDispatcher* by default if router is None.
- logger logging. Logger instance for storing application logs.

By default the value is logging.getLogger("aiohttp.web")

• middlewares - list of middleware factories, see *Middlewares* for details.

New in version 0.13.

router

Read-only property that returns router instance.

logger

logging.Logger instance for storing application logs.

100p

event loop used for processing HTTP requests.

```
make_handler(**kwargs)
```

Creates HTTP protocol factory for handling requests.

Parameters kwargs - additional parameters for Request HandlerFactory constructor.

You should pass result of the method as protocol_factory to create_server(), e.g.:

coroutine finish()

A coroutine that should be called after server stopping.

This method executes functions registered by register_on_finish() in LIFO order.

If callback raises an exception, the error will be stored by call_exception_handler() with keys: *message*, *exception*, *application*.

```
register_on_finish(self, func, *args, **kwargs):
```

Register *func* as a function to be executed at termination. Any optional arguments that are to be passed to *func* must be passed as arguments to register_on_finish(). It is possible to register the same function and arguments more than once.

During the call of finish() all functions registered are called in last in, first out order.

func may be either regular function or coroutine, finish() will un-yield (yield from) the later.

Note: Application object has route attribute but has no add_route() method. The reason is: we want to support different route implementations (even maybe not url-matching based but traversal ones).

For sake of that fact we have very trivial ABC for AbstractRouter: it should have only AbstractRouter.resolve() coroutine.

No methods for adding routes or route reversing (getting URL by route name). All those are router implementation details (but, sure, you need to deal with that methods after choosing the router for your application).

RequestHandlerFactory

RequestHandlerFactory is responsible for creating HTTP protocol objects that can handle http connections.

```
aiohttp.web.connections
```

List of all currently opened connections.

```
aiohttp.web.finish_connections(timeout)
```

A coroutine that should be called to close all opened connections.

Router

For dispatching URLs to handlers aiohttp.web uses routers.

Router is any object that implements AbstractRouter interface.

aiohttp.web provides an implementation called UrlDispatcher.

Application uses UrlDispatcher as router() by default.

class aiohttp.web.UrlDispatcher

Straightforward url-matching router, implements collections.abc.Mapping for access to named routes.

Before running Application you should fill route table first by calling add_route() and add_static().

Handler lookup is performed by iterating on added *routes* in FIFO order. The first matching *route* will be used to call corresponding *handler*.

If on route creation you specify name parameter the result is named route.

Named route can be retrieved by app.router[name] call, checked for existence by name in app.router etc.

See also:

Route classes

 $\verb"add_route" (method, path, handler, *, name = None, expect_handler = None)$

Append *handler* to the end of route table.

path may be either constant string like '/a/b/c' or variable rule like '/a/{var}' (see handling
variable pathes)

Pay attention please: handler is converted to coroutine internally when it is a regular function.

Parameters

• method (str) - HTTP method for route. Should be one of 'GET', 'POST', 'PUT', 'DELETE', 'PATCH', 'HEAD', 'OPTIONS' or '*' for any method.

The parameter is case-insensitive, e.g. you can push 'get' as well as 'GET'.

- path (str) route path. Should be started with slash (' /').
- handler (callable) route handler.
- name (str) optional route name.
- **expect_handler** (*coroutine*) optional *expect* header handler.

Returns new PlainRoute or DynamicRoute instance.

add_static (prefix, path, *, name=None, expect_handler=None, chunk_size=256*1024, response_factory=None)
Adds router for returning static files.

Useful for handling static content like images, javascript and css files.

Warning: Use add_static() for development only. In production, static content should be processed by web servers like *nginx* or *apache*.

Parameters

- **prefix** (*str*) URL path prefix for handled static files
- path (str) path to the folder in file system that contains handled static files.
- name (str) optional route name.
- **expect_handler** (*coroutine*) optional *expect* header handler.
- **chunk_size** (*int*) size of single chunk for file downloading, 64Kb by default.

Increasing *chunk_size* parameter to, say, 1Mb may increase file downloading speed but consumes more memory.

New in version 0.16.

• response_factory (callable) – factory to use to generate a new response, defaults to StreamResponse and should expose a compatible API.

New in version 0.17.

Returns new StaticRoute instance.

coroutine resolve (regust)

A coroutine that returns AbstractMatchInfo for request.

The method never raises exception, but returns AbstractMatchInfo instance with:

1.route assigned to SystemRoute instance

2.handler which raises HTTPNotFound or HTTPMethodNotAllowed on handler's execution if there is no registered route for *request*.

Middlewares can process that exceptions to render pretty-looking error page for example.

Used by internal machinery, end user unlikely need to call the method.

Note: The method uses Request.raw_path for pattern matching against registered routes.

Changed in version 0.14: The method don't raise HTTPNotFound and HTTPMethodNotAllowed anymore.

Route

Default router UrlDispatcher operates with routes.

User should not instantiate route classes by hand but can give *named route instance* by router[name] if he have added route by <code>UrlDispatcher.add_route()</code> or <code>UrlDispatcher.add_static()</code> calls with non-empty <code>name</code> parameter.

The main usage of *named routes* is constructing URL by route name for passing it into *template engine* for example:

```
url = app.router['route_name'].url(query={'a': 1, 'b': 2})
```

There are three concrete route classes:* DynamicRoute for urls with variable pathes spec.

• PlainRoute for urls without variable pathes

- DynamicRoute for urls with variable pathes spec.
- StaticRoute for static file handlers.

class aiohttp.web.Route

Base class for routes served by UrlDispatcher.

method

HTTP method handled by the route, e.g. GET, POST etc.

handler

handler that processes the route.

name

Name of the route.

```
match (path)
```

Abstract method, accepts *URL path* and returns dict with parsed *path parts* for *UrlMappingMatchInfo* or None if the route cannot handle given *path*.

The method exists for internal usage, end user unlikely need to call it.

```
url (*, query=None, **kwargs)
```

Abstract method for constructing url handled by the route.

query is a mapping or list of (name, value) pairs for specifying query part of url (parameter is processed by urlencode()).

Other available parameters depends on concrete route class and described in descendant classes.

class aiohttp.web.PlainRoute

The route class for handling plain *URL path*, e.g. "/a/b/c"

```
url (*, parts, query=None)
```

Construct url, doesn't accepts extra parameters:

```
>>> route.url(query={'d': 1, 'e': 2})
'/a/b/c/?d=1&e=2'``
```

class aiohttp.web.DynamicRoute

The route class for handling variable path, e.g. "/a/{name1}/{name2}"

```
url (*, parts, query=None)
```

Construct url with given dynamic parts:

class aiohttp.web.StaticRoute

The route class for handling static files, created by UrlDispatcher.add_static() call.

```
url (*, filename, query=None)
```

Construct url for given filename:

```
>>> route.url(filename='img/logo.png', query={'param': 1})
'/path/to/static/img/logo.png?param=1'
```

```
class aiohttp.web.SystemRoute
```

The route class for internal purposes.

Now it has used for handling 404: Not Found and 405: Method Not Allowed.

url()

Always raises RuntimeError, SystemRoute should not be used in url construction expressions.

MatchInfo

After route matching web application calls found handler if any.

Matching result can be accessible from handler as Request.match_info attribute.

In general the result may be any object derived from AbstractMatchInfo (UrlMappingMatchInfo for default UrlDispatcher router).

```
class aiohttp.web.UrlMappingMatchInfo
```

Inherited from dict and AbstractMatchInfo. Dict items are given from Route.match() call return value.

route

Route instance for url matching.

7.5.4 Utilities

```
class aiohttp.web.FileField
```

A namedtuple() that is returned as multidict value by Request. POST() if field is uploaded file.

name

Field name

filename

File name as specified by uploading (client) side.

file

An io. IOBase instance with content of uploaded file.

content_type

MIME type of uploaded file, 'text/plain' by default.

See also:

File Uploads

7.5.5 Constants

```
class aiohttp.web.ContentCoding
```

An enum. Enum class of available Content Codings.

deflate

gzip

identity

7.6 Low-level HTTP Server

Note: This topic describes the low-level HTTP support. For high-level interface please take a look on <code>aiohttp.web</code>.

7.6.1 Run a basic server

Start implementing the basic server by inheriting the <code>ServerHttpProtocol</code> object. Your class should implement the only method <code>ServerHttpProtocol.handle_request()</code> which must be a coroutine to handle requests asynchronously

The next step is to create a loop and register your handler within a server. KeyboardInterrupt exception handling is necessary so you can stop your server with Ctrl+C at any time.

```
if __name__ == '__main__':
 loop = asyncio.get_event_loop()
 f = loop.create_server(
 lambda: HttpRequestHandler(debug=True, keep_alive=75),
 '0.0.0.0', '8080')
 srv = loop.run_until_complete(f)
 print('serving on', srv.sockets[0].getsockname())
 try:
 loop.run_forever()
 except KeyboardInterrupt:
 pass
```

7.6.2 Headers

Data is passed to the handler in the message, while request body is passed in payload param. HTTP headers are accessed through headers member of the message. To check what the current method of the request is use the method member of the message. It should be one of GET, POST, PUT or DELETE strings.

7.6.3 Handling GET params

Currently aiohttp does not provide automatic parsing of incoming GET params. However aiohttp does provide a nice MulitiDict wrapper for already parsed params.

```
from urllib.parse import urlparse, parse_qsl

from aiohttp.multidict import MultiDict

class HttpRequestHandler(aiohttp.server.ServerHttpProtocol):

@asyncio.coroutine
def handle_request(self, message, payload):
 response = aiohttp.Response(
 self.writer, 200, http_version=message.version
)
 get_params = MultiDict(parse_qsl(urlparse(message.path).query))
 print("Passed in GET", get_params)
```

7.6.4 Handling POST data

POST data is accessed through the payload.read() generator method. If you have form data in the request body, you can parse it in the same way as GET params.

```
from urllib.parse import urlparse, parse_qsl

from aiohttp.multidict import MultiDict

class HttpRequestHandler(aiohttp.server.ServerHttpProtocol):

@asyncio.coroutine
def handle_request(self, message, payload):
 response = aiohttp.Response(
 self.writer, 200, http_version=message.version
)
 data = yield from payload.read()
 post_params = MultiDict(parse_qsl(data))
 print("Passed in POST", post_params)
```

7.6.5 SSL

To use asyncio's SSL support, just pass an SSLContext object to the asyncio.BaseEventLoop.create_server() method of the loop.

```
import ssl

sslcontext = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
sslcontext.load_cert_chain('sample.crt', 'sample.key')

loop = asyncio.get_event_loop()
loop.create_server(lambda: handler, "0.0.0.0", "8080", ssl=sslcontext)
```

7.6.6 Reference

simple http server.

Bases: aiohttp.parsers.StreamProtocol

Simple http protocol implementation.

ServerHttpProtocol handles incoming http request. It reads request line, request headers and request payload and calls handle_request() method. By default it always returns with 404 response.

ServerHttpProtocol handles errors in incoming request, like bad status line, bad headers or incomplete payload. If any error occurs, connection gets closed.

Parameters

- **keep_alive** (int or None) number of seconds before closing keep-alive connection
- **keep_alive_on** (*bool*) keep-alive is o, default is on
- timeout (int) slow request timeout
- allowed_methods (tuple) (optional) List of allowed request methods. Set to empty list to allow all methods.
- **debug** (*bool*) enable debug mode
- logger (aiohttp.log.server_logger) custom logger object
- access_log (aiohttp.log.server_logger) custom logging object
- access_log_format (str) access log format string
- **loop** Optional event loop

```
cancel_slow_request()
```

```
closing(timeout=15.0)
```

Worker process is about to exit, we need cleanup everything and stop accepting requests. It is especially important for keep-alive connections.

```
connection_lost (exc)
connection_made (transport)
```

```
data_received(data)
```

handle_error (status=500, message=None, payload=None, exc=None, headers=None) Handle errors.

Returns http response with specific status code. Logs additional information. It always closes current connection.

```
handle_request (message, payload)
```

Handle a single http request.

Subclass should override this method. By default it always returns 404 response.

Parameters

• message (aiohttp.protocol.HttpRequestParser) – Request headers

• payload (aiohttp.streams.FlowControlStreamReader) – Request payload

```
keep_alive(val)
```

Set keep-alive connection mode.

Parameters val (*bool*) – new state.

```
keep_alive_timeout
log_access (message, environ, response, time)
log_debug (*args, **kw)
log_exception (*args, **kw)
start ()
```

Start processing of incoming requests.

It reads request line, request headers and request payload, then calls handle_request() method. Subclass has to override handle_request(). start() handles various exceptions in request or response handling. Connection is being closed always unless keep_alive(True) specified.

7.7 Multidicts

HTTP Headers and URL query string require specific data structure: multidict. It behaves mostly like a dict but it can have several values for the same key.

aiohttp.multidict has four multidict classes: MultiDict, MultiDictProxy, CIMultiDict and CIMultiDictProxy.

Immutable proxies (MultiDictProxy and CIMultiDictProxy) provide a dynamic view on the proxied multidict, the view reflects the multidict changes. They implement the Mapping interface.

Regular mutable (MultiDict and CIMultiDict) classes implement MutableMapping and allows to change their own content.

Case insensitive (CIMultiDict and CIMultiDictProxy) ones assumes the keys are case insensitive, e.g.:

```
>>> dct = CIMultiDict(a='val')
>>> 'A' in dct
True
>>> dct['A']
'val'
```

Keys should be a str.

7.7.1 MultiDict

Accepted parameters are the same as for ${\tt dict.}$

If the same key appears several times it will be added, e.g.:

```
>>> d = MultiDict[('a', 1), ('b', 2), ('a', 3)])
>>> d
<MultiDict {'a': 1, 'b': 2, 'a': 3}>
```

```
len(d)
 Return the number of items in multidict d.
d[key]
 Return the first item of d with key key.
 Raises a KeyError if key is not in the multidict.
d[key] = value
 Set d[key] to value.
 Replace all items where key is equal to key with single item (key, value).
del d[key]
 Remove all items where key is equal to key from d. Raises a KeyError if key is not in the map.
key in d
 Return True if d has a key key, else False.
key not in d
 Equivalent to not (key in d)
 Return an iterator over the keys of the dictionary. This is a shortcut for iter(d.keys()).
add (key, value)
 Append (key, value) pair to the dictionary.
 Remove all items from the dictionary.
copy()
 Return a shallow copy of the dictionary.
extend([other])
 Extend the dictionary with the key/value pairs from other, overwriting existing keys. Return None.
 extend() accepts either another dictionary object or an iterable of key/value pairs (as tuples or other
 iterables of length two). If keyword arguments are specified, the dictionary is then extended with those
 key/value pairs: d.extend(red=1, blue=2).
getone (key , default )
 Return the first value for key if key is in the dictionary, else default.
 Raises KeyError if default is not given and key is not found.
 d[key] is equivalent to d.getone (key).
getall(key , default )
 Return a list of all values for key if key is in the dictionary, else default.
 Raises KeyError if default is not given and key is not found.
get (key |, default |)
 Return the first value for key if key is in the dictionary, else default.
 If default is not given, it defaults to None, so that this method never raises a KeyError.
 d.get (key) is equivalent to d.getone (key, None).
keys (getall=True)
 Return a new view of the dictionary's keys.
 View contains all keys if getall is True (default) or distinct set of ones otherwise.
```

7.7. Multidicts 63

```
items (getall=True)
```

Return a new view of the dictionary's items ((key, value) pairs).

View contains all items if *getall* is True (default) or only first key occurrences otherwise.

```
values (getall=True)
```

Return a new view of the dictionary's values.

View contains all values if *getall* is True (default) or only first key occurrences otherwise.

```
pop (key , default )
```

If key is in the dictionary, remove it and return its the **first** value, else return default.

If *default* is not given and *key* is not in the dictionary, a KeyError is raised.

popitem()

Remove and return an arbitrary (key, value) pair from the dictionary.

popitem() is useful to destructively iterate over a dictionary, as often used in set algorithms.

If the dictionary is empty, calling popitem () raises a KeyError.

```
setdefault (key[, default])
```

If key is in the dictionary, return its the **first** value. If not, insert key with a value of default and return default. default defaults to None.

```
update([other])
```

Update the dictionary with the key/value pairs from other, overwriting existing keys.

Return None.

update() accepts either another dictionary object or an iterable of key/value pairs (as tuples or other iterables of length two). If keyword arguments are specified, the dictionary is then updated with those key/value pairs: d.update(red=1, blue=2).

See also:

MultiDictProxy can be used to create a read-only view of a MultiDict.

7.7.2 CIMultiDict

```
class aiohttp.multidict.CIMultiDict(**kwargs)
class aiohttp.multidict.CIMultiDict(mapping, **kwargs)
class aiohttp.multidict.CIMultiDict(iterable, **kwargs)
```

Create a case insensitive multidict instance.

The behavior is the same as of MultiDict but key comparisons are case insensitive, e.g.:

```
>>> dct = CIMultiDict(a='val')
>>> 'A' in dct
True
>>> dct['A']
'val'
>>> dct['a']
'val'
>>> dct['b'] = 'new val'
>>> dct['B']
'new val'
```

The class is inherited from MultiDict.

See also:

CIMultiDictProxy can be used to create a read-only view of a CIMultiDict.

7.7.3 MultiDictProxy

```
class aiohttp.multidict.MultiDictProxy (multidict)
 Create an immutable multidict proxy.
 It provides a dynamic view on the multidict's entries, which means that when the multidict changes, the view
 reflects these changes.
 Raises TypeError is multidict is not MultiDict instance.
 len(d)
 Return number of items in multidict d.
 d[kev]
 Return the first item of d with key key.
 Raises a KeyError if key is not in the multidict.
 key in d
 Return True if d has a key key, else False.
 key not in d
 Equivalent to not (key in d)
 Return an iterator over the keys of the dictionary. This is a shortcut for iter(d.keys()).
 copy()
 Return a shallow copy of the underlying multidict.
 getone (key[, default])
 Return the first value for key if key is in the dictionary, else default.
 Raises KeyError if default is not given and key is not found.
 d[key] is equivalent to d.getone (key).
 getall(key , default )
 Return a list of all values for key if key is in the dictionary, else default.
 Raises KeyError if default is not given and key is not found.
 get (key |, default |)
 Return the first value for key if key is in the dictionary, else default.
 If default is not given, it defaults to None, so that this method never raises a KeyError.
 d.get (key) is equivalent to d.getone (key, None).
 keys (getall=True)
 Return a new view of the dictionary's keys.
 View contains all keys if getall is True (default) or distinct set of ones otherwise.
 keys (getall=True)
 Return a new view of the dictionary's items ((key, value) pairs).
 View contains all items if getall is True (default) or only first key occurrences otherwise.
 values (getall=True)
 Return a new view of the dictionary's values.
```

7.7. Multidicts 65

View contains all values if getall is True (default) or only first key occurrences otherwise.

7.7.4 CIMultiDictProxy

7.7.5 upstr

CIMultiDict accepts str as key argument for dict lookups but converts it to upper case internally.

For more effective processing it should know if the key is already upper cased.

To skip the upper () call you may want to create upper cased strings by hand, e.g.

```
>>> key = upstr('Key')
>>> key
'KEY'
>>> mdict = CIMultiDict(key='value')
>>> key in mdict
True
>>> mdict[key]
'value'
```

For performance you should create *upstr* strings once and store them globally, like aiohttp.hdrs does.

```
class aiohttp.multidict.upstr(object='')
class aiohttp.multidict.upstr(bytes_or_buffer[, encoding[, errors]])
```

Create a new **upper cased** string object from the given *object*. If *encoding* or *errors* are specified, then the object must expose a data buffer that will be decoded using the given encoding and error handler.

```
Otherwise, returns the result of object.__str__() (if defined) or repr(object).

encoding defaults to sys.getdefaultencoding().

errors defaults to 'strict'.
```

The class is inherited from str and has all regular string methods.

7.8 Working with Multipart

aiohttp supports a full featured multipart reader and writer. Both are designed with steaming processing in mind to avoid unwanted footprint which may be significant if you're dealing with large payloads, but this also means that most I/O operation are only possible to be executed a single time.

7.8.1 Reading Multipart Responses

Assume you made a request, as usual, and want to process the response multipart data:

```
>>> resp = yield from aiohttp.request(...)
```

First, you need to wrap the response with a <code>MultipartReader.from_response()</code>. This needs to keep the implementation of <code>MultipartReader</code> separated from the response and the connection routines which makes it more portable:

```
>>> reader = aiohttp.MultipartReader.from_response(resp)
```

Let's assume with this response you'd received some JSON document and multiple files for it, but you don't need all of them, just a specific one.

So first you need to enter into a loop where the multipart body will be processed:

```
>>> metadata = None
>>> filedata = None
>>> while True:
... part = yield from reader.next()
```

The returned type depends on what the next part is: if it's a simple body part then you'll get <code>BodyPartReader</code> instance here, otherwise, it will be another <code>MultipartReader</code> instance for the nested multipart. Remember, that multipart format is recursive and supports multiple levels of nested body parts. When there are no more parts left to fetch, <code>None</code> value will be returned - that's the signal to break the loop:

```
... if part is None:
... break
```

Both BodyPartReader and MultipartReader provides access to body part headers: this allows you to filter parts by their attributes:

```
if part.headers[aiohttp.hdrs.CONTENT-TYPE] == 'application/json':
 metadata = yield from part.json()
 continue
```

Nor BodyPartReader or MultipartReader instances doesn't read the whole body part data without explicitly asking for. BodyPartReader provides a set of helpers methods to fetch popular content types in friendly way:

- BodyPartReader.text() for plain text data;
- BodyPartReader.json() for JSON;
- BodyPartReader.form() for application/www-urlform-encode

Each of these methods automatically recognizes if content is compressed by using *gzip* and *deflate* encoding (while it respects *identity* one), or if transfer encoding is base64 or *quoted-printable* - in each case the result will get automatically decoded. But in case you need to access to raw binary data as it is, there are <code>BodyPartReader.read()</code> and <code>BodyPartReader.read_chunk()</code> coroutine methods as well to read raw binary data as it is all-in-single-shot or by chunks respectively.

When you have to deal with multipart files, the <code>BodyPartReader.filename</code> property comes to help. It's a very smart helper which handles <code>Content-Disposition</code> handler right and extracts the right filename attribute from it:

```
... if part.filename != 'secret.txt':
... continue
```

If current body part doesn't matches your expectation and you want to skip it - just continue a loop to start a next iteration of it. Here is where magic happens. Before fetching the next body part <code>yield from reader.next()</code> it ensures that the previous one was read completely. If it wasn't, all its content sends to the void in term to fetch the next part. So you don't have to care about cleanup routines while you're within a loop.

Once you'd found a part for the file you'd searched for, just read it. Let's handle it as it is without applying any decoding magic:

```
... filedata = yield from part.read(decode=False)
```

Later you may decide to decode the data. It's still simple and possible to do:

```
... filedata = part.decode(filedata)
```

Once you are done with multipart processing, just break a loop:

```
... break
```

And release the connection to do not hang the response in the middle of the data:

```
... yield from resp.release() # or yield from reader.release()
```

7.8.2 Sending Multipart Requests

MultipartWriter provides an interface to build multipart payload from the Python data and serialize it into chunked binary stream. Since multipart format is recursive and supports deeply nesting, you can use with statement to design your multipart data closer to how it will be:

```
>>> with aiohttp.MultipartWriter('mixed') as mpwriter:
. . .
 with aiohttp.MultipartWriter('related') as subwriter:
. . .
. . .
 . . .
 mpwriter.append(subwriter)
. . .
 with aiohttp.MultipartWriter('related') as subwriter:
. . .
. . .
 with aiohttp.MultipartWriter('related') as subsubwriter:
. . .
. . .
 subwriter.append(subsubwriter)
 mpwriter.append(subwriter)
. . .
 with aiohttp.MultipartWriter('related') as subwriter:
. . .
. . .
 mpwriter.append(subwriter)
. . .
```

The MultipartWriter.append() is used to join new body parts into a single stream. It accepts various inputs and determines what default headers should be used for.

For text data default *Content-Type* is text/plain; charset=utf-8:

```
... mpwriter.append('hello')
```

For binary data application/octet-stream is used:

```
... mpwriter.append(b'aiohttp')
```

You can always override these default by passing your own headers with the second argument:

For file objects *Content-Type* will be determined by using Python's mimetypes module and additionally *Content-Disposition* header will include the file's basename:

```
... part = root.append(open(__file__, 'rb))
```

If you want to send a file with a different name, just handle the <code>BodyPartWriter</code> instance which <code>MultipartWriter.append()</code> will always return and set <code>Content-Disposition</code> explicitly by using the <code>BodyPartWriter.set_content_disposition()</code> helper:

```
... part.set_content_disposition('attachment', filename='secret.txt')
```

Additionally, you may want to set other headers here:

```
... part.headers[aiohttp.hdrs.CONTENT_ID] = 'X-12345'
```

If you'd set *Content-Encoding*, it will be automatically applied to the data on serialization (see below):

```
... part.headers[aiohttp.hdrs.CONTENT_ENCODING] = 'gzip'
```

There are also <code>MultipartWriter.append_json()</code> and <code>MultipartWriter.append_form()</code> helpers which are useful to work with JSON and form urlencoded data, so you don't have to encode it every time manually:

```
mpwriter.append_json({'test': 'passed'})
mpwriter.append_form([('key', 'value')])
```

When it's done, to make a request just pass a root MultipartWriter instance as aiohttp.client.request() data argument:

```
>>> yield from aiohttp.request('POST', 'http://example.com', data=mpwriter)
```

Behind the scenes *MultipartWriter.serialize()* will yield chunks of every part and if body part has *Content-Encoding* or *Content-Transfer-Encoding* they will be applied on streaming content.

Please note, that on MultipartWriter.serialize() all the file objects will be read until the end and there is no way to repeat a request without rewinding their pointers to the start.

7.8.3 Hacking Multipart

The Internet is full of terror and sometimes you may find a server which implements multipart support in strange ways when an oblivious solution doesn't work.

For instance, is server used cgi.FieldStorage then you have to ensure that no body part contains a *Content-Length* header:

```
for part in mpwriter:
 part.headers.pop(aiohttp.hdrs.CONTENT_LENGTH, None)
```

On the other hand, some server may require to specify *Content-Length* for the whole multipart request. *aiohttp* doesn't do that since it sends multipart using chunked transfer encoding by default. To overcome this issue, you have to serialize a *MultipartWriter* by our own in the way to calculate its size:

Sometimes the server response may not be well formed: it may or may not contains nested parts. For instance, we request a resource which returns JSON documents with the files attached to it. If the document has any attachments, they are returned as a nested multipart. If it has not it responds as plain body parts:

```
CONTENT-TYPE: multipart/mixed; boundary=--:

--:

CONTENT-TYPE: application/json

{"_id": "foo"}

--:

CONTENT-TYPE: multipart/related; boundary=----:
```

```
CONTENT-TYPE: application/json
{"_id": "bar"}
----:
CONTENT-TYPE: text/plain
CONTENT-DISPOSITION: attachment; filename=bar.txt
bar! bar! bar!
----:--
--:
CONTENT-TYPE: application/json
{"_id": "boo"}
CONTENT-TYPE: multipart/related; boundary=---:
CONTENT-TYPE: application/json
{"_id": "baz"}
----:
CONTENT-TYPE: text/plain
CONTENT-DISPOSITION: attachment; filename=baz.txt
baz! baz! baz!
----:--
--:--
```

Reading such kind of data in single stream is possible, but is not clean at all:

```
result = []
while True:
 part = yield from reader.next()

if part is None:
 break

if isinstance(part, aiohttp.MultipartReader):
 # Fetching files
 while True:
 filepart = yield from part.next()
 if filepart is None:
 break
 result[-1].append((yield from filepart.read()))

else:
 # Fetching document
 result.append([(yield from part.json())])
```

Let's hack a reader in the way to return pairs of document and reader of the related files on each iteration:

```
class PairsMultipartReader(aiohttp.MultipartReader):
 # keep reference on the original reader
 multipart_reader_cls = aiohttp.MultipartReader

@asyncio.coroutine
```

```
def next(self):
 """Emits a tuple of document object (:class:`dict`) and multipart
 reader of the followed attachments (if any).

:rtype: tuple
 """
 reader = yield from super().next()

if self._at_eof:
 return None, None

if isinstance(reader, self.multipart_reader_cls):
 part = yield from reader.next()
 doc = yield from part.json()

else:
 doc = yield from reader.json()
```

And this gives us a more cleaner solution:

```
reader = PairsMultipartReader.from_response(resp)
result = []
while True:
 doc, files_reader = yield from reader.next()

if doc is None:
 break

files = []
while True:
 filepart = yield from files_reader.next()
 if file.part is None:
 break
 files.append((yield from filepart.read()))

result.append((doc, files))
```

See also:

Multipart API in Helpers API section.

7.9 Helpers API

All public names from submodules errors, multipart, parsers, protocol, utils, websocket and wsgi are exported into aiohttp namespace.

7.9.1 aiohttp.errors module

http related errors.

```
exception aiohttp.errors.DisconnectedError
 Bases: Exception
 Disconnected.
```

```
exception aiohttp.errors.ClientDisconnectedError
 Bases: aiohttp.errors.DisconnectedError
 Client disconnected.
exception aiohttp.errors.ServerDisconnectedError
 Bases: aiohttp.errors.DisconnectedError
 Server disconnected.
exception aiohttp.errors.HttpProcessingError(*, code=None, message='', headers=None)
 Bases: Exception
 Http error.
 Shortcut for raising http errors with custom code, message and headers.
 Parameters
 • code (int) – HTTP Error code.
 • message (str) – (optional) Error message.
 • of [tuple] headers (list) – (optional) Headers to be sent in response.
 code = 0
 headers = None
 message = "
exception aiohttp.errors.BadHttpMessage (message, *, headers=None)
 Bases: aiohttp.errors.HttpProcessingError
 code = 400
 message = 'Bad Request'
exception aiohttp.errors.HttpMethodNotAllowed(*, code=None, message='', headers=None)
 Bases: aiohttp.errors.HttpProcessingError
 code = 405
 message = 'Method Not Allowed'
exception aiohttp.errors.HttpBadRequest(message, *, headers=None)
 Bases: aiohttp.errors.BadHttpMessage
 code = 400
 message = 'Bad Request'
exception aiohttp.errors.HttpProxyError(*, code=None, message='', headers=None)
 Bases: aiohttp.errors.HttpProcessingError
 Http proxy error.
 Raised in aiohttp.connector.ProxyConnector if proxy responds with status other than 200 OK on
 CONNECT request.
exception aiohttp.errors.BadStatusLine (line='')
 Bases: aiohttp.errors.BadHttpMessage
exception aiohttp.errors.LineTooLong(line, limit='Unknown')
 Bases: \verb|aiohttp.errors.BadHttpMessage|\\
exception aiohttp.errors.InvalidHeader(hdr)
 Bases: aiohttp.errors.BadHttpMessage
```

exception aiohttp.errors.ClientError Bases: Exception Base class for client connection errors.

exception aiohttp.errors.ClientHttpProcessingError

Bases: aiohttp.errors.ClientError

Base class for client http processing errors.

exception aiohttp.errors.ClientConnectionError

Bases: aiohttp.errors.ClientError

Base class for client socket errors.

exception aiohttp.errors.ClientOSError

Bases: aiohttp.errors.ClientConnectionError, OSError

OSError error.

exception aiohttp.errors.ClientTimeoutError

Bases: aiohttp.errors.ClientConnectionError, concurrent.futures._base.TimeoutError

Client connection timeout error.

exception aiohttp.errors.ProxyConnectionError

Bases: aiohttp.errors.ClientConnectionError

Proxy connection error.

Raised in aiohttp.connector.ProxyConnector if connection to proxy can not be established.

exception aiohttp.errors.ClientRequestError

Bases: aiohttp.errors.ClientHttpProcessingError

Connection error during sending request.

exception aiohttp.errors.ClientResponseError

 $\textbf{Bases:}\ aiohttp.errors.Client \textit{HttpProcessingError}$

Connection error during reading response.

exception aiohttp.errors.**FingerprintMismatch** (expected, got, host, port)

Bases: aiohttp.errors.ClientConnectionError

SSL certificate does not match expected fingerprint.

exception aiohttp.errors.**WSServerHandshakeError** (*message*, *, *headers=None*)

Bases: aiohttp.errors.HttpProcessingError

websocket server handshake error.

exception aiohttp.errors.WSClientDisconnectedError

Bases: aiohttp.errors.ClientDisconnectedError

Deprecated.

7.9.2 aiohttp.helpers module

Various helper functions

class aiohttp.helpers.BasicAuth

Bases: aiohttp.helpers.BasicAuth

Http basic authentication helper.

```
Parameters
```

```
• login (str) – Login
 • password (str) - Password
 • encoding (str) – (optional) encoding ('latin1' by default)
 encode()
 Encode credentials.
class aiohttp.helpers.FormData(fields=())
 Bases: object
 Helper class for multipart/form-data and application/x-www-form-urlencoded body generation.
 \verb"add_field" (name, value, *, content_type=None, filename=None, content_transfer\_encoding=None)"
 add_fields (*fields)
 content_type
 is_multipart
aiohttp.helpers.parse_mimetype(mimetype)
 Parses a MIME type into its components.
 Parameters mimetype (str) – MIME type
 Returns 4 element tuple for MIME type, subtype, suffix and parameters
 Return type tuple
```

Example:

```
>>> parse_mimetype('text/html; charset=utf-8')
('text', 'html', '', {'charset': 'utf-8'})
```

7.9.3 aiohttp.multipart module

```
class aiohttp.multipart.MultipartReader (headers, content)
 Bases: object

Multipart body reader.

at_eof()
 Returns True if the final boundary was reached or False otherwise.

 Return type bool

fetch_next_part()
 Returns the next body part reader.

classmethod from_response (response)
 Constructs reader instance from HTTP response.

 Parameters response - ClientResponse instance

multipart_reader_cls = None
 Multipart reader class, used to handle multipart/* body parts. None points to type(self)

next()
 Emits the next multipart body part.
```

```
part_reader_cls
 Body part reader class for non multipart/* content types.
 alias of BodyPartReader
 release()
 Reads all the body parts to the void till the final boundary.
 response_wrapper_cls
 Response wrapper, used when multipart readers constructs from response.
 alias of MultipartResponseWrapper
class aiohttp.multipart.MultipartWriter (subtype='mixed', boundary=None)
 Bases: object
 Multipart body writer.
 append (obj, headers=None)
 Adds a new body part to multipart writer.
 append form(obj, headers=None)
 Helper to append form urlencoded part.
 append_json (obj, headers=None)
 Helper to append JSON part.
 boundary
 part_writer_cls
 Body part reader class for non multipart/* content types.
 alias of BodyPartWriter
 serialize()
 Yields multipart byte chunks.
class aiohttp.multipart.BodyPartReader (boundary, headers, content)
 Bases: object
 Multipart reader for single body part.
 at eof()
 Returns True if the boundary was reached or False otherwise.
 Return type bool
 chunk size = 8192
 decode (data)
 Decodes data according the specified Content-Encoding or Content-Transfer-Encoding headers value.
 Supports gzip, deflate and identity encodings for Content-Encoding header.
 Supports base64, quoted-printable encodings for Content-Transfer-Encoding header.
 Parameters data (bytearray) – Data to decode.
 Raises RuntimeError - if encoding is unknown.
 Return type bytes
 filename
 Returns filename specified in Content-Disposition header or None if missed or header is malformed.
 form (*, encoding=None)
 Lke read (), but assumes that body parts contains form urlencoded data.
```

```
Parameters encoding (str) – Custom form encoding. Overrides specified in charset param of
 Content-Type header
 get_charset (default=None)
 Returns charset parameter from Content-Type header or default.
 json (*, encoding=None)
 Lke read(), but assumes that body parts contains JSON data.
 Parameters encoding (str) – Custom JSON encoding. Overrides specified in charset param
 of Content-Type header
 next()
 read(*, decode=False)
 Reads body part data.
 Parameters decode (bool) - Decodes data following by encoding method from Content-
 Encoding header. If it missed data remains untouched
 Return type bytearray
 read chunk (size=8192)
 Reads body part content chunk of the specified size. The body part must has Content-Length header with
 proper value.
 Parameters size (int) - chunk size
 Return type bytearray
 readline()
 Reads body part by line by line.
 Return type bytearray
 release()
 Lke read(), but reads all the data to the void.
 Return type None
 text (*, encoding=None)
 Lke read(), but assumes that body part contains text data.
 Parameters encoding (str) – Custom text encoding. Overrides specified in charset param of
 Content-Type header
 Return type str
class aiohttp.multipart.BodyPartWriter(obj, headers=None, *, chunk_size=8192)
 Bases: object
 Multipart writer for single body part.
 filename
 Returns filename specified in Content-Disposition header or None if missed.
 serialize()
 Yields byte chunks for body part.
 set_content_disposition (disptype, **params)
 Sets Content-Disposition header.
 Parameters
 • disptype (str) – Disposition type: inline, attachment, form-data. Should be valid ex-
```

tension token (see RFC 2183)

```
• params (dict) - Disposition params
```

7.9.4 aiohttp.parsers module

Parser is a generator function (NOT coroutine).

Parser receives data with generator's send() method and sends data to destination DataQueue. Parser receives Parser-Buffer and DataQueue objects as a parameters of the parser call, all subsequent send() calls should send bytes objects. Parser sends parsed *term* to destination buffer with DataQueue.feed_data() method. DataQueue object should implement two methods. feed_data() - parser uses this method to send parsed protocol data. feed_eof() - parser uses this method for indication of end of parsing stream. To indicate end of incoming data stream EofStream exception should be sent into parser. Parser could throw exceptions.

There are three stages:

- · Data flow chain:
 - 1. Application creates StreamParser object for storing incoming data.
 - 2. StreamParser creates ParserBuffer as internal data buffer.
 - 3. Application create parser and set it into stream buffer:

```
parser = HttpRequestParser() data_queue = stream.set_parser(parser)
```

3. At this stage StreamParser creates DataQueue object and passes it and internal buffer into parser as an arguments.

```
def set_parser(self, parser): output = DataQueue() self.p = parser(output, self._input)
return output
```

4. Application waits data on output.read()

```
while True: msg = yield form output.read() ...
```

- Data flow:
 - 1. asyncio's transport reads data from socket and sends data to protocol with data_received() call.
 - 2. Protocol sends data to StreamParser with feed data() call.
 - 3. StreamParser sends data into parser with generator's send() method.
 - 4. Parser processes incoming data and sends parsed data to DataQueue with feed_data()
 - 5. Application received parsed data from DataQueue.read()
- Eof:
 - 1. StreamParser receives eof with feed eof() call.
 - 2. StreamParser throws EofStream exception into parser.
 - 3. Then it unsets parser.

_SocketSocketTransport -> -> "protocol" -> StreamParser -> "parser" -> DataQueue <- "application"

```
exception aiohttp.parsers.EofStream
 Bases: Exception
 eof stream indication.
class aiohttp.parsers.StreamParser(*, loop=None, buf=None, limit=65536, eof_exc_class=<class</pre>
 'RuntimeError'>)
 Bases: object
 StreamParser manages incoming bytes stream and protocol parsers.
 StreamParser uses ParserBuffer as internal buffer.
 set parser() sets current parser, it creates DataQueue object and sends ParserBuffer and DataQueue into parser
 generator.
 unset_parser() sends EofStream into parser and then removes it.
 at eof()
 exception()
 feed_data(data)
 send data to current parser or store in buffer.
 feed_eof()
 send eof to all parsers, recursively.
 output
 set_exception(exc)
 set_parser (parser, output=None)
 set parser to stream. return parser's DataQueue.
 set_transport (transport)
 unset_parser()
 unset parser, send eof to the parser and then remove it.
class aiohttp.parsers.StreamProtocol(*, loop=None, disconnect error=<class 'RuntimeError'>,
 **kwargs)
 Bases: asyncio.streams.FlowControlMixin, asyncio.protocols.Protocol
 Helper class to adapt between Protocol and StreamReader.
 connection_lost(exc)
 connection_made (transport)
 data received (data)
 eof_received()
 is_connected()
class aiohttp.parsers.ParserBuffer(*args)
 Bases: bytearray
 ParserBuffer is a bytearray extension.
 ParserBuffer provides helper methods for parsers.
 exception()
 feed_data(data)
```

```
read (size)
 read() reads specified amount of bytes.
 readsome (size=None)
 reads size of less amount of bytes.
 readuntil (stop, limit=None)
 set_exception(exc)
 skip (size)
 skip() skips specified amount of bytes.
 skipuntil(stop)
 skipuntil() reads until stop bytes sequence.
 wait (size)
 wait() waits for specified amount of bytes then returns data without changing internal buffer.
 waituntil (stop, limit=None)
 waituntil() reads until stop bytes sequence.
class aiohttp.parsers.LinesParser(limit=65536)
 Bases: object
 Lines parser.
 Lines parser splits a bytes stream into a chunks of data, each chunk ends with n symbol.
class aiohttp.parsers.ChunksParser(size=8192)
 Bases: object
 Chunks parser.
 Chunks parser splits a bytes stream into a specified size chunks of data.
7.9.5 aiohttp.protocol module
```

Http related parsers and protocol.

```
class aiohttp.protocol.HttpMessage(transport, version, close)
 Bases: object
```

HttpMessage allows to write headers and payload to a stream.

For example, lets say we want to read file then compress it with deflate compression and then send it with chunked transfer encoding, code may look like this:

```
>>> response = aiohttp.Response(transport, 200)
```

We have to use deflate compression first:

```
>>> response.add_compression_filter('deflate')
```

Then we want to split output stream into chunks of 1024 bytes size:

```
>>> response.add_chunking_filter(1024)
```

We can add headers to response with add_headers() method. add_headers() does not send data to transport, send headers() sends request/response line and then sends headers:

Now we can use chunked writer to write stream to a network stream. First call to write() method sends response status line and headers, add_header() and add_headers() method unavailable at this stage:

```
>>> with open('...', 'rb') as f:
 chunk = fp.read(8192)
 while chunk:
. . .
 response.write(chunk)
. . .
 chunk = fp.read(8192)
>>> response.write_eof()
HOP_HEADERS = None
SERVER_SOFTWARE = 'Python/3.4 aiohttp/0.17.3'
add_chunking_filter(chunk_size=16384,
 EOF_MARKER=<object
 object>,
 EOL_MARKER=<object object>)
 Split incoming stream into chunks.
add_compression_filter(encoding='deflate',
 EOF_MARKER=<object
 object>,
 EOL MARKER=<object object>)
 Compress incoming stream with deflate or gzip encoding.
add header(name, value)
 Analyze headers. Calculate content length, removes hop headers, etc.
add_headers (*headers)
 Adds headers to a http message.
enable_chunked_encoding()
filter = None
force_close()
has chunked hdr = False
is_headers_sent()
keep_alive()
send_headers (_sep=': ', _end='\r\n')
 Writes headers to a stream. Constructs payload writer.
status = None
status_line = b''
upgrade = False
```

write (chunk, *, drain=False, EOF_MARKER=<object object>, EOL_MARKER=<object object>) Writes chunk of data to a stream by using different writers.

writer uses filter to modify chunk of data. write_eof() indicates end of stream. writer can't be used after write_eof() method being called. write() return drain future.

```
write_eof()
writer = None
```

websocket = False

```
class aiohttp.protocol.Request (transport, method, path, http_version=HttpVersion(major=1, mi-
 nor=1), close=False)
 Bases: aiohttp.protocol.HttpMessage
 HOP_HEADERS = ()
class aiohttp.protocol.Response (transport, status, http_version=HttpVersion(major=1, minor=1),
 close=False, reason=None)
 Bases: aiohttp.protocol.HttpMessage
 Create http response message.
 Transport is a socket stream transport. status is a response status code, status has to be integer value. http_version
 is a tuple that represents http version, (1, 0) stands for HTTP/1.0 and (1, 1) is for HTTP/1.1
 HOP\ HEADERS = ()
 static calc_reason (status)
class aiohttp.protocol.HttpVersion (major, minor)
 Bases: tuple
 major
 Alias for field number 0
 minor
 Alias for field number 1
class aiohttp.protocol.RawRequestMessage (method, path, version, headers, should close, com-
 pression)
 Bases: tuple
 compression
 Alias for field number 5
 headers
 Alias for field number 3
 method
 Alias for field number 0
 path
 Alias for field number 1
 should close
 Alias for field number 4
 version
 Alias for field number 2
class aiohttp.protocol.RawResponseMessage (version, code, reason, headers, should_close, com-
 pression)
 Bases: tuple
 code
 Alias for field number 1
 compression
 Alias for field number 5
 headers
 Alias for field number 3
 reason
 Alias for field number 2
```

```
should close
 Alias for field number 4
 version
 Alias for field number 0
class aiohttp.protocol.HttpPrefixParser(allowed_methods=())
 Bases: object
 Waits for 'HTTP' prefix (non destructive)
 max_headers=32768,
class aiohttp.protocol.HttpRequestParser(max_line_size=8190,
 max_field_size=8190)
 Bases: aiohttp.protocol.HttpParser
 Read request status line. Exception errors.BadStatusLine could be raised in case of any errors in status line.
 Returns RawRequestMessage.
class aiohttp.protocol.HttpResponseParser(max line size=8190,
 max\ headers=32768,
 max\_field\_size=8190)
 Bases: aiohttp.protocol.HttpParser
 Read response status line and headers.
 BadStatusLine could be raised in case of any errors in status line. Returns RawResponseMessage
class aiohttp.protocol.HttpPayloadParser (message,
 length=None,
 compression=True,
 readall=False, response_with_body=True)
 Bases: object
 parse_chunked_payload(out, buf)
 Chunked transfer encoding parser.
 parse_eof_payload(out, buf)
 Read all bytes until eof.
 parse_length_payload (out, buf, length=0)
 Read specified amount of bytes.
7.9.6 aiohttp.streams module
exception aiohttp.streams.EofStream
 Bases: Exception
 eof stream indication.
class aiohttp.streams.StreamReader(limit=65536, loop=None)
 Bases: asyncio.streams.StreamReader
 at eof()
 Return True if the buffer is empty and 'feed_eof' was called.
 exception()
 feed data (data)
 feed_eof()
 is eof()
 Return True if 'feed eof' was called.
 read(n=-1)
```

read_nowait()

```
readany()
 readexactly(n)
 readline()
 set_exception(exc)
 total\_bytes = 0
 wait eof()
class aiohttp.streams.DataQueue(*, loop=None)
 Bases: object
 DataQueue is a general-purpose blocking queue with one reader.
 at_eof()
 exception()
 feed_data (data, size=0)
 feed eof()
 is eof()
 read()
 set_exception(exc)
class aiohttp.streams.ChunksQueue(*, loop=None)
 Bases: aiohttp.streams.DataQueue
 Like a DataQueue, but for binary chunked data transfer.
 read()
 readany()
class aiohttp.streams.FlowControlStreamReader (stream, limit=65536, *args, **kwargs)
 Bases: aiohttp.streams.StreamReader
 feed_data (data, size=0)
 read(n=-1)
 readany()
 readexactly(n)
 readline()
class aiohttp.streams.FlowControlDataQueue (stream, *, limit=65536, loop=None)
 Bases: aiohttp.streams.DataQueue
 FlowControlDataQueue resumes and pauses an underlying stream.
 It is a destination for parsed data.
 feed_data (data, size)
class aiohttp.streams.FlowControlChunksQueue (stream, *, limit=65536, loop=None)
 Bases: aiohttp.streams.FlowControlDataQueue
 read()
 readany()
```

7.9.7 aiohttp.websocket module

```
WebSocket protocol versions 13 and 8.
aiohttp.websocket.WebSocketParser(out, buf)
class aiohttp.websocket.WebSocketWriter (writer,
 use_mask=False,
 ran-
 dom = \langle random.Random \ object \ at \ 0x1f67498 \rangle)
 Bases: object
 close (code=1000, message=b'')
 Close the websocket, sending the specified code and message.
 ping (message=b'')
 Send ping message.
 pong (message=b'')
 Send pong message.
 send (message, binary=False)
 Send a frame over the websocket with message as its payload.
aiohttp.websocket.do_handshake(method, headers, transport, protocols=())
 Prepare WebSocket handshake.
 It return http response code, response headers, websocket parser, websocket writer. It does not perform any IO.
 protocols is a sequence of known protocols. On successful handshake, the returned response headers contain
 the first protocol in this list which the server also knows.
class aiohttp.websocket.Message(tp, data, extra)
 Bases: tuple
 data
 Alias for field number 1
 extra
 Alias for field number 2
 tp
 Alias for field number 0
exception aiohttp.websocket.WebSocketError(code, message)
 Bases: Exception
 WebSocket protocol parser error.
7.9.8 aiohttp.wsgi module
wsgi server.
TODO:

 proxy protocol

 · x-forward security
 • wsgi file support (os.sendfile)
class aiohttp.wsgi.WSGIServerHttpProtocol(app, readpayload=False, is_ssl=False,
 Bases: aiohttp.server.ServerHttpProtocol
```

HTTP Server that implements the Python WSGI protocol.

It uses 'wsgi.async' of 'True'. 'wsgi.input' can behave differently depends on 'readpayload' constructor parameter. If readpayload is set to True, wsgi server reads all incoming data into BytesIO object and sends it as 'wsgi.input' environ var. If readpayload is set to false 'wsgi.input' is a StreamReader and application should read incoming data with "yield from environ['wsgi.input'].read()". It defaults to False.

7.10 aiohttp and Gunicorn

Launching your aiohttp web application on Ubuntu Linux with Gunicorn

7.10.1 Prepare environment

Everything was tested on Ubuntu 14.04:

```
>> mkdir myapp
>> cd myapp
```

Ubuntu has a bug in pyeny, so to create virtualeny you need to do some extra manipulation:

```
>> pyvenv-3.4 --without-pip venv
>> source venv/bin/activate
>> curl https://bootstrap.pypa.io/get-pip.py | python
>> deactivate
>> source venv/bin/activate
```

The Virtual environment should be ready, now we need to install aiohttp and gunicorn:

```
>> pip install gunicorn
>> pip install -e git+https://github.com/KeepSafe/aiohttp.git#egg=aiohttp
```

7.10.2 Application

Lets write a simple application:

```
from aiohttp import web

def index(request):
 return web.Response(text="Welcome home!")

app = web.Application()
app.router.add_route('GET', '/', index)
```

Save this code to *app.py* file.

7.10.3 Start Gunicorn

You can not use *gaiohttp* worker from gunicorn because it supports only aiohttp.wsgi applications. Instead of *gaiohttp* you should use *aiohttp.worker.GunicornWebWorker*:

```
>> gunicorn app:app -k aiohttp.worker.GunicornWebWorker -b localhost:8080 [2015-03-11 18:27:21 +0000] [1249] [INFO] Starting gunicorn 19.3.0 [2015-03-11 18:27:21 +0000] [1249] [INFO] Listening at: http://127.0.0.1:8080 (1249) [2015-03-11 18:27:21 +0000] [1249] [INFO] Using worker: aiohttp.worker.GunicornWebWorker [2015-03-11 18:27:21 +0000] [1253] [INFO] Booting worker with pid: 1253
```

It is up and ready to serve requests.

7.10.4 More information

Please refer official documentation for more information about Gunicorn production deployment.

7.11 Contributing

7.11.1 Instructions for contributors

In order to make a clone of the GitHub repo: open the link and press the "Fork" button on the upper-right menu of the web page.

I hope everybody knows how to work with git and github nowadays:)

Workflow is pretty straightforward:

- 1. Clone the GitHub repo
- 2. Make a change
- 3. Make sure all tests passed
- 4. Commit changes to own aiohttp clone
- 5. Make pull request from github page for your clone

7.11.2 Preconditions for running aiohttp test suite

We expect you to use a python virtual environment to run our tests.

There are several ways to make a virtual environment.

If you like to use *virtualenv* please run:

```
$ cd aiohttp
$ virtualenv --python=`which python3` venv
```

For standard python venv:

```
$ cd aiohttp
$ python3 -m venv venv
```

For virtualenvwrapper (my choice):

```
$ cd aiohttp
$ mkvirtualenv --python=`which python3` aiohttp
```

There are other tools like *pyvenv* but you know the rule of thumb now: create a python3 virtual environment and activate it.

After that please install libraries required for development:

```
$ pip install -r requirements-dev.txt
```

We also recommend to install *ipdb* but it's on your own:

```
$ pip install ipdb
```

Congratulations, you are ready to run the test suite

7.11.3 Run aiohttp test suite

After all the preconditions are met you can run tests typing the next command:

```
$ make test
```

The command at first will run the *flake8* tool (sorry, we don't accept pull requests with pep8 or pyflakes errors).

On flake8 success the tests will be run.

Please take a look on the produced output.

Any extra texts (print statements and so on) should be removed.

7.11.4 Tests coverage

We are trying hard to have good test coverage; please don't make it worse.

Use:

```
$ make cov
```

to run test suite and collect coverage information. Once the command has finished check your coverage at the file that appears in the last line of the output: open file:///.../aiohttp/coverage/index.html

Please go to the link and make sure that your code change is covered.

7.11.5 Documentation

We encourage documentation improvements.

Please before making a Pull Request about documentation changes run:

```
$ make doc
```

Once it finishes it will output the index html page open file:///.../aiohttp/docs/_build/html/index.html..

Go to the link and make sure your doc changes looks good.

7.11.6 The End

After finishing all steps make a GitHub Pull Request, thanks.

7.11. Contributing 87

7.12 CHANGES

7.12.1 0.17.3 (08-28-2015)

- Remove Content-Length header on compressed responses #450
- Support Python 3.5
- Improve performance of transport in-use list #472
- Fix connection pooling #473

7.12.2 0.17.2 (08-11-2015)

- Don't forget to pass data argument forward #462
- Fix multipart read bytes count #463

7.12.3 0.17.1 (08-10-2015)

• Fix multidict comparsion to arbitrary abc. Mapping

7.12.4 0.17.0 (08-04-2015)

- Make StaticRoute support Last-Modified and If-Modified-Since headers #386
- Add Request.if_modified_since and Stream.Response.last_modified properties
- Fix deflate compression when writing a chunked response #395
- Request's content-length header is cleared now after redirect from POST method #391
- Return a 400 if server received a non HTTP content #405
- Fix keep-alive support for aiohttp clients #406
- Allow gzip compression in high-level server response interface #403
- Rename TCPConnector.resolve and family to dns_cache #415
- Make UrlDispatcher ignore quoted characters during url matching #414 Backward-compatibility warning: this
 may change the url matched by your queries if they send quoted character (like %2F for /) #414
- Use optional cchardet accelerator if present #418
- Borrow loop from Connector in ClientSession if loop is not set
- Add context manager support to ClientSession for session closing.
- Add toplevel get(), post(), put(), head(), delete(), options(), patch() coroutines.
- Fix IPv6 support for client API #425
- Pass SSL context through proxy connector #421
- Make the rule: path for add_route should start with slash
- Don't process request finishing by low-level server on closed event loop
- Don't override data if multiple files are uploaded with same key #433

- Ensure multipart.BodyPartReader.read_chunk read all the necessary data to avoid false assertions about malformed multipart payload
- Dont sent body for 204, 205 and 304 http exceptions #442
- Correctly skip Cython compilation in MSVC not found #453
- Add response factory to StaticRoute #456
- Don't append trailing CRLF for multipart.BodyPartReader #454

7.12.5 0.16.6 (07-15-2015)

• Skip compilation on Windows if vcvarsall.bat cannot be found #438

7.12.6 0.16.5 (06-13-2015)

• Get rid of all comprehensions and yielding in _multidict #410

7.12.7 0.16.4 (06-13-2015)

• Don't clear current exception in multidict's <u>__repr__</u> (cythonized versions) #410

7.12.8 0.16.3 (05-30-2015)

• Fix StaticRoute vulnerability to directory traversal attacks #380

7.12.9 0.16.2 (05-27-2015)

- Update python version required for <u>__del__</u> usage: it's actually 3.4.1 instead of 3.4.0
- Add check for presence of loop.is_closed() method before call the former #378

7.12.10 0.16.1 (05-27-2015)

• Fix regression in static file handling #377

7.12.11 0.16.0 (05-26-2015)

- Unset waiter future after cancellation #363
- Update request url with query parameters #372
- Support new fingerprint param of TCPConnector to enable verifying SSL certificates via MD5, SHA1, or SHA256 digest #366
- Setup uploaded filename if field value is binary and transfer encoding is not specified #349
- Implement ClientSession.close() method
- Implement connector.closed readonly property
- Implement ClientSession.closed readonly property

7.12. CHANGES 89

- Implement *ClientSession.connector* readonly property
- Implement ClientSession.detach method
- Add __del__ to client-side objects: sessions, connectors, connections, requests, responses.
- Refactor connections cleanup by connector #357
- Add *limit* parameter to connector constructor #358
- Add request.has body property #364
- Add response_class parameter to ws_connect() #367
- ProxyConnector doesn't support keep-alive requests by default starting from now #368
- Add connector.force_close property
- Add ws_connect to ClientSession #374
- Support optional *chunk_size* parameter in *router.add_static()*

7.12.12 0.15.3 (04-22-2015)

- · Fix graceful shutdown handling
- Fix Expect header handling for not found and not allowed routes #340

7.12.13 0.15.2 (04-19-2015)

- Flow control subsystem refactoring
- · HTTP server performace optimizations
- Allow to match any request method with *
- Explicitly call drain on transport #316
- Make chardet module dependency mandatory #318
- Support keep-alive for HTTP 1.0 #325
- Do not chunk single file during upload #327
- Add ClientSession object for cookie storage and default headers #328
- Add keep_alive_on argument for HTTP server handler.

7.12.14 0.15.1 (03-31-2015)

- · Pass Autobahn Testsuit tests
- Fixed websocket fragmentation
- Fixed websocket close procedure
- Fixed parser buffer limits
- Added timeout parameter to WebSocketResponse ctor
- Added WebSocketResponse.close code attribute

7.12.15 0.15.0 (03-27-2015)

- Client WebSockets support
- New Multipart system #273
- Support for "Except" header #287 #267
- Set default Content-Type for post requests #184
- Fix issue with construction dynamic route with regexps and trailing slash #266
- · Add repr to web.Request
- · Add repr to web.Response
- · Add repr for NotFound and NotAllowed match infos
- Add repr for web.Application
- Add repr to UrlMappingMatchInfo #217
- Gunicorn 19.2.x compatibility

7.12.16 0.14.4 (01-29-2015)

• Fix issue with error during constructing of url with regex parts #264

7.12.17 0.14.3 (01-28-2015)

• Use path='/' by default for cookies #261

7.12.18 0.14.2 (01-23-2015)

- Connections leak in BaseConnector #253
- Do not swallow websocket reader exceptions #255
- web.Request's read, text, json are memorized #250

7.12.19 0.14.1 (01-15-2015)

- HttpMessage. add default headers does not overwrite existing headers #216
- · Expose multidict classes at package level
- add aiohttp.web.WebSocketResponse
- According to RFC 6455 websocket subprotocol preference order is provided by client, not by server
- · websocket's ping and pong accept optional message parameter
- multidict views do not accept *getall* parameter anymore, it returns the full body anyway.
- multidicts have optional Cython optimization, cythonized version of multidicts is about 5 times faster than pure Python.

• multidict.getall() returns *list*, not *tuple*.

7.12. CHANGES 91

- Backward imcompatible change: now there are two mutable multidicts (*MultiDict*, *CIMultiDict*) and two immutable multidict proxies (*MultiDictProxy* and *CIMultiDictProxy*). Previous edition of multidicts was not a part of public API BTW.
- · Router refactoring to push Not Allowed and Not Found in middleware processing
- Convert *ConnectionError* to *aiohttp.DisconnectedError* and don't eat *ConnectionError* exceptions from web handlers.
- Remove hop headers from Response class, wsgi response still uses hop headers.
- Allow to send raw chunked encoded response.
- Allow to encode output bytes stream into chunked encoding.
- Allow to compress output bytes stream with deflate encoding.
- Server has 75 seconds keepalive timeout now, was non-keepalive by default.
- Application doesn't accept **kwargs anymore (#243).
- Request is inherited from dict now for making per-request storage to middlewares (#242).

7.12.20 0.13.1 (12-31-2014)

- Add aiohttp.web.StreamResponse.started property #213
- Html escape traceback text in ServerHttpProtocol.handle_error
- Mention handler and middlewares in aiohttp.web.RequestHandler.handle request on error (#218)

7.12.21 0.13.0 (12-29-2014)

- StreamResponse.charset converts value to lower-case on assigning.
- Chain exceptions when raise ClientRequestError.
- Support custom regexps in route variables #204
- Fixed graceful shutdown, disable keep-alive on connection closing.
- Decode HTTP message with utf-8 encoding, some servers send headers in utf-8 encoding #207
- Support aiohtt.web middlewares #209
- Add ssl context to TCPConnector #206

7.12.22 0.12.0 (12-12-2014)

- Deep refactoring of *aiohttp.web* in backward-incompatible manner. Sorry, we have to do this.
- Automatically force aiohttp.web handlers to coroutines in UrlDispatcher.add_route() #186
- Rename Request.POST() function to Request.post()
- · Added POST attribute
- Response processing refactoring: constructor does't accept Request instance anymore.
- Pass application instance to finish callback
- Exceptions refactoring

- Do not unquote query string in aiohttp.web.Request
- Fix concurrent access to payload in RequestHandle.handle_request()
- Add access logging to aiohttp.web
- Gunicorn worker for aiohttp.web
- Removed deprecated AsyncGunicornWorker
- Removed deprecated HttpClient

7.12.23 0.11.0 (11-29-2014)

- Support named routes in aiohttp.web.UrlDispatcher #179
- Make websocket subprotocols conform to spec #181

7.12.24 0.10.2 (11-19-2014)

• Don't unquote environ['PATH_INFO'] in wsgi.py #177

7.12.25 0.10.1 (11-17-2014)

- aiohttp.web.HTTPException and descendants now files response body with string like 404: NotFound
- Fix multidict __iter__, the method should iterate over keys, not (key, value) pairs.

7.12.26 0.10.0 (11-13-2014)

- Add aiohttp.web subpackage for highlevel HTTP server support.
- Add reason optional parameter to aiohttp.protocol.Response ctor.
- Fix aiohttp.client bug for sending file without content-type.
- Change error text for connection closed between server responses from 'Can not read status line' to explicit 'Connection closed by server'
- Drop closed connections from connector #173
- Set server.transport to None on .closing() #172

7.12.27 0.9.3 (10-30-2014)

• Fix compatibility with asyncio 3.4.1+ #170

7.12.28 0.9.2 (10-16-2014)

- Improve redirect handling #157
- Send raw files as is #153
- Better websocket support #150

7.12. CHANGES 93

7.12.29 0.9.1 (08-30-2014)

- Added MultiDict support for client request params and data #114.
- Fixed parameter type for IncompleteRead exception #118.
- Strictly require ASCII headers names and values #137
- Keep port in ProxyConnector #128.
- Python 3.4.1 compatibility #131.

7.12.30 0.9.0 (07-08-2014)

- Better client basic authentication support #112.
- Fixed incorrect line splitting in HttpRequestParser #97.
- Support StreamReader and DataQueue as request data.
- Client files handling refactoring #20.
- Backward incompatible: Replace DataQueue with StreamReader for request payload #87.

7.12.31 0.8.4 (07-04-2014)

• Change ProxyConnector authorization parameters.

7.12.32 0.8.3 (07-03-2014)

- Publish TCPConnector properties: verify_ssl, family, resolve, resolved_hosts.
- Don't parse message body for HEAD responses.
- · Refactor client response decoding.

7.12.33 0.8.2 (06-22-2014)

- Make ProxyConnector.proxy immutable property.
- Make UnixConnector.path immutable property.
- Fix resource leak for aiohttp.request() with implicit connector.
- Rename Connector's reuse_timeout to keepalive_timeout.

7.12.34 0.8.1 (06-18-2014)

- Use case insensitive multidict for server request/response headers.
- MultiDict.getall() accepts default value.
- Catch server ConnectionError.
- Accept MultiDict (and derived) instances in aiohttp.request header argument.
- Proxy 'CONNECT' support.

7.12.35 0.8.0 (06-06-2014)

- Add support for utf-8 values in HTTP headers
- Allow to use custom response class instead of HttpResponse
- Use MultiDict for client request headers
- Use MultiDict for server request/response headers
- Store response headers in ClientResponse.headers attribute
- Get rid of timeout parameter in aiohttp.client API
- · Exceptions refactoring

7.12.36 0.7.3 (05-20-2014)

• Simple HTTP proxy support.

7.12.37 0.7.2 (05-14-2014)

- Get rid of __del__ methods
- Use ResourceWarning instead of logging warning record.

7.12.38 0.7.1 (04-28-2014)

- Do not unquote client request urls.
- Allow multiple waiters on transport drain.
- Do not return client connection to pool in case of exceptions.
- Rename SocketConnector to TCPConnector and UnixSocketConnector to UnixConnector.

7.12.39 0.7.0 (04-16-2014)

- Connection flow control.
- HTTP client session/connection pool refactoring.
- Better handling for bad server requests.

7.12.40 0.6.5 (03-29-2014)

- Added client session reuse timeout.
- · Better client request cancellation support.
- Better handling responses without content length.
- Added HttpClient verify_ssl parameter support.

7.12. CHANGES 95

7.12.41 0.6.4 (02-27-2014)

• Log content-length missing warning only for put and post requests.

7.12.42 0.6.3 (02-27-2014)

- Better support for server exit.
- Read response body until EOF if content-length is not defined #14

7.12.43 0.6.2 (02-18-2014)

- Fix trailing char in allowed methods.
- Start slow request timer for first request.

7.12.44 0.6.1 (02-17-2014)

- Added utility method HttpResponse.read_and_close()
- Added slow request timeout.
- Enable socket SO_KEEPALIVE if available.

7.12.45 0.6.0 (02-12-2014)

• Better handling for process exit.

7.12.46 0.5.0 (01-29-2014)

- Allow to use custom HttpRequest client class.
- Use gunicorn keepalive setting for asynchronous worker.
- Log leaking responses.
- python 3.4 compatibility

7.12.47 0.4.4 (11-15-2013)

• Resolve only AF_INET family, because it is not clear how to pass extra info to asyncio.

7.12.48 0.4.3 (11-15-2013)

• Allow to wait completion of request with *HttpResponse.wait_for_close()*

7.12.49 0.4.2 (11-14-2013)

- Handle exception in client request stream.
- Prevent host resolving for each client request.

7.12.50 0.4.1 (11-12-2013)

• Added client support for expect: 100-continue header.

7.12.51 0.4 (11-06-2013)

- · Added custom wsgi application close procedure
- Fixed concurrent host failure in HttpClient

7.12.52 0.3 (11-04-2013)

- Added PortMapperWorker
- Added HttpClient
- Added TCP connection timeout to HTTP client
- · Better client connection errors handling
- Gracefully handle process exit

7.12.53 0.2

· Fix packaging

7.13 Glossary

asyncio Reference implementation of PEP 3156

https://pypi.python.org/pypi/asyncio/

callable Any object that can be called. Use callable () to check that.

chardet The Universal Character Encoding Detector

https://pypi.python.org/pypi/chardet/

cchardet cChardet is high speed universal character encoding detector - binding to charsetdetect.

https://pypi.python.org/pypi/cchardet/

web-handler An endpoint that returns http response.

7.13. Glossary 97

CHAPTER 8

Indices and tables

- genindex
- modindex
- search

aiohttp Documentation, Rele

а

```
aiohttp.client, 23
aiohttp.connector, 28
aiohttp.errors, 71
aiohttp.helpers, 73
aiohttp.multidict, 62
aiohttp.multipart, 66
aiohttp.parsers, 77
aiohttp.protocol, 79
aiohttp.server, 61
aiohttp.streams, 82
aiohttp.web, 43
aiohttp.websocket, 84
aiohttp.websocket_client, 33
aiohttp.wsgi, 84
```

aiohttp	Documentation.	Release	0.17.3
---------	----------------	---------	--------

102 Python Module Index

Symbols	at_eof() (aiohttp.multipart.MultipartReader method), 74
_create_connection() (aiohttp.connector.BaseConnector	at_eof() (aiohttp.parsers.StreamParser method), 78
method), 30	at_eof() (aiohttp.streams.DataQueue method), 83
method), 50	at_eof() (aiohttp.streams.StreamReader method), 82
Ą	В
add() (aiohttp.multidict.MultiDict method), 63	D
add_chunking_filter() (aiohttp.protocol.HttpMessage	BadContentDispositionHeader, 77
method), 80	BadContentDispositionParam, 77
add_compression_filter() (aiohttp.protocol.HttpMessage	BadHttpMessage, 72
method), 80	BadStatusLine, 72
add_field() (aiohttp.helpers.FormData method), 74	BaseConnector (class in aiohttp.connector), 29
add_fields() (aiohttp.helpers.FormData method), 74	BasicAuth (class in aiohttp.helpers), 73
add_header() (aiohttp.protocol.HttpMessage method), 80	body (aiohttp.web.Response attribute), 51
add_headers() (aiohttp.protocol.HttpMessage method),	BodyPartReader (class in aiohttp.multipart), 75
80	BodyPartWriter (class in aiohttp.multipart), 76
add_route() (aiohttp.web.UrlDispatcher method), 55	boundary (aiohttp.multipart.MultipartWriter attribute), 75
add_static() (aiohttp.web.UrlDispatcher method), 55	C
niohttp.client (module), 15, 23	
niohttp.connector (module), 28	cached_hosts (aiohttp.connector.TCPConnector attribute), 31
niohttp.errors (module), 71	calc_reason() (aiohttp.protocol.Response static method),
niohttp.helpers (module), 73	81
niohttp.multidict (module), 62	callable, 97
niohttp.multipart (module), 66, 74	can_start() (aiohttp.web.WebSocketResponse method),
niohttp.parsers (module), 77	51
niohttp.protocol (module), 79	cancel_slow_request() (aiohttp.server.ServerHttpProtocol
niohttp.server (module), 61	method), 61
niohttp.streams (module), 82	cchardet, 97
aiohttp.web (module), 43 aiohttp.websocket (module), 84	chardet, 97
niohttp.websocket_client (module), 33	charset (aiohttp.web.Request attribute), 46
niohttp.websocket_enen (module), 33	charset (aiohttp.web.StreamResponse attribute), 49
app (aiohttp.web.Request attribute), 45	chunk_size (aiohttp.multipart.BodyPartReader attribute),
append() (aiohttp.multipart.MultipartWriter method), 75	75
append_form() (aiohttp.multipart.MultipartWriter	chunked (aiohttp.web.StreamResponse attribute), 48
method), 75	ChunksParser (class in aiohttp.parsers), 79
append_json() (aiohttp.multipart.MultipartWriter	ChunksQueue (class in aiohttp.streams), 83
method), 75	CIMultiDict (class in aiohttp.multidict), 64
Application (class in aiohttp.web), 53	CIMultiDictProxy (class in aiohttp.multidict), 66
asyncio, 97	clear() (aiohttp.multidict.MultiDict method), 63
at_eof() (aiohttp.multipart.BodyPartReader method), 75	clear_dns_cache() (aiohttp.connector.TCPConnector method), 31

clear_resolved_hosts() (aiohttp.connector.TCPConnector method), 31	content_disposition_filename() (in module aio- http.multipart), 77
ClientConnectionError, 73	content_length (aiohttp.web.Request attribute), 46
ClientDisconnectedError, 71	content_length (aiohttp.web.StreamResponse attribute),
ClientError, 72	49
ClientHttpProcessingError, 73	content_type (aiohttp.helpers.FormData attribute), 74
ClientOSError, 73	content_type (aiohttp.web.FileField attribute), 58
ClientRequestError, 73	content_type (aiohttp.web.Request attribute), 45
ClientResponseError, 73	content_type (aiohttp.web.StreamResponse attribute), 49
ClientSession (class in aiohttp.client), 23	ContentCoding (class in aiohttp.web), 58
ClientTimeoutError, 73	cookies (aiohttp.client.ClientSession attribute), 24
ClientWebSocketResponse (class in aio-	cookies (aiohttp.web.Request attribute), 45
http.websocket_client), 34	cookies (aiohttp.web.StreamResponse attribute), 48
close() (aiohttp.client.ClientSession method), 26	copy() (aiohttp.multidict.MultiDict method), 63
close() (aiohttp.connector.BaseConnector method), 29	copy() (aiohttp.multidict.MultiDictProxy method), 65
close() (aiohttp.connector.Connection method), 32	create_wsgi_environ() (aio-
close() (aiohttp.web.WebSocketResponse method), 52	http.wsgi.WSGIServerHttpProtocol method),
close() (aiohttp.websocket.WebSocketWriter method), 84	85
close() (aiohttp.websocket_client.ClientWebSocketRespon	
method), 35	http.wsgi.WSGIServerHttpProtocol method),
close_code (aiohttp.web.WebSocketResponse attribute),	85
51	63
* -	D
closed (aiohttp.client.ClientSession attribute), 24 closed (aiohttp.connector.BaseConnector attribute), 29	_
	data (aiohttp.websocket.Message attribute), 84
closed (aiohttp.connector.Connection attribute), 32	data_received() (aiohttp.parsers.StreamProtocol method),
closed (aiohttp.web.WebSocketResponse attribute), 51	78
closed (aiohttp.websocket_client.ClientWebSocketRespons	
attribute), 34	method), 61
closing() (aiohttp.server.ServerHttpProtocol method), 61	DataQueue (class in aiohttp.streams), 83
code (aiohttp.errors.BadHttpMessage attribute), 72	decode() (aiohttp.multipart.BodyPartReader method), 75
code (aiohttp.errors.HttpBadRequest attribute), 72	deflate (aiohttp.web.ContentCoding attribute), 58
code (aiohttp.errors.HttpMethodNotAllowed attribute),	del_cookie() (aiohttp.web.StreamResponse method), 49
72	delete() (aiohttp.client.ClientSession method), 25
code (aiohttp.errors.HttpProcessingError attribute), 72	delete() (in module aiohttp.client), 28
code (aiohttp.protocol.RawResponseMessage attribute),	detach() (aiohttp.client.ClientSession method), 26
81	detach() (aiohttp.connector.Connection method), 33
compression (aiohttp.protocol.RawRequestMessage at-	DisconnectedError, 71
tribute), 81	dns_cache (aiohttp.connector.TCPConnector attribute),
compression (aiohttp.protocol.RawResponseMessage at-	31
tribute), 81	do_handshake() (in module aiohttp.websocket), 84
compression (aiohttp.web.StreamResponse attribute), 48	drain() (aiohttp.web.StreamResponse method), 50
connect() (aiohttp.connector.BaseConnector method), 29	DynamicRoute (class in aiohttp.web), 57
Connection (class in aiohttp.connector), 32	_
connection_lost() (aiohttp.parsers.StreamProtocol	E
method), 78	enable_chunked_encoding() (aio-
connection_lost() (aiohttp.server.ServerHttpProtocol	http.protocol.HttpMessage method), 80
method), 61	enable_chunked_encoding() (aio-
connection_made() (aiohttp.parsers.StreamProtocol	http.web.StreamResponse method), 48
method), 78	enable_compression() (aiohttp.web.StreamResponse
connection_made() (aiohttp.server.ServerHttpProtocol	method), 48
method), 61	encode() (aiohttp.helpers.BasicAuth method), 74
connections (in module aiohttp.web), 55	eof_received() (aiohttp.parsers.StreamProtocol method),
connector (aiohttp.client.ClientSession attribute), 24	78
content (aiohttp.web.Request attribute), 45	EofStream, 77, 82

exception() (aiohttp.parsers.ParserBuffer method), 78 exception() (aiohttp.parsers.StreamParser method), 78 exception() (aiohttp.streams.DataQueue method), 83 exception() (aiohttp.streams.StreamReader method), 82 exception() (aiohttp.web.WebSocketResponse method), 52	get() (in module aiohttp.client), 27 get_charset() (aiohttp.multipart.BodyPartReader method), 76 getall() (aiohttp.multidict.MultiDict method), 63 getall() (aiohttp.multidict.MultiDictProxy method), 65 getone() (aiohttp.multidict.MultiDict method), 63
exception() (aiohttp.websocket_client.ClientWebSocketResmethod), 34	equatione() (aiohttp.multidict.MultiDictProxy method), 65 gzip (aiohttp.web.ContentCoding attribute), 58
extend() (aiohttp.multidict.MultiDict method), 63 extra (aiohttp.websocket.Message attribute), 84	Н
F	handle_error() (aiohttp.server.ServerHttpProtocol method), 61
family (aiohttp.connector.TCPConnector attribute), 30 feed_data() (aiohttp.parsers.ParserBuffer method), 78 feed_data() (aiohttp.parsers.StreamParser method), 78 feed_data() (aiohttp.streams.DataQueue method), 83 feed_data() (aiohttp.streams.FlowControlDataQueue	handle_request() (aiohttp.server.ServerHttpProtocol method), 61 handle_request() (aiohttp.wsgi.WSGIServerHttpProtocol method), 85 handler (aiohttp.web.Route attribute), 57
method), 83 feed_data() (aiohttp.streams.FlowControlStreamReader method), 83	has_body (aiohttp.web.Request attribute), 45 has_chunked_hdr (aiohttp.protocol.HttpMessage attribute), 80
feed_data() (aiohttp.streams.StreamReader method), 82 feed_eof() (aiohttp.parsers.StreamParser method), 78 feed_eof() (aiohttp.streams.DataQueue method), 83 feed_eof() (aiohttp.streams.StreamReader method), 82 fetch_next_part() (aiohttp.multipart.MultipartReader	head() (aiohttp.client.ClientSession method), 25 head() (in module aiohttp.client), 28 headers (aiohttp.errors.HttpProcessingError attribute), 72 headers (aiohttp.protocol.RawRequestMessage attribute), 81
method), 74 file (aiohttp.web.FileField attribute), 58 FileField (class in aiohttp.web), 58 filename (aiohttp.multipart.BodyPartReader attribute), 75 filename (aiohttp.multipart.BodyPartWriter attribute), 76 filename (aiohttp.web.FileField attribute), 58 filter (aiohttp.protocol.HttpMessage attribute), 80 fingerprint (aiohttp.connector.TCPConnector attribute), 31	headers (aiohttp.protocol.RawResponseMessage attribute), 81 headers (aiohttp.web.Request attribute), 45 headers (aiohttp.web.StreamResponse attribute), 48 HOP_HEADERS (aiohttp.protocol.HttpMessage attribute), 80 HOP_HEADERS (aiohttp.protocol.Request attribute), 81 HOP_HEADERS (aiohttp.protocol.Response attribute), 81
FingerprintMismatch, 73 finish() (aiohttp.web.Application method), 54 finish_connections() (in module aiohttp.web), 55 FlowControlChunksQueue (class in aiohttp.streams), 83 FlowControlStreamReader (class in aiohttp.streams), 83 FlowControlStreamReader (class in aiohttp.streams), 83 force_close (aiohttp.connector.BaseConnector attribute), 29	host (aiohttp.web.Request attribute), 44 HttpBadRequest, 72 HttpMessage (class in aiohttp.protocol), 79 HttpMethodNotAllowed, 72 HttpPayloadParser (class in aiohttp.protocol), 82 HttpPrefixParser (class in aiohttp.protocol), 82 HttpProcessingError, 72 HttpProxyError, 72
force_close() (aiohttp.protocol.HttpMessage method), 80 force_close() (aiohttp.web.StreamResponse method), 48 form() (aiohttp.multipart.BodyPartReader method), 75 FormData (class in aiohttp.helpers), 74 from_response() (aiohttp.multipart.MultipartReader class method), 74	HttpRequestParser (class in aiohttp.protocol), 82 HttpResponseParser (class in aiohttp.protocol), 82 HttpVersion (class in aiohttp.protocol), 81 identity (aiohttp.web.ContentCoding attribute), 58
G	if_modified_since (aiohttp.web.Request attribute), 46 InvalidHeader, 72
GET (aiohttp.web.Request attribute), 44 get() (aiohttp.client.ClientSession method), 25 get() (aiohttp.multidict.MultiDict method), 63 get() (aiohttp.multidict MultiDictProxy method), 65	is_connected() (aiohttp.parsers.StreamProtocol method), 78 is_eof() (aiohttp.streams.DataQueue method), 83 is_eof() (aiohttp.streams.StreamReader_method), 82

is_headers_sent() (aiohttp.protocol.HttpMessage method), 80 is_multipart (aiohttp.helpers.FormData attribute), 74 items() (aiohttp.multidict.MultiDict method), 63 iter() (aiohttp.multidict.MultiDict method), 63 iter() (aiohttp.multidict.MultiDictProxy method), 65	method (aiohttp.web.Request attribute), 44 method (aiohttp.web.Route attribute), 57 minor (aiohttp.protocol.HttpVersion attribute), 81 MultiDict (class in aiohttp.multidict), 62 MultiDictProxy (class in aiohttp.multidict), 65 multipart_reader_cls (aiohttp.multipart.MultipartReader attribute), 74
J	MultipartReader (class in aiohttp.multipart), 74 MultipartWriter (class in aiohttp.multipart), 75
json() (aiohttp.multipart.BodyPartReader method), 76 json() (aiohttp.web.Request method), 46	N
K	name (aiohttp.web.FileField attribute), 58
keep_alive (aiohttp.web.Request attribute), 45 keep_alive (aiohttp.web.StreamResponse attribute), 48 keep_alive() (aiohttp.protocol.HttpMessage method), 80	name (aiohttp.web.Route attribute), 57 next() (aiohttp.multipart.BodyPartReader method), 76 next() (aiohttp.multipart.MultipartReader method), 74
keep_alive() (aiohttp.server.ServerHttpProtocol method),	0
keep_alive_timeout (aiohttp.server.ServerHttpProtocol attribute), 62 keys() (aiohttp.multidict.MultiDict method), 63	options() (aiohttp.client.ClientSession method), 25 options() (in module aiohttp.client), 27 output (aiohttp.parsers.StreamParser attribute), 78
keys() (aiohttp.multidict.MultiDictProxy method), 65	P
L	parse_chunked_payload() (aio-
last_modified (aiohttp.web.StreamResponse attribute), 50 len() (aiohttp.multidict.MultiDict method), 62 len() (aiohttp.multidict.MultiDictProxy method), 65	http.protocol.HttpPayloadParser method), 82 parse_content_disposition() (in module aio-
limit (aiohttp.connector.BaseConnector attribute), 29 LinesParser (class in aiohttp.parsers), 79 LineTooLong, 72	http.multipart), 77 parse_eof_payload() (aiohttp.protocol.HttpPayloadParser method), 82
log_access() (aiohttp.server.ServerHttpProtocol method), 62 log_debug() (aiohttp.server.ServerHttpProtocol method),	parse_length_payload() (aio- http.protocol.HttpPayloadParser method), 82
62	parse_mimetype() (in module aiohttp.helpers), 74
log_exception() (aiohttp.server.ServerHttpProtocol method), 62 logger (aiohttp.web.Application attribute), 54	ParserBuffer (class in aiohttp.parsers), 78 part_reader_cls (aiohttp.multipart.MultipartReader attribute), 74
loop (aiohttp.connector.Connection attribute), 32 loop (aiohttp.web.Application attribute), 54	part_writer_cls (aiohttp.multipart.MultipartWriter attribute), 75
	patch() (aiohttp.client.ClientSession method), 26
M major (aiohttp.protocol.HttpVersion attribute), 81	patch() (in module aiohttp.client), 28 path (aiohttp.connector.UnixConnector attribute), 32 path (aiohttp.protocol.RawRequestMessage attribute), 81
make_handler() (aiohttp.web.Application method), 54 match() (aiohttp.web.Route method), 57 match_info (aiohttp.web.Request attribute), 45	path (aiohttp.web.Request attribute), 44 path_qs (aiohttp.web.Request attribute), 44
message (aiohttp.errors.BadHttpMessage attribute), 72	payload (aiohttp.web.Request attribute), 45 ping() (aiohttp.web.WebSocketResponse method), 52
message (aiohttp.errors.HttpBadRequest attribute), 72 message (aiohttp.errors.HttpMethodNotAllowed at-	ping() (aiohttp.web.websocket.WebSocketWriter method), 84
tribute), 72 message (aiohttp.errors.HttpProcessingError attribute),	ping() (aiohttp.websocket_client.ClientWebSocketResponse method), 34
72	PlainRoute (class in aiohttp.web), 57 pong() (aiohttp.web.WebSocketResponse method), 52
Message (class in aiohttp.websocket), 84	pong() (aiohttp.web.webSocketResponse method), 32 pong() (aiohttp.websocket.WebSocketWriter method), 84
method (aiohttp.protocol.RawRequestMessage attribute), 81	pop() (aiohttp.multidict.MultiDict method), 64
	popitem() (aiohttp.multidict.MultiDict method), 64

POST (aiohttp.web.Request attribute), 44 post() (aiohttp.client.ClientSession method), 25	readuntil() (aiohttp.parsers.ParserBuffer method), 79 reason (aiohttp.protocol.RawResponseMessage attribute),
post() (aiohttp.web.Request method), 46	81
post() (in module aiohttp.client), 28	reason (aiohttp.web.StreamResponse attribute), 48
protocol (aiohttp.web.WebSocketResponse attribute), 51	receive() (aiohttp.web.WebSocketResponse method), 52
<pre>protocol (aiohttp.websocket_client.ClientWebSocketRespo</pre>	onseceive() (aiohttp.websocket_client.ClientWebSocketResponse method), 35
proxy (aiohttp.connector.ProxyConnector attribute), 32	receive_bytes() (aiohttp.web.WebSocketResponse
proxy_auth (aiohttp.connector.ProxyConnector attribute),	method), 53
32	receive_str() (aiohttp.web.WebSocketResponse method),
ProxyConnectionError, 73	53
ProxyConnector (class in aiohttp.connector), 31	release() (aiohttp.connector.Connection method), 33
put() (aiohttp.client.ClientSession method), 25	release() (aiohttp.multipart.BodyPartReader method), 76
put() (in module aiohttp.client), 28	release() (aiohttp.multipart.MultipartReader method), 75
Python Enhancement Proposals	release() (aiohttp.web.Request method), 47
PEP 3156, 1, 97	Request (class in aiohttp.protocol), 80
	Request (class in aiohttp.web), 44
Q	request() (aiohttp.client.ClientSession method), 24
query_string (aiohttp.web.Request attribute), 44	request() (in module aiohttp.client), 26
1 - 7	resolve (aiohttp.connector.TCPConnector attribute), 31
R	resolve() (aiohttp.web.UrlDispatcher method), 56
raw_path (aiohttp.web.Request attribute), 44	resolved_hosts (aiohttp.connector.TCPConnector at-
RawRequestMessage (class in aiohttp.protocol), 81	tribute), 31
RawResponseMessage (class in aiohttp.protocol), 81	Response (class in aiohttp.protocol), 81
read() (aiohttp.multipart.BodyPartReader method), 76	Response (class in aiohttp.web), 50
read() (aiohttp.parsers.ParserBuffer method), 78	response_wrapper_cls (aiohttp.multipart.MultipartReader
read() (aiohttp.streams.ChunksQueue method), 83	attribute), 75
read() (aiohttp.streams.DataQueue method), 83	RFC
read() (aiohttp.streams.FlowControlChunksQueue	RFC 2068, 41
method), 83	RFC 2616, 46
read() (aiohttp.streams.FlowControlDataQueue method),	route (aiohttp.web.UrlMappingMatchInfo attribute), 58
83	Route (class in aiohttp.web), 57
read() (aiohttp.streams.FlowControlStreamReader	router (aiohttp.web.Application attribute), 54
method), 83	
read() (aiohttp.streams.StreamReader method), 82	S
read() (aiohttp.web.Request method), 46	scheme (aiohttp.web.Request attribute), 44
read_chunk() (aiohttp.multipart.BodyPartReader	SCRIPT_NAME (aiohttp.wsgi.WSGIServerHttpProtocol
method), 76	attribute), 85
read_nowait() (aiohttp.streams.StreamReader method),	send() (aiohttp.websocket.WebSocketWriter method), 84 send_bytes() (aiohttp.web.WebSocketResponse method),
82	52
readany() (aiohttp.streams.ChunksQueue method), 83	send_bytes() (aiohttp.websocket_client.ClientWebSocketResponse
readany() (aiohttp.streams.FlowControlChunksQueue	method), 34
method), 83	send_headers() (aiohttp.protocol.HttpMessage method),
readany() (aiohttp.streams.FlowControlStreamReader method), 83	80
readany() (aiohttp.streams.StreamReader method), 82	send_str() (aiohttp.web.WebSocketResponse method), 52
readexactly() (aiohttp.streams.FlowControlStreamReader method), 83	send_str() (aiohttp.websocket_client.ClientWebSocketResponse method), 34
readexactly() (aiohttp.streams.StreamReader method), 83	serialize() (aiohttp.multipart.BodyPartWriter method), 76
readline() (aiohttp.multipart.BodyPartReader method), 76	serialize() (aiohttp.multipart.MultipartWriter method), 75
readline() (aiohttp.streams.FlowControlStreamReader	SERVER_SOFTWARE (aiohttp.protocol.HttpMessage
method), 83	attribute), 80
readline() (aiohttp.streams.StreamReader method), 83	ServerDisconnectedError, 72
readsome() (aiohttp.parsers.ParserBuffer method), 79	ServerHttpProtocol (class in aiohttp.server), 61

set_content_disposition() (aio- http.multipart.BodyPartWriter method), 76 set_cookie() (aiohttp.web.StreamResponse method), 49 set_exception() (aiohttp.parsers.ParserBuffer method), 79 set_exception() (aiohttp.parsers.StreamParser method), 78 set_exception() (aiohttp.streams.DataQueue method), 83 set_exception() (aiohttp.streams.StreamReader method), 83	url() (aiohttp.web.StaticRoute method), 57 url() (aiohttp.web.SystemRoute method), 58 UrlDispatcher (class in aiohttp.web), 55 UrlMappingMatchInfo (class in aiohttp.web), 58 V values() (aiohttp.multidict.MultiDict method), 64 values() (aiohttp.multidict.MultiDictProxy method), 65 verify_ssl (aiohttp.connector.TCPConnector attribute), 30 version (aiohttp.protocol.RawRequestMessage attribute)
set_parser() (aiohttp.parsers.StreamParser method), 78 set_status() (aiohttp.web.StreamResponse method), 48 set_transport() (aiohttp.parsers.StreamParser method), 78 setdefault() (aiohttp.multidict.MultiDict method), 64 should_close (aiohttp.protocol.RawRequestMessage attribute), 81 should_close (aiohttp.protocol.RawResponseMessage attribute), 81 skip() (aiohttp.parsers.ParserBuffer method), 79 skipuntil() (aiohttp.parsers.ParserBuffer method), 79 ssl_context (aiohttp.connector.TCPConnector attribute), 30 start() (aiohttp.server.ServerHttpProtocol method), 62 start() (aiohttp.web.StreamResponse method), 50 start() (aiohttp.web.WebSocketResponse method), 51 started (aiohttp.web.StreamResponse attribute), 47 StaticRoute (class in aiohttp.web), 57 status (aiohttp.protocol.HttpMessage attribute), 47 status_line (aiohttp.protocol.HttpMessage attribute), 80 StreamParser (class in aiohttp.parsers), 78 StreamProtocol (class in aiohttp.parsers), 78 StreamResponse (class in aiohttp.streams), 82 StreamResponse (class in aiohttp.web), 47 SystemRoute (class in aiohttp.web), 57	version (aiohttp.protocol.RawResponseMessage at tribute), 82 version (aiohttp.web.Request attribute), 44 W wait() (aiohttp.parsers.ParserBuffer method), 79 wait_eof() (aiohttp.streams.StreamReader method), 83 waituntil() (aiohttp.parsers.ParserBuffer method), 79 web-handler, 97 websocket (aiohttp.protocol.HttpMessage attribute), 80 WebSocketError, 84 WebSocketParser() (in module aiohttp.websocket), 84 WebSocketResponse (class in aiohttp.web), 51 WebSocketWriter (class in aiohttp.websocket), 84 write() (aiohttp.protocol.HttpMessage method), 80 write() (aiohttp.web.StreamResponse method), 50 write_eof() (aiohttp.protocol.HttpMessage method), 50 write_eof() (aiohttp.web.StreamResponse method), 50 write (aiohttp.protocol.HttpMessage attribute), 80 ws_connect() (aiohttp.client.ClientSession method), 26 ws_connect() (in module aiohttp.websocket_client), 33 WSClientDisconnectedError, 73 WSGIServerHttpProtocol (class in aiohttp.wsgi), 84 WSServerHandshakeError, 73
Т	,
TCPConnector (class in aiohttp.connector), 30 text (aiohttp.web.Response attribute), 51 text() (aiohttp.multipart.BodyPartReader method), 76 text() (aiohttp.web.Request method), 46 total_bytes (aiohttp.streams.StreamReader attribute), 83 tp (aiohttp.websocket.Message attribute), 84 transport (aiohttp.web.Request attribute), 45	
U	
UnixConnector (class in aiohttp.connector), 32 unset_parser() (aiohttp.parsers.StreamParser method), 78 update() (aiohttp.multidict.MultiDict method), 64 upgrade (aiohttp.protocol.HttpMessage attribute), 80 upstr (class in aiohttp.multidict), 66 url() (aiohttp.web.DynamicRoute method), 57 url() (aiohttp.web.PlainRoute method), 57 url() (aiohttp.web.Route method), 57	